

California Debt and Investment Advisory Commission

**2004-2005 Marks-Roos
Yearly Fiscal Status Report**

CALIFORNIA DEBT AND INVESTMENT ADVISORY COMMISSION

The California Debt and Investment Advisory Commission was created by the California Legislature to assist state and local agencies with the issuance, monitoring and management of public debt and the investment of public funds through its research and technical assistance programs. CDIAC also acts as the state's clearinghouse for public debt issuance information.

The California Debt and Investment Advisory Commission members for fiscal year 2004 – 2005 were:

Phil Angelides
State Treasurer
Chair

Arnold Schwarzenegger
Governor

Steve Westly
State Controller

Mike Machado
State Senator

Dave Cox
State Senator

Judy Chu
State Assembly Member

Vacant
State Assembly Member

Donna Linton
Assistant County Administrator
Alameda County

Additional information concerning this report or the programs of the California Debt and Investment Advisory Commission may be obtained by contacting:

California Debt and Investment Advisory Commission
915 Capitol Mall, Room 400
Sacramento, CA 95814
(916) 653-3269

TABLE OF CONTENTS

YEARLY FISCAL STATUS REPORT	Page
Summary	1
Organization of Appendix A	13
APPENDIX A	
A. Yearly Fiscal Status Reports	
Alameda County	
Authority	
Alameda Public Financing Authority	A-1
Local Obligors	
Alameda (Marina Village AD 84-3/86-1)	A-2
Alameda (Marina Village AD 84-3/86-2)	A-3
Alameda (Marina Village AD 89-1)	A-4
Authority	
Emeryville Public Financing Authority	A-5
Local Obligors	
Emeryville (W. Emeryville AD)	A-6
Emeryville (E. Baybridge Ctr. AD No 1993-1)	A-7
Emeryville (Bay & Shellmound Sts Ext. AD)	A-8
Authority	
Emeryville Public Financing Authority (Series A [2 Loans])	A-9
Emeryville Public Financing Authority (Series B)	A-10
Authority	
Emeryville Public Financing Authority [3 Loans]	A-11
Authority	
Oakland Joint Powers Financing Authority	A-12
Local Obligors	
Oakland (Skyline Sewer AD)	A-13
Authority	
Oakland Joint Powers Financing Authority	A-14

Local Obligors	
Oakland (Grizzly Peak Utility Underground AD)	A-15
Oakland (Harbord Estates McAndrew & Wood AD No 1)	A-16
Oakland (LaSalle Liggett Pershing & Wood AD No 1)	A-17
Authority	
Tri-City Waste Facilities Financing Authority	A-18
Local Obligors	
Union City	A-19
Fremont (Failed to Report)	
Newark	A-20
Butte County	
Authority	
Oroville Public Financing Authority (Series A [1 Loan])	A-21
Authority	
Oroville Public Financing Authority (Series B [1 Loan])	A-22
Contra Costa County	
Authority	
Brentwood Infrastructure Financing Authority (ReAD No 96-1 Sr Ser A [1 Loan])	A-23
Brentwood Infrastructure Financing Authority (ReAD No 96-1 Sub Ser B)	A-24
Authority	
Brentwood Infrastructure Financing Authority (Ser A)	A-25
Brentwood Infrastructure Financing Authority (Ser B)	A-26
Local Obligors	
Brentwood (AD No 98-2)	A-27
Brentwood (AD No 99-1)	A-28
Authority	
Brentwood Infrastructure Financing Authority (AD No 2002-1) (Failed to Report)	
Local Obligor	
Brentwood (ReAD No 96-1)	A-30
Authority	
Brentwood Infrastructure Financing Authority (Ser A)	A-31
Brentwood Infrastructure Financing Authority (Ser B)	A-32

Local Obligors

Brentwood (AD No 94-2)	A-33
Brentwood (AD No 93-3)	A-34
Brentwood (AD No 94-3)	A-35
Brentwood (AD No 93-2)	A-36
Brentwood (AD No 93-3)	A-37
Brentwood (AD No 94-3)	A-38
Brentwood (AD No 93-2)	A-39
Brentwood (AD No 94-3)	A-40
Brentwood (AD No 93-3)	A-41
Brentwood (AD No 93-2)	A-42
Brentwood (AD No 93-2)	A-43
Brentwood (AD No 93-3)	A-44
Brentwood (AD No 94-2)	A-45
Brentwood (AD No 94-3)	A-46

Authority

Contra Costa County Public Financing Authority (5 Loans)	A-47
---	------

Authority

Contra Costa County Public Financing Authority (ReAD of 2001)	A-48
---	------

Local Obligor

Contra Costa County (ReAD of 2001) (Failed to Report)	
---	--

Authority

Contra Costa County Public Financing Authority (Ser A [4 Loans])	A-49
--	------

Authority

Contra Costa County Public Financing Authority (Ser B [3 Loans])	A-50
--	------

Authority

Pittsburg Infrastructure Financing Authority(ReAD No 1998 Ser A)	A-51
Pittsburg Infrastructure Financing Authority(ReAD No 1998-1 Ser B)	A-52

Local Obligor

Pittsburg (ReAD No 1998-1)	A-53
----------------------------	------

Authority

San Pablo Joint Powers Financing Authority (Tenth Township & Legacy)	A-54
--	------

Local Obligors

San Pablo Redevelopment Agency (Tenth Township)	A-55
San Pablo Redevelopment Agency (Legacy)	A-56

Authority
San Pablo Joint Powers Financing Authority (Tenth Township & Legacy) A-57

Local Obligors
San Pablo Redevelopment Agency (Legacy) A-58
San Pablo Redevelopment Agency (Tenth Township) A-59

El Dorado

Authority
South Tahoe Joint Powers Financing Authority (Area No 1 Ser A [2 Loans]) A-60

Fresno

Authority
Central Valley School Districts Financing Authority (Failed to Report)

Local Obligor
Clovis Unified School District A-61
Central Unified School District (Failed to Report)

Authority
Fowler Public Financing Authority (5 Loans) A-62

Local Obligors
Fowler (Consolidated ReAD No 1993-1) A-63
Fowler (Consolidated ReAD No 1994-1) A-64

Humboldt

Authority
Eureka Public Financing Authority (3 Loans) A-65

Los Angeles

Authority
Bell Gardens Financing Authority (No 1 & Central City [2 Loans]) A-66

Authority
Cerritos Public Financing Authority (Series A [2 Loans]) A-67

Authority
Cerritos Public Financing Authority (Series B [2 Loans]) A-68

Authority
Commerce Joint Powers Financing Authority (Series A) A-69
Commerce Joint Powers Financing Authority (Series C) A-71
Commerce Joint Powers Financing Authority (Series B) A-72

Local Obligors	
Commerce Community Development Commission (No 4 Series A-H)	A-73
Commerce Community Development Commission (No 4 Series A-E)	A-74
Commerce Community Development Commission (No 4 Series A-1)	A-75
Commerce Community Development Commission (No 1 Sub- Series A-1)	A-76
Commerce Community Development Commission (No 1 Sub- Series A-H)	A-77
Commerce Community Development Commission (Merged Series A-1)	A-78
Commerce Community Development Commission (Merged Series A-H)	A-79
Commerce Community Development Commission (Merged Series A-E)	A-80
Authority	
El Monte Public Financing Authority [4 Loans]	A-81
Authority	
Hawaiian Gardens Public Financing Authority (No 1 [2 Loans])	A-82
Local Obligor	
Hawaiian Gardens Redevelopment Agency (No 1, Ser A)	A-83
Hawaiian Gardens Redevelopment Agency (No 1, Ser B)	A-84
Authority	
Lancaster Financing Authority (Sr Lien Series A)	A-85
Lancaster Financing Authority (Jr Lien Series B)	A-86
Local Obligor	
Lancaster CFD No 89-1 (E Lancaster Water Storage Tank)	A-87
Authority	
Long Beach Bond Finance Authority	A-88
Local Obligors	
Long Beach CFD No 2 (W Long Beach Bus Pks)	A-89
Long Beach (Airport Area AD No 90-2)	A-90
Long Beach (Cherry Ave AD No 92-1)	A-91
Authority	
Long Beach Bond Finance Authority (Series A-1 & A-2)	A-92
Long Beach Bond Finance Authority (Series B)	A-94
Local Obligors	
Long Beach (Gas Utility)	A-95
Long Beach Redevelopment Agency (Central)	A-96
Long Beach Redevelopment Agency (North)	A-97
Long Beach Redevelopment Agency (Poly High)	A-98

Long Beach Redevelopment Agency (W Beach)	A-99
Long Beach Redevelopment Agency (Los Altos)	A-100
Long Beach Redevelopment Agency	A-101
Authority	
Los Angeles Community RDA Financing Authority (Bunker Hill Ser A [1 Loan])	A-102
Local Obligor	
Los Angeles Community Redevelopment Agency (Bunker Hill Ser L)	A-103
Authority	
Los Angeles Community RDA Financing Authority (Bunker Hill Ser B [1 Loan])	A-104
Local Obligor	
Los Angeles Community Redevelopment Agency (Bunker Hill) - Failed to Report	
Authority	
Los Angeles Community RDA Financing Authority (Crenshaw/Slauson/Mid-City, Vermont/Manchester & Watts Corridor [4 Loans])	A-105
Authority	
Los Angeles Community RDA Financing Authority (Normandie/5, Pico Union 1 & 2 [3 Loans])	A-106
Authority	
Los Angeles County Public Works Financing Authority (1996 Sr Lien Series A)	A-107
Los Angeles County Public Works Financing Authority (1996 Jr Lien Series B)	A-108
Local Obligors	
Los Angeles County (Co Imp No 2656M Harbor Blvd-Rowland Hghts)	A-109
Los Angeles County CFD No 2 (Rowland Heights)	A-110
Authority	
Pasadena Public Financing Authority (Orange Grove & Villa-Parke)	A-111
Local Obligors	
Pasadena Community Development Commission (Orange Grove)	A-112
Pasadena Community Development Commission (Villa-Parke)	A-113
Marin	
Authority	
Marin County Open Space Financing Authority	A-114
Local Obligors	
Marin County Open Space District (Consolidated ReAD)	A-115
Marin County Open Space District CFD No 1993-1 (Old St Hilary's Open Space)	A-116

	Marin County Open Space District CFD No 1997-1 (Old St Hilary's Open Space)	A-117
	Authority	
	Tiburon Public Facilities Financing Authority	A-118
	Local Obligors	
	Tiburon (Via Capistrano AD No 1990-1)	A-119
	Tiburon CFD No 1985-1	A-120
	Tiburon (Hillhaven Underground AD No 1990-2)	A-121
	Tiburon (Matured)	
Mono		
	Authority	
	June Lake Public Financing Authority (Williams Tract AD No 1 & West Village AD [1 Loan])	A-122
	Authority	
	June Lake Public Financing Authority (Williams Tract [1 Loan]) - Failed to Report	
	Local Obligor	
	June Lake Public Utility District	A-123
Orange		
	Authority	
	Anaheim Public Financing Authority (CFDs No 1989-1 and 1989-2)	A-124
	Local Obligors	
	Anaheim CFD No 1989-1 (Sycamore Canyon)	A-125
	Anaheim CFD No 1989-2 (The Highlands)	A-126
	Authority	
	Brea Olinda Public Financing Authority (Series A & B) - Failed to Report	
	Local Obligors	
	Brea Olinda Unified School District CFD No 95-1 (Ser B)	A-127
	Brea Olinda Unified School District CFD No 95-1 (Olinda Heights Ser A)	A-128
	Authority	
	Capistrano Unified Public Financing Authority (First Lien Series A)	A-129
	Capistrano Unified Public Financing Authority (Second Lien Series B)	A-130
	Local Obligor	
	Capistrano Unified School District CFD No 87-1 (Series A & B)	A-131

Authority	
Irvine Public Facilities and Infrastructure Authority (ReADs No 99-1 and 99-2 Series A)	A-132
Local Obligors	
Irvine (ReAD No 99-1)	A-133
Irvine (ReAD No 99-2)	A-134
Authority	
Irvine Public Facilities and Infrastructure Authority (Series B)	A-135
Local Obligors	
Irvine (ReAD No 01-2)	A-136
Irvine (ReAD No 01-1)	A-137
Authority	
Irvine Public Facilities and Infrastructure Authority (ReADs No 03-1 & 03-2 Series C)	A-138
Local Obligors	
Irvine (ReAD No 03-1)	A-139
Irvine (ReAD No 03-2)	A-140
Authority	
Orange Unified School District Public Financing Authority	A-141
Local Obligor	
Orange Unified School District CFD No 88-1 (Santiago Hills)	A-142
Orange Unified School District CFD No 89-2	A-143
Authority	
Saddleback Valley Unified School District Public Financing Authority (Ser A Sr Lien)	A-144
Local Obligors	
Saddleback Valley Unified School District CFD No 89-2	A-145
Saddleback Valley Unified School District CFD No 89-3	A-146
Saddleback Valley Unified School District CFD No 88-1	A-147
Authority	
Saddleback Valley Unified School District Public Financing Authority (SVUSD CFD Nos 88-1, 89-2, 89-3 & 89-4))	A-148
Local Obligors	
Saddleback Valley Unified School District CFD No 88-1 (Town Center)	A-149
Saddleback Valley Unified School District CFD No 89-2 (Rancho Trabuco So)	A-150
Saddleback Valley Unified School District CFD No 89-2 (Rancho Trabuco No)	A-151
Saddleback Valley Unified School District CFD No 89-4 (Dove Canyon)	A-152

Authority	
Santa Margarita/Dana Point Authority (ID Nos 2, 2A, 3 & 4)	A-153
Local Obligors	
Santa Margarita Water District (ID No 2)	A-154
Santa Margarita Water District (ID No 2A)	A-155
Santa Margarita Water District (ID No 3)	A-156
Santa Margarita Water District (ID No 4)	A-157
Authority	
Santa Margarita/Dana Point Authority (ID Nos 2, 2A, & 4B)	A-158
Local Obligors	
Santa Margarita Water District (ID No 2)	A-159
Santa Margarita Water District (ID No 2A)	A-160
Santa Margarita Water District (ID No 4B)	A-161
Authority	
Santa Margarita/Dana Point Authority (ID Nos 3, 3A, 4 & 4A)	A-162
Local Obligors	
Santa Margarita Water District (ID No 3)	A-163
Santa Margarita Water District (ID No 3A)	A-164
Santa Margarita Water District (ID No 4)	A-165
Santa Margarita Water District (ID No 4A)	A-166
Authority	
South Orange County Public Financing Authority (Portola Hills/Lomas Laguna)	A-167
Local Obligors	
Orange County CFD No 87-2 (Portola Hills)	A-168
Orange County CFD No 88-2 (Lomas Laguna)	A-169
Authority	
South Orange County Public Financing Authority	A-170
Local Obligors	
Orange County CFD No 87-9 (Santa Teresita)	A-172
Orange County CFD No 86-1 (Rancho Santa Margarita)	A-173
Orange County CFD No 87-5E (Rancho Santa Margarita)	A-174
Orange County CFD No 87-6 (Baker Ranch)	A-175
Orange County CFD No 87-7 (Los Alisos)	A-176
Authority	
South Orange County Public Financing Authority (Senior Lien)	A-177

	South Orange County Public Financing Authority (Aliso Viejo)	A-178
	Local Obligor	
	Orange County CFD No 88-1 (Aliso Viejo)	A-179
Placer		
	Authority	
	Auburn Valley Public Financing Authority (2 Loans)	A-180
	Local Obligor	
	Auburn Valley Community Services District (Spyglass Circle ReAD)	A-181
	Authority	
	Lincoln Public Finance Authority (6 Loans)	A-182
	Authority	
	Rocklin Public Financing Authority (Sr Ser CFD Nos 6, 8 and 9)	A-183
	Rocklin Public Financing Authority (Sub Ser CFD Nos 6, 8 and 9)	A-184
	Local Obligors	
	Rocklin CFD No 8 (Sunset West-Park Dr)	A-185
	Rocklin CFD No 9 (Sunset West-West/Blue Oaks) - Failed to Report	
	Rocklin CFD No 6 (Sunset West Drainage)	A-186
	Authority	
	Roseville Finance Authority (1998 Northeast CFD)	A-187
	Local Obligors	
	Roseville Northwest CFD No 1	A-188
	Roseville Northeast CFD No 1	A-189
	Roseville Northeast CFD No 2	A-190
Riverside		
	Authority	
	Beaumont Financing Authority (CFD No 93-1 IA Nos 3, 11, & 14)	A-191
	Local Obligors	
	Beaumont CFD No 93-1 (IA No 3)	A-192
	Beaumont CFD No 93-1 (IA No 11)	A-193
	Beaumont CFD No 93-1 (IA No 14)	A-194
	Authority	
	Beaumont Financing Authority (CFD No 93-1 IA Nos 9, 10A, 12A & 14A)	A-195

Local Obligors	
Beaumont CFD No 93-1 (IA No 9)	A-196
Beaumont CFD No 93-1 (IA No 10A)	A-197
Beaumont CFD No 93-1 (IA No 12A)	A-198
Beaumont CFD No 93-1 (IA No 14A)	A-199
Authority	
Cathedral City Public Financing Authority (Series D [1 Loan])	A-200
Authority	
Cathedral City Public Financing Authority (Series E [1 Loan])	A-201
Authority	
Cathedral City Public Financing Authority (Merged & Area No 3 [2 Loans])	A-202
Authority	
Cathedral City Public Financing Authority (Series A)	A-203
Local Obligors	
Cathedral City (AD Nos 85-1)	A-204
Cathedral City (AD Nos 86-1)	A-205
Cathedral City (AD Nos 86-5)	A-206
Cathedral City (AD Nos 88-2)	A-207
Cathedral City (AD Nos 88-3)	A-208
Cathedral City (Rio Vista ReAD No 96-1)	A-209
Authority	
Coachella Financing Authority (Areas Nos 1 & 2 Series A)	A-210
Coachella Financing Authority (Areas No 4 Series B)	A-211
Authority	
Corona Public Financing Authority (Superior Series A)	A-212
Corona Public Financing Authority (Sub Series B)	A-213
Local Obligors	
Corona CFD No 89-1 (Foothill Ranch Series A)	A-214
Corona CFD No 89-1 (Foothill Ranch Series B)	A-215
Authority	
Corona-Norco Unified School District Public Financing Authority	A-216
Local Obligors	
Corona-Norco Unified School District CFD No 6	A-217
Corona-Norco Unified School District CFD No 88-1	A-218
Corona-Norco Unified School District CFD No 3 - Failed to Report	

Corona-Norco Unified School District CFD No 7	A-219
Authority	
Corona-Norco Unified School District Public Financing Authority	A-220
Local Obligors	
Corona-Norco Unified School District CFD No 99-2 (IA A)	A-221
Corona-Norco Unified School District CFD No 99-2 (IA B)	A-222
Corona-Norco Unified School District CFD No 99-2 (IA C)	A-223
Authority	
Corona-Norco Unified School District Public Financing Authority	A-224
Local Obligors	
Corona-Norco Unified School District CFD No 01-1 (IA A)	A-225
Corona-Norco Unified School District CFD No 01-1 (IA B)	A-226
Authority	
Corona-Norco Unified School District Public Financing Authority	A-227
Local Obligors	
Corona-Norco Unified School District CFD No 02-2 (IA A)	A-228
Corona-Norco Unified School District CFD No 02-2 (IA B)	A-229
Authority	
Corona-Norco Unified School District Public Financing Authority	A-230
Local Obligors	
Corona-Norco Unified School District CFD No 01-2 (IA B)	A-231
Corona-Norco Unified School District CFD No 03-3 (IA A)	A-232
Corona-Norco Unified School District CFD No 03-3 (IA B)	A-233
Corona-Norco Unified School District CFD No 03-4	A-234
Authority	
Corona-Norco Unified School District Public Financing Authority	A-235
Local Obligors	
Corona-Norco Unified School District CFD No 01-2 (IA C)	A-236
Corona-Norco Unified School District CFD No 03-2	A-237
Corona-Norco Unified School District CFD No 03-5	A-238
Authority	
Indio Public Financing Authority (AD Nos 2003-1 & 2003-2)	A-239

Local Obligors	
Indio (AD No 2003-1 Shadow Hills)	A-240
Indio (AD No 2003-2 The Encantos at Villa Montego & Monticello III)	A-241
Authority	
La Quinta Financing Authority (RDA Areas No 1 & 2 [2 Loans])	A-242
Authority	
Lake Elsinore Public Finance Authority (Ser A [1 Loan])	A-243
Lake Elsinore Public Finance Authority (Ser B [1 Loan])	A-244
Authority	
Lake Elsinore Public Finance Authority (Ser C [1 Loan])	A-245
Authority	
Lake Elsinore Public Finance Authority (CFD No 98-1 Series H)	A-246
Local Obligors	
Lake Elsinore (AD No 90-1A) - Failed to Report	
Lake Elsinore CFD No 88-3 (West Lake Elsinore Series A)	A-247
Lake Elsinore CFD No 88-3 (West Lake Elsinore Series B)	A-248
Lake Elsinore CFD No 98-1 (Summerhill)	A-249
Authority	
Lake Elsinore School Financing Authority	A-250
Local Obligors	
Lake Elsinore Unified School District	A-251
Lake Elsinore Unified School District CFD No 89-1	A-252
Lake Elsinore Unified School District CFD No 90-1	A-253
Authority	
Murrieta Valley Unified School District Public Financing Authority	A-254
Local Obligor	
Murrieta Valley Unified School District CFD No 2002-5	A-255
Murrieta Valley Unified School District CFD No 98-3	A-256
Murrieta Valley Unified School District CFD No 98-2	A-257
Murrieta Valley Unified School District CFD No 90-1	A-258
Murrieta Valley Unified School District CFD No 98-1	A-259
Murrieta Valley Unified School District CFD No 2001-2	A-260
Authority	
Palm Desert Financing Authority (AD Nos 92-1/94-1/CFD No 91-1)	A-261

Local Obligors	
Palm Desert CFD No 91-1 (Indian Ridge)	A-262
Palm Desert (Tierra Vista AD No 92-1)	A-263
Palm Desert (Bighorn AD No 94-1)	A-264
Authority	
Palm Desert Financing Authority (AD Nos 94-2, 94-3 & Utility Underground AD No 01-01)	A-265
Local Obligors	
Palm Desert (Sunterrace AD No 94-2)	A-266
Palm Desert (Merano AD No 94-3)	A-267
Palm Desert (Silver Spur Ranch Utility Underground AD No 01-01)	A-268
Authority	
Perris Public Financing Authority (CFD Nos 88-1, 88-3 & 90-1)	A-269
Perris Public Financing Authority (CFD Nos 88-1, 88-3 & 90-1)	A-270
Local Obligor	
Perris CFD No 88-1	A-271
Perris CFD No 88-3	A-272
Perris CFD No 90-1	A-273
Authority	
Perris Public Financing Authority (Series A)	A-274
Perris Public Financing Authority (Series B [3 Loans])	A-275
Authority	
Perris Public Financing Authority (Series B [1 Loan])	A-276
Perris Public Financing Authority (Series C [1 Loan])	A-277
Authority	
Perris Public Financing Authority (May Farms CFD No 2001-1)	A-278
Local Obligors	
Perris CFD No 2001-1 (May Farms IA No 1 Series A)	A-279
Perris CFD No 2001-1 (May Farms IA No 2 Series B)	A-280
Perris CFD No 2001-1 (May Farms IA No 3 Series C)	A-281
Authority	
Rancho California Water District Financing Authority (Sr Lien Series D)	A-282
Rancho California Water District Financing Authority (Jr Lien Series E)	A-283
Local Obligors	
Rancho California Water District CFD No 99-2	A-284

Rancho California Water District CFD No 99-1 (IA A)	A-285
Rancho California Water District CFD No 99-1 (IA B)	A-286
Rancho California Water District CFD No 88-3 (School & Pub Imp)	A-287
Rancho California Water District (La Cresta Highlands/Tenaja ReAD No 32A - Failed to Report)	
Authority	
Riverside County Public Financing Authority (Rancho Villages ReAD No 159 Sr Series A)	A-288
Riverside County Public Financing Authority (Rancho Villages ReAD No 159 Jr Series B)	A-289
Riverside County Public Financing Authority (Rancho Villages ReAD No 159 Jr Lien)	A-290
Local Obligors	
Riverside County (Rancho Villages ReAD No 159R)	A-291
Riverside County (Rancho Villages ReAD No 159R-S)	A-292
Riverside County (Rancho Villages ReAD No 159)	A-293
Authority	
Riverside County Public Financing Authority (Menifee Village CFD 86-1 Jr Lien Ser B)	A-294
Riverside County Public Financing Authority (Menifee Village CFD 86-1 Sr Lien Ser A)	A-295
Local Obligor	
Riverside County CFD No 86-1 (Menifee Village)	A-296
Authority	
Riverside County Public Financing Authority (Winchester Properties AD No 161)	A-297
Riverside County Public Financing Authority (Winchester Properties AD No 161)	A-298
Local Obligors	
Riverside County (Winchester Properties AD No 161-R Series A)	A-299
Riverside County (Winchester Properties AD No 161-R Series B)	A-300
Riverside County (Winchester Properties AD No 161-R Series C)	A-301
Authority	
Riverside County Public Financing Authority (Rancho Villages AD No 159)	A-302
Local Obligors	
Riverside County (Rancho Villages AD No 159 Ser C)	A-303
Riverside County (Rancho Villages AD No 159 Ser D)	A-304
Authority	
Riverside County Public Financing Authority (Area No 1/Jurupa Vly/Mid-County/Desert Communities)	A-305
Local Obligors	
Riverside County Redevelopment Agency (Area No 1)	A-306
Riverside County Redevelopment Agency (Jurupa Valley)	A-307
Riverside County Redevelopment Agency (Mid-County)	A-308

Riverside County Redevelopment Agency (Desert Communities)	A-309
Riverside County Redevelopment Agency (Interstate 215 Corridor)	A-310
Authority	
Riverside Public Financing Authority (Superior Lien Series A)	A-311
Riverside Public Financing Authority (Sub Series B)	A-312
Local Obligors	
Riverside CFD No 86-1 (Mission Grove IA No 1 Series B)	A-313
Riverside CFD No 86-1 (Series A)	A-314
Authority	
Val Verde Unified School District Financing Authority (Sr Lien)	A-315
Val Verde Unified School District Financing Authority (Jr Lien) - Failed to Report	
Local Obligors	
Val Verde School District CFD No 87-1	A-316
Val Verde School District CFD No 98-1	A-317
Perris Union High School District CFD No 87-1	A-318
Authority	
Western Riverside Water and Wastewater Financing Authority	A-319
Local Obligors	
Eastern Municipal Water District (ID No 15 Series 3)	A-321
Eastern Municipal Water District (ID No 16 Series 6)	A-322
Eastern Municipal Water District (ID No 18 Series 5)	A-323
Eastern Municipal Water District (ID No 20 Series 4)	A-324
Eastern Municipal Water District (ID No 22 Series 4)	A-325
Eastern Municipal Water District (ID No 24 Series 4)	A-326
Eastern Municipal Water District (ID No U-2 Series 7)	A-327
Eastern Municipal Water District (ID No U-4 Series 3)	A-328
Eastern Municipal Water District (ID No U-5 Series 3)	A-329
Eastern Municipal Water District (ID No U-7 Series 5)	A-330
Eastern Municipal Water District (ID No U-8 Series 4)	A-331
Eastern Municipal Water District (ID No U-10 Series 2)	A-332
Eastern Municipal Water District (ID No U-12 Series 1)	A-333
Eastern Municipal Water District (ID No U-13 Series 4)	A-334
Eastern Municipal Water District (ID No U-16 Series 3)	A-335
Eastern Municipal Water District (ID No U-18 Series 1)	A-336
Eastern Municipal Water District (ID No U-19 Series 2)	A-337
Eastern Municipal Water District (ID No U-21 Series 1)	A-338
Eastern Municipal Water District (ID No U-22 Series 1)	A-339
Eastern Municipal Water District (ID No U-14 Series 2)	A-340

Sacramento

Authority

Folsom Public Financing Authority (AD Nos 93-2, 94-3, 95-1 and 95-2) A-341

Local Obligors

Folsom (Cresleigh Natoma AD No 95-2) A-342

Folsom (Ridgeview AD No 95-1) A-343

Folsom (Cobble Hills Ridge AD No 94-3) A-344

Folsom (Legends AD No 93-2) A-345

Authority

Folsom Public Financing Authority (Sr Ser A) A-346

Folsom Public Financing Authority (Sub Ser B) A-347

Local Obligor

Folsom CFD No 7 A-348

Folsom CFD No 8 A-349

Authority

Sacramento City Financing Authority (North Natomas CFD No 2) A-350

Local Obligors

Sacramento North Natomas CFD No 2 A-351

Sacramento North Natomas CFD No 2 (Series A) A-352

Authority

Sacramento County Public Financing Authority (Mather/McClellan Merged & Del Paso Heights Ser A [2 Loans]) A-353

Sacramento County Public Financing Authority (Mather/McClellan Merged & Del Paso Heights Ser B [1 Loan]) A-354

Sacramento County Public Financing Authority (N Sacramento & Alkalai Flat Ser C [2 Loans]) A-355

San Bernardino

Authority

Chino Hills Financing Authority (CFDs Nos 1, 2, 4, 5 & 8) A-356

Local Obligors

Chino Hills CFD No 1 (Rolling Ridge) A-357

Chino Hills CFD No 2 (Los Ranchos) A-358

Chino Hills CFD No 4 (The Oaks Area) A-359

Chino Hills CFD No 5 (Soquel Canyon, Rincon & Woodview) A-360

Chino Hills CFD No 8 (Butterfield) A-361

Authority

Chino Public Financing Authority (AD No 99-1-R, CFD 1) A-362

Local Obligors	
Chino (AD No 99-1-R)	A-363
Chino CFD No 1	A-364
Authority	
Colton Public Financing Authority	A-365
Local Obligor	
Colton CFD No 89-1	A-366
Colton CFD No 88-1	A-367
Colton CFD No 87-1	A-368
Authority	
Fontana Public Financing Authority (North Fontana [1 Loan])	A-369
Local Obligor	
Fontana Redevelopment Agency (N Fontana)	A-370
Authority	
Ontario Redevelopment Financing Authority (Project No 1, Center City & Cimarron)	A-371
Local Obligors	
Ontario Redevelopment Agency (Project No 1)	A-372
Ontario Redevelopment Agency (Center City)	A-373
Ontario Redevelopment Agency (Cimarron)	A-374
San Diego	
Authority	
Chula Vista Public Financing Authority (Sr Series A)	A-375
Chula Vista Public Financing Authority (Sub Series B)	A-376
Local Obligors	
Chula Vista (ReAD No 2001-2)	A-377
Chula Vista (ReAD No 2001-1)	A-378
Authority	
Imperial Beach Public Financing Authority (Palm Ave/Commercial Loan Agreement No 1 & 2 [2 Loans])	A-379
Authority	
Poway Unified School District Public Financing Authority (CFD Nos 2, 3, 5 & 7)	A-380
Local Obligors	
Poway Unified School District CFD No 2 (Subarea IV - Torrey Highlands)	A-381
Poway Unified School District CFD No 7 (Fairbank Highlands)	A-382
Poway Unified School District CFD No 5 (Santa Fe Valley Area IV)	A-383

Poway Unified School District CFD No 3 (Chistopherhill)	A-384
Authority	
San Dieguito Public Financing Authority (San Dieguito UnHSD CFD Nos 94-1/94-2/94-3/95-1 &95-2 [5 Loans])	A-385
San Dieguito Public Financing Authority (San Dieguito UnHSD CFD Nos 94-1 and 94-2)	A-386
Authority	
San Dieguito Public Financing Authority (San Dieguito UnHSD CFD Nos 84-3, 94-3, 95-2 , 99-3 03-1 [8 Loans])	A-387
Authority	
San Elijo Joint Powers Authority (2 Loans)	A-388
Authority	
San Marcos Public Facilities Authority (Improvement Areas No 1, 2, & 3)	A-389
Local Obligors	
San Marcos CFD No 88-1 (IA No 1)	A-390
San Marcos CFD No 88-1 (IA No 2)	A-391
San Marcos CFD No 88-1 (IA No 3)	A-392
Authority	
San Marcos Public Facilities Authority (CFD No 99-01 IAs H2 & H3)	A-393
Local Obligors	
San Marcos CFD No 99-01 (IA H2)	A-394
San Marcos CFD No 99-01 (IA H3)	A-395
Authority	
San Marcos Public Facilities Authority (Area Nos 1, 2 &3 Series A [3 Loans])	A-396
San Marcos Public Facilities Authority (Area No1 Series B [1 Loan])	A-398
Authority	
San Marcos Public Facilities Authority (San Elijo Hills CFD No 99-01)	A-400
Local Obligors	
San Marcos CFD No 99-01 (San Elijo IA D2L)	A-401
San Marcos CFD No 99-01 (San Elijo IA D2U)	A-402
San Marcos CFD No 99-01 (San Elijo IA D3)	A-403
San Marcos CFD No 99-01 (San Elijo IA D4)	A-404
San Marcos CFD No 99-01 (San Elijo IA E1)	A-405
San Marcos CFD No 99-01 (San Elijo IA E2)	A-406
Authority	
San Marcos Public Facilities Authority (IA Nos I1/I2 & C2B)	A-407

Local Obligors

San Marcos CFD No 99-01 (IA No I2)	A-408
San Marcos CFD No 99-01 (IA No I1)	A-409
San Marcos CFD No 99-01 (IA No C2B)	A-410

Authority

San Marcos Public Facilities Authority (CFD Nos 91-01 & 99-01 Series A)	A-411
San Marcos Public Facilities Authority (CFD Nos 91-01 & 99-01 Series B)	A-413

Local Obligors

San Marcos CFD No 91-01	A-414
San Marcos CFD No 99-01 (IA A1)	A-415
San Marcos CFD No 99-01 (IA A2)	A-416
San Marcos CFD No 99-01 (IA B1)	A-417
San Marcos CFD No 99-01 (IA B2)	A-418
San Marcos CFD No 99-01 (IA C1)	A-419
San Marcos CFD No 99-01 (IA D1)	A-420
San Marcos CFD No 99-01 (IA G3)	A-421
San Marcos CFD No 99-01 (IA H1A)	A-422
San Marcos CFD No 99-01 (IA H1B)	A-423
San Marcos CFD No 99-01 (IA M)	A-424
San Marcos CFD No 99-01 (IA N1)	A-425
San Marcos CFD No 99-01 (IA N2)	A-426
San Marcos CFD No 99-01 (IA R1)	A-427
San Marcos CFD No 99-01 (IA R2)	A-428

Authority

San Marcos Public Facilities Authority (Areas Nos 1 & 3 Series A [2 Loans])	A-429
San Marcos Public Facilities Authority (Areas No 1 Series B [1 Loan])	A-430
San Marcos Public Facilities Authority (Areas No 2 & No 3 Series B [2 Loans])	A-431

Authority

San Marcos School Financing Authority	A-432
---------------------------------------	-------

Local Obligors

San Marcos Unified School District CFD No 3	A-433
San Marcos Unified School District CFD No 1	A-434
San Marcos Unified School District CFD No 2	A-435

San Francisco

Authority

San Francisco City & County Redevelopment Financing Authority (Series A [4 Loans])	A-436
San Francisco City & County Redevelopment Financing Authority (Series B [4 Loans])	A-437
San Francisco City & County Redevelopment Financing Authority (Yerba Buena Center Series C [1 Loan])	A-438

Authority		
San Francisco City & County Redevelopment Financing Authority (Rincon Pt/So Beach Series A [5 Loans])		A-439
Authority		
San Francisco City & County Redevelopment Financing Authority (Rincon Pt/So Beach Series B [4 Loans])		A-440
Authority		
San Francisco City & County Redevelopment Financing Authority (Rincon Pt/So Beach Series C [1 Loan])		A-441
San Francisco City & County Redevelopment Financing Authority (Series D [4 Loans])		A-442
Authority		
San Francisco City & County Redevelopment Financing Authority (Ser A [3 Loans])		A-443
San Francisco City & County Redevelopment Financing Authority (Ser B [2Loans])		A-445
San Francisco City & County Redevelopment Financing Authority (Ser C [5 Loans])		A-446
San Joaquin		
Authority		
Stockton Public Financing Authority (Spanos Park Series A)		A-447
Stockton Public Financing Authority (Spanos Park Sub Series B)		A-448
Local Obligors		
Stockton Public Financing Authority CFD No 90-4 (Spanos Park)		A-449
Stockton (Spanos Park ReAD 91-R)		A-450
Authority		
Stockton Public Financing Authority (Arch Rd & Stockton Airport Bus Pk AD)		A-451
Local Obligors		
Stockton (Airport Bus Prk AD No 84-1 Phase IV)		A-452
Stockton (Airport Bus Prk AD No 84-1 Phase V)		A-453
Stockton (Arch Rd Indus Prk AD No 84-2)		A-454
Authority		
Tracy Operating Partnership Joint Powers Authority (Sr Series A)		A-455
Tracy Operating Partnership Joint Powers Authority (Jr Series B)		A-456
Local Obligors		
Tracy (I-205 ReAD)		A-457
Authority		
Tracy Operating Partnership Joint Powers Authority (AD No 87-3 Sr Series C)		A-458
Tracy Operating Partnership Joint Powers Authority (AD No 87-3 Jr Series D)		A-459
Local Obligors		
Tracy (AD No 87-3)		A-460

Authority
Tracy Operating Partnership Joint Powers Authority (Sr Lien series A & Jr Lien Series B) A-461

Local Obligors
Tracy CFD No 98-1 - Failed to Report
Tracy CFD No 98-1 - Failed to Report

San Luis Obispo

Authority
San Luis Obispo County Financing Authority (Lopez Dam) A-462

Local Obligors
San Luis Obispo County Flood Control & Water Conservation District (Zone 3) A-463
San Luis Obispo County Flood Control & Water Conservation District A-464

San Mateo

Authority
Brisbane Public Financing Authority (Community RDA Area No 1) A-465
Brisbane Public Financing Authority (Marina Blvd & Lagoon Rd Local ID 79-1) A-466

Local Obligor
Brisbane (LID 79-1 ReAD) A-467

Authority
South San Francisco Capital Improvements Financing Authority A-468

Local Obligors
South San Francisco Redevelopment Agency (Gateway) A-469
South San Francisco Redevelopment Agency (Housing Set-Aside) A-470

Santa Barbara

Authority
Lompoc Public Financing Authority (Aquatic Center [1 Loan]) A-471

Local Obligor
Lompoc (AD No 2002-1) A-472

Santa Clara

Authority
Morgan Hill Financing Authority (Madrone Business Park Series A) A-473
Morgan Hill Financing Authority (Madrone Business Park Series B) A-474

Local Obligor
Morgan Hill (Madrone Business Park AD No 2000-1 Series A) A-475

Morgan Hill (Madrone Business Park AD No 2000-1 Series B)	A-476
Santa Cruz	
Authority	
Capitola Financing Authority (Brookvale Terrace ReAD)	A-477
Local Obligors	
Capitola (Brookvale Terrace ReAD)	A-478
Capitola (Auto Ctr St ReAD)	A-479
Authority	
Santa Cruz County Public Financing Authority	A-480
Local Obligors	
Santa Cruz County (Place De Mer ReAD)	A-481
Santa Cruz County (San Dollar Beach ReAD)	A-482
Santa Cruz County (Sunset Beach AD)	A-483
Solano	
Authority	
Fairfield Public Financing Authority (Regional Ctr, Hwy 12, City Ctr & Cordelia Series A [4 Loans])	A-484
Fairfield Public Financing Authority (Series B [1 Loan])	A-485
Authority	
Vacaville Public Financing Authority (2 Loans)	A-486
Authority	
Vallejo Public Financing Authority (Northeast Quadrant AD Nos 58, 64, & 68)	A-487
Local Obligors	
Vallejo (Northeast Quadrant AD No 58)	A-488
Vallejo (Northeast Quadrant AD No 64)	A-489
Vallejo (Northeast Quadrant AD No 68)	A-490
Vallejo (Northeast Quadrant ID No 2003-1) - Failed to Report	
Stanislaus	
Authority	
Riverbank Public Financing Authority	A-491
Local Obligors	
Riverbank (AD No 1991-1)	A-492
Riverbank (AD No 1991-3)	A-493
Authority	
Schools Infrastructure Financing Agency (CFD Nos 1994-1, 1997-1 & 1998-1 Riverbank)	A-494

Local Obligors	
Schools Infrastructure Financing Agency CFD No 1994-1	A-495
Schools Infrastructure Financing Agency CFD No 1998-1 (Riverbank)	A-496
Schools Infrastructure Financing Agency CFD No 1997-1	A-497

Authority	
Waterford Public Financing Authority (2 Loans)	A-498

Local Obligors	
Waterford (ReAD 1991-1)	A-499
Waterford (ReAD 1991-3)	A-500
Waterford (ReAD 1992-2)	A-501
Waterford (ReAD 1992-4)	A-502
Waterford (ReAD 1992-5)	A-503
Waterford (ReAD 1991-5)	A-504
Waterford (ReAD 1991-7)	A-505
Waterford (ReAD 1993-1)	A-506

Yolo

Authority	
Davis Public Facilities Financing Authority (CFD Nos 1990-1, 2, 3, 4, and 5)	A-507

Local Obligors	
Davis CFD No 1990-5 (W Davis)	A-508
Davis CFD No 1990-4 (S Davis)	A-509
Davis CFD No 1990-1 (E Davis) - Failed to Report	
Davis CFD No 1990-2 (E Davis-Mace Ranch)	A-510
Davis CFD No 1990-3 (N Central Davis)	A-511

Authority	
West Sacramento Financing Authority (CFD Nos 8 & 9)	A-512

Local Obligors	
West Sacramento CFD No 9 (Staples)	A-513
West Sacramento CFD No 9 (Southport Industrial Prk)	A-514

Multiple

Authority	
Association of Bay Area Governments (Series A5 Clovis CDA & Berkeley RDA)	A-515
Association of Bay Area Governments (Series B5 Clovis CDA & Berkeley RDA)	A-516

Local Obligors	
Clovis Community Development Agency	A-517
Clovis Community Development Agency (Herndon Ave)	A-518

Berkeley Redevelopment Agency (West Berkeley)	A-519
Authority	
Association of Bay Area Governments (CA RDA Pool Series A6)	A-520
Association of Bay Area Governments (CA RDA Pool Series B6)	A-521
Local Obligor	
Sonoma Community Development (CA RDA Pool Series A6) - Failed to Report	
Covina Public Finance Authority (CA RDA Pool Series A6)	A-522
Tulare Redevelopment Agency (CA RDA Pool Series A6) - Failed to Report	
Brea Redevelopment Agency (Area C Sr)	A-523
Ojai Redevelopment Agency (Downtown) - Failed to Report	
Authority	
Association of Bay Area Governments	A-524
Local Obligor	
Fairfield-Suisun Unified School District CFD No 5	A-525
Fairfield-Suisun Unified School District CFD No 4 (Lawler Ranch)	A-526
Fairfield-Suisun Unified School District CFD No 5	A-527
Fairfield-Suisun Unified School District CFD No 1 (Suisun City Schools)	A-528
Fairfield-Suisun Unified School District CFD No 2 (Rancho Solano)	A-529
Authority	
Association of Bay Area Governments (Coastside Co WD, Fort Bragg, Rialto, San Bernardino MWD, Stinson Beach WD & San Bernardino Co ED [6 Loans])	A-530
Authority	
Association of Bay Area Governments (Big Bear A Reg Wstw Agy, Stinson Beach Co WD & United Wtr CD [3 Loans])	A-531
Authority	
Association of Bay Area Governments (Claremont, Lakeport & W Sacramento RDAs Series A)	A-532
Local Obligor	
Lakeport Redevelopment Agency (Series A)	A-533
West Sacramento Redevelopment Agency - Failed to Report	
Claremont Redevelopment Agency	A-534
Authority	
Association of Bay Area Governments (Lakeport & W Sacramento RDAs Series B)	A-535
Local Obligor	
Lakeport Redevelopment Agency (Series B)	A-536
West Sacramento Redevelopment Agency - Failed to Report	

Authority

California Statewide Communities Development Authority (Contra Costa/Placer/San Mateo & Ventura Counties AD No 03-01) A-537

Local Obligors

California Statewide Communities Development Authority (Dev Impact Fees Ventura County AD No 03-01) A-538
California Statewide Communities Development Authority (Dev Impact Fees Placer County AD No 03-01) A-539
California Statewide Communities Development Authority (Dev Impact Fees San Mateo County AD No 03-01) A-540
California Statewide Communities Development Authority (Dev Impact Fees Contra Costa AD No 03-01) A-541

Authority

California Statewide Communities Development Authority (Contra Costa/Napa/Placer & Sacramento Counties AD No 04-01) A-542

Local Obligors

California Statewide Communities Development Authority (Contra Costa County AD No 04-01) A-543
California Statewide Communities Development Authority (Sacramento County AD No 04-01) A-544
California Statewide Communities Development Authority (Placer County AD No 04-01) A-545
California Statewide Communities Development Authority (Napa County AD No 04-01) A-546

Authority

Golden West Schools Financing Authority (Simi Vly USD, Whisman SD, Fresno USD) A-547

Local Obligors

Simi Valley Unified School District A-548
Whisman Elementary School District - Failed to Report
Fresno Unified School District- Failed to Report

Authority

Golden West Schools Financing Authority (Downey USD, Greenfield UnESD, Oxnard) A-549

Local Obligors

Western Placer Unified School District - Failed to Report
Oxnard Union High School District A-550
Greenfield Union Elementary School District (Kern Co) A-551
Victor Valley Union High School District - Failed to Report
Downey Unified School District - Failed to Report

APPENDIX B

B. Draw on Reserve/Default Reports

Riverside

Perris Public Financing Authority (May Farms CFD No 2001-1)

B-1

APPENDIX C

C. Abbreviations

C-1

CALIFORNIA MARKS-ROOS BOND POOLING PARTICIPANTS Fiscal Year 2004-2005 YEARLY FISCAL STATUS REPORT SUMMARY

The Marks-Roos Local Bond Pooling Act of 1985, as amended, requires the submission of annual reports on the fiscal status for bonds issued by bond pool participants on or after January 1, 1996 until the bonds are no longer outstanding. The law also requires any participant who does not make principal or interest payments on any outstanding bond issue, or who draws below the minimum reserve fund requirement to make principal and interest payments, to report the event to the California Debt and Investment Advisory Commission (CDIAC).

This is the sixth summary of Marks-Roos bond pools fiscal status data reported to the CDIAC in accordance with Government Code Section 6599.1.

Appendix A provides the fiscal status information on those Marks-Roos bond pool participants who sold debt between January 1, 1996 and June 30, 2005. Issuers reporting defaults or draws on reserve in Fiscal Year (FY) 2004-05 are listed in Appendix B. There was one default or draw on reserve reported. Appendix C contains a listing of abbreviations used throughout the report.

TYPES OF MARKS-ROOS FINANCINGS

In this report, there are two types of Joint Powers Authorities (JPAs) that issue bonds under the Marks-Roos Bond Pooling Act of 1985: the multijurisdictional JPAs and captive JPAs.

Multijurisdictional JPAs are statewide or regional joint powers agencies that function as conduit issuers on behalf of their members or other local agencies.

Captive JPAs are created when a local agency forms a joint powers agency, usually a public financing authority (PFA), with a separate entity under its political control, e.g., the city and its redevelopment agency.

Illustrations of the multijurisdictional and captive JPA structure are depicted in Figures 1 and 2 on pages 2 and 3.

Whether the JPA is multijurisdictional or captive, it uses the proceeds of the bonds to either purchase obligations from a

local agency or make loans to local agencies. The recipients of these purchases or loans may be local agencies from within their own jurisdictions or from agencies outside of their jurisdiction. These recipient agencies are referred to as local obligors (LOBs). LOBs are also required to report to CDIAC annually.

The types of debt purchased from LOBs include community facility district, assessment district, tax allocation or general obligation bonds and certificates of participation. Loans from JPAs to LOBs are funded by sources of repayment such as special tax, assessments, tax increment, general fund, and enterprise revenues.

Table 1, starting on page 4, is a complete list of the JPAs (in bold) and the LOBs associated with each issuance which were required to report during FY 2004-05.¹ For issues noted as "Retired", this will be the final report in which the issue will be included.

¹ According to Reports of Final Sale received by CDIAC.

Figure 1

MULTIJURISDICTIONAL JPA - POOLED PROJECT FINANCING

Figure 2

CAPTIVE JPA - POOLED PROJECT FINANCING

ORGANIZATION OF APPENDIX TABLES

Appendix A, the Authority Bond Report, contains data from the fiscal status reports filed with CDIAC for FY 2004-05 and is organized alphabetically by county, authority and the local obligors associated with the authority issue. Authority issuers that have multicounty boundaries are placed at the end of the section. Authority issue data is displayed first and is followed by the information on each of the local obligors.

Authority Issuers Fiscal Status Reports

The authority bond issue reports are divided into several sections. The first section includes debt issuance information from the issuer's Report of Final Sale originally submitted to CDIAC and published in the CDIAC's monthly newsletter, DEBT LINE.²

The next section which includes Parts A thru G, provides the fiscal status information for the authority bond issue. It is designed to show the use of funds over time and contains the following information:

- Part A - includes the final fiscal year figures for the following categories: principal amount outstanding, minimum reserve fund required, bond reserve fund balance and capitalized interest fund balance.
- Part B - shows the original cost of issuance total for the bond issue.

- Part C - notes whether or not the agency is under the county Teeter Plan program.
- Part D - shows the terms of any investment contract for the bond funds, includes the maturity date of the contract and the investment earnings for the fiscal year.
- Part E - contains information on annual professional services fees associated with the issue.
- Part F - is the list of local obligations purchased by the authority from the bond pool proceeds or the loans made by the authority from the bond proceeds to local obligors. The list includes the local obligor's name, its CDIAC reference number, the amount of the purchase or loan, and any administrative fees charged to the local obligor.
- Part G - contains any miscellaneous information reported by the authority to CDIAC.

Local Obligors Fiscal Status Reports

For the most part, the local obligor fiscal status information will directly follow the authority report. The fiscal information on each local obligation is divided into four sections. The first section includes information from the issuer's Report of Final Sale originally submitted to CDIAC and published in the CDIAC's monthly newsletter, DEBT LINE.

² Copies of past monthly Debt Line newsletters may be found at:
<http://www.treasurer.ca.gov/cdiac/debtpubs/debtline.asp>.

The next section, which includes Parts A thru G, contains the following local obligor's yearly fiscal status information:

- Part A - shows the principal amount outstanding and the minimum bond reserve required or the percentage of the authority's reserve fund apportioned to the local obligor.
- Part B - shows the delinquency rate for taxes and assessments supporting the local obligation. This is reported as a percentage of the applicable tax increment, special tax or benefit assessment installment due.
- Part C - notes if the agency is under a county Teeter Plan.
- Part D - lists the authority name.
- Part E – lists CDIAC reference number. If a senior-subordinate structure is used in the financing, then both of the bond series are listed.
- Part F - lists the principal amount issued.
- Part G - includes any miscellaneous information reported by the local obligor. If blank, no additional information has been provided.

Draw on Reserves/Default Reports

There are two parts of the Draw on Reserves/Default portion of this report:

The first section includes information from the issuer's Report of Final Sale originally submitted to CDIAC.

The next section, which includes Parts A thru C, contains the following data on the draw on reserve or default:

- Part A - contains the information reported on the draw or default, including the date the report was received by CDIAC, the date of the draw or default, and the amount withdrawn or not paid.
- Part B – contains a contact name and phone number for the organization reporting the draw on reserve or default.
- Part C – contains any additional information that the issuer has submitted to CDIAC about the event.

CDIAC reports information on issuance, fiscal status, and draws on reserve and defaults from sources believed to be reliable, but does not attempt to verify or audit individual reports. Readers are encouraged to call the contacts listed on this report or the issuer of the financing with specific questions about the individual issues.

Draw on Reserve/Default Reports are distributed upon request to interested parties throughout the year as the CDIAC Marks-Roos Draw on Reserve/Default report. The information also appears on CDIAC's website www.treasurer.ca.gov/CDIAC.

TABLE 1
2005 REPORTABLE AUTHORITIES AND LOCAL OBLIGORS

Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series	Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series
Auth	1/15/99	37,685,000	Alameda PFA	Marina Village	Auth	5/19/04	11,210,000	Anaheim PFA	CFDs Nos 1989-1 & 1989-2
LOB	7/1/86	26,325,000	Alameda	Marina Village AD 84-3/86-1	LOB	5/19/04	4,220,000	Anaheim CFD No 1989-1	Sycamore Canyon
LOB	7/14/86	6,300,000	Alameda	Marina Village AD 84-3/86-2	LOB	5/19/04	6,990,000	Anaheim CFD No 1989-2	The Highlands
LOB	11/11/86	36,168,180	Alameda	Marina Village AD 89-1					
Auth	5/3/96	11,195,000	ABAG	Sr Ser A	Auth	7/23/03	3,985,000	Auburn Valley PFA	
Auth	5/3/96	4,245,000	ABAG	Sub Ser B	LOB	7/23/03	1,495,000	Auburn Valley Community Serv Dist	Spyglass Circle ReAD
LOB	5/2/96	9,430,000	Clovis CDA	Herdon Ave	LOAN	7/23/03	325,000	Auburn Valley Community Serv Dist	
LOB	5/2/96	1,890,000	Clovis CDA	Herdon Ave	LOAN	7/23/03	1,495,000	Auburn Valley Community Serv Dist	
LOB	5/2/96	4,120,000	Berkeley RDA	W. Berkeley	Auth	6/9/00	14,725,000	Beaumont FA	CFD No 93-1, IA Nos 3, 11 & 14
Auth	7/10/97	19,870,000	ABAG	CA RDA Pool Ser A6	LOB	6/9/00	2,875,000	Beaumont CFD No 93-1	IA No 3
Auth	7/10/97	7,845,000	ABAG	CA RDA Pool Ser B6	LOB	6/9/00	965,000	Beaumont CFD No 93-1	IA No 11
LOB	7/10/97	1,995,000	Covina PFA	CA RDA Pool Ser A6	LOB	6/9/00	10,885,000	Beaumont CFD No 93-1	IA No 14
LOB	7/10/97	3,225,000	Tulare RDA**	CA RDA Pool Ser A6	Auth	3/27/03	21,420,000	Beaumont FA	CFD No 93-1, IA Nos 9, 10A, 12A & 14A
LOB	7/10/97	2,885,000	Sonoma CDA**	CA RDA Pool Ser A6	LOB	3/27/03	350,000	Beaumont CFD No 93-1	IA No 9
LOB	7/10/97	14,965,000	Brea RDA	Area C	LOB	3/27/03	2,260,000	Beaumont CFD No 93-1	IA No 10A
LOB	7/10/97	4,615,000	Ojai RDA**	Downtown	LOB	3/27/03	1,395,000	Beaumont CFD No 93-1	IA No 12A
LOB	7/10/97	4,615,000	Ojai RDA**	Downtown	LOB	3/27/03	17,415,000	Beaumont CFD No 93-1	IA No 14A
Auth	7/30/97	25,000,000	ABAG		Auth	6/22/05	4,775,000	Bell Gardens FA	No 1 & Central City
LOB	7/30/97	8,350,000	Fairfield-Suisun USD CFD No 5		LOAN	6/22/05	3,025,000	Bell Gardens Community Dev Commission	
LOB	7/30/97	1,855,000	Fairfield-Suisun USD CFD No 4	Lawler Ranch	LOAN	6/22/05	1,750,000	Bell Gardens Community Dev Commission	
LOB	7/30/97	5,380,000	Fairfield-Suisun USD CFD No 5						
LOB	7/30/97	4,215,000	Fairfield-Suisun USD CFD No 1	Suisun City Schools					
LOB	7/30/97	3,470,000	Fairfield-Suisun USD CFD No 2	Rancho Solano	Auth	6/2/05	15,405,000	Brea PFA**	
Auth	4/22/98	23,025,000	ABAG		LOB	6/2/05	2,300,000	Brea Olinda USD CFD No 95-1	Ser B
LOAN	4/22/98	2,855,000	Coastside Co		LOB	6/2/05	6,440,000	Brea Olinda USD CFD No 95-1	Orlinda heights Ser A
LOAN	4/22/98	770,000	Fort Bragg		Auth	12/20/96	10,980,000	Brentwood Infrastructure FA	ReAD No 96-1 Ser A
LOAN	4/22/98	7,220,000	Rialto		Auth	12/20/96	8,640,000	Brentwood Infrastructure FA	ReAD No 96-1 Ser B
LOAN	4/22/98	8,610,000	San Bernardino MUD		LOAN	12/20/96	10,980,000	Brentwood	ReAD No 96-1
LOAN	4/22/98	1,140,000	Stinson Beach Co WD						
LOAN	4/22/98	2,430,000	W. San Bernardino Co WD		Auth	11/30/00	12,740,000	Brentwood Infrastructure FA** (Retired)	
Auth	11/23/98	4,640,000	ABAG	Big Bear Area	Auth	6/26/02	16,600,000	Brentwood Infrastructure FA	Ser A
LOAN	10/29/99	2,740,000	Big Bear Area Reg Wstw Agy		Auth	6/26/02	2,667,000	Brentwood Infrastructure FA	Ser B
LOAN	10/29/99	600,000	Stinson Beach Co WD		LOB	7/23/98	9,995,000	Brentwood	AD No 98-2
LOAN	10/29/99	1,300,000	United Water Con Dist		LOB	6/24/99	8,865,000	Brentwood	AD No 99-1
Auth	7/20/01	15,110,000	ABAG**		Auth	8/22/02	16,585,000	Brentwood Infrastructure FA** (Retired)	AD 2002-1
LOAN	7/20/01	6,300,000	Antioch**		LOB	12/20/96	19,620,000	Brentwood	ReAD No 96-1
LOAN	7/20/01	5,505,000	Cypress**						
LOAN	7/20/01	580,000	Half Moon Bay**		Auth	8/1/03	17,335,000	Brentwood Infrastructure FA**	CIFP 2003-2-1 AD No 2003-1
LOAN	7/20/01	2,725,000	Marysville**		LOB	8/1/03	17,335,000	Brentwood**	AD No 2003-1
Auth	12/20/01	14,355,000	ABAG**		Auth	2/12/04	35,295,000	Brentwood Infrastructure FA	Ser A
LOAN	12/20/01	2,005,000	Grass Valley**		Auth	2/12/04	700,000	Brentwood Infrastructure FA	Sub Ser B
LOAN	12/20/01	7,475,000	Hayward**		LOB	12/18/95	484,336	Brentwood	AD No 94-2
LOAN	12/20/01	3,465,000	Solana Beach**		LOB	12/18/95	3,424,994	Brentwood	AD No 93-3
LOAN	12/20/01	1,410,000	South Lake Tahoe**		LOB	12/18/95	5,164,122	Brentwood	AD NO 94-3
Auth	12/1/04	25,205,000	ABAG		LOB	12/18/95	2,445,004	Brentwood	AD No 93-2
LOB	12/1/04	1,070,000	Lakeport RDA	Series A	LOB	10/18/96	4,422,371	Brentwood	AD No 93-3
LOB	12/1/04	18,135,000	West Sacramento RDA**		LOB	10/18/96	559,682	Brentwood	AD No 94-3
LOB	12/1/04	6,000,000	Claremont RDA		LOB	10/18/96	3,327,947	Brentwood	AD No 93-2
Auth	12/1/04	8,875,000	ABAG		LOB	11/20/97	4,346,359	Brentwood	AD No 94-3
LOB	12/1/04	1,170,000	Lakeport RDA	Series B	LOB	11/20/97	1,164,036	Brentwood	AD No 93-3
LOB	12/1/04	7,705,000	West Sacramento RDA**		LOB	11/20/97	239,605	Brentwood	AD No 93-2
					LOB	1/29/99	2,203,438	Brentwood	AD No 93-2
					LOB	1/29/99	9,800,657	Brentwood	AD No 93-3
					LOB	1/29/99	2,295,085	Brentwood	AD No 94-2
					LOB	1/29/99	1,970,820	Brentwood	AD No 94-3

Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series	Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series
Auth	11/19/04	12,450,000	Brentwood Infrastructure FA**	Ser C	Auth	11/21/02	14,350,000	Cathedral City PFA	Ser E
LOB	11/30/00	12,740,000	Brentwood**	AD No 2000-1	LOAN	11/22/02	14,350,000	Cathedral City RDA	
Auth	6/16/05	16,585,000	Brentwood Infrastructure FA**	AD No 2002-1 Ser A & Sub Ser B	Auth	12/10/02	24,220,000	Cathedral City PFA	Merged & Area No 3
LOB	8/22/02	16,585,000	Brentwood	AD No 2002-1	LOAN	12/10/02	16,400,000	Cathedral City RDA	
					LOAN	11/22/02	7,820,000	Cathedral City RDA	
Auth	2/22/01	26,300,000	Brisbane PFA**	Community RDA Area No 1	Auth	12/2/04	21,370,000	Cathedral City PFA**	Ser A
Auth	2/22/01	8,935,000	Brisbane PFA	Marina Blvd & Lagoon Rd Local ID 79-1	Auth	12/2/04	8,630,000	Cathedral City PFA**	Ser B
LOB	2/22/01	7,450,000	Brisbane	LID 79-1 ReAD	LOB	12/16/04	21,370,000	Cathedral City RDA**	Area No 3 Ser A
					LOB	12/16/04	8,630,000	Cathedral City RDA**	Area No 3 Ser B
Auth	2/23/98	6,440,000	California Comm College FA**	Gavilan Jt CCD/Sonoma Co Jr CCD	Auth	12/3/04	15,525,000	Cathedral City PFA	Ser A
LOAN	2/23/98	3,225,000	Galivan Jt CCD**		LOB	2/26/96	3,560,000	Cathedral City	AD No 85-1
LOAN	2/23/98	3,215,000	Sonoma Co Jr CCD**		LOB	2/26/96	6,887,000	Cathedral City	AD No 86-1
Auth	12/11/98	37,665,000	California Comm College FA**		LOB	2/26/96	2,779,000	Cathedral City	AD No 86-5
LOAN	12/11/98	9,705,000	Grossmont-Cuyamaca CCD**		LOB	2/26/96	2,006,000	Cathedral City	AD No 88-2
LOAN	12/11/98	7,285,000	Miracost CCD**		LOB	2/26/96	8,673,000	Cathedral City	AD No 88-3
LOAN	12/11/98	7,480,000	Palomar CCD**		LOB	12/21/04	4,795,000	Cathedral City	Rio Vista ReAD No 96-1
LOAN	12/11/98	7,570,000	San Jose/Evergreen CCD**		Auth	7/31/97	186,225,944	Central Valley School Districts FA**	
LOAN	12/11/98	4,460,000	Southwestern CCD**		LOB	7/31/97	164,931,874	Clovis USD	
LOAN	12/11/98	1,165,000	W Vly-Mission CCD**		LOB	7/31/97	21,294,069	Central USD**	
Auth	9/20/99	7,245,000	California Statewide Communities Dev Auth**		Auth	9/25/02	96,260,000	Cerritos PFA	Ser A
LOAN	9/20/99	2,245,000	Cambria CSD**		LOAN	9/25/02	31,550,000	Cerritos RDA	
LOAN	9/20/99	5,000,000	Hanford**		LOAN	9/25/02	64,710,000	Cerritos RDA	
Auth	7/25/01	12,495,000	California Statewide Communities Dev Auth**		Auth	9/25/02	19,775,000	Cerritos PFA	Ser B
LOAN	7/25/01	3,500,000	Calistoga**		LOAN	9/25/02	7,550,000	Cerritos RDA	
LOAN	7/25/01	1,475,000	Pacific Grove**		LOAN	9/25/02	12,255,000	Cerritos RDA	
LOAN	7/25/01	4,970,000	Pacifica**		Auth	1/26/04	14,560,000	Chino Hills FA	CFD Nos 1, 2, 4, 5 & 8
LOAN	7/25/01	2,550,000	United Water Cns Dist**		LOB	1/26/04	5,815,000	Chino Hills CFD No 1	Rolling Ridge
Auth	10/10/03	6,270,000	California Statewide Communities Dev Auth		LOB	1/26/04	3,725,000	Chino Hills CFD No 2	Los Ranchos
LOB	10/10/03	192,561	California Statewide Communities Dev Auth	Dev Impact Fees Ventura Co AD No 03-01	LOB	1/26/04	1,805,000	Chino Hills CFD No 4	The Oaks Area
LOB	10/10/03	1,005,338	California Statewide Communities Dev Auth	Dev Impact Fees Placer Co AD No 03-01	LOB	1/26/04	1,340,000	Chino Hills CFD No 5	Soquel Canyon, Rincon & Woodview
LOB	10/10/03	1,863,488	California Statewide Communities Dev Auth	Dev Impact Fees San Mateo Co Ad No 03-01	LOB	1/26/04	1,875,000	Chino Hills CFD No 8	Butterfield
LOB	10/10/03	3,208,613	California Statewide Communities Dev Auth	Dev Impact Fees Contra Costa Co Ad No 03-01	Auth	1/8/99	14,865,000	Chino PFA	AD No 99-1-R, CFD 1
Auth	11/24/04	3,590,000	California Statewide Communities Dev Auth		LOB	1/8/99	12,015,000	Chino	Ad No 99-1-R
LOB	11/24/04	447,353	California Statewide Communities Dev Auth	Contra Costa Co AD No 04-01	LOB	1/8/99	2,850,000	Chino CFD No 1	
LOB	11/24/04	352,496	California Statewide Communities Dev Auth	Sacramento Co AD No 04-01	Auth	9/4/01	25,885,000	Chula Vista PFA	Ser A
LOB	11/24/04	1,580,473	California Statewide Communities Dev Auth	Placer Co AD No 04-01	Auth	9/4/01	4,265,000	Chula Vista PFA	Ser B
LOB	11/24/04	1,209,677	California Statewide Communities Dev Auth	Napa Co AD No 04-01	LOB	9/4/01	9,705,000	Chula Vista	ReAD No 2001-2
Auth	12/16/98	4,070,000	Capitola FA		LOB	9/4/01	20,445,000	Chula Vista	ReAD No 2001-1
LOB	12/16/98	1,539,000	Capitola	Brookvale Terrace ReAD	Auth	12/8/04	4,840,000	Coachella FA	Areas Nos 1 & 2 Ser A
LOB	12/16/98	2,389,000	Capitola	Auto Ctr St ReAD	Auth	12/8/04	9,625,000	Coachella FA	Area No 4 Ser B
Auth	8/14/96	64,265,000	Capistrano Unified PFA	Ser A	Auth	12/5/96	6,215,000	Colton PFA	
Auth	8/14/96	17,285,000	Capistrano Unified PFA	Ser B	LOB	12/19/96	2,965,000	Colton CFD No 89-1	
LOB	8/14/96	81,550,000	Capistrano USD CFD No 87-1	Ser A & B	LOB	12/19/96	2,190,000	Colton CFD No 88-1	
Auth	2/26/96	18,525,000	Cathedral City PFA*/**	Ser A	LOB	12/19/96	1,060,000	Colton CFD No 87-1	
Auth	2/26/96	5,380,000	Cathedral City PFA*/**	Ser B	Auth	11/19/03	33,260,000	Commerce Jt PFA	Ser A
LOB	2/26/96	3,560,000	Cathedral City*/**	AD No 85-1	Auth	11/19/03	9,955,000	Commerce Jt PFA	Ser C
LOB	2/26/96	6,887,000	Cathedral City*/**	AD No 86-1	Auth	11/19/03	9,310,000	Commerce Jt PFA	Ser B
LOB	2/26/96	2,779,000	Cathedral City*/**	AD No 86-5	LOB	11/19/03	4,865,000	Commerce Community Dev Commission	No 4 Series A-H
LOB	2/26/96	2,006,000	Cathedral City*/**	AD No 88-2	LOB	11/19/03	7,325,000	Commerce Community Dev Commission	No 4 Ser A-E
LOB	2/26/96	8,673,000	Cathedral City*/**	AD No 88-3	LOB	11/19/03	14,135,000	Commerce Community Dev Commission	No 4 Ser A-1
Auth	11/21/02	22,820,000	Cathedral City PFA	Ser D	LOB	11/19/03	9,220,000	Commerce Community Dev Commission	No 1 Sub Ser A-1
LOAN	11/22/02	22,820,000	Cathedral City RDA		Auth	8/18/99	9,785,000	Davis PFFA	CFD Nos 1990-1, 2, 3, 4 and 5

Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series	Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series
LOB	11/19/03	2,635,000	Commerce Community Dev Commission	No 1 Sub Ser A-H	LOB	8/18/99	514,072	Davis CFD No 1990-5	W Davis
LOB	11/19/03	9,905,000	Commerce Community Dev Commission	Merged Ser A-1	LOB	8/18/99	3,008,173	Davis CFD No 1990-4	S Davis
LOB	11/19/03	2,455,000	Commerce Community Dev Commission	Merged Ser A-H	LOB	8/18/99	634,472	Davis CFD No 1990-1*	E Davis
LOB	11/19/03	1,985,000	Commerce Community Dev Commission	Merged Ser A-E	LOB	8/18/99	3,518,430	Davis CFD No 1990-2	E Davis-Mace Ranch
					LOB	8/18/99	2,109,853	Davis CFD No 1990-3	N Central Davis
Auth	4/20/99	44,615,000	Contra Costa Co PFA		Auth	1/22/98	10,570,000	Dixon PFA	Sr Ser A
LOAN	4/20/99	21,675,000	Contra Costa Co RDA	Pleasant Hill BART	Auth	1/22/98	18,600,000	Dixon PFA	Jr Ser B
LOAN	4/20/99	8,030,000	Contra Costa Co RDA	W Pittsburg/Bay Point	LOB	1/22/98	6,847,053	Dixon	West A St AD
LOAN	4/20/99	3,970,000	Contra Costa Co RDA	North Richmond	LOB	1/22/98	20,997,433	Dixon	North First St AD
LOAN	4/20/99	3,295,000	Contra Costa Co RDA	Rodeo					
LOAN	4/20/99	7,645,000	Contra Costa Co RDA	Oakley					
Auth	6/7/01	6,575,000	Contra Costa Co PFA		Auth	5/11/05	10,010,000	El Monte PFA	
LOB	6/1/01	6,280,582	Contra Costa County**	ReAD of 2001	LOAN	5/11/05	4,144,329	El Monte Community RDA	
				ReAD of 2001	LOAN	5/11/05	2,502,500	El Monte Community RDA	
					LOAN	5/11/05	1,573,572	El Monte Community RDA	
					LOAN	5/11/05	1,692,691	El Monte Community RDA	
Auth	8/22/03	43,345,000	Contra Costa Co PFA	Ser A	Auth	6/25/99	14,420,000	Emeryville PFA	
LOAN	8/22/03	32,485,000	Contra Costa Co RDA	Pleasant Hill BART	LOB	6/25/99	1,790,000	Emeryville	W Emeryville AD
LOAN	8/22/03	3,255,000	Contra Costa Co RDA	North Richmond	LOB	6/25/99	6,000,000	Emeryville	E Baybridge Ctr Ad No 1993-1
LOAN	8/22/03	4,210,000	Contra Costa Co RDA	Bay Point	LOB	6/25/99	5,505,000	Emeryville	Bay St-Shellmount St Ext AD
LOAN	8/22/03	3,395,000	Contra Costa Co RDA	Rodeo					
Auth	8/22/03	2,445,000	Contra Costa Co PFA	Ser B	Auth	6/26/01	23,000,000	Emeryville PFA	Ser A
LOAN	8/22/03	795,000	Contra Costa Co RDA	North Richmond	Auth	6/26/01	3,420,000	Emeryville PFA	Ser B
LOAN	8/22/03	580,000	Contra Costa Co RDA	Bay Point	LOAN	6/26/01	17,635,000	Emeryville RDA	
LOAN	8/22/03	1,070,000	Contra Costa Co RDA	Rodeo	LOAN	6/26/01	4,570,000	Emeryville RDA	
Auth	5/20/99	25,755,000	Corona PFA	Ser A	Auth	8/11/04	78,790,000	Emeryville PFA	Emeryville, Shellmound PK and HSG
Auth	5/20/99	10,255,000	Corona PFA	Ser B	LOAN	8/11/04	34,290,000	Emeryville	
LOB	5/20/99	20,295,000	Corona CFD No 89-1	Foothill Ranch Ser A	LOAN	8/11/04	27,000,000	Emeryville	
LOB	5/20/99	15,715,000	Corona CFD No 89-1	Foothill Ranch Ser A	LOAN	8/11/04	17,500,000	Emeryville	
Auth	7/18/96	21,300,000	Corona-Norco USD PFA		Auth	9/29/03	15,250,000	Eureka PFA	Phase I & II, & Tomorrow
LOB	7/18/96	4,525,000	Corona-Norco USD CFD No 6		LOAN	9/29/03	761,541	Eureka RDA	
LOB	7/18/96	6,295,000	Corona-Norco USD CFD No 88-1		LOAN	9/29/03	1,050,694	Eureka RDA	
LOB	7/18/96	7,300,000	Corona-Norco USD CFD No 3**		LOAN	9/29/03	13,437,765	Eureka RDA	
LOB	7/19/96	3,180,000	Corona-Norco USD CFD No 7						
Auth	12/19/00	7,195,000	Corona-Norco USD PFA		Auth	6/25/03	79,455,000	Fairfield PFA	Regional Ctr, Hwy 12, Cty Ctr & Cordelia Ser A
LOB	12/19/00	2,722,504	Corona-Norco USD CFD No 99-2	IA A	Auth	6/25/03	4,810,000	Fairfield PFA	Ser B
LOB	12/19/00	2,058,705	Corona-Norco USD CFD No 99-2	IA B	LOAN	6/25/03	22,995,000	Fairfield	
LOB	12/19/00	2,413,790	Corona-Norco USD CFD No 99-2	IA C	LOAN	6/25/03	33,030,000	Fairfield	
					LOAN	6/25/03	10,110,000	Fairfield	
Auth	8/29/02	11,230,000	Corona-Norco USD PFA		LOAN	6/25/03	13,320,000	Fairfield	
LOB	9/12/02	4,000,000	Corona-Norco USD CFD No 01-1	IA A	LOAN	6/25/03	4,810,000	Fairfield RDA	
LOB	9/12/02	7,230,000	Corona-Norco USD CFD No 01-1	IA B					
Auth	8/20/03	8,180,000	Corona-Norco USD PFA	CFD No 02-2 IA A & IA B	Auth	3/18/99	6,125,000	Folsom PFA	AD Nos 93-2, 94-3, 95-1 and 95-2
LOB	8/20/03	3,615,000	Corona-Norco USD Dist CFD No 02-2	IA A	LOB	3/18/99	1,305,000	Folsom	Cresleigh Natoma ADNo 95-2
LOB	8/20/03	4,565,000	Corona-Norco USD Dist CFD No 02-2	IA B	LOB	3/18/99	1,860,000	Folsom	Ridgeview AD No 95-1
					LOB	3/18/99	1,905,000	Folsom	Cobble Hills Ridge AD No 94-3
					LOB	3/18/99	680,000	Folsom	Legends AD No 93-2
Auth	10/5/04	12,610,000	Corona-Norco USD PFA	CFD Nos 01-2, 03-3 & 03-4	Auth	5/19/04	14,685,000	Folsom PFA	Sr Ser A
LOB	10/5/04	4,200,000	Corona-Norco USD Dist CFD No 01-2	IA A	Auth	5/19/04	7,800,000	Folsom PFA	Sub Ser B
LOB	10/5/04	2,850,000	Corona-Norco USD Dist CFD No 03-3	IA A	LOB	5/19/04	17,805,000	Folsom CFD No 7	
LOB	10/5/04	3,075,000	Corona-Norco USD Dist CFD No 03-3	IA B	LOB	5/20/04	4,680,000	Folsom CFD No 8	
LOB	10/5/04	2,485,000	Corona-Norco USD Dist CFD No 03-4						
Auth	3/30/05	14,030,000	Corona-Norco USD PFA	CFD Nos 01-2, 03-2 & 03-5	Auth	1/20/05	134,965,000	Fontana PFA	North Fontana
LOB	3/30/05	8,500,000	Corona-Norco USD Dist CFD No 01-2	IA C	LOB	1/20/05	61,565,000	Fontana RDA	N Fontana
LOB	3/30/05	2,660,000	Corona-Norco USD Dist CFD No 03-2		LOAN	1/20/05	35,070,000	Fontana RDA	
LOB	3/30/05	2,870,000	Corona-Norco USD Dist CFD No 03-5						
					Auth	3/23/00	6,175,000	Fowler PFA	
					LOB	3/23/00	318,606	Fowler	Consolidated ReAD No 1993-1
					Auth	10/29/99	14,180,000	Lake Elsinore PFA	Ser C
					LOAN	10/29/99	14,180,000	Lake Elsinore	

Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series	Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series
LOB	3/23/00	1,948,209	Fowler	Consolidated ReAD No 1994-1					
LOAN	3/23/00	888,000	Fowler RDA		Auth	2/5/03	31,570,000	Lake Elsinore PFA	CFD No 98-1
LOAN	3/23/00	620,000	Fowler		LOB	11/16/90	1,780,000	Lake Elsinore**	AD No 90-1A
LOAN	3/23/00	270,000	Fowler		LOB	8/4/97	24,550,000	Lake Elsinore CFD No 88-3	Ser A
LOAN	3/23/00	195,000	Fowler		LOB	8/4/97	4,255,000	Lake Elsinore CFD No 88-3	Ser B
LOAN	3/23/00	1,095,000	Fowler		LOB	2/5/03	17,660,000	Lake Elsinore CFD No 98-1	Summer Hill
Auth	6/20/97	47,951,524	Golden West Schools FA		Auth	4/9/97	6,930,000	Lake Elsinore School FA	
LOB	6/20/97	6,131,757	Simi Valley USD		LOB	4/9/97	1,930,000	Lake Elsinore USD	
LOB	6/20/97	14,821,025	Whisman Elem SD**		LOB	4/9/97	2,390,000	Lake Elsinore USD CFD No 89-1	
LOB	6/20/97	26,998,742	Fresno USD**		LOB	4/9/97	2,610,000	Lake Elsinore USD CFD No 90-1	
Auth	1/29/98	68,491,183	Golden West Schools FA**		Auth	12/3/98	31,180,000	Lake Elsinore School FA**	Horsethief Canyon
LOB	1/29/98	30,158,731	Victor Vly Union HSD**		LOB	12/3/98	29,640,000	Lake Elsinore USD CFD No 88-1**	Horsethief Canyon
LOB	1/29/98	9,680,256	Downey Unified SD**						
LOB	1/29/98	15,052,284	Western Placer USD**		Auth	12/30/97	3,740,000	Lancaster FA	Sr Ser A
LOB	1/29/98	10,199,913	Oxnard Union HSD		Auth	12/30/97	2,643,890	Lancaster FA	Jr Lien Ser B
LOB	1/29/98	3,400,000	Greenfield Union Elem SD (Kern Co)		LOB	12/30/97	360,000	Lancaster CFD No 89-1	E Lancaster Water Storage Tank
Auth	7/26/01	5,085,000	Grass Valley Capital Improv Auth	Whispering Pine/Morgan Ranch	Auth	5/14/03	40,595,000	Lancaster FA**	Residential, Amargosa/Projects No 5 & 6
LOB	8/7/01	4,052,000	Grass Valley		LOAN	5/14/03	14,425,000	Lancaster RDA**	
Auth	4/29/04	34,530,000	Hawaiian Gardens PFA		LOAN	5/14/03	16,895,000	Lancaster RDA**	
LOB	4/29/04	31,170,000	Hawaiian Gardens RDA	Ser A	LOAN	5/14/03	5,267,059	Lancaster RDA**	
LOB	4/29/04	3,360,000	Hawaiian Gardens RDA	Ser B	LOAN	5/14/03	6,350,000	Lancaster RDA**	
LOAN	4/29/04	31,170,000	Hawaiian Gardens RDA		Auth	6/23/99	47,800,000	Lincoln PFA**	Twelve Bridges AD No 95-1
LOAN	4/29/04	3,360,000	Hawaiian Gardens RDA		LOB	6/23/99	47,800,000	Lincoln**	Twelve Bridges AD No 95-1
Auth	12/2/03	22,765,000	Imperial Beach PFA	Palm Ave/Commercial Loan Agreement No 1 & 2	Auth	12/5/00	12,275,000	Lincoln PFA	
LOAN	12/2/03	4,755,000	Imperial Beach RDA		LOAN	12/5/00	3,155,000	Lincoln	
LOAN	12/2/03	18,010,000	Imperial Beach RDA		LOAN	12/5/00	425,000	Lincoln	
Auth	1/8/04	4,415,500	Indio PFA	AD Nos 2003-1 & 2003-2	LOAN	12/5/00	1,035,000	Lincoln	
LOB	1/8/04	2,450,500	Indio	AD No 2003-1 Shadow Hills	LOAN	12/5/00	660,000	Lincoln	
LOB	1/8/04	1,965,000	Indio	AD No 2003-2 The Encantos & Monticello III	LOAN	12/5/00	2,470,000	Lincoln	
Auth	2/11/99	66,240,000	Irvine Public Fac & Infrastructure Auth	ReADs No 99-1, 99-2 Ser A	Auth	7/19/01	15,550,000	Lincoln PFA**	Twelve Bridges
LOB	2/11/99	15,465,000	Irvine	ReAD No 99-1	LOB	7/19/01	15,550,000	Lincoln**	Twelve Bridges AD No 95-1
LOB	2/11/99	50,775,000	Irvine	ReAD No 99-2	Auth	11/9/04	9,955,000	Lompoc PFA	Aquatic Center
Auth	1/9/02	57,575,000	Irvine Public Fac & Infrastructure Auth		LOB	11/9/04	2,605,000	Lompoc	AD No 2002-1
LOB	1/9/02	48,814,400	Irvine	ReAD No 01-2	LOAN	11/9/04	7,350,000	Lompoc RDA	
LOB	1/9/02	8,754,800	Irvine	ReAD No 01-1	Auth	1/17/02	7,820,000	Long Beach Bond FA	
Auth	1/24/03	91,175,000	Irvine Public Fac & Infrastructure Auth	ReADs Nos 03-1 & 03-2 Ser C	LOB	1/17/02	1,150,000	Long Beach CFD No 2	W Long Beach Bus Park
LOB	1/24/03	9,664,999	Irvine	ReAD No 03-1	LOB	1/17/02	4,965,000	Long Beach	Airport Area AD No 90-2
LOB	1/24/03	81,518,590	Irvine	ReAD No 03-2	LOB	1/17/02	1,705,000	Long Beach	Cherry Ave AD No 92-1
Auth	6/12/01	1,560,000	June Lake PFA	Williams Tract AD No 1 & West Village	Auth	6/19/02	77,715,000	Long Beach Bond FA**	
LOAN	6/12/01	616,800	June Lake FA		LOB	6/19/02	26,820,000	Long Beach RDA**	Downtown
Auth	6/24/03	1,550,000	June Lake PFA**		LOB	6/19/02	40,290,000	Long Beach RDA**	N Long Beach
LOB	6/12/01	927,925	June lake PUC		LOB	6/19/02	1,710,000	Long Beach RDA**	Poly High
Auth	6/29/04	90,000,000	La Quinta FA	RDA Areas No 1 & 2	LOB	6/19/02	8,895,000	Long Beach RDA**	W Beach
LOAN	6/29/04	45,000,000	La Quinta RDA		Auth	11/13/02	47,780,000	Long Beach Bond FA**	W Long Beach Industrial
LOAN	6/29/04	45,000,000	La Quinta RDA		LOB	6/19/02	21,860,000	Long Beach RDA**	Downtown
Auth	2/17/99	33,450,000	Lake Elsinore PFA	Ser A	Auth	2/9/05	77,447,306	Long Beach Bond FA	Ser A-1 & A-2
Auth	2/17/99	580,000	Lake Elsinore PFA	Ser B	Auth	2/9/05	114,985,000	Long Beach Bond FA	Ser B
LOAN	2/17/99	33,850,000	Lake Elsinore		LOB	2/9/05	7,675,000	Long Beach	Gas Utility
LOAN	2/17/99	580,000	Lake Elsinore RDA		LOB	8/12/04	5,836,557	Murrieta Valley USD CFD No 98-1	
					LOB	8/12/04	2,930,928	Murrieta Valley USD CFD No 2001-2	

Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series	Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series
LOB	2/9/05	56,930,000	Long Beach RDA	Central					
LOB	2/9/05	64,080,000	Long Beach RDA	North	Auth	11/21/96	7,325,000	Murrieta Water PFA**	Sr Ser A
LOB	2/9/05	2,557,753	Long Beach RDA	Poly High	Auth	11/21/96	4,965,000	Murrieta Water PFA**	Jr Ser B
LOB	2/9/05	839,553	Long Beach RDA	W Beach	LOB	11/21/96	3,360,000	Murrieta Co WD CFD No 88-1**	
LOB	2/9/05	4,685,000	Long Beach RDA	Los Altos	LOB	11/21/98	8,930,000	Murrieta Co WD CFD No 88-1**	IA No 2
LOB	2/9/05	55,665,000	Long Beach RDA						
Auth	4/22/04	181,510,000	Los Angeles Comm RDA Comm RDA FA	Bunker Hill Series A	Auth	8/12/96	465,000	Oakland Joint Powers FA	
LOB	4/22/04	30,995,000	Los Angeles Comm RDA	Bunker Hill Sub Series L	LOB	8/12/96	335,000	Oakland	Skyline Sewer AD
LOAN	4/22/04	181,510,000	Los Angeles Comm RDA		Auth	11/20/97	1,250,000	Oakland Joint Powers FA	
Auth	4/22/04	87,550,000	Los Angeles Comm RDA Comm RDA FA	Bunker Hill Series B	LOB	11/20/97	105,750	Oakland	Grizzly Peak Utly Underground AD
LOB	4/22/04	56,885,000	Los Angeles Comm RDA**	Bunker Hill Sub Series K	LOB	11/20/97	531,250	Oakland	Harbord Estates McAndrew/Wood AD No 1
LOAN	4/22/04	87,550,000	Los Angeles Comm RDA		LOB	11/20/97	570,000	Oakland	LaSalle Liggett Pershing/Wood AD No 1
Auth	10/4/00	1,900,000	Los Angeles Comm RDA FA	Mid City & Laurel Canyon Ser G	Auth	2/7/02	35,290,000	Ontario Redevelopment FA	Proj No 1, Center City & Cimarron
LOB	10/4/00	5,800,000	Los Angeles Comm RDA	North Hollywood Ser E	LOB	2/7/02	25,495,000	Ontario RDA	Proj No 1
LOAN	10/4/00	600,000	Los Angeles RDA	Laurel Canyon	LOB	2/7/02	7,730,000	Ontario RDA	Center City
LOAN	10/4/00	1,300,000	Los Angeles RDA	Mid City	LOB	2/7/02	2,065,000	Ontario RDA	Cimarron
Auth	6/28/02	9,765,000	Los Angeles Comm RDA FA		Auth	3/22/00	13,720,000	Orange USD PFA	
LOB	6/28/02	1,135,000	Los Angeles	Crenshaw/Slauson	LOB	3/22/00	4,625,000	Orange USD CFD No 88-1	Santiago Hills
LOB	6/28/02	6,500,000	Los Angeles	Mid-City	LOB	3/22/00	9,095,000	Orange USD CFD No 89-2	
LOB	6/28/02	1,130,000	Los Angeles	Vermont/Manchester	Auth	7/12/04	8,480,000	Oroville PFA	No 1 Series A
LOB	6/28/02	1,000,000	Los Angeles	Watts Corridors	LOAN	7/12/04	8,480,000	Oroville RDA	
Auth	6/4/03	14,890,000	Los Angeles Comm RDA FA		Auth	7/12/04	2,145,000	Oroville PFA	No 1 Series B
LOB	6/4/03	4,330,000	Los Angeles Comm RDA		LOAN	7/12/04	2,145,000	Oroville RDA	
LOB	6/4/03	3,250,000	Los Angeles Comm RDA		Auth	12/11/97	30,915,000	Palm Desert FA	AD Nos 92-1/94-1/CFD No 91-1
LOB	6/4/03	7,310,000	Los Angeles Comm RDA		LOB	12/11/97	22,989,000	Palm Desert CFD No 91-1	Indian Ridge
Auth	11/21/96	21,095,000	Los Angeles Co Pub Wks FA	Sr Ser A	LOB	12/11/97	1,678,000	Palm Desert	Tierra Vista AD No 92-1
Auth	11/21/96	3,795,000	Los Angeles Co Pub Wks FA	Jr Ser B	LOB	12/11/97	5,332,000	Palm Desert	Bighorn AD No 94-1
LOB	11/21/96	10,265,000	Los Angeles Co	Harbor Blvd/Roland Hght	Auth	6/11/03	4,423,000	Palm Desert FA	AD Nos 94-2, 94-3 & Utly Udrgrnd AD No 01-01
LOB	11/21/96	14,180,000	Los Angeles Co CFD No 2	Rowland Heights	LOB	6/11/03	930,000	Palm Desert	Sunterrace Ad No 94-2
Auth	11/1/98	9,675,000	Manteca FA		LOB	6/11/03	1,153,000	Palm Desert	Merano AD No 94-3
LOB	11/1/98	2,565,000	Manteca RDA	No 2	LOB	6/11/03	2,340,000	Palm Desert	Silver Spur Ranch Utly Udrgrnd AD No 01-01
LOB	11/1/98	7,110,000	Manteca RDA	No 1	Auth	10/17/00	4,615,000	Pasadena PFA	Orange Grove/Villa-Parke
Auth	5/24/02	8,910,000	Marin Co Open Space FA		LOB	10/17/00	2,801,000	Pasadena Comm Dev Commission	Orange Grove
LOB	5/24/02	598,000	Marin Co Open Space Dist	Consolidated ReAD	LOB	10/17/00	1,814,000	Pasadena Comm Dev Commission	Ville-Parke
LOB	5/24/02	3,975,000	Marin Co Open Space Dist CFD No 1993-1	Old St Hilary's Open Space	Auth	7/31/96	1,165,000	Perris PFA	CFD Nos 88-1, 88-3 & 90-1
LOB	5/24/02	3,916,000	Marin Co Open Space Dist CFD No 1997-1	Old St Hilary's Open Space	Auth	7/31/96	19,850,000	Perris PFA	CFD Nos 88-1, 88-3 & 90-1
Auth	4/26/99	2,635,000	Maywood PFA**	Westside & Plan No 2	LOB	7/31/96	8,653,203	Perris CFD No 88-1	
LOB	4/26/99	1,270,000	Maywood RDA**		LOB	7/31/96	8,385,562	Perris CFD No 88-3	
LOB	4/26/99	1,365,000	Maywood RDA**		LOB	7/31/96	3,976,235	Perris CFD No 90-1	
Auth	12/13/02	13,080,000	Moreno Valley USD FA	CFD No 88-1 Ser A	Auth	6/20/01	10,745,000	Perris PFA	Ser A
Auth	12/13/02	7,730,000	Moreno Valley USD FA**	CFD No 88-1 Ser B	Auth	6/20/01	1,280,000	Perris PFA	Ser B
LOB	12/13/02	1,110,000	Moreno Valley USD CFD No 88-1**		LOAN	6/20/01	4,275,000	Perris RDA	
Auth	2/9/05	9,325,000	Morgan Hill FA	Madrone Business Park Ser A	LOAN	6/20/01	1,280,000	Perris RDA	
Auth	2/9/05	1,110,000	Morgan Hill FA	Madrone Business Park Ser B	LOAN	6/20/01	6,470,000	Perris RDA	
LOB	2/9/05	8,620,000	Morgan Hill	Madrone Business Park AD No 2000-1 Ser A	Auth	8/27/02	3,505,000	Perris PFA	Ser B
LOB	2/9/05	1,110,000	Morgan Hill	Madrone Business Park AD No 2000-1 Ser B	Auth	8/27/02	3,235,000	Perris PFA	Ser C
LOB	2/9/05	1,110,000	Morgan Hill		LOAN	8/27/02	3,505,000	Perris RDA	
Auth	8/12/04	27,110,000	Murrieta Valley USD PFA		LOAN	8/28/02	3,235,000	Perris RDA	
LOB	8/12/04	7,165,950	Murrieta Valley USD CFD No 2002-5		Auth	1/15/04	12,575,000	Rocklin PFA	Sr Ser, CFD Nos 6, 8 and 9
LOB	8/12/04	2,705,341	Murrieta Valley USD CFD No 98-3		Auth	1/15/04	1,455,000	Rocklin PFA	Sub Ser, CDD Nos 6, 8 and 9
LOB	8/12/04	3,779,074	Murrieta Valley USD CFD No 98-2						
LOB	8/12/04	4,696,236	Murrieta Valley USD CFD No 90-1						

Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series	Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series
Auth	9/30/03	12,380,000	Perris PFA	May Farms CFD No 2001-1	LOB	7/29/99	5,780,000	Rocklin CFD No 8	Sunset West-Park Dr
LOB	9/30/03	1,500,000	Perris CFD No 2001-1	May Farms IA No 1 Ser A	LOB	7/30/99	6,890,000	Rocklin CFD No 9**	Sunset West-West/Blue Oaks
LOB	9/30/03	4,345,000	Perris CFD No 2001-1	May Farms IA No 2 Ser B	LOB	7/31/99	2,240,000	Rocklin CFD No 6	Sunset West-Drainage
LOB	9/30/03	6,535,000	Perris CFD No 2001-1	May Farms IA No 3 Ser C					
Auth	7/15/98	6,610,000	Pittsburg Infrastructure FA	ReAD No 1998 Ser A	Auth	7/17/98	32,715,000	Roseville FA	1998 Northeast CFD
Auth	7/15/98	6,290,000	Pittsburg Infrastructure FA	ReAD No 1998 Ser B	LOB	7/17/98	19,000,000	Roseville Northeast CFD No 1	
LOB	7/15/98	11,996,000	Pittsburg	ReAD No 1998-1	LOB	7/17/98	13,700,000	Roseville Northeast CFD No 2	
					LOB	7/17/98	32,030,000	Roseville Northwest CFD No 1	
Auth	3/20/03	21,335,000	Poway USD PFA	CFD Nos 2, 3, 5 & 7	Auth	12/17/98	7,905,000	Sacramento City FA	North Natomas CFD No 2
LOB	3/20/03	12,635,000	Poway USD CFD No 2	Subarea IV - Torrey highlands	LOB	12/17/98	2,910,000	Sacramento North Natomas CFD No 2	
LOB	3/20/03	1,545,000	Poway USD CFD No 7	Fairbanks Highlands	LOB	12/17/98	4,995,000	Sacramento North Natomas CFD No 2	Ser A
LOB	3/20/03	1,670,000	Poway USD CFD No 5	Santa Fe Valley Area IV					
LOB	3/20/03	5,485,000	Poway USD CFD No 3	Christopherhill	Auth	12/12/03	33,695,588	Sacramento Co PFA	Ser A
Auth	7/1/05	15,370,000	Rancho California Water Dist FA	Sr Ser D	Auth	12/12/03	8,345,000	Sacramento Co PFA	Ser B
Auth	7/1/05	5,125,000	Rancho California Water Dist FA	Jr Ser E	LOAN	12/12/03	27,630,000	Sacramento Co RDA	Mather/McClellan Merged
LOB	7/1/05	2,960,000	Rancho California Water Dist CFD No 99-1		LOAN	12/12/03	6,065,588	Sacramento Co RDA	Del Paso Heights
LOB	7/1/05	5,340,000	Rancho California Water Dist CFD No 99-1	IA A					
LOB	7/1/05	4,080,000	Rancho California Water Dist CFD No 99-1	IA B	Auth	12/12/03	12,880,000	Sacramento Co PFA	N Sacramento & Alkalai Flat Ser C
LOB	7/1/05	4,435,000	Rancho California Water Dist CFD No 88-3		LOAN	12/12/03	7,705,000	Sacramento RDA	N Sacramento
LOB	7/1/05	3,540,000	Rancho California Water Dist**	La Cresta Highlands/Tenaja ReAD No 32A	LOAN	12/12/03	5,175,000	Sacramento RDA	Alkalai Flat
Auth	1/11/01	1,700,000	Riverbank PFA		Auth	1/8/97	29,484,918	Saddleback Valley USD PFA	Ser A
LOB	7/11/01	1,605,000	Riverbank	AD No 1991-1	LOB	1/8/97	15,686,602	Saddleback Valley USD CFD No 89-2	
LOB	1/14/92	2,217,000	Riverbank	AD 1991-3	LOB	1/8/97	12,213,718	Saddleback Valley USD CFD No 89-3	
					LOB	1/8/97	2,365,000	Saddleback Valley USD CFD No 88-1	
Auth	7/29/99	38,985,000	Riverside Co PFA	Rancho Villages ReAD No 159 Ser A	Auth	12/2/98	13,705,000	Saddleback Valley USD PFA	Nos 88-1, 89-2, 89-3, 89-4
Auth	7/29/99	28,805,000	Riverside Co PFA	Rancho Villages ReAD No 159 Ser B	LOB	12/2/98	8,635,000	Saddleback Valley USD CFD No 88-1	Town Center
Auth	7/29/99	780,000	Riverside Co PFA	Rancho Villages ReAD No 159 Jr Lien	LOB	12/2/98	3,208,398	Saddleback Valley USD CFD No 89-2	Rancho Trabuco So
LOB	7/29/99	43,031,000	Riverside Co	Rancho Villages ReAD No 159R	LOB	12/2/98	891,282	Saddleback Valley USD CFD No 89-3	Rancho Trabuco No
LOB	7/29/99	24,759,000	Riverside Co	Rancho Villages ReAD No 159R-S	LOB	12/2/98	970,000	Saddleback Valley USD CFD No 89-4	Dove Canyon
LOB	7/29/99	780,000	Riverside Co	Rancho Villages ReAD No 159					
Auth	2/9/00	13,085,000	Riverside Co PFA	Menifee Village CFD 86-1 Ser B	Auth	11/20/98	40,655,000	San Dieguito PFA	
Auth	2/9/00	12,995,000	Riverside Co PFA	Menifee Village CFD 86-1 Ser A	Auth	11/20/98	4,005,000	San Dieguito PFA	
LOB	2/9/00	26,080,000	Riverside Co CFD No 86-1**	Menifee Village	LOAN	11/20/98	90,080	San Dieguito UnHSD CFD 94-1	
					LOAN	11/20/98	15,715,818	San Dieguito UnHSD CFD 94-2	
Auth	2/27/01	13,545,000	Riverside Co PFA	Winchester Properties AD No 161	LOAN	11/20/98	5,614,303	San Dieguito UnHSD CFD 94-3	
Auth	2/27/01	11,290,000	Riverside Co PFA	Winchester Properties AD No 161	LOAN	11/20/98	20,659,999	San Dieguito UnHSD CFD 95-1	
LOB	2/27/01	3,971,000	Riverside Co	Winchester Properties AD No 161-R Series A	LOAN	11/20/98	25,679,801	San Dieguito UnHSD CFD 95-2	
LOB	2/27/01	19,596,000	Riverside Co	Winchester Properties AD No 161-R Series B					
LOB	2/27/01	4,638,000	Riverside Co	Winchester Properties AD No 161-R Series C	Auth	4/1/04	48,440,000	San Dieguito PFA	San Dieguito UnHSD
Auth	8/5/03	4,550,000	Riverside Co PFA	Rancho Villages AD No 159	LOAN	4/1/04	9,317,410	San Dieguito UnHSD	
LOB	8/5/03	2,835,000	Riverside Co	Rancho Villages AD No 159 Ser C	LOAN	4/1/04	2,319,761	San Dieguito UnHSD	
LOB	8/5/03	1,715,000	Riverside Co	Rancho Villages AD No 159 Ser D	LOAN	4/1/04	8,107,211	San Dieguito UnHSD	
					LOAN	4/1/04	1,047,061	San Dieguito UnHSD	
					LOAN	4/1/04	4,551,509	San Dieguito UnHSD	
Auth	12/14/04	102,785,000	Riverside Co PFA		LOAN	4/1/04	244,392	San Dieguito UnHSD	
LOB	12/14/04	24,865,000	Riverside Co RDA	Area No 1	LOAN	4/1/04	796,246	San Dieguito UnHSD	
LOB	12/14/04	16,715,000	Riverside Co RDA	Jurupa Valley	LOAN	4/1/04	5,211,411	San Dieguito UnHSD	
LOB	12/14/04	6,125,000	Riverside Co RDA	Mid-County					
LOB	12/14/04	34,840,000	Riverside Co RDA	Desert Communities	Auth	4/16/03	18,640,000	San Elijo JPA	
LOB	12/14/04	20,240,000	Riverside Co RDA	Interstate 215 Corridor	LOAN	4/16/03	9,905,000	Solana Beach	
					LOAN	4/16/03	8,735,000	Encinitas	
Auth	12/12/01	16,730,000	Riverside PFA	Ser A	Auth	2/11/03	78,025,000	San Francisco Cty & Co Redev FA	Ser A
Auth	12/12/01	1,620,000	Riverside PFA	Ser B	Auth	2/12/03	51,280,000	San Francisco Cty & Co Redev FA	Ser B
LOB	12/12/01	4,250,000	Riverside CFD No 86-1	Mission Grove IA No 1 Ser B	Auth	2/12/03	15,130,000	San Francisco Cty & Co Redev FA	Yerba Buena Center, Ser C
LOB	12/12/01	14,100,000	Riverside CFD No 86-1	Ser A	LOAN	2/12/03	46,895,000	San Francisco Cty & Co RDA	
					LOAN	2/12/03	13,205,000	San Francisco Cty & Co RDA	
					Auth	7/20/01	7,910,000	San Marcos PFA**	
					LOB	7/20/01	2,545,000	San Marcos CFD No 99-01**	IA N1

Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series	Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series
LOAN	2/12/03	11,575,000	San Francisco Cty & Co RDA		LOB	7/20/01	1,785,000	San Marcos CFD No 99-01/**	IA D1
LOAN	2/12/03	6,350,000	San Francisco Cty & Co RDA		LOB	7/20/01	1,285,000	San Marcos CFD No 99-01/**	IA G3
LOAN	2/12/03	590,000	San Francisco Cty & Co RDA		LOB	7/20/01	2,295,000	San Marcos CFD No 99-01/**	IA A2
LOAN	2/12/03	43,915,000	San Francisco Cty & Co RDA						
LOAN	2/12/03	4,420,000	San Francisco Cty & Co RDA		Auth	5/9/02	11,260,000	San Marcos PFA/**	
LOAN	2/12/03	2,355,000	San Francisco Cty & Co RDA		LOB	5/9/02	2,550,000	San Marcos CFD No 99-01/**	IA R1
LOAN	2/12/03	15,130,000	San Francisco Cty & Co RDA		LOB	5/9/02	2,270,000	San Marcos CFD No 99-01/**	IA N2
					LOB	5/9/02	1,980,000	San Marcos CFD No 99-01/**	IA R2
Auth	3/24/04	82,960,000	San Francisco Cty & Co Redev FA	Rincon Pt/So Beach Ser A	LOB	5/9/02	1,245,000	San Marcos CFD No 99-01/**	IA H1B
LOAN	3/24/04	2,212,486	San Francisco Cty & Co RDA		LOB	5/9/02	3,215,000	San Marcos CFD No 99-01/**	IA C1
LOAN	3/24/04	31,037,116	San Francisco Cty & Co RDA						
LOAN	3/24/04	26,230,116	San Francisco Cty & Co RDA		Auth	1/23/03	6,285,000	San Marcos PFA	
LOAN	3/24/04	26,292,634	San Francisco Cty & Co RDA		LOB	1/23/03	2,115,000	San Marcos CFD No 99-01	IA H2
LOAN	3/24/04	1,435,538	San Francisco Cty & Co RDA		LOB	1/23/03	4,170,000	San Marcos CFD No 99-01	IA H3
Auth	3/24/04	4,435,000	San Francisco Cty & Co Redev FA	Rincon Pt/So Beach Ser B	Auth	5/8/03	69,740,000	San Marcos PFA	Area Nos 1, 2, 3 Ser A
LOAN	3/24/04	1,584,218	San Francisco Cty & Co RDA		Auth	5/8/03	21,360,000	San Marcos PFA	Area No 1 Ser B
LOAN	3/24/04	1,515,082	San Francisco Cty & Co RDA		LOAN	5/8/03	33,435,000	San Marcos RDA	
LOAN	3/24/04	441,235	San Francisco Cty & Co RDA		LOAN	5/8/03	9,155,000	San Marcos RDA	
LOAN	3/24/04	1,329,465	San Francisco Cty & Co RDA		LOAN	5/8/03	27,150,000	San Marcos RDA	
Auth	6/8/04	7,790,000	San Francisco Cty & Co Redev FA	Rincon Pt/So Beach Ser C	Auth	12/11/03	20,710,000	San Marcos PFA	San Elijo Hills CFD No 99-01
Auth	6/8/04	45,865,000	San Francisco Cty & Co Redev FA	Ser D	LOB	12/11/03	4,395,000	San Marcos CFD No 99-01	San Elijo AI D2L
LOAN	6/8/04	7,790,000	San Francisco Cty & Co RDA		LOB	12/11/03	5,060,000	San Marcos CFD No 99-01	San Elijo AI D2U
LOAN	6/8/04	22,622,590	San Francisco Cty & Co RDA	Yerba Buena Ctr	LOB	12/11/03	2,795,000	San Marcos CFD No 99-01	San Elijo AI D3
LOAN	6/8/04	1,342,881	San Francisco Cty & Co RDA	Western Addistion A-2	LOB	12/11/03	3,165,000	San Marcos CFD No 99-01	San Elijo AI D4
LOAN	6/8/04	12,086,070	San Francisco Cty & Co RDA	Rincon Pt/So Beach	LOB	12/11/03	2,865,000	San Marcos CFD No 99-01	San Elijo AI E1
LOAN	6/8/04	9,813,459	San Francisco Cty & Co RDA	Golden Gateway/So of Market/Federal Ofc Bldg	LOB	12/11/03	2,430,000	San Marcos CFD No 99-01	San Elijo AI E2
Auth	6/29/05	20,350,000	San Francisco Cty & Co Redev FA	Ser A	Auth	12/15/04	14,035,000	San Marcos PFA	IA Nos 11/12 & C2B
Auth	6/29/05	8,090,000	San Francisco Cty & Co Redev FA	Ser B	LOB	12/15/04	6,350,000	San Marcos CFD No 99-01	IA No 12
Auth	6/29/05	43,940,000	San Francisco Cty & Co Redev FA	Ser C	LOB	12/15/04	6,575,000	San Marcos CFD No 99-01	IA No 11
LOAN	6/29/05	10,129,100	San Francisco Cty & Co RDA		LOB	12/15/04	1,110,000	San Marcos CFD No 99-01	IA No C2B
LOAN	6/29/05	3,330,000	San Francisco Cty & Co RDA						
LOAN	6/29/05	6,914,629	San Francisco Cty & Co RDA		Auth	9/15/04	33,805,000	San Marcos PFA	CFD Nos 91-01 & 99-01 Ser A
LOAN	6/29/05	4,825,000	San Francisco Cty & Co RDA		Auth	9/15/04	3,690,000	San Marcos PFA	CFD Nos 91-01 & 99-01 Ser B
LOAN	6/29/05	3,265,000	San Francisco Cty & Co RDA		LOB	9/15/04	3,690,000	San Marcos CFD No 91-01	
LOAN	6/29/05	9,320,000	San Francisco Cty & Co RDA		LOB	9/15/04	2,270,000	San Marcos CFD No 99-01	IA A1
LOAN	6/29/05	3,105,000	San Francisco Cty & Co RDA		LOB	9/15/04	2,360,000	San Marcos CFD No 99-01	IA A2
LOAN	6/29/05	6,840,000	San Francisco Cty & Co RDA		LOB	9/15/04	2,255,000	San Marcos CFD No 99-01	IA B1
LOAN	6/29/05	3,110,000	San Francisco Cty & Co RDA		LOB	9/15/04	1,940,000	San Marcos CFD No 99-01	IA B2
LOAN	6/29/05	21,565,000	San Francisco Cty & Co RDA		LOB	9/15/04	3,565,000	San Marcos CFD No 99-01	IA C1
					LOB	9/15/04	1,960,000	San Marcos CFD No 99-01	IA D1
Auth	10/11/00	28,905,000	San Luis Obispo Co FA	Lopez Dam	LOB	9/15/04	1,430,000	San Marcos CFD No 99-01	IA G3
LOB	10/11/00	13,200,000	San Luis Obispo Co FI Cntl & Wtr Cons Dist	Zone 3	LOB	9/15/04	1,555,000	San Marcos CFD No 99-01	IA H1A
LOB	10/11/00	15,705,000	San Luis Obispo Co FI Cntl & Wtr Cons Dist		LOB	9/15/04	1,410,000	San Marcos CFD No 99-01	IA H1B
Auth	8/19/98	33,560,000	San Marcos PFA	IA No 1, 2 & 3	LOB	9/15/04	4,560,000	San Marcos CFD No 99-01	IA M
LOB	8/19/98	16,535,000	San Marcos CFD No 88-1	IA No 1	LOB	9/15/04	2,805,000	San Marcos CFD No 99-01	IA N1
LOB	8/19/98	14,320,000	San Marcos CFD No 88-1	IA No 2	LOB	9/15/04	2,575,000	San Marcos CFD No 99-01	IA N2
LOB	8/19/98	2,705,000	San Marcos CFD No 88-1	IA No 3	LOB	9/15/04	2,875,000	San Marcos CFD No 99-01	IA R1
					LOB	9/15/04	2,245,000	San Marcos CFD No 99-01	IA R2
Auth	8/1/00	4,005,000	San Marcos PFA/**	San Elijo IA A1 & B2	Auth	5/31/05	30,235,000	San Marcos PFA	Areas Nos 1 & 3 Ser A
LOB	8/1/00	2,165,000	San Marcos CFD No 99-01/**	San Elijo IA A1	Auth	5/31/05	33,265,000	San Marcos PFA	Areas No 1 Ser B
LOB	8/1/00	1,840,000	San Marcos CFD No 99-01/**	San Elijo IA B2	Auth	5/31/05	61,735,000	San Marcos PFA	Areas No 2 & No 3
					LOAN	5/31/05	2,600,000	San Marcos RDA	
Auth	2/28/01	7,680,000	San Marcos PFA/**	San Marcos CFD 99-01	LOAN	5/31/05	27,635,000	San Marcos RDA	
LOB	2/28/01	4,190,000	San Marcos CFD No 99-01/**	IA M	LOAN	5/31/05	33,265,000	San Marcos RDA	
LOB	2/28/01	2,060,000	San Marcos CFD No 99-01/**	IA B1	LOAN	5/31/05	34,100,000	San Marcos RDA	
LOB	2/28/01	1,430,000	San Marcos CFD No 99-01/**	IA H1A	LOAN	5/31/05	27,636,000	San Marcos RDA	
Auth	7/24/97	3,205,000	San Marcos PFA/**	CFD No 91-01					
Auth	7/24/97	1,185,000	San Marcos PFA/**		Auth	5/1/03	10,855,000	South Tahoe Jt Powers FA**	Area No 1 Ser A
LOB	7/24/97	4,390,000	San Marcos CFD No 91-01/**	Twin Oaks Vly Ranch	LOAN	5/1/03	10,855,000	South Tahoe RDA**	Area No 1 (TI)

Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series	Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series
Auth	3/21/01	10,380,000	San Marcos School FA		Auth	8/19/04	12,205,000	South Tahoe Jt Powers FA	Area No 1
LOB	3/21/01	2,700,000	San Marcos USD CFD No 3		LOAN	8/19/04	6,100,000	South Lake Tahoe RDA	
LOB	3/21/01	3,850,000	San Marcos USD CFD No 1		LOAN	8/20/04	6,100,000	South Lake Tahoe RDA	
LOB	3/21/01	3,830,000	San Marcos USD CFD No 2						
Auth	4/5/01	12,997,670	San Pablo Jt PFA	Tenth Township Legacy	Auth	4/23/97	9,590,000	Stockton PFA	Spanos Park Ser A
LOB	4/5/01	11,732,670	San Pablo RDA	Tenth Township Legacy	Auth	4/23/97	15,355,000	Stockton PFA	Spanos Park Ser B
LOB	4/5/01	1,265,000	San Pablo RDA	Legacy	LOB	4/23/97	17,890,000	Stockton FA CFD No 90-4	Spanos Park
					LOB	4/23/97	7,055,000	Stockton	Spanos Park ReAD 91-R
Auth	3/3/04	37,755,000	San Pablo Jt PFA	Tenth Township Legacy	Auth	3/20/98	15,670,000	Stockton PFA	Arch Rd & Stockton Aripport Bus Pk AD
LOB	3/3/04	5,795,000	San Pablo RDA	Legacy	LOB	3/19/98	7,890,000	Stockton	Airport Bus Pk AD No 84-1 Phase IV
LOB	3/3/04	31,960,000	San Pablo RDA	Tenth Township	LOB	3/19/98	2,480,000	Stockton	Airport Bus Pk AD No 84-1 Phase V
					LOB	3/19/98	4,810,000	Stockton	Arch Rd Indus Pk AD No 84-2
Auth	8/18/99	895,000	Santa Cruz Co PFA		Auth	9/12/96	4,125,000	Tiburon PFA	
LOB	8/18/99	266,000	Santa Cruz Co	Place De Mer ReAD	LOB	7/18/90	225,000	Tiburon	Via Capistrano AD No 1990-1
LOB	8/18/99	135,000	Santa Cruz Co	San Dollar Beach Re AD	LOB	5/16/90	5,573,000	Tiburon CFD No 1985-1	
LOB	8/18/99	440,535	Santa Cruz Co	Sunset Beach AD	LOB	6/5/91	434,264	Tiburon	Hillhaven Underground AD No 1990-2
Auth	9/30/97	72,425,000	Santa Margarita/Dana Point Auth	ID Nos 2, 2A, 3 & 4	Auth	7/17/03	11,070,000	Tracy Operating Partnership JPA	Sr Ser A
LOB	9/30/97	3,575,000	Santa Margarita WD	ID No 2	Auth	7/17/03	535,000	Tracy Operating Partnership JPA	Jr Ser B
LOB	9/30/97	13,615,000	Santa Margarita WD	ID No 2A	LOB	7/9/99	10,545,000	Tracy	I-205 ReAD
LOB	9/30/97	6,060,000	Santa Margarita WD	ID No 3					
LOB	9/30/97	49,175,000	Santa Margarita WD	ID No 4					
Auth	3/13/03	18,225,000	Santa Margarita/Dana Point Auth	ID Nos 2, 2A & 4B	Auth	7/17/03	9,930,000	Tracy Operating Partnership JPA	AD No 87-3 Sr Ser C
LOB	3/13/03	1,785,000	Santa Margarita WD	ID No 2	Auth	7/17/03	2,330,000	Tracy Operating Partnership JPA	AD No 87-3 Jr ser D
LOB	3/13/03	1,995,000	Santa Margarita WD	ID No 2A	LOB	6/3/97	14,925,000	Tracy	AD No 87-3
LOB	3/13/03	14,445,000	Santa Margarita WD	ID No 4B					
Auth	3/11/04	62,770,000	Santa Margarita/Dana Point Auth	ID Nos 3, 3A, 4 & 4A	Auth	8/4/05	73,555,000	Tracy Operating Partnership JPA**	Sr Ser A & Jr Ser B
LOB	3/11/04	1,920,000	Santa Margarita WD	ID No 3	LOB	8/4/05	65,945,000	Tracy CFD No 98-1	
LOB	3/11/04	7,765,000	Santa Margarita WD	ID No 3A	LOB	8/4/05	3,660,000	Tracy CFD No 98-3	
LOB	3/11/04	36,740,000	Santa Margarita WD	ID No 4	Auth	8/18/98	7,920,000	Tri-City Waste Fac FA	
LOB	3/11/04	16,355,000	Santa Margarita WD	ID No 4A	LOB	8/18/98	1,320,000	Union City	
					LOB	8/18/98	5,280,000	Fremont**	
					LOB	8/18/98	1,320,000	Newark	
Auth	7/28/04	38,660,000	Schools Infrastructure FA		Auth	7/25/01	31,980,000	Vacaville PFA	
LOB	7/28/04	22,915,000	Schools Infrastructure FA CFD No 1994-1		LOAN	7/25/01	20,855,000	Vacaville RDA	
LOB	7/28/04	5,885,000	Schools Infrastructure FA CFD No 1998-1	Riverbank	LOAN	7/25/00	11,125,000	Vacaville RDA	
LOB	7/28/04	9,860,000	Schools Infrastructure FA CFD No 1997-1						
Auth	8/23/00	1,435,000	Seal Beach PFA**		Auth	7/29/98	7,180,000	Val Verde USD FA	Sr Lien
LOB	8/23/00	1,370,000	Seal Beach**	Surfside Colony ReAD No 2000-1	Auth	7/9/03	29,450,000	Val Verde USD FA**	Jr Lien
Auth	6/18/98	25,855,000	South Orange Co PFA	Portola Hills/Lomas Laguna	LOB	7/29/98	15,785,000	Val Verde SD CFD No 87-1	
LOB	6/18/98	24,080,000	Orange Co CFD No 87-2	Portola Hills	LOB	7/29/98	3,465,787	Val Verde SD CFD No 98-1	
LOB	6/18/98	1,775,000	Orange Co CFD No 88-2	Lomas Laguna	LOB	7/29/98	14,845,000	Perris USD CFD No 87-1	
					Auth	12/8/03	5,100,000	Vallejo PFA	
Auth	7/7/99	75,920,000	South Orange Co PFA		LOB	7/21/86	4,430,000	Vallejo	Northeast Quadrant AD No 58
LOB	7/7/99	4,050,000	Orange Co CFD No 87-9	Santa Teresita	LOB	6/20/89	4,540,000	Vallejo	Northeast Quadrant AD No 64
LOB	7/7/99	32,335,000	Orange Co CFD No 86-1	Rancho Santa Margarita	LOB	7/7/94	750,000	Vallejo	Northeast Quadrant AD No 68
LOB	7/7/99	12,780,000	Orange Co CFD No 87-5E	Rancho Santa Margarita	LOB	12/8/03	8,170,000	Vallejo**	Northeast Quadrant ID No 2003-1
LOB	7/7/99	9,330,000	Orange Co CFD No 87-6	Baker Ranch					
LOB	7/7/99	17,425,000	Orange Co CFD No 87-7	Los Alisos	Auth	8/26/03	5,795,000	Waterford PFA	
					LOB	7/31/96	394,000	Waterford	Re AD 1991-1
Auth	5/21/03	49,845,000	South Orange Co PFA	Senior Lien	LOB	7/31/96	156,000	Waterford	ReAd 1991-3
Auth	7/23/98	29,010,000	South Orange Co PFA	Aliso Viejo	LOB	7/31/96	218,000	Waterford	Re AD 1992-2
LOB	5/26/94	207,845,000	Orange Co CFD No 88-1	Aliso Viejo	LOB	7/31/96	944,000	Waterford	Re AD 1992-4
					LOB	7/31/96	509,000	Waterford	Re AD 1992-5
Auth	2/17/99	31,720,000	So San Francisco Capital Imp FA		LOB	7/31/96	2,564,000	Waterford	
LOB	2/17/99	28,045,000	So San Francisco RDA	Gateway	LOB	2/14/97	1,950,000	Waterford	ReAD No 1991-5
LOB	2/17/99	3,675,000	So San Francisco RDA	Housing Set-Aside	LOB	2/14/97	270,000	Waterford	ReAD No 1991-7

Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series	Auth/ LOB	Sale Date	Amount of Issue	Issuer	Project/Series
LOB	2/14/97	408,000	Waterford	RdAD No 1993-1					
LOAN	8/26/03	2,345,000	Waterford						
LOAN	8/26/03	670,000	Waterford						
Auth	1/8/99	32,225,000	West Sacramento FA	CFD Nos 8 & 9					
LOB	1/8/99	225,000	West Sacramento CFD No 9	Staples					
LOB	1/8/99	32,000,000	West Sacramento CFD No 8	Southport Industrial Pk					
Auth	5/20/05	18,255,000	Western Riverside Water and Wastewater FA						
LOB	5/20/05	160,000	Eastern Municipal Water District	ID No 15 Ser 3					
LOB	5/20/05	250,000	Eastern Municipal Water District	ID No 16 Ser 6					
LOB	5/20/05	290,000	Eastern Municipal Water District	ID No 18 Ser 5					
LOB	5/20/05	290,000	Eastern Municipal Water District	ID No 20 Ser 4					
LOB	5/20/05	2,350,000	Eastern Municipal Water District	ID No 22 Ser 4					
LOB	5/20/05	700,000	Eastern Municipal Water District	ID No 24 Ser 4					
LOB	5/20/05	1,025,000	Eastern Municipal Water District	ID No U-2 Ser 7					
LOB	5/20/05	400,000	Eastern Municipal Water District	ID No U-4 Ser 3					
LOB	5/20/05	115,000	Eastern Municipal Water District	ID No U-5 Ser 3					
LOB	5/20/05	140,000	Eastern Municipal Water District	ID No U-7 Ser 5					
LOB	5/20/05	5,200,000	Eastern Municipal Water District	ID No U-8 Ser 4					
LOB	5/20/05	550,000	Eastern Municipal Water District	ID No U-10 Ser 2					
LOB	5/20/05	400,000	Eastern Municipal Water District	ID No U-12 Ser 1					
LOB	5/20/05	500,000	Eastern Municipal Water District	ID No U-13 Ser 4					
LOB	5/20/05	125,000	Eastern Municipal Water District	ID No U-16 Ser 3					
LOB	5/20/05	1,600,000	Eastern Municipal Water District	ID No U-18 Ser 1					
LOB	5/20/05	650,000	Eastern Municipal Water District	ID No U-19 Ser 2					
LOB	5/20/05	200,000	Eastern Municipal Water District	ID No U-21 Ser 1					
LOB	5/20/05	3,200,000	Eastern Municipal Water District	ID No U022 Ser 1					
LOB	5/20/05	110,000	Eastern Municipal Water District	ID No U-14 Ser 2					
Auth	5/20/04	8,735,000	William S. Hart JSD FA**						
LOB	5/20/04	1,550,000	William S. Hart Union HSD CFD No 99-1**						
LOB	5/20/04	6,345,000	Saugus/Hart School Fac FA CFD No 2000-1**						
LOAN	5/20/04	840,000	William S Hart Jt School FA**						

* = Final Report - Issue Retired

** = Failed to Report

*** = Early Report

APPENDIX A

Yearly Fiscal Status Reports

This report is based on unaudited information reported to CDIAC on the Report of Final Sale and the Yearly Fiscal Status Report from sources considered to be reliable. CDIAC is not liable for errors that are contained in these reports.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-15-1999	\$37,685,000	Alameda Public Financing Authority Alameda CDIAC Number: 1998-2170 Revenue bond (Pool) Multiple capital improvements, public works Marina Village Refunding	NR	Neg	(BC) Jones Hall (TR) US Bank Corp Trust (UW) Stone & Youngberg	09-02-14 Serial	TIC: NIC:5.271

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$23,330,000		\$0	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Alameda	1986-0409	\$26,325,000
Purchase	Alameda	1986-0410	\$6,300,000
Purchase	Alameda	1989-1128	\$36,168,180

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund is held at the local level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-01-1986	\$26,325,000	Alameda Alameda CDIAC Number: 1986-0409 Special assessment bond Multiple capital improvements, public works Marina Village AD 84-3/86-1 Refunding	O:none	Neg	(BC) Jones Hall Hill (UW) Stone & Youngberg	Serial	TIC: NIC: 8.071

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$340,830	\$21,105	\$0	\$152,090

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
2.118

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Alameda Public Financing Authority	1998-2170	\$37,685,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-14-1986	\$6,300,000	Alameda Alameda CDIAC Number: 1986-0410 Special assessment bond Multiple capital improvements, public works Marina Village AD 84-3/86-2	O:none	Neg	(BC) Jones Hall Hill (UW) Stone & Youngberg	Serial	TIC: NIC: 8.26

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$0	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Alameda Public Financing Authority	1998-2170	\$37,685,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-29-1989	\$36,168,180	Alameda Alameda CDIAC Number: 1989-1128 Special assessment bond Multiple capital improvements, public works Marina Village AD 89-1 Refunding	NR	Neg	(BC) Jones Hall Hill (UW) Stone & Youngberg	Serial	TIC: NIC: 7.638

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$32,085,133	\$2,469,500	\$0	\$3,163,532

**Authority
Reserve
Fund (%)**

B. DELINQUENCY

Rate(%)
0

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Alameda Public Financing Authority	1998-2170	\$37,685,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-25-1999	\$14,420,000	Emeryville Public Financing Authority Alameda CDIAC Number: 1999-0733 Revenue bond (Pool) Multiple capital improvements, public works	NR	Neg	(BC) Quint & Thimmig (TR) Harris Trust Co (UW) Stone & Youngberg	09-02-21 Comb	TIC: NIC:5.764

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$11,990,000	\$529,749	\$0	\$722,923

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2015	\$5,000	\$39,244

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$8,488
Trustee	\$2,113
Property Tax	\$483

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Emeryville	1999-1385	\$1,790,000
Purchase	Emeryville	1999-1386	\$6,000,000
Purchase	Emeryville	1999-1387	\$5,505,000

G. MISCELLANEOUS

Access to Reserve Fund on 5 day notice, issuer right to terminate upon downgrade of credit rating.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-25-1999	\$1,790,000	Emeryville Alameda CDIAC Number: 1999-1385 Special assessment bond Multiple capital improvements, public works W Emeryville AD Federally Taxable Refunding	NR	Neg	(BC) Quint & Thimmig (TR) Harris Trust Co (UW) Emeryville PFA	09-02-12 Serial	TIC: NIC: 7.727

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,290,000	\$0		\$122,488

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Emeryville Public Financing Authority	1999-0733	\$14,420,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-25-1999	\$6,000,000	Emeryville Alameda CDIAC Number: 1999-1386 Special assessment bond Multiple capital improvements, public works E Baybridge Ctr AD No 1993-1 Federally Taxable Refunding	NR	Neg	(BC) Quint & Thimmig (TR) Harris Trust Co (UW) Emeryville PFA	09-02-21 Comb	TIC: NIC: 7.198

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,380,000	\$0		\$307,520

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Emeryville Public Financing Authority	1999-0733	\$14,420,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-25-1999	\$5,505,000	Emeryville Alameda CDIAC Number: 1999-1387 Special assessment bond Multiple capital improvements, public works Bay St-Shellmound St Ext AD Federally Taxable Refunding	NR	Neg	(BC) Quint & Thimmig (TR) Harris Trust Co (UW) Emeryville PFA	09-02-19 Comb	TIC: NIC:6.553

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,680,000	\$0		\$292,915

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0.01

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Emeryville Public Financing Authority	1999-0733	\$14,420,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-26-2001	\$23,000,000	Emeryville Public Financing Authority Alameda CDIAC Number: 2001-1352 Revenue bond (Pool) Redevelopment, multiple purposes Emeryville Area & Shellmound Park Series A	S:AAA M:Aaa Ins	Neg	(BC) Quint & Thimmig (EN) MBIA Corp (TR) BNY Western Trust (UW) Stone & Youngberg	09-01-31 Comb	TIC: 5.086 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$21,640,000	\$1,583,000	\$0	\$1,583,001

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2034	\$0	\$190,768

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$1,855

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Emeryville Redevelopment Agency		\$17,635,000
Loan	Emeryville Redevelopment Agency		\$4,570,000
Purchase	Emeryville Public Financing Authority	2001-1351	\$3,420,000

G. MISCELLANEOUS

All funds for Series A & B are combined.

Investment Contracts: 1-2 day access to funds; rating downgrade to below AA-, guarantor may a) collateralize, b) assign obligation or, c) repay principal & interest. Downgrade below A-, issuer may request repayment of principal & interest.

Final Maturity 8-26-2007, 9-1-2026 & 9-1-2034

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-26-2001	\$3,420,000	Emeryville Public Financing Authority Alameda CDIAC Number: 2001-1351 Revenue bond (Pool) Multifamily housing Series B Federally Taxable	S:AAA M:Aaa Ins	Neg	(BC) Quint & Thimmig (EN) MBIA Corp (TR) BNY Western Trust (UW) Stone & Youngberg	09-01-31 Comb	TIC: 7.33 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$21,640,000	\$1,583,000	NR	\$1,583,001

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2034	NR	\$190,768

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$1,855

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Emeryville Redevelopment Agency		\$16,705,000
Loan	Emeryville Redevelopment Agency		\$4,460,000

G. MISCELLANEOUS

All funds for Series A & B are combined.

Investment Contracts: 1-2 day access to funds; rating downgrade to below AA-, guarantor may a) collateralize, b) assign obligation or, c) repay principal & interest. Downgrade below A-, issuer may request repayment of principal & interest.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-11-2004	\$78,790,000	Emeryville Public Financing Authority Alameda CDIAC Number: 2004-1355 Revenue bond (Pool) Redevelopment, multiple purposes Emeryville, Shellmound Pk & Hsg	S:AAA/BBB+	Neg	(BC) Quint & Thimmig (EN) Ambac (TR) BNY Western Trust (UW) Stone & Youngberg	09-01-34 Comb	TIC: NIC:4.536

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$78,790,000	\$5,456,518	NR	\$5,494,563

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$2,121,099

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2034	NR	\$1,037,992

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Underwriter	\$526,317
Guarantor	\$1,436,918
Bond Counsel	\$115,000
Miscellaneous	\$37,114
Trustee	\$5,750

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Emeryville		\$34,290,000
Loan	Emeryville		\$27,000,000
Loan	Emeryville		\$17,500,000

G. MISCELLANEOUS

Investment Contracts: 1-2 day access to funds, rating downgrade below AA-, a) collateralize, b) assign right obligations or, c) repay principal & interest; downgrade below A- issuer may request repayment of principal & interest.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-12-1996	\$465,000	Oakland Joint Powers Financing Authority Alameda CDIAC Number: 1996-1302 Revenue bond (Pool) Other capital improvements, public works	NR	Neg	(BC) Nossaman Guthner (FA) Stephens McCarthy (TR) First Trust of CA (UW) M L Stern & Co	09-02-20 Serial	TIC: 6.33 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$220,000	\$8,778	\$0	\$7

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$1,600

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Oakland	1999-1881	\$23,238
Purchase	Oakland	1999-1882	\$335,000
Purchase	Oakland	1999-1883	\$55,572
Purchase	Oakland	1999-1884	\$6,832
Purchase	Oakland	1999-1885	\$44,358

G. MISCELLANEOUS

Bond Reserve Fund - See Skyline Local Obligation

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-12-1996	\$335,000	Oakland Alameda CDIAC Number: 1999-1882 Special assessment bond Other capital improvements, public works Skyline Sewer AD	NR	Neg	(UW) Oakland JPFA	Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$225,000	\$34,999	

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Oakland Joint Powers Financing Authority	1996-1302	\$465,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-20-1997	\$1,250,000	Oakland Joint Powers Financing Authority Alameda CDIAC Number: 1997-1554 Revenue bond (Pool) Other capital improvements, public works Underground Utility	S:BBB	Neg	(BC) Brown & Wood (FA) The PFM Group (TR) First Trust of CA (UW) Henderson Capital	09-02-12 Comb	TIC: NIC:5.487

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$720,000	\$72,000	\$0	\$88,231

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$9,200
Disclosure	\$3,356

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Oakland	1998-0045	\$105,750
Purchase	Oakland	1998-0046	\$531,250
Purchase	Oakland	1998-0047	\$570,000
Purchase	Oakland	1998-0048	\$12,500
Purchase	Oakland	1998-0049	\$30,500

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-20-1997	\$105,750	Oakland Alameda CDIAC Number: 1998-0045 Special assessment bond Other capital improvements, public works Grizzly Peak Utility Underground AD !	NR	Neg	(BC) Brown & Wood (FA) The PFM Group (TR) First Trust of CA (UW) Oakland JPFA	09-02-12 Comb	TIC: NIC:5.523

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$70,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
9.8	8.72

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Oakland Joint Powers Financing Authority	1997-1554	\$1,250,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-20-1997	\$531,250	Oakland Alameda CDIAC Number: 1998-0046 Special assessment bond Other capital improvements, public works Harbord Estates McAndrew & Wood AD No 1	NR	Neg	(BC) Brown & Wood (FA) The PFM Group (TR) First Trust of CA (UW) Oakland JPFA	09-02-12 Comb	TIC: NIC:5.486

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$315,000	\$0	\$0	\$0

<u>Authority Reserve Fund (%)</u>
44.1

B. DELINQUENCY

<u>Rate(%)</u>
6.59

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Oakland Joint Powers Financing Authority	1997-1554	\$1,250,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-20-1997	\$570,000	Oakland Alameda CDIAC Number: 1998-0047 Special assessment bond Other capital improvements, public works LaSalle Liggett Pershing & Wood AD No 1	NR	Neg	(BC) Brown & Wood (FA) The PFM Group (TR) First Trust of CA (UW) Oakland JPFA	09-02-12 Comb	TIC: NIC:5.488

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$335,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
46.2	2.12

C. TEETER PLAN

<u>Teeter Plan Participant</u>
NA

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Oakland Joint Powers Financing Authority	1997-1554	\$1,250,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1998	\$7,920,000	Tri-City Waste Facilities Financing Authority Alameda CDIAC Number: 1998-1639 Revenue bond (Pool) Multiple capital improvements, public works Fremont, Newark & Union City	S:AAA Ins	Comp	(BC) Quint & Thimmig (FA) KNN (EN) Ambac (TR) Dai-Ichi Kangyo (UW) Prudential Sec Inc	08-01-13 Serial	TIC: NIC:4.57

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,345,000	\$744,378	\$0	\$744,406

C. TEETER PLAN

Teeter Plan Participant

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
8/1/2013	NR	\$44,101

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,445
Arbitrage Calc	\$3,167

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Union City	1998-2028	\$1,320,000
Purchase	Fremont	1998-2029	\$5,280,000
Purchase	Newark	1998-2030	\$1,320,000

G. MISCELLANEOUS

Investment Contracts: Credit rating must be AA or better, withdrawals are permitted for any reasons without replacement by Surety or Letter of Credit; if Credit fall below AA-Aa3, provider may collateralize or assign obligation to mutually agreeable financial institution, collateralization requirement of at least 104% total principal and interest for Treasury GNMA and FNMA/FHLMC.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1998	\$1,320,000	Union City Alameda CDIAC Number: 1998-2028 Other bond Multiple capital improvements, public works Federally Taxable Refunding	NR	Comp	(BC) Quint & Thimmig (FA) KNN (TR) Dai-Ichi Kangyo (UW) Tri-City Waste FacFA	08-01-13 Serial	TIC: 4.635 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$890,000		\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
16.67	

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Tri-City Waste Facilities Financing Authority	1998-1639	\$7,920,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1998	\$1,320,000	Newark Alameda CDIAC Number: 1998-2030 Other bond Multiple capital improvements, public works Federally Taxable Refunding	NR	Comp	(BC) Quint & Thimmig (FA) KNN (TR) Dai-Ichi Kangyo (UW) Tri-City Waste FacFA	08-01-13 Serial	TIC: 4.635 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$890,000	\$0	\$0	\$0	16.67

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Tri-City Waste Facilities Financing Authority	1998-1639	\$7,920,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-12-2004	\$8,480,000	Oroville Public Financing Authority Butte CDIAC Number: 2004-1327 Tax allocation bond Redevelopment, multiple purposes No 1 Series A Refunding	S:AAA/A Ins	Neg	(BC) Jones Hall (FA) Municipal Cap Mgmt (EN) XL Capital Assurance (TR) Union Bank of CA (UW) Piper Jaffray & Co	09-15-31 Comb	TIC: NIC:4.972

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,480,000	\$425,426	\$0	\$434,817

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$274,476

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
12/15/2015	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Arbitrage Calc	\$1,500
Trustee	\$2,229

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Oroville Redevelopment Agency		\$8,480,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-12-2004	\$2,145,000	Oroville Public Financing Authority Butte CDIAC Number: 2004-1328 Tax allocation bond Redevelopment, multiple purposes No 1 Series B Federally Taxable	S:AAA/A Ins	Neg	(BC) Jones Hall (FA) Municipal Cap Mgmt (EN) XL Capital Assurance (TR) Union Bank of CA (UW) Piper Jaffray & Co	09-15-16 Comb	TIC: NIC:5.263

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,145,000	\$75,973	\$0	\$75,973

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
12/15/2015	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$69,526

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$1,990

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Oroville Redevelopment Agency		\$2,145,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-20-1996	\$10,980,000	Brentwood Infrastructure Financing Authority Contra Costa CDIAC Number: 1996-1666 Revenue bond (Pool) Wastewater collection, treatment ReAD No 96-1 Sr Ser A Refunding	S:AAA M:Aaa Ins	Neg	(BC) Orrick Herrington (EN) FSA (TR) First Trust of CA (UW) Sutro & Co	09-02-17 Comb	TIC: NIC:6.01

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,945,000	\$819,320	\$0	\$345,246

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$5,400
Consultant	\$21,902

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Brentwood Infrastructure Financing Authority	1997-0007	\$8,640,000
Loan	Brentwood		\$10,980,000

G. MISCELLANEOUS

Bonds Reserve Fund is held by \$345,246 in cash plus a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-20-1996	\$8,640,000	Brentwood Infrastructure Financing Authority Contra Costa CDIAC Number: 1997-0007 Revenue bond (Pool) Wastewater collection, treatment ReAD No 96-1 Sub Series B Refunding	NR	Neg	(BC) Orrick Herrington (TR) First Trust of CA (UW) Sutro & Co	09-02-17 Comb	TIC: NIC:6.01

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,595,000	\$696,440	\$0	\$686,975

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$5,400
Consultant	\$21,902

G. MISCELLANEOUS

Bond Reserve Fund is held by \$686,975 cash plus a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-26-2002	\$16,600,000	Brentwood Infrastructure Financing Authority Contra Costa CDIAC Number: 2002-1333 Revenue bond (Pool) Multiple capital improvements, public works Series A Refunding	S:AAA F:AAA Ins	Neg	(BC) Orrick Herrington (EN) FSA (TR) US Bank NA (UW) RBC Dain Rauscher	09-02-29 Comb	TIC: NIC:4.976

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$15,415,000	\$1,132,580	\$0	NR

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Brentwood Infrastructure Financing Authority	2002-1334	\$2,667,000

G. MISCELLANEOUS

Bond Reserve Fund is held by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-26-2002	\$2,667,000	Brentwood Infrastructure Financing Authority Contra Costa CDIAC Number: 2002-1334 Revenue bond (Pool) Multiple capital improvements, public works Sub Series B Refunding	NR	Neg	(BC) Orrick Herrington (TR) US Bank NA (UW) RBC Dain Rauscher	09-02-29 Comb	TIC: 6.008 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,505,000	\$202,600	\$0	\$205,576

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-23-1998	\$9,995,000	Brentwood Contra Costa CDIAC Number: 1998-1409 Special assessment bond Multiple capital improvements, public works AD No 98-2	NR	Neg	(BC) Orrick Herrington (TR) Brentwood (UW) Brentwood Infra FA	09-02-28 Comb	TIC: NIC:5.947

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$8,625,000	\$0	\$0			5.869	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2012-0810	\$22,395,000.00

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$8,625,000	\$0	\$0			5.869	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	1998-1410	\$9,995,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-24-1999	\$8,865,000	Brentwood Contra Costa CDIAC Number: 1999-1315 Special assessment bond Multiple capital improvements, public works AD No 99-1	NR	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Brentwood Infra FA	09-02-29 Comb	TIC: NIC:6.038

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$7,975,000	\$0	\$0	\$0		5.123	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2012-0810	\$22,395,000.00

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$7,975,000	\$0	\$0	\$0		5.123	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	1999-1314	\$8,865,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-20-1996	\$19,620,000	Brentwood Contra Costa CDIAC Number: 1996-1667 Special assessment bond Wastewater collection, treatment ReAD No 96-1 Refunding	NR	Neg	(BC) Orrick Herrington (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-17 Serial	TIC: NIC:6.01

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$12,535,000	\$0	\$0			3.935	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2012-0810	\$22,395,000.00

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$12,535,000	\$0	\$0			3.935	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2002-1506	\$16,585,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-12-2004	\$35,295,000	Brentwood Infrastructure Financing Authority Contra Costa CDIAC Number: 2004-0064 Revenue bond (Pool) Multiple capital improvements, public works AD Nos 93-2, 93-3, 94-2 & 94-3 Series A Refunding	S:AAA F:AAA Ins	Neg	(BC) Orrick Herrington (EN) FSA (TR) US Bank NA (UW) RBC Dain Rauscher	09-02-29 Comb	TIC: NIC:4.226

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$33,295,000	\$2,365,151	\$0	NR

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$6,500
Consultant	\$37,965

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Brentwood	1995-1456	\$484,336
Purchase	Brentwood	1995-1457	\$3,424,994
Purchase	Brentwood	1995-1458	\$5,164,122
Purchase	Brentwood	1995-1459	\$2,445,004
Purchase	Brentwood	1996-1516	\$4,422,371
Purchase	Brentwood	1996-1517	\$559,682
Purchase	Brentwood	1996-1518	\$3,327,947
Purchase	Brentwood	1997-1628	\$4,346,359
Purchase	Brentwood	1997-1629	\$1,164,036
Purchase	Brentwood	1997-1632	\$239,605

2005 MARKS ROOS FISCAL STATUS REPORT

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Brentwood	1999-0066	\$2,203,438
Purchase	Brentwood	1999-0067	\$9,800,657
Purchase	Brentwood	1999-0068	\$2,295,085
Purchase	Brentwood	1999-0069	\$1,970,820
Purchase	Brentwood Infrastructure Financing Authority	2004-0198	\$700,000

G. MISCELLANEOUS

Bond Reserve Fund is held by a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-12-2004	\$700,000	Brentwood Infrastructure Financing Authority Contra Costa CDIAC Number: 2004-0198 Revenue bond (Pool) Multiple capital improvements, public works AD Nos 93-2, 93-3, 94-2 & 94-3 Sub Series B Refunding	NR	Neg	(BC) Orrick Herrington (TR) US Bank NA (UW) RBC Dain Rauscher	09-02-25 Comb	TIC: NIC:4.226

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$657,000	\$55,054	\$0	\$55,054

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$6,500
Consultant	\$37,965

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-18-1995	\$484,336	Brentwood Contra Costa CDIAC Number: 1995-1456 Special assessment bond Multiple capital improvements, public works AD No 94-2	NR	Neg	(BC) Orrick Herrington (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-25 Comb	TIC: NIC: 7.203

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$423,157	\$0	

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.218

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency info are aggregate for the entire 1995 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-18-1995	\$3,424,994	Brentwood Contra Costa CDIAC Number: 1995-1457 Special assessment bond Multiple capital improvements, public works AD No 93-3	NR	Neg	(BC) Orrick Herrington (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-25 Comb	TIC: NIC: 7.203

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,508,766	\$0	

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.218

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency info are aggregate for the entire 1995 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-18-1995	\$5,164,122	Brentwood Contra Costa CDIAC Number: 1995-1458 Special assessment bond Multiple capital improvements, public works AD No 94-3	NR	Neg	(BC) Orrick Herrington (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-25 Comb	TIC: NIC: 7.203

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$4,340,477	\$0	

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.218

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency info are aggregate for the entire 1995 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-18-1995	\$2,445,004	Brentwood Contra Costa CDIAC Number: 1995-1459 Special assessment bond Multiple capital improvements, public works AD No 93-2	NR	Neg	(BC) Orrick Herrington (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-25 Comb	TIC: NIC: 7.203

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,093,332	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.218

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency information are aggregate for the entire 1995 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-18-1996	\$4,422,371	Brentwood Contra Costa CDIAC Number: 1996-1516 Special assessment bond Multiple capital improvements, public works AD No 93-3	NR	Neg	(BC) Orrick Herrington (FA) Kadie-Jensen Johnson (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-26 Comb	TIC: NIC:6.62

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,317,342	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.371

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency information are aggregate for the entire 1996 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-18-1996	\$559,682	Brentwood Contra Costa CDIAC Number: 1996-1517 Special assessment bond Multiple capital improvements, public works AD No 94-3	NR	Neg	(BC) Orrick Herrington (FA) Kadie-Jensen Johnson (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-26 Comb	TIC: NIC:6.62

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$360,515	\$0	

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
4.371

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency info are aggregate for the entire 1996 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-18-1996	\$3,327,947	Brentwood Contra Costa CDIAC Number: 1996-1518 Special assessment bond Multiple capital improvements, public works AD No 93-2	NR	Neg	(BC) Orrick Herrington (FA) Kadie-Jensen Johnson (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-26 Comb	TIC: NIC:6.62

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,827,268	\$0	

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.371

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency info are aggregate for the entire 1996 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-20-1997	\$4,346,359	Brentwood Contra Costa CDIAC Number: 1997-1628 Special assessment bond Multiple capital improvements, public works AD No 94-3	NR	Neg	(BC) Orrick Herrington (FA) Kadie-Jensen Johnson (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-27 Comb	TIC: NIC:6.042

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$3,808,502	\$0	

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2.068

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency info are aggregate for the entire 1997 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-20-1997	\$1,164,036	Brentwood Contra Costa CDIAC Number: 1997-1629 Special assessment bond Multiple capital improvements, public works AD No 93-3	NR	Neg	(BC) Orrick Herrington (FA) Kadie-Jensen Johnson (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-27 Comb	TIC: NIC:6.042

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$867,377	\$0	

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
2.068

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency info are aggregate for the entire 1997 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-20-1997	\$239,605	Brentwood Contra Costa CDIAC Number: 1997-1632 Special assessment bond Water supply, storage, distribution AD No 93-2	NR	Neg	(BC) Orrick Herrington (FA) Kadie-Jensen Johnson (TR) First Trust of CA (UW) Brentwood Infra FA	09-02-27 Comb	TIC: NIC:6.042

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$201,348	\$0	

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2.068

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency info are aggregate for the entire 1997 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-29-1999	\$2,203,438	Brentwood Contra Costa CDIAC Number: 1999-0066 Special assessment bond Multiple capital improvements, public works AD No 93-2	NR	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Brentwood Infra FA	09-02-29 Comb	TIC: NIC:5.578

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,888,734	\$0	

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
4.154

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency info are aggregate for the entire 1999 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-29-1999	\$9,800,657	Brentwood Contra Costa CDIAC Number: 1999-0067 Special assessment bond Multiple capital improvements, public works AD No 93-3	NR	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Brentwood Infra FA	09-02-29 Comb	TIC: NIC:5.578

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,448,685	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.154

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency information are aggregate for the entire 1999 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-29-1999	\$2,295,085	Brentwood Contra Costa CDIAC Number: 1999-0068 Special assessment bond Multiple capital improvements, public works AD No 94-2	NR	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Brentwood Infra FA	09-02-29 Comb	TIC: NIC:5.578

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,106,164	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.154

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency information are aggregate for the entire 1999 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-29-1999	\$1,970,820	Brentwood Contra Costa CDIAC Number: 1999-0069 Special assessment bond Multiple capital improvements, public works AD No 94-3	NR	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Brentwood Infra FA	09-02-29 Comb	TIC: NIC:5.578

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,791,075	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.154

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brentwood Infrastructure Financing Authority	2004-0064	\$35,295,000.00

G. MISCELLANEOUS

Taxes & Delinquency information are aggregate for the entire 1997 Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-20-1999	\$44,615,000	Contra Costa County Public Financing Authority Contra Costa CDIAC Number: 1999-0105 Revenue bond (Pool) Redevelopment, multiple purposes Pleasant Hill BART, N Richmond, Bay Pt, Oakley & Rodeo Refunding	S:BBB	Neg	(BC) Quint & Thimmig (TR) US Bank Corp Trust (UW) Stone & Youngberg	08-01-28 Comb	TIC: NIC:5.315

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$34,030,000	\$3,138,238	\$0	\$3,431,878

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
8/1/2028	\$0	\$197,347

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Contra Costa County Redevelopment Agency		\$21,675,000
Loan	Contra Costa County Redevelopment Agency		\$8,030,000
Loan	Contra Costa County Redevelopment Agency		\$3,970,000
Loan	Contra Costa County Redevelopment Agency		\$7,645,000
Loan	Contra Costa County Redevelopment Agency		\$3,295,000

G. MISCELLANEOUS

Countywide 1.68% delinquency.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-07-2001	\$6,575,000	Contra Costa County Public Financing Authority Contra Costa CDIAC Number: 2001-1196 Revenue bond (Pool) Multiple capital improvements, public works ReAD of 2001	NR	Neg	(BC) Jones Hall (TR) BNY Western Trust (UW) E Wagner & Assoc	09-02-16 Serial	TIC: NIC:5.327

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,115,000	\$657,500	NR	\$347,157

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$2,332

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Contra Costa County	2001-1195	\$6,280,582

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-22-2003	\$43,345,000	Contra Costa County Public Financing Authority Contra Costa CDIAC Number: 2003-1554 Tax allocation bond Redevelopment, multiple purposes N Richmond, Rodeo, Pleasant Hill BART & Bay Point Series A Refunding	S:BBB	Neg	(BC) Quint & Thimmig (TR) US Bank NA (UW) Stone & Youngberg	08-01-33 Comb	TIC: 5.775 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$42,820,000	\$4,369,125	\$381,158	\$5,390,391

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$653,544

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Contra Costa County Redevelopment Agency		\$32,485,000
Loan	Contra Costa County Redevelopment Agency		\$3,255,000
Loan	Contra Costa County Redevelopment Agency		\$4,210,000
Loan	Contra Costa County Redevelopment Agency		\$3,395,000

G. MISCELLANEOUS

Countywide 1.68% delinquency.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-22-2003	\$2,445,000	Contra Costa County Public Financing Authority Contra Costa CDIAC Number: 2003-1555 Tax allocation bond Multifamily housing N Richmond, Rodeo & Bay Point Series B	S:BBB+	Neg	(BC) Quint & Thimmig (TR) US Bank NA (UW) Stone & Youngberg	08-01-33 Comb	TIC: NIC:5.715

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,420,000	\$406,969	\$0	\$410,742

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$28,575

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Contra Costa County Redevelopment Agency		\$580,000
Loan	Contra Costa County Redevelopment Agency		\$1,070,000
Loan	Contra Costa County Redevelopment Agency		\$795,000

G. MISCELLANEOUS

Countywide 1.68% delinquency.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-15-1998	\$6,610,000	Pittsburg Infrastructure Financing Authority Contra Costa CDIAC Number: 1998-1406 Revenue bond (Pool) Multiple capital improvements, public works ReAD No 1998 Series A Refunding	M:Baa3	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Piper Jaffray Inc	09-02-24 Comb	TIC: NIC:5.677

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,520,000	\$505,920	\$0	\$514,052

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$187,138

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2024	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$8,680
Arbitrage Calc	\$9,817

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Pittsburg	1998-1407	\$11,996,000
Purchase	Pittsburg Infrastructure Financing Authority	2002-0014	\$6,290,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-15-1998	\$6,290,000	Pittsburg Infrastructure Financing Authority Contra Costa CDIAC Number: 2002-0014 Revenue bond (Pool) Multiple capital improvements, public works ReAD No 1998-1 Series B Refunding	NR	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Piper Jaffray Inc	09-02-24 Comb	TIC: NIC:5.677

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,375,000	\$501,510	\$0	\$502,473

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2024	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$8,260
Arbitrage Calc	\$9,342

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-15-1998	\$11,996,000	Pittsburg Contra Costa CDIAC Number: 1998-1407 Special assessment bond Multiple capital improvements, public works ReAD No 1998-1 Refunding	NR	Neg	(BC) Orrick Herrington (TR) Pittsburg (UW) Pittsburg Infra FA	09-02-24 Serial	TIC: NIC:6.459

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$10,017,000	\$0			

B. DELINQUENCY

<u>Rate(%)</u>
2.647

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Pittsburg Infrastructure Financing Authority	1998-1406	\$6,610,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-05-2001	\$12,997,670	San Pablo Joint Powers Financing Authority Contra Costa CDIAC Number: 2001-0047 Tax allocation bond Redevelopment, multiple purposes Tenth Township, Legacy	S:AAA M:Aaa Ins	Neg	(BC) Orrick Herrington (EN) MBIA Corp (TR) US Trust Co of CA (UW) US Bancorp Piper	12-01-29 Comb	TIC: NIC:5.181

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$11,512,670	\$0	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Pablo Redevelopment Agency	2001-0048	\$11,732,670
Purchase	San Pablo Redevelopment Agency	2001-0049	\$1,265,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-05-2001	\$11,732,670	San Pablo Redevelopment Agency Contra Costa CDIAC Number: 2001-0048 Tax allocation bond Redevelopment, multiple purposes Tenth Township Refunding	S:AAA M:Aaa Ins	Neg	(BC) Orrick Herrington (EN) MBIA Corp (TR) US Trust Co of CA (UW) San Pablo JPFA	12-01-29 Serial	TIC: NIC: Variable

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$10,247,670	\$0		

**Authority
Reserve
Fund (%)**

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Pablo Joint Powers Financing Authority	2001-0047	\$12,997,670.00

G. MISCELLANEOUS

Reserve Fund: These local obligations are issued under an Agency master indenture on a parity with other Tenth Township bonds that are not a part of this Marks-Roos issue. The master indenture includes a common reserve fund funded at Maximum Annual Debt Service for all parity obligations, but no additional deposit to that common reserve was required in connection with these local obligations because they did not increase the maximum annual debt service.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-05-2001	\$1,265,000	San Pablo Redevelopment Agency Contra Costa CDIAC Number: 2001-0049 Tax allocation bond Redevelopment, multiple purposes Legacy	S:AAA M:Aaa Ins	Neg	(BC) Orrick Herrington (EN) MBIA Corp (TR) US Trust Co of CA (UW) San Pablo JPFA	12-01-29 Serial	TIC: NIC: Variable

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,265,000	\$0	\$0	\$126,500

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Pablo Joint Powers Financing Authority	2001-0047	\$12,997,670.00

G. MISCELLANEOUS

Bond Reserve Fund: The local obligations were issued under an Agency master indenture on a parity with other Tenth Township bonds that are not a part of this Mark-Roos issue. The master indenture includes a common reserve fund funded at Maximum Annual Debt Service for party obligations, but no additional deposit to that common reserve was required in connection with these local obligations because they did not increase the maximum annual debt service.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-03-2004	\$37,755,000	San Pablo Joint Powers Financing Authority Contra Costa CDIAC Number: 2004-0088 Tax allocation bond Redevelopment, multiple purposes Tenth Township & Legacy	S:AAA F:AAA Ins	Neg	(BC) Orrick Herrington (EN) Ambac (TR) Wells Fargo Bank (UW) Piper Jaffray & Co	12-01-32 Comb	TIC: NIC:4.419

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$37,490,000	\$0	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Pablo Redevelopment Agency	2004-0089	\$5,795,000
Purchase	San Pablo Redevelopment Agency	2004-0090	\$31,960,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-03-2004	\$5,795,000	San Pablo Redevelopment Agency Contra Costa CDIAC Number: 2004-0089 Tax allocation bond Redevelopment, multiple purposes Legacy	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) San Pablo JPFA	12-01-32 Serial	TIC: NIC:4.65

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$5,795,000	\$0	\$0	\$579,500	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Pablo Joint Powers Financing Authority	2004-0088	\$37,755,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-03-2004	\$31,960,000	San Pablo Redevelopment Agency Contra Costa CDIAC Number: 2004-0090 Tax allocation bond Redevelopment, multiple purposes Tenth Township Refunding	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) San Pablo JPFA	12-01-30 Serial	TIC: NIC:4.35

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$31,695,000	\$0	\$0	\$0	0

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Pablo Joint Powers Financing Authority	2004-0088	\$37,755,000.00

G. MISCELLANEOUS

Reserve Fund: These local obligations are issued under an Agency master indenture on a parity with other Tenth Township bonds that are not a part of this Marks-Roos issue. The master indenture includes a common reserve fund funded at Maximum Annual Debt Service for all parity obligations, but no additional deposit to that common reserve was required in connection with these local obligations because they did not increase the maximum annual debt service.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-19-2004	\$12,205,000	South Tahoe Joint Powers Financing Authority El Dorado CDIAC Number: 2004-0725 Revenue bond (Pool) Redevelopment, multiple purposes Area No 1 Refunding	S:AAA Ins	Neg	(BC) Richards Watson (FA) Northcross Hill Ach (EN) FSA (TR) BNY Western Trust (UW) RBC Dain Rauscher	10-01-34 Comb	TIC: 4.872 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$12,205,000	\$744,347	\$853,107	\$744,347

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
NA

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	South Lake Tahoe Redevelopment Agency		\$6,100,000
Loan	South Lake Tahoe Redevelopment Agency		\$6,100,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1997	\$164,931,874	Clovis Unified School District Fresno CDIAC Number: 1997-1286 General obligation bond K-12 school facility Refunding	S:AA-	Neg	(BC) Jones Hall (FA) Seidler-Fitzgerald (TR) US Trust Co of CA (UW) Cent Vly SD FA	02-01-18 Serial	TIC: NIC:6.41

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$97,881,158	\$0	\$0	\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Central Valley School Districts Financing Authority	1997-1285	\$186,225,944.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-23-2000	\$6,175,000	Fowler Public Financing Authority Fresno CDIAC Number: 2000-0225 Revenue bond (Pool) Multiple capital improvements, public works Refunding	NR	Neg	(BC) Jones Hall (FA) Munisoft (TR) Union Bank of CA (UW) Henderson Capital	09-15-23 Comb	TIC: NIC:6.67

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,230,000	\$517,113	\$0	\$464,129

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/15/2023	\$0	\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$4,468
Trustee	\$8,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Fowler	2000-1132	\$1,948,209
Purchase	Fowler	2000-0230	\$318,606
Loan	Fowler Redevelopment Agency		\$888,000
Loan	Fowler Redevelopment Agency		\$1,095,000
Loan	Fowler Redevelopment Agency		\$195,000
Loan	Fowler Redevelopment Agency		\$270,000
Loan	Fowler Redevelopment Agency		\$620,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-23-2000	\$318,606	Fowler Fresno CDIAC Number: 2000-0230 Special assessment bond Multiple capital improvements, public works Consolidated ReAD No 1993-1 Federally Taxable State Taxable Refunding	NR	Neg	(BC) Jones Hall (FA) Munisoft (TR) Union Bank of CA (UW) Fowler PFA	09-02-23 Serial	TIC: NIC: 8.25

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$247,541	\$0	\$0	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

Fowler Public Financing Authority

2000-0225

\$6,175,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-23-2000	\$1,948,209	Fowler Fresno CDIAC Number: 2000-1132 Special assessment bond Multiple capital improvements, public works Consolidated ReAD No 1994-1 Federally Taxable State Taxable Refunding	NR	Neg	(BC) Jones Hall (FA) Munisoft (TR) Union Bank of CA (UW) Fowler PFA	09-02-23 Serial	TIC: NIC: 7.85

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,562,272	\$0	\$0

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Fowler Public Financing Authority	2000-0225	\$6,175,000.00

B. DELINQUENCY

<u>Rate(%)</u>
1.403

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-29-2003	\$15,250,000	Eureka Public Financing Authority Humboldt CDIAC Number: 2003-1638 Tax allocation bond Redevelopment, multiple purposes Phase I & II, & Tomorrow Refunding	S:AAA/A- Ins	Neg	(BC) Orrick Herrington (FA) The PFM Group (EN) FGIC (TR) US Bank NA (UW) US Bancorp Piper	11-01-23 Serial	TIC: NIC:4.478

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$15,250,000	\$1,525,000	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Eureka Redevelopment Agency		\$761,541
Loan	Eureka Redevelopment Agency		\$1,050,694
Loan	Eureka Redevelopment Agency		\$13,437,765

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-22-2005	\$4,775,000	Bell Gardens Financing Authority Los Angeles CDIAC Number: 2005-1144 Revenue bond (Pool) Redevelopment, multiple purposes No 1 & Central City Federally Taxable	NR	Neg	(BC) Quint & Thimmig (FA) Harrell & Co Advisors (TR) US Bank NA (UW) Kinsell Newcomb	10-01-29 Term	TIC: 6.911 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,775,000	\$40,000	\$105,000	\$40,000

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$210,500

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Bell Gardens Community Development Commission		\$3,025,000
Loan	Bell Gardens Community Development Commission		\$1,750,000

G. MISCELLANEOUS

All first year fees paid from costs of issuance account. First levy will occur in 2005/2006.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-25-2002	\$96,260,000	Cerritos Public Financing Authority Los Angeles CDIAC Number: 2002-1626 Tax allocation bond Redevelopment, multiple purposes Series A Refunding	S:AAA F:AAA Ins	Neg	(BC) Jones Hall (FA) Urban Futures (EN) Ambac (TR) BNY Western Trust (UW) Kinsell Newcomb	11-01-24 Comb	TIC: NIC:4.442

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$93,900,000	\$7,578,283	\$4,676,178	\$7,675,457

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

Teeter Plan Participant

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
NR	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$7,129

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Cerritos Redevelopment Agency		\$3,155,000
Loan	Cerritos Redevelopment Agency		\$64,710,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-25-2002	\$19,775,000	Cerritos Public Financing Authority Los Angeles CDIAC Number: 2002-1627 Tax allocation bond Redevelopment, multiple purposes Sub Series B	S:BBB	Neg	(BC) Jones Hall (FA) Urban Futures (TR) BNY Western Trust (UW) Kinsell Newcomb	11-01-24 Comb	TIC: NIC:4.442

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$18,655,000	\$1,864,639	\$957,772	\$1,864,692

C. TEETER PLAN

Teeter Plan Participant

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Fiscal Agent	\$1,460

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Cerritos Redevelopment Agency		\$12,225,000
Loan	Cerritos Redevelopment Agency		\$7,550,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$33,260,000	Commerce Joint Powers Financing Authority Los Angeles CDIAC Number: 2003-1988 Revenue bond (Pool) Redevelopment, multiple purposes Series A	S:AA/BBB- F:AA Ins	Neg	(BC) Orrick Herrington (FA) Ross Financial (EN) Radian Asset Assurance (TR) US Bank NA (UW) E J De La Rosa	08-01-35 Comb	TIC: NIC:5.02

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$19,362,795	\$0	\$1,785,737	\$3,020,934

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
11/1/2006	\$17,899	\$107,396

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,000
Administration	\$2,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Commerce Community Development Commission	2003-1980	\$4,865,000
Purchase	Commerce Community Development Commission	2003-1981	\$7,325,000
Purchase	Commerce Community Development Commission	2003-1982	\$14,135,000
Purchase	Commerce Community Development Commission	2003-1983	\$9,220,000
Purchase	Commerce Community Development Commission	2003-1984	\$2,635,000
Purchase	Commerce Community Development Commission	2003-1985	\$9,905,000
Purchase	Commerce Community Development Commission	2003-1986	\$2,455,000
Purchase	Commerce Community Development Commission	2003-1987	\$1,985,000
Purchase	Commerce Joint Powers Financing Authority	2003-1989	\$9,955,000
Purchase	Commerce Joint Powers Financing Authority	2003-1990	\$9,310,000

2005 MARKS ROOS FISCAL STATUS REPORT

G. MISCELLANEOUS

Commission fee & interest are combined for all 3 Authority Series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$9,955,000	Commerce Joint Powers Financing Authority Los Angeles CDIAC Number: 2003-1989 Revenue bond (Pool) Redevelopment, multiple purposes Series C	S:AA/BBB- F:AA Ins	Neg	(BC) Orrick Herrington (FA) Ross Financial (EN) Radian Asset Assurance (TR) US Bank NA (UW) E J De La Rosa	08-01-35 Comb	TIC: NIC:5.02

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,640,000	\$0	NR	\$755,234

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
11/1/2006	\$17,899	\$107,396

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,000
Administration	\$2,500

G. MISCELLANEOUS

Commission fee & interest earnings are combined for all 3 Authority series.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$9,310,000	Commerce Joint Powers Financing Authority Los Angeles CDIAC Number: 2003-1990 Revenue bond (Pool) Redevelopment, multiple purposes Series B	S:AA/BBB- F:AA Ins	Neg	(BC) Orrick Herrington (FA) Ross Financial (EN) Radian Asset Assurance (TR) US Bank NA (UW) E J De La Rosa	08-01-35 Term	TIC: NIC:5.02

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,462,904		NR	\$710,145

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
11/1/2006	\$17,899	\$107,396

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,000
Administration	\$2,500

G. MISCELLANEOUS

Commission fee & interest earning are combined.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$4,865,000	Commerce Community Development Commission Los Angeles CDIAC Number: 2003-1980 Tax allocation bond Redevelopment, multiple purposes No 4 Series A-H	NR	Neg	(BC) Orrick Herrington (FA) Ross Financial (TR) US Bank NA (UW) Commerce JPFA	08-01-35 Term	TIC: NIC:6.256

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,310,000	\$282,354		\$282,354

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.13

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Commerce Joint Powers Financing Authority	2003-1988	\$33,260,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$7,325,000	Commerce Community Development Commission Los Angeles CDIAC Number: 2003-1981 Tax allocation bond Redevelopment, multiple purposes No 4 Series A-E	NR	Neg	(BC) Orrick Herrington (FA) Ross Financial (TR) US Bank NA (UW) Commerce JPFA	08-01-35 Term	TIC: NIC:6.282

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,674,719	\$542,530		\$542,530

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.13

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Commerce Joint Powers Financing Authority	2003-1988	\$33,260,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$14,135,000	Commerce Community Development Commission Los Angeles CDIAC Number: 2003-1982 Tax allocation bond Redevelopment, multiple purposes No 4 Series A-1	NR	Neg	(BC) Orrick Herrington (FA) Ross Financial (TR) US Bank NA (UW) Commerce JPFA	08-01-35 Term	TIC: NIC:6.247

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,150,000	\$1,129,416	\$1,405,539	\$1,129,416

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
1.13

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Commerce Joint Powers Financing Authority	2003-1988	\$33,260,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$9,220,000	Commerce Community Development Commission Los Angeles CDIAC Number: 2003-1983 Tax allocation bond Redevelopment, multiple purposes No 1 Sub Series A-1	NR	Neg	(BC) Orrick Herrington (FA) Ross Financial (TR) US Bank NA (UW) Commerce JPFA	08-01-24 Term	TIC: NIC:6.245

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,565,000	\$1,032,457		\$1,032,457

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.11

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Commerce Joint Powers Financing Authority	2003-1988	\$33,260,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$2,635,000	Commerce Community Development Commission Los Angeles CDIAC Number: 2003-1984 Tax allocation bond Redevelopment, multiple purposes No 1 Sub Series A-H	NR	Neg	(BC) Orrick Herrington (FA) Ross Financial (TR) US Bank NA (UW) Commerce JPFA	08-01-24 Term	TIC: NIC:6.255

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,230,000	\$258,114		\$258,114

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
1.11

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Commerce Joint Powers Financing Authority	2003-1988	\$33,260,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$9,905,000	Commerce Community Development Commission Los Angeles CDIAC Number: 2003-1985 Tax allocation bond Redevelopment, multiple purposes Merged Series A-1	NR	Neg	(BC) Orrick Herrington (FA) Ross Financial (TR) US Bank NA (UW) Commerce JPFA	08-01-34 Term	TIC: NIC:6.249

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,500,000	\$859,060	\$380,198	\$859,060

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
1.16

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Commerce Joint Powers Financing Authority	2003-1988	\$33,260,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$2,455,000	Commerce Community Development Commission Los Angeles CDIAC Number: 2003-1986 Tax allocation bond Redevelopment, multiple purposes Merged Series A-H	NR	Neg	(BC) Orrick Herrington (FA) Ross Financial (TR) US Bank NA (UW) Commerce JPFA	08-01-34 Term	TIC: NIC:6.26

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,100,000	\$214,765		\$214,765

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.16

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Commerce Joint Powers Financing Authority	2003-1988	\$33,260,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-19-2003	\$1,985,000	Commerce Community Development Commission Los Angeles CDIAC Number: 2003-1987 Tax allocation bond Redevelopment, multiple purposes Merged Series A-E	NR	Neg	(BC) Orrick Herrington (FA) Ross Financial (TR) US Bank NA (UW) Commerce JPFA	08-01-30 Term	TIC: NIC:6.283

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,788,185	\$167,615		\$167,615

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
1.16

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Commerce Joint Powers Financing Authority	2003-1988	\$33,260,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-11-2005	\$10,010,000	El Monte Public Financing Authority Los Angeles CDIAC Number: 2005-0544 Tax allocation bond Redevelopment, multiple purposes Refunding	NR	Neg	(BC) Fulbright & Jaworski (FA) Connolly Capital Group (TR) The Bank of NY Trust Co (UW) The Seidler Co Inc	06-01-28 Comb	TIC: NIC:5.37

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$10,010,000	\$777,603	\$0	\$778,184

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$196,908

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	El Monte Community Redevelopment Agency		\$4,144,329
Loan	El Monte Community Redevelopment Agency		\$2,502,500
Loan	El Monte Community Redevelopment Agency		\$1,573,572
Loan	El Monte Community Redevelopment Agency		\$1,692,691

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-29-2004	\$34,530,000	Hawaiian Gardens Public Financing Authority Los Angeles CDIAC Number: 2004-0468 Tax allocation bond Redevelopment, multiple purposes No 1	S:AAA/BBB+ Ins	Neg	(BC) Jones Hall (FA) Stone & Youngberg (EN) Ambac (TR) BNY Western Trust (UW) Chilton & Assoc	12-01-33 Comb	TIC: NIC:5.052

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$34,530,000	\$1,875,245	\$34,860	\$1,875,245

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
12/1/2033	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$8,692

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Hawaiian Gardens Redevelopment Agency		\$31,170,000
Loan	Hawaiian Gardens Redevelopment Agency		\$3,360,000
Purchase	Hawaiian Gardens Redevelopment Agency	2004-0357	\$31,170,000
Purchase	Hawaiian Gardens Redevelopment Agency	2004-0469	\$3,360,000

G. MISCELLANEOUS

Interest Earnings on Contract is paid yearly.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-29-2004	\$31,170,000	Hawaiian Gardens Redevelopment Agency Los Angeles CDIAC Number: 2004-0357 Tax allocation bond Redevelopment, multiple purposes No 1 Series A Federally Taxable Refunding	NR	Neg	(BC) Jones Hall (FA) Stone & Youngberg (TR) BNY Western Trust (UW) Hawaiian Gardens PFA	12-01-33 Comb	TIC: NIC:5.074

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$31,170,000	\$1,692,771	\$31,362	\$1,692,771	90.3	1	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Hawaiian Gardens Public Financing Authority	2004-0468	\$34,530,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-29-2004	\$3,360,000	Hawaiian Gardens Redevelopment Agency Los Angeles CDIAC Number: 2004-0469 Tax allocation bond Redevelopment, multiple purposes No 1 Series B Federally Taxable	NR	Neg	(BC) Jones Hall (FA) Stone & Youngberg (TR) BNY Western Trust (UW) Hawaiian Gardens PFA	12-01-23 Comb	TIC: NIC:4.67

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$3,360,000	\$182,474	\$3,498	\$182,474	9.7	1	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Hawaiian Gardens Public Financing Authority	2004-0468	\$34,530,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-30-1997	\$3,740,000	Lancaster Financing Authority Los Angeles CDIAC Number: 1997-1769 Revenue bond (Pool) Water supply, storage, distribution Sr Lien Series A Refunding	NR	Neg	(BC) Stradling Yocca (FA) Urban Futures (TR) First Trust of WA (UW) O'Connor & Co Sec	09-01-20 Term	TIC: NIC:6.344

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,905,000	\$302,100	NR	\$306,525

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bank	\$4,174
Consultant	\$18,591

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Lancaster Financing Authority	1997-1770	\$2,643,890
Purchase	Lancaster CFD No 89-1	1997-1771	\$360,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-30-1997	\$2,643,890	Lancaster Financing Authority Los Angeles CDIAC Number: 1997-1770 Revenue bond (Pool) Water supply, storage, distribution Jr Lien Series B Federally Taxable	NR	Neg	(BC) Stradling Yocca (FA) Urban Futures (TR) First Trust of WA (UW) O'Connor & Co Sec	09-01-20 Comb	TIC: NIC:10.384

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,421,593	\$0	NR	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bank	\$4,174
Consultant	\$18,591

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-30-1997	\$360,000	Lancaster CFD No 89-1 Los Angeles CDIAC Number: 1997-1771 Limited tax obligation bond Water supply, storage, distribution E Lancaster Water Storage Tank Federally Taxable Refunding	NR	Neg	(BC) Stradling Yocca (FA) Urban Futures (TR) First Trust of WA (UW) Lancaster FA	09-01-20 Term	TIC: NIC: 7.263

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$360,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	20.606

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Lancaster Financing Authority	1997-1769	\$3,740,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-17-2002	\$7,820,000	Long Beach Bond Finance Authority Los Angeles CDIAC Number: 2000-1936 Revenue bond (Pool) Multiple capital improvements, public works ADs No 92-1, 90-2 & CFD No 2 Series A	NR	Neg	(BC) NBS (FA) Montague DeRose (TR) BNY Western Trust (UW) E J De La Rosa	10-01-13 Serial	TIC: NIC:5.022

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,880,000	\$782,000	NR	\$790,215

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Long Beach CFD No 2	2000-1937	\$1,150,000
Purchase	Long Beach	2000-1938	\$4,965,000
Purchase	Long Beach	2000-1939	\$1,705,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-17-2002	\$1,150,000	Long Beach CFD No 2 Los Angeles CDIAC Number: 2000-1937 Limited tax obligation bond Multiple capital improvements, public works W Long Beach Bus Pks Refunding	NR	Neg	(BC) Quint & Thimmig (FA) Montague DeRose (TR) BNY Western Trust (UW) Long Beach Bond FA	09-01-11 Term	TIC: 5.75 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$755,000	\$115,000		\$116,121	14.7

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2000-1936	\$7,820,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-17-2002	\$4,965,000	Long Beach Los Angeles CDIAC Number: 2000-1938 Special assessment bond Multiple capital improvements, public works Airport Area AD No 90-2 Refunding	NR	Neg	(BC) Quint & Thimmig (FA) Montague DeRose (TR) BNY Western Trust (UW) Long Beach Bond FA	09-02-11 Term	TIC: 5.75 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$3,800,000	\$496,500		\$501,326	63.5

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2000-1936	\$7,820,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-17-2002	\$1,705,000	Long Beach Los Angeles CDIAC Number: 2000-1939 Special assessment bond Multiple capital improvements, public works Cherry Ave AD No 92-1 Refunding	NR	Neg	(BC) Quint & Thimmig (FA) Montague DeRose (TR) BNY Western Trust (UW) Long Beach Bond FA	09-02-13 Term	TIC: 5.75 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,415,000	\$170,500		\$172,160

<u>Authority Reserve Fund (%)</u>
21.8

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2000-1936	\$7,820,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$77,447,306	Long Beach Bond Finance Authority Los Angeles CDIAC Number: 2005-0040 Revenue bond (Pool) Redevelopment, multiple purposes Hsg, Gas Utility Series A-1 & A-2	S:AAA/BBB M:Aaa/Baa2 Ins	Neg	(BC) Quint & Thimmig (FA) Gardner Underwood & Bacon (EN) Ambac (TR) The Bank of NY Trust Co (UW) E J De La Rosa	08-01-40 Comb	TIC: NIC:5.034

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$77,447,306	\$0	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$1,640,315

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
8/1/2040	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bond Counsel	\$208,656
Disclosure	\$155,000
Financial Advisor	\$120,000
Trustee	\$10,692
Miscellaneous	\$162,521

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Long Beach	2005-0041	\$7,675,000
Purchase	Long Beach Redevelopment Agency	2005-0042	\$56,930,000
Purchase	Long Beach Redevelopment Agency	2005-0043	\$64,080,000
Purchase	Long Beach Redevelopment Agency	2005-0044	\$2,557,753
Purchase	Long Beach Redevelopment Agency	2005-0045	\$839,553
Purchase	Long Beach Redevelopment Agency	2005-0046	\$4,685,000
Purchase	Long Beach Redevelopment Agency	2005-0047	\$55,665,000
Purchase	Long Beach Bond Finance Authority	2005-0316	\$114,985,000

2005 MARKS ROOS FISCAL STATUS REPORT

G. MISCELLANEOUS

Reserved Fund Minimum & Bond Reserve Fund is held at the Local Obligation level.

Investment Contracts: AIG Investment Agreements @ 4.72% & 4.76% per annual. MBIA Investment Agreements @ 3.694% & 3.646% per annual. Fidelity Money Market Fund - Variable.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$114,985,000	Long Beach Bond Finance Authority Los Angeles CDIAC Number: 2005-0316 Revenue bond (Pool) Redevelopment, multiple purposes Hsg, Gas Utility Series B CIB Federally Taxable	S:AAA/BBB M:Aaa/Baa2 Ins	Neg	(BC) Quint & Thimmig (FA) Gardner Underwood & Bacon (EN) Ambac (TR) The Bank of NY Trust Co (UW) E J De La Rosa	08-01-40 Comb	TIC: NIC:5.034

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$114,985,000	\$0	\$0	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
8/1/2040	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

G. MISCELLANEOUS

Reserved Fund Minimum & Bond Reserve Fund is held at the Local Obligation level. Financial information for Professional Services, are combined for Series A & B.
Investment Contracts: AIG Investment Agreements @ 4.72% & 4.76% per annual. MBIA Investment Agreements @ 3.694% & 3.646% per annual. Fidelity Money Market Fund - Variable.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$7,675,000	Long Beach Los Angeles CDIAC Number: 2005-0041 Public enterprise revenue bond Power generation/transmission Gas Utility Refunding	NR	Neg	(BC) Quint & Thimmig (FA) Gardner Underwood & Bacon (TR) The Bank of NY Trust Co (UW) Long Beach Bond FA	08-01-13 Serial	TIC: NIC;2.953

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$7,675,000	\$763,733	\$0	\$763,733	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2005-0040	\$77,447,306.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$56,930,000	Long Beach Redevelopment Agency Los Angeles CDIAC Number: 2005-0042 Tax allocation bond Redevelopment, multiple purposes Central	NR	Neg	(BC) Quint & Thimmig (FA) Gardner Underwood & Bacon (TR) The Bank of NY Trust Co (UW) Long Beach Bond FA	08-01-40 Serial	TIC: NIC:4.85

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$56,930,000	\$4,008,709	\$0	\$4,008,709

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2005-0040	\$77,447,306.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$64,080,000	Long Beach Redevelopment Agency Los Angeles CDIAC Number: 2005-0043 Tax allocation bond Redevelopment, multiple purposes North	NR	Neg	(BC) Quint & Thimmig (FA) Gardner Underwood & Bacon (TR) The Bank of NY Trust Co (UW) Long Beach Bond FA	08-01-35 Serial	TIC: NIC:4.807

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$64,080,000	\$7,767,029	\$0	\$7,767,029

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2005-0040	\$77,447,306.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$2,557,753	Long Beach Redevelopment Agency Los Angeles CDIAC Number: 2005-0044 Tax allocation bond Redevelopment, multiple purposes Poly High	NR	Neg	(BC) Quint & Thimmig (FA) Gardner Underwood & Bacon (TR) The Bank of NY Trust Co (UW) Long Beach Bond FA	08-01-24 Serial	TIC: NIC:6.307

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,557,753	\$132,802	\$0	\$132,803

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2005-0040	\$77,447,306.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$839,553	Long Beach Redevelopment Agency Los Angeles CDIAC Number: 2005-0045 Tax allocation bond Redevelopment, multiple purposes W Beach	NR	Neg	(BC) Quint & Thimmig (FA) Gardner Underwood & Bacon (TR) The Bank of NY Trust Co (UW) Long Beach Bond FA	08-01-20 Serial	TIC: NIC: 6.594

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$839,553	\$690,803	\$0	\$690,803

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0.4

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2005-0040	\$77,447,306.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$4,685,000	Long Beach Redevelopment Agency Los Angeles CDIAC Number: 2005-0046 Tax allocation bond Redevelopment, multiple purposes Los Altos	NR	Neg	(BC) Quint & Thimmig (FA) Gardner Underwood & Bacon (TR) The Bank of NY Trust Co (UW) Long Beach Bond FA	08-01-20 Serial	TIC: NIC; 3.595

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,685,000	\$407,798	\$0	\$407,798

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0.01

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2005-0040	\$77,447,306.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$55,665,000	Long Beach Redevelopment Agency Los Angeles CDIAC Number: 2005-0047 Tax allocation bond Multifamily housing	NR	Neg	(BC) Quint & Thimmig (FA) Gardner Underwood & Bacon (TR) The Bank of NY Trust Co (UW) Long Beach Bond FA	08-01-40 Serial	TIC: NIC:5.308

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$55,665,000	\$4,053,642	\$0	\$4,053,642

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Long Beach Bond Finance Authority	2005-0040	\$77,447,306.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-22-2004	\$181,510,000	Los Angeles Community RDA Community RDA FA Los Angeles CDIAC Number: 2004-0414 Revenue bond (Pool) Redevelopment, multiple purposes Bunker Hill Series A Refunding	S:AAA M:Aaa Ins	Neg	(BC) Orrick Herrington (EN) FSA (TR) US Bank NA (UW) Stone & Youngberg	12-01-28 Comb	TIC: 4.901 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$181,510,000	\$0	NR	NR

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$17,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Los Angeles Community Redevelopment Agency		\$181,510,000
Purchase	Los Angeles Community Redevelopment Agency	2004-0413	\$30,995,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-22-2004	\$30,995,000	Los Angeles Community Redevelopment Agency Los Angeles CDIAC Number: 2004-0413 Tax allocation bond Redevelopment, multiple purposes Bunker Hill Sub Series L Refunding	S:BBB-	Neg	(BC) Orrick Herrington (TR) US Bank NA (UW) Stone & Youngberg	03-01-19 Serial	TIC: 4.698 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$30,955,000	\$3,053,620		\$3,053,620

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
5.896

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Los Angeles Community RDA Community RDA FA	2004-0414	\$181,510,000.00

G. MISCELLANEOUS

Delinquency information are combined for Bunker Hill Series H & L.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-22-2004	\$87,550,000	Los Angeles Community RDA Community RDA FA Los Angeles CDIAC Number: 2004-0415 Revenue bond (Pool) Redevelopment, multiple purposes Bunker Hill Series B Federally Taxable Refunding	S:AAA M:Aaa Ins	Neg	(BC) Orrick Herrington (EN) Ambac (TR) US Bank NA (UW) Stone & Youngberg	12-01-17 Comb	TIC: 5.366 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$81,710,000	\$0	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$8,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Los Angeles Community RDA Community RDA FA		\$87,550,000
Purchase	Los Angeles Community Redevelopment Agency	2004-1926	\$56,885,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-28-2002	\$9,765,000	Los Angeles Community RDA Financing Authority Los Angeles CDIAC Number: 2002-0360 Revenue bond (Pool) Redevelopment, multiple purposes Crenshaw/Slauson, Mid-City, Vermont/Manchester & Watts Corridor Recovery Federally Taxable Refunding	F:BBB	Neg	(BC) Kutak Rock (TR) US Bank NA (UW) RBC Dain Rauscher	09-01-32 Comb	TIC: 10.017 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,460,000	\$1,088,538	\$0	\$1,088,538

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$6,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Los Angeles Community Redevelopment Agency		\$1,135,000
Loan	Los Angeles Community Redevelopment Agency		\$6,500,000
Loan	Los Angeles Community Redevelopment Agency		\$1,130,000
Loan	Los Angeles Community Redevelopment Agency		\$1,000,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-04-2003	\$14,890,000	Los Angeles Community RDA Financing Authority Los Angeles CDIAC Number: 2003-0542 Revenue bond (Pool) Redevelopment, multiple purposes Normandie/5, Pico Union 1 & 2 Federally Taxable	S:A/BBB+ M:Baa2 Ins	Neg	(BC) Hawkins Delafield (EN) ACA Financial (TR) US Bank NA (UW) Sutter Securities	09-01-19 Comb	TIC: 5.809 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,240,000	\$1,413,650	NR	\$1,413,650

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$10,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Los Angeles Community Redevelopment Agency		\$4,330,000
Loan	Los Angeles Community Redevelopment Agency		\$3,250,000
Loan	Los Angeles Community Redevelopment Agency		\$7,310,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-21-1996	\$21,095,000	Los Angeles County Public Works Financing Authority Los Angeles CDIAC Number: 1996-1490 Revenue bond (Pool) Street construction and improvements 1996 Sr Lien Series A Refunding	S:AAA M:Aaa Ins	Neg	(BC) Buchalter Nemer (EN) FSA (TR) BNY Western Trust (UW) O'Connor & Co Sec	10-01-18 Comb	TIC: NIC:5.776

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$15,900,000	\$515,800	\$0	\$518,790

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
NR	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,279

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Los Angeles County Public Works Financing Authority	1996-1901	\$3,795,000
Purchase	Los Angeles County	1997-0009	\$10,265,000
Purchase	Los Angeles County CFD No 2	1997-0010	\$14,180,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-21-1996	\$3,795,000	Los Angeles County Public Works Financing Authority Los Angeles CDIAC Number: 1996-1901 Revenue bond (Pool) Street construction and improvements 1996 Jr Lien Series B Refunding	NR	Neg	(BC) Buchalter Nemer (TR) BNY Western Trust (UW) O'Connor & Co Sec	10-01-18 Comb	TIC: NIC:5.776

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,900,000	\$175,000	\$0	\$175,632

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-21-1996	\$10,265,000	Los Angeles County Los Angeles CDIAC Number: 1997-0009 Special assessment bond Street construction and improvements Co Imp No 2656M Harbor Blvd-Rowland Hght Refunding	NR	Neg	(BC) Buchalter Nemer (TR) Los Angeles Co (UW) Los Angeles Co PWFA	10-01-18 Comb	TIC: NIC:6.741

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,855,600	\$163,257		\$165,890

B. DELINQUENCY

C. TEETER PLAN

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>	<u>Teeter Plan Participant</u>
	1.519	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Los Angeles County Public Works Financing Authority	1996-1490	\$21,095,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-21-1996	\$14,180,000	Los Angeles County CFD No 2 Los Angeles CDIAC Number: 1997-0010 Limited tax obligation bond Street construction and improvements Rowland Heights Refunding	NR	Neg	(BC) Buchalter Nemer (TR) Los Angeles Co (UW) Los Angeles Co PWFA	10-01-18 Comb	TIC: NIC:6.712

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$10,821,000	\$1,131,945		\$1,150,197

B. DELINQUENCY

C. TEETER PLAN

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>	<u>Teeter Plan Participant</u>
	1.413	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Los Angeles County Public Works Financing Authority	1996-1490	\$21,095,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-17-2000	\$4,615,000	Pasadena Public Financing Authority Los Angeles CDIAC Number: 2000-1512 Revenue bond (Pool) Redevelopment, multiple purposes Orange Grove & Villa-Parke	NR	Neg	(BC) Quint & Thimmig (TR) BNY Western Trust (UW) Wulff Hansen & Co	06-01-14 Serial	TIC: NIC:5.337

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,255,000	\$0	NR	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$26,556

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Pasadena Community Development Commission	2000-1513	\$2,801,000
Purchase	Pasadena Community Development Commission	2000-1514	\$1,814,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-17-2000	\$2,801,000	Pasadena Community Development Commission Los Angeles CDIAC Number: 2000-1513 Tax allocation bond Redevelopment, multiple purposes Orange Grove Refunding	NR	Neg	(BC) Quint & Thimmig (TR) BNY Western Trust (UW) Pasadena PFA	06-01-14 Serial	TIC: NIC:6.329

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,006,000	\$280,100	\$0	\$283,961	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Pasadena Public Financing Authority	2000-1512	\$4,615,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-17-2000	\$1,814,000	Pasadena Community Development Commission Los Angeles CDIAC Number: 2000-1514 Tax allocation bond Redevelopment, multiple purposes Villa-Parke Refunding	NR	Neg	(BC) Quint & Thimmig (TR) BNY Western Trust (UW) Pasadena PFA	06-01-14 Serial	TIC: NIC:6.329

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$1,298,000	\$181,400		\$183,877	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Pasadena Public Financing Authority	2000-1512	\$4,615,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-24-2002	\$8,910,000	Marin County Open Space Financing Authority Marin CDIAC Number: 2002-1110 Revenue bond (Pool) Parks, open space	S:AAA/A M:Aaa F:AAA Ins	Neg	(BC) Orrick Herrington (FA) Wulff Hansen & Co (EN) MBIA Corp (TR) BNY Western Trust (UW) Salomon Smith Barney	09-15-27 Comb	TIC: NIC:4.695

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,935,000	\$632,831	NR	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$8,821
Consultant	\$14,032

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Marin County Open Space District	2002-1118	\$598,000
Purchase	Marin County Open Space District CFD No 1993-1	2002-1119	\$3,975,000
Purchase	Marin County Open Space District CFD No 1997-1	2002-1120	\$3,916,000

G. MISCELLANEOUS

Bond Reserve Fund is held by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-24-2002	\$598,000	Marin County Open Space District Marin CDIAC Number: 2002-1118 Special assessment bond Parks, open space Consolidated ReAD Refunding	NR	Neg	(BC) Orrick Herrington (FA) Wulff Hansen & Co (TR) BNY Western Trust (UW) Marin Co Open Space FA	09-02-20 Serial	TIC: NIC:5.897

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$512,000	\$0	

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
5.414

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Marin County Open Space Financing Authority	2002-1110	\$8,910,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-24-2002	\$3,975,000	Marin County Open Space District CFD No 1993-1 Marin CDIAC Number: 2002-1119 Limited tax obligation bond Parks, open space Old St Hilary's Open Space Refunding	NR	Neg	(BC) Orrick Herrington (FA) Wulff Hansen & Co (TR) BNY Western Trust (UW) Marin Co Open Space FA	09-02-24 Serial	TIC: NIC:5.161

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$3,534,000	\$0			

B. DELINQUENCY

<u>Rate(%)</u>
4.077

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Marin County Open Space Financing Authority	2002-1110	\$8,910,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-24-2002	\$3,916,000	Marin County Open Space District CFD No 1997-1 Marin CDIAC Number: 2002-1120 Limited tax obligation bond Parks, open space Old St Hilary's Open Space Refunding	NR	Neg	(BC) Orrick Herrington (FA) Wulff Hansen & Co (TR) BNY Western Trust (UW) Marin Co Open Space FA	09-02-27 Serial	TIC: NIC:5.305

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$3,550,000	\$0			

B. DELINQUENCY

<u>Rate(%)</u>
4.08

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Marin County Open Space Financing Authority	2002-1110	\$8,910,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-12-1996	\$4,125,000	Tiburon Public Facilities Financing Authority Marin CDIAC Number: 1996-1414 Revenue bond (Pool) Multiple capital improvements, public works Refunding	NR	Neg	(BC) Sturgis Ness (TR) BNY Western Trust (UW) Mark Pressman	09-02-15 Serial	TIC: NIC:5.314

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$445,000	\$125,400	\$0	\$135,363

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2015	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,050
Administration	\$3,310

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Tiburon	1989-1225	\$225,000
Purchase	Tiburon CFD No 1985-1	1990-0516	\$5,573,000
Purchase	Tiburon	1991-0487	\$434,264
Purchase	Tiburon	1996-1413	\$148,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-18-1990	\$225,000	Tiburon Marin CDIAC Number: 1989-1225 Special assessment bond Street construction and improvements Via Capistrano AD No 1990-1	NR	Neg	(BC) Sturgis Ness (FA) Mark Pressman (UW) Tiburon Public Faci	Serial	TIC: NIC: 7.887

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$128,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Tiburon Public Facilities Financing Authority	1996-1414	\$4,125,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-16-1990	\$5,573,000	Tiburon CFD No 1985-1 Marin CDIAC Number: 1990-0516 Limited tax obligation bond Street construction and improvements Refunding	NR	Neg	(BC) Sturgis Ness (FA) Mark Pressman (UW) Tiburon Public Faci	Serial	TIC: NIC: 7.66

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$442,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Tiburon Public Facilities Financing Authority	1996-1414	\$4,125,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-05-1991	\$434,264	Tiburon Marin CDIAC Number: 1991-0487 Special assessment bond Power generation/transmission Hillhaven Underground AD No 1990-2	NR	Neg	(BC) Sturgis Ness (FA) Mark Pressman (UW) Tiburon Public Faci	Serial	TIC: NIC: 7.811

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$8,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Tiburon Public Facilities Financing Authority	1996-1414	\$4,125,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-12-2001	\$1,560,000	June Lake Public Financing Authority Mono CDIAC Number: 2001-1102 Revenue bond (Pool) Water supply, storage, distribution Williams Tract AD No 1 & West Village AD Refunding	NR	Neg	(BC) Cameron Weist (FA) Delta Public Finance (TR) US Bank Corp Trust (UW) Wedbush Morgan Sec	09-02-20 Comb	TIC: NIC:5.858

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,410,000	\$0	NR	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	\$0

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,100
Consultant	\$3,800

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	June Lake Public Utility District		\$559,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-12-2001	\$927,925	June Lake Public Utility District Mono CDIAC Number: 2001-1695 Special assessment bond Water supply, storage, distribution	NR	Neg	(BC) Cameron Weist (FA) Delta Public Finance (UW) June Lake Pub Financing A	09-02-20 Comb	TIC: 6.55 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$820,000	\$82,000		\$86,076

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
10	0.464

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
June Lake Public Financing Authority	2003-1318	\$1,550,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-19-2004	\$11,210,000	Anaheim Public Financing Authority Orange CDIAC Number: 2004-0272 Revenue bond (Pool) Multiple capital improvements, public works CFD Nos 1989-1 & 1989-2	S:AAA/A Ins	Neg	(BC) Orrick Herrington (FA) The PFM Group (EN) FGIC (TR) US Bank NA (UW) Stone & Youngberg	09-01-14 Serial	TIC: NIC:4.974

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$11,210,000	\$0	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$312,325

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Anaheim CFD No 1989-1	2004-0273	\$4,220,000
Purchase	Anaheim CFD No 1989-2	2004-0274	\$6,990,000

G. MISCELLANEOUS

Bond Reserve Funds & Professional Services are paid at the Local level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-19-2004	\$4,220,000	Anaheim CFD No 1989-1 Orange CDIAC Number: 2004-0273 Limited tax obligation bond Multiple capital improvements, public works Sycamore Canyon Federally Taxable State Taxable Refunding	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) US Bank NA (UW) Anaheim PFA	09-01-14 Serial	TIC: NIC:4.974

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,220,000	\$295,400	\$0	\$295,400

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
1.41

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

Anaheim Public Financing Authority

2004-0272

\$11,210,000.00

G. MISCELLANEOUS

Bond Reserve Min & Bond Reserve Fund is \$147,700 Cash and \$147,700 Surety held by Authority.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-19-2004	\$6,990,000	Anaheim CFD No 1989-2 Orange CDIAC Number: 2004-0274 Limited tax obligation bond Multiple capital improvements, public works The Highlands Federally Taxable State Taxable Refunding	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) US Bank NA (UW) Anaheim PFA	09-01-14 Serial	TIC: NIC:4.974

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,990,000	\$489,300	\$0	\$489,300

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
62	1.68

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Anaheim Public Financing Authority	2004-0272	\$11,210,000.00

G. MISCELLANEOUS

Reserve Fund Minimum is held by half cash & half Surety.
Bond Reserve Fund is secured by \$244,650 Cash & \$244,650 Surety held by the Authority.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-02-2005	\$2,300,000	Brea Olinda Unified School District CFD No 95-1 Orange CDIAC Number: 2005-0634 Limited tax obligation bond K-12 school facility Ser B	NR	Neg	(BC) Quint & Thimmig (TR) The Bank of NY Trust Co (UW) Brea PFA	09-01-35 Serial	TIC: NIC:4.278

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>
04/05	\$2,300,000

<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
\$0	\$0

<u>Bond Reserve Fund</u>
\$0

<u>Authority Reserve Fund (%)</u>
14.33

B. DELINQUENCY

<u>Rate(%)</u>
1.604

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brea Public Financing Authority	2005-0636	\$15,405,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-02-2005	\$6,440,000	Brea Olinda Unified School District CFD No 95-1 Orange CDIAC Number: 2005-0635 Limited tax obligation bond K-12 school facility Olinda Heights Ser A Refunding	NR	Neg	(BC) Quint & Thimmig (TR) The Bank of NY Trust Co (UW) Brea PFA	09-01-28 Serial	TIC: NIC:4.182

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$6,440,000	\$0	\$0	\$538,445	40.11

B. DELINQUENCY

<u>Rate(%)</u>
1.604

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brea Public Financing Authority	2005-0636	\$15,405,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-14-1996	\$64,265,000	Capistrano Unified Public Financing Authority Orange CDIAC Number: 1996-1291 Revenue bond (Pool) K-12 school facility First Lien Series A Refunding	S:AAA M:Aaa Ins	Neg	(BC) Stradling Yocca (EN) Ambac (TR) First Trust of CA (UW) Stone & Youngberg	09-01-20 Comb	TIC: NIC:5.507

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$51,985,000	\$6,748,831	\$0	\$6,748,894

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2020	\$30,121	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Capistrano Unified School District CFD No 87-1	1996-1292	\$81,550,000
Purchase	Capistrano Unified Public Financing Authority	1996-1492	\$17,285,000

G. MISCELLANEOUS

At issuance the '96 Ser A had a senior lien over the '96 Ser B, under the provisions of the Indenture, both series are now considered parity bonds. All funds for Ser A & B are combined.
Investment: \$6,746,396, the Trustee may request repayment of principal upon downgrade of debt.
Investment Earnings bears interest at 4.506% per annum.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-14-1996	\$17,285,000	Capistrano Unified Public Financing Authority Orange CDIAC Number: 1996-1492 Revenue bond (Pool) K-12 school facility Second Lien Series B Refunding	S:AAA M:Aaa Ins	Neg	(BC) Stradling Yocca (EN) Ambac (TR) First Trust of CA (UW) Stone & Youngberg	09-01-14 Comb	TIC: NIC:5.507

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,350,000	\$6,748,831	\$0	\$6,748,894

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2020	\$30,121	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

G. MISCELLANEOUS

At issuance the '96 Ser A had a senior lien over the '96 Ser B, under the provisions of the Indenture, both series are now considered parity bonds.
All funds for Ser A & B are combined.
Investment: \$6,746,396, the Trustee may request repayment of principal upon downgrade of debt.
Investment Earnings bears interest at 4.506% per annum.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-14-1996	\$81,550,000	Capistrano Unified School District CFD No 87-1 Orange CDIAC Number: 1996-1292 Limited tax obligation bond K-12 school facility Series A & B Refunding	NR	Neg	(BC) Stradling Yocca (TR) First Trust of CA (UW) Capistrano U PFA	09-01-20 Comb	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$61,210,000	\$0	\$0	\$0	100

B. DELINQUENCY

<u>Rate(%)</u>
0.505

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Capistrano Unified Public Financing Authority	1996-1291	\$64,265,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-11-1999	\$66,240,000	Irvine Public Facilities and Infrastructure Authority Orange CDIAC Number: 1999-0030 Revenue bond (Pool) Multiple capital improvements, public works ReADs No 99-1,99-2 Series A	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (EN) Ambac (TR) Chase Bk Sec of TX (UW) PaineWebber	09-02-22 Comb	TIC: NIC:4.664

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$44,345,000	\$8,303,883	\$0	\$10,552,804

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$530
Arbitrage Calc	\$24,737

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Irvine	1999-0028	\$15,465,000
Purchase	Irvine	1999-0029	\$50,775,000

G. MISCELLANEOUS

Bond Reserve Fund consist of \$3,386,951 cash and \$7,165,853 Surety Bond & combines Series A, B & C.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-11-1999	\$15,465,000	Irvine Orange CDIAC Number: 1999-0028 Special assessment bond Multiple capital improvements, public works ReAD No 99-1 Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (TR) Chase Bk Sec of TX (UW) Irvine Pub Facilities	09-02-15 Serial	TIC: NIC:4.664

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,945,000	\$332,169		\$332,169

B. DELINQUENCY

C. TEETER PLAN

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>	<u>Teeter Plan Participant</u>
	0	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Irvine Public Facilities and Infrastructure Authority	1999-0030	\$66,240,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-11-1999	\$50,775,000	Irvine Orange CDIAC Number: 1999-0029 Special assessment bond Multiple capital improvements, public works ReAD No 99-2 Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (TR) Chase Bk Sec of TX (UW) Irvine Pub Facilities	09-02-22 Serial	TIC: NIC:4.664

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$40,430,000	\$2,473,116	\$0	\$2,473,116

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
1.33

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Irvine Public Facilities and Infrastructure Authority	1999-0030	\$66,240,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-09-2002	\$57,575,000	Irvine Public Facilities and Infrastructure Authority Orange CDIAC Number: 2001-2167 Revenue bond (Pool) Multiple capital improvements, public works Series B	S:Aaa M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (EN) Ambac (TR) JP Morgan Chase Bk (UW) UBS PaineWebber	09-02-26 Comb	TIC: NIC:4.978

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$51,135,000	\$8,303,883	\$0	\$10,552,804

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$530
Arbitrage Calc	\$26,169

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Irvine	2001-2165	\$48,814,400
Purchase	Irvine	2001-2166	\$8,754,800

G. MISCELLANEOUS

Bond Reserve Fund consist of \$3,386,951 cash and \$7,165,853 Surety Bond & combines Series A, B & C.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-09-2002	\$48,814,400	Irvine Orange CDIAC Number: 2001-2165 Special assessment bond Multiple capital improvements, public works ReAD No 01-2 Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (TR) JP Morgan Chase Bk (UW) Irvine Pub Facilities	09-02-26 Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$44,214,707	\$1,917,153		\$1,917,153

**Authority
Reserve
Fund (%)**

B. DELINQUENCY

Rate(%)
1.48

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Irvine Public Facilities and Infrastructure Authority	2001-2167	\$57,575,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-09-2002	\$8,754,800	Irvine Orange CDIAC Number: 2001-2166 Special assessment bond Multiple capital improvements, public works ReAD No 01-1 Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (TR) JP Morgan Chase Bk (UW) Irvine Pub Facilities	09-02-24 Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,958,882	\$286,715		\$286,715

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
3.56

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Irvine Public Facilities and Infrastructure Authority	2001-2167	\$57,575,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-24-2003	\$91,175,000	Irvine Public Facilities and Infrastructure Authority Orange CDIAC Number: 2002-2031 Revenue bond (Pool) Multiple capital improvements, public works ReAD Nos 03-1 & 03-2 Series C	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (EN) Ambac (TR) JP Morgan Chase & Co (UW) UBS PaineWebber	09-02-26 Comb	TIC: NIC:4.592

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$83,230,000	\$8,303,883	\$0	\$10,552,804

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$1,832,749

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$530
Arbitrage Calc	\$33,304

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Irvine	2002-2032	\$9,664,999
Purchase	Irvine	2002-2033	\$81,518,590

G. MISCELLANEOUS

Bond Reserve Fund consist of \$3,386,951 cash and \$7,165,853 Surety Bond & combines Series A, B & C.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-24-2003	\$9,664,999	Irvine Orange CDIAC Number: 2002-2032 Special assessment bond Multiple capital improvements, public works ReAD No 03-1 Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (TR) JP Morgan Chase & Co (UW) Irvine Pub Facilities	09-02-24 Serial	TIC: NIC:4.592

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,036,950	\$317,865		\$317,865

B. DELINQUENCY

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.79

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Irvine Public Facilities and Infrastructure Authority	2002-2031	\$91,175,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-24-2003	\$81,518,590	Irvine Orange CDIAC Number: 2002-2033 Special assessment bond Multiple capital improvements, public works ReAD No 03-2 Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (TR) JP Morgan Chase & Co (UW) Irvine Pub Facilities	09-02-26 Serial	TIC: NIC:4.592

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$75,272,630	\$2,348,418	\$0	\$2,348,418

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
2

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Irvine Public Facilities and Infrastructure Authority	2002-2031	\$91,175,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-22-2000	\$13,720,000	Orange Unified School District Public Financing Authority Orange CDIAC Number: 1999-1553 Revenue bond (Pool) K-12 school facility	S:AAA M:Aaa Ins	Neg	(BC) Stradling Yocca (FA) PMG Financial (EN) FSA (TR) US Bank Corp Trust (UW) Stone & Youngberg	09-01-14 Serial	TIC: 5.367 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,595,000	\$1,360,001	\$0	\$1,360,009

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,678

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Orange Unified School District CFD No 88-1	1999-1552	\$4,625,000
Purchase	Orange Unified School District CFD No 89-2	1999-1557	\$9,095,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-22-2000	\$4,625,000	Orange Unified School District CFD No 88-1 Orange CDIAC Number: 1999-1552 Limited tax obligation bond K-12 school facility Santiago Hills Refunding	NR	Neg	(BC) Stradling Yocca (FA) PMG Financial (TR) US Bank Corp Trust (UW) Orange USD PFA	09-01-14 Serial	TIC: 5.368 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$3,325,000	\$0			

B. DELINQUENCY

<u>Rate(%)</u>
0.904

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Orange Unified School District Public Financing Authority	1999-1553	\$13,720,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-22-2000	\$9,095,000	Orange Unified School District CFD No 89-2 Orange CDIAC Number: 1999-1557 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Stradling Yocca (FA) PMG Financial (TR) US Bank Corp Trust (UW) Orange USD PFA	09-01-14 Serial	TIC: 5.364 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$6,560,000	\$0	

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
0.844

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Orange Unified School District Public Financing Authority	1999-1553	\$13,720,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1997	\$29,484,918	Saddleback Valley Unified School District Public Financing Authority Orange CDIAC Number: 1996-1505 Revenue bond (Pool) K-12 school facility Ser A Sr Lien Refunding	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (EN) FSA (TR) Dai-Ichi Kangyo (UW) Stone & Youngberg	09-01-20 Comb	TIC: 5.923 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$22,559,918	\$2,063,944	\$0	\$2,063,944

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$8,463
Arbitrage Calc	\$2,648

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Saddleback Valley Unified School District CFD No 89-2	1996-1503	\$15,686,602
Purchase	Saddleback Valley Unified School District CFD No 89-3	1996-1504	\$12,213,718
Purchase	Saddleback Valley Unified School District CFD No 88-1	1996-1506	\$2,365,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1997	\$15,686,602	Saddleback Valley Unified School District CFD No 89-2 Orange CDIAC Number: 1996-1503 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (TR) Dai-Ichi Kangyo (UW) Saddleback Vy USDPFA	09-01-20 Comb	TIC: 6.392 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$12,346,602	\$458,372	\$0	\$458,372

B. DELINQUENCY

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Saddleback Valley Unified School District Public Financing Authority	1996-1505	\$29,484,918.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1997	\$12,213,718	Saddleback Valley Unified School District CFD No 89-3 Orange CDIAC Number: 1996-1504 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (TR) Dai-Ichi Kangyo (UW) Saddleback Vy USDPFA	09-01-20 Comb	TIC: 6.388 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,603,718	\$357,006	\$0	\$357,006

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
0

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Saddleback Valley Unified School District Public Financing Authority	1996-1505	\$29,484,918.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1997	\$2,365,000	Saddleback Valley Unified School District CFD No 88-1 Orange CDIAC Number: 1996-1506 Limited tax obligation bond K-12 school facility	NR	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (TR) Dai-Ichi Kangyo (UW) Saddleback Vy USDPFA	09-01-20 Comb	TIC: 6.601 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,105,000	\$69,170	\$0	\$69,170	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Saddleback Valley Unified School District Public Financing Authority	1996-1505	\$29,484,918.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-02-1998	\$13,705,000	Saddleback Valley Unified School District Public Financing Authority Orange CDIAC Number: 1998-1634 Revenue bond (Pool) K-12 school facility SVUSD CFD Nos 88-1, 89-2, 89-3, 89-4	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (EN) FSA (TR) Dai-Ichi Kangyo (UW) Stone & Youngberg	09-01-20 Comb	TIC: 5.313 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$11,595,000	\$959,350	\$0	\$959,350

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$11,200
Arbitrage Calc	\$3,530

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Saddleback Valley Unified School District CFD No 88-1	1998-1630	\$8,635,000
Purchase	Saddleback Valley Unified School District CFD No 89-2	1998-1631	\$3,208,398
Purchase	Saddleback Valley Unified School District CFD No 89-3	1998-1632	\$891,282
Purchase	Saddleback Valley Unified School District CFD No 89-4	1998-1633	\$970,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-02-1998	\$8,635,000	Saddleback Valley Unified School District CFD No 88-1 Orange CDIAC Number: 1998-1630 Limited tax obligation bond K-12 school facility Town Center	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (EN) FSA (TR) Dai-Ichi Kangyo (UW) Saddleback Vy USDPFA	09-01-20 Comb	TIC: 5.91 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,660,000	\$216,134	\$0	\$216,134

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
0

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Saddleback Valley Unified School District Public Financing Authority	1998-1634	\$13,705,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-02-1998	\$3,208,398	Saddleback Valley Unified School District CFD No 89-2 Orange CDIAC Number: 1998-1631 Limited tax obligation bond K-12 school facility Rancho Trabuco So	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (EN) FSA (TR) Dai-Ichi Kangyo (UW) Saddleback Vy USDPFA	09-01-20 Comb	TIC: 5.9 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,745,000	\$80,306	\$0	\$80,306

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Saddleback Valley Unified School District Public Financing Authority	1998-1634	\$13,705,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-02-1998	\$891,282	Saddleback Valley Unified School District CFD No 89-3 Orange CDIAC Number: 1998-1632 Limited tax obligation bond K-12 school facility Rancho Trabuco No	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (EN) FSA (TR) Dai-Ichi Kangyo (UW) Saddleback Vy USDPFA	09-01-20 Comb	TIC: 5.915 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$770,000	\$22,309	\$0	\$22,309

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Saddleback Valley Unified School District Public Financing Authority	1998-1634	\$13,705,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-02-1998	\$970,000	Saddleback Valley Unified School District CFD No 89-4 Orange CDIAC Number: 1998-1633 Limited tax obligation bond K-12 school facility Dove Canyon	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Fieldman Rolapp (EN) FSA (TR) Dai-Ichi Kangyo (UW) Saddleback Vy USDPFA	09-01-20 Comb	TIC: 5.88 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$845,000	\$24,279	\$0	\$24,279	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Saddleback Valley Unified School District Public Financing Authority	1998-1634	\$13,705,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-30-1997	\$72,425,000	Santa Margarita/Dana Point Authority Orange CDIAC Number: 1997-1355 Revenue bond (Pool) Multiple capital improvements, public works ID Nos 2, 2A, 3 & 4 Refunding	S:AAA M:Aaa Ins	Neg	(BC) Stradling Yocca (FA) Evensen Dodge (EN) Ambac (TR) Union Bank of CA (UW) PaineWebber	08-01-18 Comb	TIC: NIC:5.111

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$56,600,000		\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2009	\$17,000	\$79,872

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Santa Margarita Water District	1997-1532	\$3,575,000
Purchase	Santa Margarita Water District	1997-1533	\$13,615,000
Purchase	Santa Margarita Water District	1997-1534	\$6,060,000
Purchase	Santa Margarita Water District	1997-1535	\$49,175,000

G. MISCELLANEOUS

Reserve Fund is secured by Surety Bond.

Ratings AA-/A3, collateralized, assignor repay. Downgrade trigger 2/rating A-/A3. Par Put, Investor option/Bayerische Landesbank, Gironzentrale.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-30-1997	\$3,575,000	Santa Margarita Water District Orange CDIAC Number: 1997-1532 General obligation bond Multiple capital improvements, public works ID No 2 Refunding	NR	Neg	(BC) Stradling Yocca (FA) Evensen Dodge (TR) Union Bank of CA (UW) Santa Margarita/Dana	08-01-11 Serial	TIC: NIC:5.111

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,190,000		\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
3.603

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	1997-1355	\$72,425,000.00

G. MISCELLANEOUS

Reserve Fund is an insured issue.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-30-1997	\$13,615,000	Santa Margarita Water District Orange CDIAC Number: 1997-1533 General obligation bond Multiple capital improvements, public works ID No 2A Refunding	NR	Neg	(BC) Stradling Yocca (FA) Evensen Dodge (TR) Union Bank of CA (UW) Santa Margarita/Dana	08-01-11 Serial	TIC: NIC:5.111

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$8,305,000		\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
3.584

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	1997-1355	\$72,425,000.00

G. MISCELLANEOUS

Reserve Fund Min is insured.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-30-1997	\$6,060,000	Santa Margarita Water District Orange CDIAC Number: 1997-1534 General obligation bond Multiple capital improvements, public works ID No 3 Refunding	NR	Neg	(BC) Stradling Yocca (FA) Evensen Dodge (TR) Union Bank of CA (UW) Santa Margarita/Dana	08-01-18 Serial	TIC: NIC:5.111

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$5,055,000		\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
2.328

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	1997-1355	\$72,425,000.00

G. MISCELLANEOUS

Includes taxes received for ID 3 only. ID 3A total amt of taxes due, \$921,373.05, and unpaid \$21,453.11.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-30-1997	\$49,175,000	Santa Margarita Water District Orange CDIAC Number: 1997-1535 General obligation bond Multiple capital improvements, public works ID No 4 Refunding	NR	Neg	(BC) Stradling Yocca (FA) Evensen Dodge (TR) Union Bank of CA (UW) Santa Margarita/Dana	08-01-18 Serial	TIC: NIC:5.111

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$41,050,000		\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
2.747

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	1997-1355	\$72,425,000.00

G. MISCELLANEOUS

Reserve Fund is insured.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-13-2003	\$18,225,000	Santa Margarita/Dana Point Authority Orange CDIAC Number: 2002-1724 Revenue bond (Pool) Water supply, storage, distribution Santa Margarita Water Dist ID Nos 2, 2A & 4B	S:AAA F:AAA Ins	Neg	(BC) Stradling Yocca (FA) RBC Dain Rauscher (EN) MBIA Corp (TR) BNY Western Trust (UW) UBS PaineWebber	08-01-32 Comb	TIC: 4.605 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$17,690,000		\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Santa Margarita Water District	2002-1738	\$1,785,000
Purchase	Santa Margarita Water District	2002-1739	\$1,995,000
Purchase	Santa Margarita Water District	2002-1740	\$14,445,000

G. MISCELLANEOUS

The Reserve Fund Surety Bond Premium was \$322,000.

A Surety Bond was issued by MBIA Insurance Corp. for the consolidated SMWD/DPA Revenue Bonds, Series 2003A (SMWD ID Nos. 2, 2A & 4B GOB).

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-13-2003	\$1,785,000	Santa Margarita Water District Orange CDIAC Number: 2002-1738 General obligation bond Water supply, storage, distribution ID No 2	NR	Neg	(BC) Stradling Yocca (FA) RBC Dain Rauscher (TR) BNY Western Trust (UW) Santa Margarita/Dana	08-01-17 Serial	TIC: 3.763 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,675,000		\$0	

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.603

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	2002-1724	\$18,225,000.00

G. MISCELLANEOUS

A Surety Bond is issued by MBIA Ins Corp. in the amount of \$322,000 for the consolidated SMWD/DPA Revenue Bonds, Series 2003A and SMWD ID Nos 2, 2A & 4B GOBs.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-13-2003	\$1,995,000	Santa Margarita Water District Orange CDIAC Number: 2002-1739 General obligation bond Water supply, storage, distribution ID No 2A	NR	Neg	(BC) Stradling Yocca (FA) RBC Dain Rauscher (TR) BNY Western Trust (UW) Santa Margarita/Dana	08-01-17 Serial	TIC: 3.767 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>
04/05	\$1,875,000

<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
	\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
3.584

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	2002-1724	\$18,225,000.00

G. MISCELLANEOUS

A Surety Bond is issued by MBIA Ins Corp. in the amount of \$322,000 for the consolidated SMWD/DPA Revenue Bonds, Series 2003A and SMWD ID Nos 2, 2A & 4B GOBs.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-13-2003	\$14,445,000	Santa Margarita Water District Orange CDIAC Number: 2002-1740 General obligation bond Water supply, storage, distribution ID No 4B	NR	Neg	(BC) Stradling Yocca (FA) RBC Dain Rauscher (TR) BNY Western Trust (UW) Santa Margarita/Dana	08-01-32 Serial	TIC: 4.732 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,140,000		\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2.175

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	2002-1724	\$18,225,000.00

G. MISCELLANEOUS

A Surety Bond is issued by MBIA Ins Corp. in the amount of \$322,000 for the consolidated SMWD/DPA Revenue Bonds, Series 2003A and SMWD ID Nos 2, 2A & 4B GOBs.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-11-2004	\$62,770,000	Santa Margarita/Dana Point Authority Orange CDIAC Number: 2004-0053 Revenue bond (Pool) Multiple capital improvements, public works ID Nos 3, 3A, 4 & 4A	S:AAA/AA- F:AAA/AA Ins	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (EN) Ambac (TR) BNY Western Trust (UW) UBS Financial Services	08-01-20 Serial	TIC: 4.212 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$62,770,000		\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$1,162,814

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Santa Margarita Water District	2004-0054	\$1,920,000
Purchase	Santa Margarita Water District	2004-0055	\$7,755,000
Purchase	Santa Margarita Water District	2004-0056	\$36,740,000
Purchase	Santa Margarita Water District	2004-0057	\$16,355,000

G. MISCELLANEOUS

Reserve Fund is insured.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-11-2004	\$1,920,000	Santa Margarita Water District Orange CDIAC Number: 2004-0054 General obligation bond Multiple capital improvements, public works ID No 3 Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) BNY Western Trust (UW) Santa Margarita/Dana	08-01-20 Serial	TIC: 4.022 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$1,920,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
2.328

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	2004-0053	\$62,770,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-11-2004	\$7,755,000	Santa Margarita Water District Orange CDIAC Number: 2004-0055 General obligation bond Multiple capital improvements, public works ID No 3A Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) BNY Western Trust (UW) Santa Margarita/Dana	08-01-20 Serial	TIC: 4.023 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$7,755,000		\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
2.328

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	2004-0053	\$62,770,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-11-2004	\$36,740,000	Santa Margarita Water District Orange CDIAC Number: 2004-0056 General obligation bond Multiple capital improvements, public works ID No 4 Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) BNY Western Trust (UW) Santa Margarita/Dana	08-01-20 Serial	TIC: 4.022 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$36,740,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
2.747

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	2004-0053	\$62,770,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-11-2004	\$16,355,000	Santa Margarita Water District Orange CDIAC Number: 2004-0057 General obligation bond Multiple capital improvements, public works ID No 4A Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) BNY Western Trust (UW) Santa Margarita/Dana	08-01-20 Serial	TIC: 4.022 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$16,355,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
2.697

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Margarita/Dana Point Authority	2004-0053	\$62,770,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-18-1998	\$25,855,000	South Orange County Public Financing Authority Orange CDIAC Number: 1998-0462 Revenue bond (Pool) Multiple capital improvements, public works Portola Hills/Lomas Laguna Refunding	S:AAA M:Aaa Ins	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (EN) Ambac (TR) US Bank Corp Trust (UW) Stone & Youngberg	08-15-16 Comb	TIC: NIC:4.685

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$19,055,000	\$2,539,225	\$0	\$2,539,225

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$729,084

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,115
Consultant	\$12,548
Miscellaneous	\$1,000
Administration	\$46,168

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Orange County CFD No 87-2	1998-0460	\$24,080,000
Purchase	Orange County CFD No 88-2	1998-0461	\$1,775,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-18-1998	\$24,080,000	Orange County CFD No 87-2 Orange CDIAC Number: 1998-0460 Limited tax obligation bond Multiple capital improvements, public works Portola Hills Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) So Whittier ESD	08-15-16 Comb	TIC: NIC:4.757

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$17,730,000	\$2,364,902	\$0	\$2,364,954

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
0.617

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South Orange County Public Financing Authority	1998-0462	\$25,855,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-18-1998	\$1,775,000	Orange County CFD No 88-2 Orange CDIAC Number: 1998-0461 Limited tax obligation bond Multiple capital improvements, public works Lomas Laguna Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) So Whittier ESD	08-15-14 Comb	TIC: NIC:4.754

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,325,000	\$174,323	\$0	\$174,327

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
1.43

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South Orange County Public Financing Authority	1998-0462	\$25,855,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-07-1999	\$75,920,000	South Orange County Public Financing Authority Orange CDIAC Number: 1999-1417 Revenue bond (Pool) Multiple capital improvements, public works	S:AAA M:Aaa Ins	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (EN) FSA (TR) US Bank Corp Trust (UW) Stone & Youngberg	08-15-18 Comb	TIC: NIC:5.123

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$60,125,000	\$7,220,363	\$0	\$7,244,654

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$2,351,475

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$109,174
Trustee	\$3,920
Tax Consultant	\$35,646
Miscellaneous	\$11,325

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Orange County CFD No 87-9	1999-1418	\$4,050,000
Purchase	Orange County CFD No 86-1	1999-1419	\$32,335,000
Purchase	Orange County CFD No 87-5E	1999-1420	\$12,780,000
Purchase	Orange County CFD No 87-6	1999-1421	\$9,330,000
Purchase	Orange County CFD No 87-7	1999-1422	\$17,425,000

2005 MARKS ROOS FISCAL STATUS REPORT

G. MISCELLANEOUS

Bond Reserve Fund include \$3,610,181 Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-07-1999	\$4,050,000	Orange County CFD No 87-9 Orange CDIAC Number: 1999-1418 Limited tax obligation bond Multiple capital improvements, public works Santa Teresita Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) So Orange Co PFA	08-15-14 Comb	TIC: NIC:5.052

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,390,000	\$192,587	\$0	\$194,262

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
0.432

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South Orange County Public Financing Authority	1999-1417	\$75,920,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-07-1999	\$32,335,000	Orange County CFD No 86-1 Orange CDIAC Number: 1999-1419 Limited tax obligation bond Multiple capital improvements, public works Rancho Santa Margarita Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) So Orange Co PFA	08-15-17 Comb	TIC: NIC:5.153

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$27,420,000	\$1,537,608	\$0	\$1,547,955

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
0.982

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South Orange County Public Financing Authority	1999-1417	\$75,920,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-07-1999	\$12,780,000	Orange County CFD No 87-5E Orange CDIAC Number: 1999-1420 Limited tax obligation bond Multiple capital improvements, public works Rancho Santa Margarita Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) So Orange Co PFA	08-15-18 Comb	TIC: NIC:5.187

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$10,670,000	\$607,720	\$0	\$611,810

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
0.614

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South Orange County Public Financing Authority	1999-1417	\$75,920,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-07-1999	\$9,330,000	Orange County CFD No 87-6 Orange CDIAC Number: 1999-1421 Limited tax obligation bond Multiple capital improvements, public works Baker Ranch Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) So Orange Co PFA	08-15-14 Comb	TIC: NIC:5.053

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,695,000	\$443,664	\$0	\$446,650

B. DELINQUENCY

C. TEETER PLAN

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>	<u>Teeter Plan Participant</u>
	0	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South Orange County Public Financing Authority	1999-1417	\$75,920,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-07-1999	\$17,425,000	Orange County CFD No 87-7 Orange CDIAC Number: 1999-1422 Limited tax obligation bond Multiple capital improvements, public works Los Alisos Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) So Orange Co PFA	08-15-14 Comb	TIC: NIC:5.053

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,440,000	\$828,801	\$0	\$834,177

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
1.924

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South Orange County Public Financing Authority	1999-1417	\$75,920,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-21-2003	\$49,845,000	South Orange County Public Financing Authority Orange CDIAC Number: 2003-0566 Revenue bond (Pool) Multiple capital improvements, public works Senior Lien Refunding	S:AAA/A+ F:AAA/AA- Ins	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (EN) MBIA Corp (TR) US Bank NA (UW) UBS PaineWebber	09-01-16 Serial	TIC: NIC:3.133

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$48,985,000	\$3,489,150	\$0	\$3,512,642

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$715,419

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Tax Consultant	\$45,626
Administration	\$42,849
Trustee	\$3,090
Miscellaneous	\$7,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Orange County CFD No 88-1	1994-1537	\$207,845,000
Purchase	South Orange County Public Financing Authority	1998-1497	\$29,010,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-23-1998	\$29,010,000	South Orange County Public Financing Authority Orange CDIAC Number: 1998-1497 Revenue bond (Pool) Multiple capital improvements, public works Aliso Viejo Refunding	S:AAA M:Aaa Ins	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (EN) Ambac (TR) US Bank Corp Trust (UW) Stone & Youngberg	09-01-13 Serial	TIC: NIC:4.544

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$13,840,000	\$2,369,080	\$0	\$2,369,080

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
8/28/2013	\$0	\$51,160

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$597,578

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Tax Consultant	\$45,626
Administration	\$42,849
Trustee	\$3,090
Miscellaneous	\$7,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-26-1994	\$207,845,000	Orange County CFD No 88-1 Orange CDIAC Number: 1994-1537 Limited tax obligation bond Multiple capital improvements, public works Aliso Viejo Refunding	NR	Neg	(BC) Stradling Yocca (FA) CGMS (UW) So Orange Co PFA	09-01-18 Comb	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$149,690,000	\$17,223,430	\$0	\$17,246,922

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
0.816

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South Orange County Public Financing Authority	2003-0566	\$49,845,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-23-2003	\$3,985,000	Auburn Valley Public Financing Authority Placer CDIAC Number: 2003-1319 Revenue bond (Pool) Wastewater collection, treatment Refunding	NR	Neg	(BC) Cameron Weist (TR) US Bank NA (UW) US Bancorp Piper	10-01-27 Comb	TIC: 4.913 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,875,000	\$165,000	\$0	\$172,226

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Auburn Valley Community Services District		\$2,165,000
Loan	Auburn Valley Community Services District		\$325,000
Purchase	Auburn Valley Community Services District	2004-0051	\$1,495,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-23-2003	\$1,495,000	Auburn Valley Community Services District Placer CDIAC Number: 2004-0051 Special assessment bond Wastewater collection, treatment Spyglass Circle ReAD Refunding	NR	Neg	(BC) Cameron Weist (TR) US Bank NA (UW) Auburn Vly PFA	10-01-27 Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$1,495,000	\$165,000	\$0	\$172,226	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Auburn Valley Public Financing Authority	2003-1319	\$3,985,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-05-2000	\$12,275,000	Lincoln Public Finance Authority Placer CDIAC Number: 2000-1756 Revenue bond (Pool) Multiple capital improvements, public works Refunding	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) US Bank Corp Trust (UW) US Bancorp Piper	09-15-17 Serial	TIC: NIC:5.713

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,065,000	\$822,500	\$0	\$822,500

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$384,313

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/15/2017	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$9,050

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Lincoln		\$2,470,000
Loan	Lincoln		\$660,000
Loan	Lincoln		\$3,155,000
Loan	Lincoln Public Finance Authority		\$425,000
Loan	Lincoln		\$1,035,000
Loan	Lincoln		\$2,890,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-15-2004	\$12,575,000	Rocklin Public Financing Authority Placer CDIAC Number: 2004-0044 Revenue bond (Pool) Multiple capital improvements, public works Sr Series CFD Nos 6, 8 & 9 Refunding	S:AAA F:AAA Ins	Neg	(BC) Jones Hall (FA) Northcross Hill Ach (EN) FSA (TR) US Bank NA (UW) RBC Dain Rauscher	09-01-25 Comb	TIC: NIC:4.299

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$12,335,000	\$889,691	NR	\$448,094

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Rocklin CFD No 8	1999-1563	\$5,780,000
Purchase	Rocklin CFD No 9	1999-1564	\$6,890,000
Purchase	Rocklin CFD No 6	1999-1565	\$2,240,000
Purchase	Rocklin Public Financing Authority	2004-0045	\$1,455,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-15-2004	\$1,455,000	Rocklin Public Financing Authority Placer CDIAC Number: 2004-0045 Revenue bond (Pool) Multiple capital improvements, public works Sub Series CFD Nos 6, 8 & 9 Refunding	NR	Neg	(BC) Jones Hall (FA) Northcross Hill Ach (TR) US Bank NA (UW) RBC Dain Rauscher	09-01-21 Serial	TIC: NIC:5.194

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,455,000	\$131,259	NR	\$132,217

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1999	\$5,780,000	Rocklin CFD No 8 Placer CDIAC Number: 1999-1563 Limited tax obligation bond Multiple capital improvements, public works Sunset West-Park Dr	NR	Neg	(BC) Jones Hall (FA) Project Fin Assoc (TR) US Bank Corp Trust (UW) Rocklin PFA	09-01-25 Serial	TIC: NIC:6.103

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,220,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0.874

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Rocklin Public Financing Authority	2004-0044	\$12,575,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1999	\$2,240,000	Rocklin CFD No 6 Placer CDIAC Number: 1999-1565 Limited tax obligation bond Multiple capital improvements, public works Sunset West-Drainage	NR	Neg	(BC) Jones Hall (FA) Project Fin Assoc (TR) US Bank Corp Trust (UW) Rocklin PFA	09-01-25 Serial	TIC: NIC:6.103

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,020,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0.876

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Rocklin Public Financing Authority	2004-0044	\$12,575,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-17-1998	\$32,715,000	Roseville Finance Authority Placer CDIAC Number: 1998-1531 Revenue bond (Pool) Multiple capital improvements, public works 1998 Northeast CFD Refunding	S:AAA M:Aaa Ins	Neg	(BC) Nossaman Guthner (FA) Pacific Financial (EN) FSA (TR) US Bank Corp Trust (UW) PaineWebber	09-01-21 Comb	TIC: 5.028 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$19,790,000	\$0	NR	NR

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$6,000
Disclosure	\$1,950

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Roseville Northwest CFD No 1	1998-1532	\$32,030,000
Purchase	Roseville Northeast CFD No 1	2001-0012	\$19,000,000
Purchase	Roseville Northeast CFD No 2	2001-0013	\$13,700,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-17-1998	\$32,030,000	Roseville Northwest CFD No 1 Placer CDIAC Number: 1998-1532 Limited tax obligation bond Multiple capital improvements, public works	S:AAA M:Aaa Ins	Neg	(BC) Nossaman Guthner (FA) The PFM Group (EN) FSA (TR) US Bank Corp Trust (UW) Roseville FA	09-01-20 Comb	TIC: 5.274 NIC:

Refunding

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$26,155,000	\$2,367,738	\$0	\$2,425,312

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
4.016

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Roseville Finance Authority	1998-1531	\$32,715,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-17-1998	\$19,000,000	Roseville Northeast CFD No 1 Placer CDIAC Number: 2001-0012 Limited tax obligation bond Multiple capital improvements, public works Infrastructure Refunding	NR	Neg	(BC) Nossaman Guthner (FA) Pacific Financial (TR) US Bank Corp Trust (UW) Roseville FA	09-01-21 Comb	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$8,570,000	\$840,847		\$840,877	42.91

B. DELINQUENCY

<u>Rate(%)</u>
1.925

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Roseville Finance Authority	1998-1531	\$32,715,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-17-1998	\$13,700,000	Roseville Northeast CFD No 2 Placer CDIAC Number: 2001-0013 Limited tax obligation bond Multiple capital improvements, public works Infrastructure Refunding	NR	Neg	(BC) Nossaman Guthner (FA) Pacific Financial (TR) US Bank Corp Trust (UW) Roseville FA	09-01-21 Comb	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$11,400,000	\$1,118,513		\$1,118,600

<u>Authority Reserve Fund (%)</u>
57.09

B. DELINQUENCY

<u>Rate(%)</u>
1.967

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Roseville Finance Authority	1998-1531	\$32,715,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-09-2000	\$14,725,000	Beaumont Financing Authority Riverside CDIAC Number: 2000-0312 Revenue bond (Pool) Multiple capital improvements, public works CFD No 93-1 IA Nos 3, 11 & 14	NR	Neg	(BC) McFarlin & Anderson (FA) Rod Gunn (TR) BNY Western Trust (UW) O'Connor & Co Sec	09-01-32 Comb	TIC: NIC: 7.418

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,090,000	\$1,280,925	\$0	\$1,341,742

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$600,078

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$120,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Beaumont CFD No 93-1	2000-0308	\$2,875,000
Purchase	Beaumont CFD No 93-1	2000-0310	\$965,000
Purchase	Beaumont CFD No 93-1	2000-0311	\$10,885,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-09-2000	\$2,875,000	Beaumont CFD No 93-1 Riverside CDIAC Number: 2000-0308 Limited tax obligation bond Multiple capital improvements, public works IA No 3 Federally Taxable	NR	Neg	(BC) McFarlin & Anderson (FA) Rod Gunn (TR) BNY Western Trust (UW) Beaumont FA	09-01-32 Term	TIC: NIC: 7.516

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$2,760,000	\$0		\$261,970	19.6	2.291	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Beaumont Financing Authority	2000-0312	\$14,725,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-09-2000	\$965,000	Beaumont CFD No 93-1 Riverside CDIAC Number: 2000-0310 Limited tax obligation bond Multiple capital improvements, public works IA No 11 Federally Taxable	NR	Neg	(BC) McFarlin & Anderson (FA) Rod Gunn (TR) BNY Western Trust (UW) Beaumont FA	09-01-32 Term	TIC: NIC: 7.518

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$925,000	\$0		\$87,931	6.6	1	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Beaumont Financing Authority	2000-0312	\$14,725,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-09-2000	\$10,885,000	Beaumont CFD No 93-1 Riverside CDIAC Number: 2000-0311 Limited tax obligation bond Multiple capital improvements, public works IA No 14 Federally Taxable	NR	Neg	(BC) McFarlin & Anderson (FA) Rod Gunn (TR) BNY Western Trust (UW) Beaumont FA	09-01-32 Term	TIC: NIC: 7.5

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$10,405,000	\$0		\$991,841	73.8	1.287	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Beaumont Financing Authority	2000-0312	\$14,725,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-27-2003	\$21,420,000	Beaumont Financing Authority Riverside CDIAC Number: 2002-2063 Revenue bond (Pool) Multiple capital improvements, public works CFD No 93-1 IA Nos 9, 10A, 12A & 14A Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Rod Gunn (TR) Union Bank of CA (UW) O'Connor SWS Securities	09-01-33 Comb	TIC: NIC:6.869

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$21,410,000	\$1,985,948	\$0	\$1,985,948

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$1,295,500

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Beaumont CFD No 93-1	2002-2064	\$350,000
Purchase	Beaumont CFD No 93-1	2002-2065	\$2,260,000
Purchase	Beaumont CFD No 93-1	2002-2066	\$1,395,000
Purchase	Beaumont CFD No 93-1	2002-2067	\$17,415,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-27-2003	\$350,000	Beaumont CFD No 93-1 Riverside CDIAC Number: 2002-2064 Limited tax obligation bond Flood control, storm drainage IA No 9 Federally Taxable	NR	Neg	(BC) McFarlin & Anderson (FA) Rod Gunn (TR) Union Bank of CA (UW) Beaumont FA	09-01-33 Comb	TIC: NIC: 7.067

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$350,000	\$32,168	

<u>Bond Reserve Fund</u>
\$32,450

Authority
Reserve
Fund (%)

1.6

B. DELINQUENCY

Rate(%)
2.898

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

Issuing Authority

Beaumont Financing Authority

CDIAC Nbr

2002-2063

Principal Amt

\$21,420,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-27-2003	\$2,260,000	Beaumont CFD No 93-1 Riverside CDIAC Number: 2002-2065 Limited tax obligation bond Flood control, storm drainage IA No 10A Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Rod Gunn (TR) Union Bank of CA (UW) Beaumont FA	09-01-33 Comb	TIC: NIC:6.906

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,260,000	\$207,716	

<u>Bond Reserve Fund</u>
\$209,535

<u>Authority Reserve Fund (%)</u>
1.6

B. DELINQUENCY

<u>Rate(%)</u>
1.043

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Beaumont Financing Authority	2002-2063	\$21,420,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-27-2003	\$1,395,000	Beaumont CFD No 93-1 Riverside CDIAC Number: 2002-2066 Limited tax obligation bond Flood control, storm drainage IA No 12A Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Rod Gunn (TR) Union Bank of CA (UW) Beaumont FA	09-01-33 Comb	TIC: NIC:6.858

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,385,000	\$128,214		\$129,337

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
6.5	0.472

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Beaumont Financing Authority	2002-2063	\$21,420,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-27-2003	\$17,415,000	Beaumont CFD No 93-1 Riverside CDIAC Number: 2002-2067 Limited tax obligation bond Flood control, storm drainage IA No 14A Federally Taxable	NR	Neg	(BC) McFarlin & Anderson (FA) Rod Gunn (TR) Union Bank of CA (UW) Beaumont FA	09-01-33 Comb	TIC: NIC:6.86

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$17,415,000	\$1,600,612		\$1,614,626	81.3	1.287	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Beaumont Financing Authority	2002-2063	\$21,420,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-21-2002	\$22,820,000	Cathedral City Public Financing Authority Riverside CDIAC Number: 2002-2056 Tax allocation bond Multifamily housing Series D Refunding	S:AAA F:AAA Ins	Neg	(BC) Jones Hall (EN) MBIA Corp (TR) BNY Western Trust (UW) Stone & Youngberg	08-01-33 Comb	TIC: NIC:4.864

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$22,170,000	\$1,434,500	NR	\$1,434,500

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$498,500

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Arbitrage Calc	\$1,500
Disclosure	\$250
Trustee	\$2,320

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Cathedral City Redevelopment Agency		\$22,820,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-21-2002	\$14,350,000	Cathedral City Public Financing Authority Riverside CDIAC Number: 2002-2057 Tax allocation bond Multifamily housing Series E Federally Taxable	S:AAA F:AAA Ins	Neg	(BC) Jones Hall (EN) MBIA Corp (TR) BNY Western Trust (UW) Stone & Youngberg	08-01-33 Comb	TIC: NIC:6.059

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,010,000	\$1,038,932	NR	\$1,038,932

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$369,500

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Disclosure	\$250
Trustee	\$2,320

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Cathedral City Redevelopment Agency		\$14,350,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-10-2002	\$24,220,000	Cathedral City Public Financing Authority Riverside CDIAC Number: 2002-2088 Tax allocation bond Redevelopment, multiple purposes Merged & Area No 3 Refunding	S:AAA/A- F:AAA Ins	Neg	(BC) Jones Hall (EN) MBIA Corp (TR) BNY Western Trust (UW) Stone & Youngberg	08-01-33 Comb	TIC: NIC:4.824

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$23,120,000	\$1,501,332	NR	\$1,501,332

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$520,000

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Arbitrage Calc	\$1,500
Trustee	\$3,281
Disclosure	\$500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Cathedral City Redevelopment Agency		\$16,400,000
Loan	Cathedral City Redevelopment Agency		\$7,820,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-03-2004	\$15,525,000	Cathedral City Public Financing Authority Riverside CDIAC Number: 2004-1913 Revenue bond (Pool) Multiple capital improvements, public works Series A Refunding	S:BBB	Neg	(BC) Jones Hall (TR) Wells Fargo Bank (UW) Stone & Youngberg	09-02-26 Comb	TIC: NIC:4.539

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$15,525,000	\$1,516,119	\$0	\$1,131,933

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$151,529

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2026	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Cathedral City	1995-1761	\$3,560,000
Purchase	Cathedral City	1996-0273	\$6,887,000
Purchase	Cathedral City	1996-0274	\$2,779,000
Purchase	Cathedral City	1996-0275	\$2,006,000
Purchase	Cathedral City	1996-0276	\$8,673,000
Purchase	Cathedral City	2005-0071	\$4,795,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-26-1996	\$3,560,000	Cathedral City Riverside CDIAC Number: 1995-1761 Special assessment bond Multiple capital improvements, public works AD Nos 85-1 Refunding	NR	Neg	(BC) Best Best & Krieger (FA) MuniFinancial (TR) First Trust of CA (UW) Cathedral City PFA	09-02-11 Comb	TIC: NIC:6.122

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$1,056,000	\$0	\$0	\$0	14.89

B. DELINQUENCY

<u>Rate(%)</u>
3.138

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Cathedral City Public Financing Authority	2004-1913	\$15,525,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-26-1996	\$6,887,000	Cathedral City Riverside CDIAC Number: 1996-0273 Special assessment bond Multiple capital improvements, public works AD No 86-1 Refunding	NR	Neg	(BC) Best Best & Krieger (FA) MuniFinancial (TR) First Trust of CA (UW) Cathedral City PFA	09-02-11 Comb	TIC: NIC:6.122

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$1,925,000	\$0	\$0	\$0	28.8

B. DELINQUENCY

<u>Rate(%)</u>
12.825

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Cathedral City Public Financing Authority	2004-1913	\$15,525,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-26-1996	\$2,779,000	Cathedral City Riverside CDIAC Number: 1996-0274 Special assessment bond Multiple capital improvements, public works AD No 86-5 Refunding	NR	Neg	(BC) Best Best & Krieger (FA) MuniFinancial (TR) First Trust of CA (UW) Cathedral City PFA	09-02-11 Comb	TIC: NIC:6.122

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$962,000		\$0	\$0	11.63

B. DELINQUENCY

<u>Rate(%)</u>
6.874

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Cathedral City Public Financing Authority	2004-1913	\$15,525,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-26-1996	\$2,006,000	Cathedral City Riverside CDIAC Number: 1996-0275 Special assessment bond Multiple capital improvements, public works AD No 88-2 Refunding	NR	Neg	(BC) Best Best & Krieger (FA) MuniFinancial (TR) First Trust of CA (UW) Cathedral City PFA	09-02-11 Comb	TIC: NIC:6.122

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$795,000	\$0	\$0	\$0	8.39

B. DELINQUENCY

<u>Rate(%)</u>
3.138

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Cathedral City Public Financing Authority	2004-1913	\$15,525,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-26-1996	\$8,673,000	Cathedral City Riverside CDIAC Number: 1996-0276 Special assessment bond Multiple capital improvements, public works AD No 88-3 Refunding	NR	Neg	(BC) Best Best & Krieger (FA) MuniFinancial (TR) First Trust of CA (UW) Cathedral City PFA	09-02-11 Comb	TIC: NIC:6.122

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$3,818,000	\$0	\$0	\$0	36.28

B. DELINQUENCY

<u>Rate(%)</u>
3.257

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Cathedral City Public Financing Authority	2004-1913	\$15,525,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-21-2004	\$4,795,000	Cathedral City Riverside CDIAC Number: 2005-0071 Special assessment bond Multiple capital improvements, public works Rio Vista ReAD No 96-1 Federally Taxable Refunding	NR	Neg	(BC) Jones Hall (TR) Wells Fargo Bank (UW) Cathedral City PFA	09-02-26 Serial	TIC: NIC:5.777

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$4,594,441	\$0	\$0	\$181,492	23.71	0.78	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Cathedral City Public Financing Authority	2004-1913	\$15,525,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-08-2004	\$4,840,000	Coachella Financing Authority Riverside CDIAC Number: 2004-1780 Tax allocation bond Redevelopment, multiple purposes Area Nos 1 & 2 Series A Refunding	S:AAA Ins	Neg	(BC) Luce Forward (FA) Urban Futures (EN) XL Capital Assurance (TR) Union Bank of CA (UW) Kinsell Newcomb	12-01-30 Comb	TIC: NIC:4.72

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,840,000	\$117,944	\$0	\$117,944

C. TEETER PLAN

<u>Teeter Plan Participant</u>
NA

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
12/1/2030	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Coachella Financing Authority	2004-2005	\$9,625,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-08-2004	\$9,625,000	Coachella Financing Authority Riverside CDIAC Number: 2004-2005 Tax allocation bond Redevelopment, multiple purposes Area No 4 Series B Refunding	S:AAA Ins	Neg	(BC) Luce Forward (FA) Urban Futures (EN) XL Capital Assurance (TR) Union Bank of CA (UW) Kinsell Newcomb	09-01-34 Comb	TIC: NIC:4.72

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,625,000	\$191,279	\$0	\$191,279

C. TEETER PLAN

<u>Teeter Plan Participant</u>
NA

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-1999	\$25,755,000	Corona Public Financing Authority Riverside CDIAC Number: 1999-0675 Revenue bond (Pool) Multiple capital improvements, public works Superior Series A	S:AAA M:Aaa Ins	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (EN) FSA (TR) BNY Western Trust (UW) Stone & Youngberg	09-01-20 Comb	TIC: NIC:5.173

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$21,715,000	\$1,987,101	\$0	\$2,044,168

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2020	NR	\$115,252

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Corona CFD No 89-1	1999-0676	\$20,295,000
Purchase	Corona Public Financing Authority	1999-1478	\$10,255,000
Purchase	Corona CFD No 89-1	1999-1479	\$15,715,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-1999	\$10,255,000	Corona Public Financing Authority Riverside CDIAC Number: 1999-1478 Revenue bond (Pool) Multiple capital improvements, public works Sub Series B	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) BNY Western Trust (UW) Stone & Youngberg	09-01-20 Comb	TIC: NIC:5.173

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,375,000	\$818,415	\$0	\$881,745

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2020	NR	\$50,879

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-1999	\$20,295,000	Corona CFD No 89-1 Riverside CDIAC Number: 1999-0676 Limited tax obligation bond Multiple capital improvements, public works Foothill Ranch Series A Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) BNY Western Trust (UW) Corona PFA	09-01-20 Term	TIC: NIC: 5.098

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$17,165,000	\$0	\$0	\$0	100

B. DELINQUENCY

<u>Rate(%)</u>
3.614

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona Public Financing Authority	1999-0675	\$25,755,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-1999	\$15,715,000	Corona CFD No 89-1 Riverside CDIAC Number: 1999-1479 Limited tax obligation bond Multiple capital improvements, public works Foothill Ranch Series B Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) BNY Western Trust (UW) Corona PFA	09-01-20 Serial	TIC: NIC:5.269

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$12,925,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
4.215

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona Public Financing Authority	1999-0675	\$25,755,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-18-1996	\$21,300,000	Corona-Norco Unified School District Public Financing Authority Riverside CDIAC Number: 1996-0943 Revenue bond (Pool) K-12 school facility Refunding	S:AAA M:Aaa Ins	Neg	(BC) Special Dist Fin/Adm (EN) MBIA Corp (TR) State Street Bank Corp (UW) PaineWebber	09-01-14 Comb	TIC: NIC:5,415

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,030,000	\$0	\$0	\$1,399,865

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Corona-Norco Unified School District CFD No 6	1996-0944	\$4,525,000
Purchase	Corona-Norco Unified School District CFD No 88-1	1996-0945	\$6,295,000
Purchase	Corona-Norco Unified School District CFD No 3	1996-0947	\$7,300,000
Purchase	Corona-Norco Unified School District CFD No 7	1996-0948	\$3,180,000

G. MISCELLANEOUS

All 1996 local obligations share the same Bond Reserve Fund.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-18-1996	\$4,525,000	Corona-Norco Unified School District CFD No 6 Riverside CDIAC Number: 1996-0944 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Stradling Yocca (TR) State Street Bank Corp (UW) Corona-Norco USD PFA	09-01-12 Term	TIC: NIC:5.43

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,435,000	\$443,948	\$0	\$452,452

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
2.061

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	1996-0943	\$21,300,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-18-1996	\$6,295,000	Corona-Norco Unified School District CFD No 88-1 Riverside CDIAC Number: 1996-0945 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Stradling Yocca (TR) State Street Bank Corp (UW) Corona-Norco USD PFA	09-01-14 Term	TIC: NIC:5.52

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,880,000	\$626,336	\$0	\$629,444

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
2.756

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	1996-0943	\$21,300,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-18-1996	\$3,180,000	Corona-Norco Unified School District CFD No 7 Riverside CDIAC Number: 1996-0948 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Stradling Yocca (TR) State Street Bank Corp (UW) Corona-Norco USD PFA	09-01-07 Term	TIC: NIC:4.97

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$715,000	\$311,990	\$0	\$315,594

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
1.995

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	1996-0943	\$21,300,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-19-2000	\$7,195,000	Corona-Norco Unified School District Public Financing Authority Riverside CDIAC Number: 2000-1534 Revenue bond (Pool) K-12 school facility	NR	Neg	(BC) Stradling Yocca (TR) State Street Bank Corp (UW) PaineWebber	09-01-31 Comb	TIC: NIC:6.216

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,765,000	\$0	\$0	\$535,352

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Corona-Norco Unified School District CFD No 99-2	2000-1535	\$2,722,504
Purchase	Corona-Norco Unified School District CFD No 99-2	2001-0105	\$2,058,705
Purchase	Corona-Norco Unified School District CFD No 99-2	2001-0106	\$2,413,790

G. MISCELLANEOUS

All CFD 99-2 local obligations share the same Bond Reserve Fund.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-19-2000	\$2,722,504	Corona-Norco Unified School District CFD No 99-2 Riverside CDIAC Number: 2000-1535 Limited tax obligation bond K-12 school facility IA A	NR	Neg	(BC) Stradling Yocca (TR) State Street Bank Corp (UW) Corona-Norco USD PFA	09-01-31 Comb	TIC: NIC:6.216

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,559,797	\$198,775	\$0	\$202,568

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2.321

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2000-1534	\$7,195,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-19-2000	\$2,058,705	Corona-Norco Unified School District CFD No 99-2 Riverside CDIAC Number: 2001-0105 Limited tax obligation bond K-12 school facility IA B	NR	Neg	(BC) Stradling Yocca (TR) State Street Bank Corp (UW) Corona-Norco USD PFA	09-01-31 Comb	TIC: NIC:6.216

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,935,669	\$150,309	\$0	\$153,181

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2.362

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2000-1534	\$7,195,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-19-2000	\$2,413,790	Corona-Norco Unified School District CFD No 99-2 Riverside CDIAC Number: 2001-0106 Limited tax obligation bond K-12 school facility IA C	NR	Neg	(BC) Stradling Yocca (TR) State Street Bank Corp (UW) Corona-Norco USD PFA	09-01-31 Comb	TIC: NIC:6.216

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,269,533	\$176,235	\$0	\$179,603

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	5.527

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2000-1534	\$7,195,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-29-2002	\$11,230,000	Corona-Norco Unified School District Public Financing Authority Riverside CDIAC Number: 2002-1221 Revenue bond (Pool) K-12 school facility	NR	Neg	(BC) Special Dist Fin/Adm (TR) State Street Bank Corp (UW) UBS PaineWebber	09-01-32 Comb	TIC: 6.08 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$10,865,000	\$0	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Corona-Norco Unified School District CFD No 01-1	2002-1222	\$4,000,000
Purchase	Corona-Norco Unified School District CFD No 01-1	2002-1223	\$7,230,000

G. MISCELLANEOUS

Both 01-1 local obligations share the same Bond Reserve Fund.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-12-2002	\$4,000,000	Corona-Norco Unified School District CFD No 01-1 Riverside CDIAC Number: 2002-1222 Limited tax obligation bond K-12 school facility IA A	NR	Neg	(BC) Stradling Yocca (TR) State Street Bank Corp (UW) Corona-Norco USD PFA	09-01-32 Comb	TIC: 6.08 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,875,000	\$292,231	\$0	\$302,394

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.234

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2002-1221	\$11,230,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-12-2002	\$7,230,000	Corona-Norco Unified School District CFD No 01-1 Riverside CDIAC Number: 2002-1223 Limited tax obligation bond K-12 school facility IA B	NR	Neg	(BC) Stradling Yocca (TR) State Street Bank Corp (UW) Corona-Norco USD PFA	09-01-32 Comb	TIC: 6.08 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,990,000	\$528,207	\$0	\$541,780

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.761

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2002-1221	\$11,230,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-20-2003	\$8,180,000	Corona-Norco Unified School District Public Financing Authority Riverside CDIAC Number: 2003-1252 Revenue bond (Pool) K-12 school facility CFD No 02-2 1A A & 1A B	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) UBS Financial Services	09-01-34 Comb	TIC: NIC:6.179

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,060,000	\$0	\$0	\$609,488

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Corona-Norco Unified School District CFD No 02-2	2003-1253	\$3,615,000
Purchase	Corona-Norco Unified School District CFD No 02-2	2003-1254	\$4,565,000

G. MISCELLANEOUS

Both 02-2 local obligations share the same Bond Reserve Fund.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-20-2003	\$3,615,000	Corona-Norco Unified School District CFD No 02-2 Riverside CDIAC Number: 2003-1253 Limited tax obligation bond K-12 school facility IA A	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) Corona-Norco USD PFA	09-01-34 Comb	TIC: NIC:6.179

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,560,000	\$263,806	\$0	\$269,585

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.806

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2003-1252	\$8,180,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-20-2003	\$4,565,000	Corona-Norco Unified School District CFD No 02-2 Riverside CDIAC Number: 2003-1254 Limited tax obligation bond K-12 school facility IA B	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) Corona-Norco USD PFA	09-01-34 Comb	TIC: NIC:6.179

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,500,000	\$333,518	\$0	\$339,903

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.587

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2003-1252	\$8,180,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-05-2004	\$12,610,000	Corona-Norco Unified School District Public Financing Authority Riverside CDIAC Number: 2004-0717 Revenue bond (Pool) K-12 school facility CFD Nos 01-2, 03-3 & 03-4	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) UBS Financial Services	09-01-35 Comb	TIC: NIC:5.688

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$12,610,000	\$0	\$0	\$886,876

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Corona-Norco Unified School District CFD No 01-2	2004-0718	\$4,200,000
Purchase	Corona-Norco Unified School District CFD No 03-3	2004-0719	\$2,850,000
Purchase	Corona-Norco Unified School District CFD No 03-3	2004-0720	\$3,075,000
Purchase	Corona-Norco Unified School District CFD No 03-4	2004-0721	\$2,485,000

G. MISCELLANEOUS

All 2004 local obligations share the same Bond Reserve Fund.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-05-2004	\$4,200,000	Corona-Norco Unified School District CFD No 01-2 Riverside CDIAC Number: 2004-0718 Limited tax obligation bond K-12 school facility IA A	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) Corona-Norco USD PFA	09-01-35 Comb	TIC: NIC:5.714

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,200,000	\$290,507	\$0	\$294,176

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.33

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2004-0717	\$12,610,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-05-2004	\$2,850,000	Corona-Norco Unified School District CFD No 03-3 Riverside CDIAC Number: 2004-0719 Limited tax obligation bond K-12 school facility IA A	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) Corona-Norco USD PFA	09-01-35 Comb	TIC: NIC:5.714

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,850,000	\$198,486	\$0	\$200,993

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2004-0717	\$12,610,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-05-2004	\$3,075,000	Corona-Norco Unified School District CFD No 03-3 Riverside CDIAC Number: 2004-0720 Limited tax obligation bond K-12 school facility IA B	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) Corona-Norco USD PFA	09-01-35 Comb	TIC: NIC:5.714

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,075,000	\$213,620	\$0	\$216,318

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2004-0717	\$12,610,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-05-2004	\$2,485,000	Corona-Norco Unified School District CFD No 03-4 Riverside CDIAC Number: 2004-0721 Limited tax obligation bond K-12 school facility	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) Corona-Norco USD PFA	09-01-35 Comb	TIC: NIC:5.715

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,485,000	\$173,202	\$0	\$175,389

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2.298

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2004-0717	\$12,610,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-30-2005	\$14,030,000	Corona-Norco Unified School District Public Financing Authority Riverside CDIAC Number: 2005-0198 Revenue bond (Pool) K-12 school facility CFD Nos 01-2, 03-2 & 03-5 Refunding	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) UBS Financial Services	09-01-35 Comb	TIC: NIC:5.259

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,030,000	\$0	\$0	\$953,652

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Corona-Norco Unified School District CFD No 01-2	2005-0199	\$8,500,000
Purchase	Corona-Norco Unified School District CFD No 03-2	2005-0200	\$2,660,000
Purchase	Corona-Norco Unified School District CFD No 03-5	2005-0201	\$2,870,000

G. MISCELLANEOUS

All 2005 local obligations share the same Bond Reserve Fund.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-30-2005	\$8,500,000	Corona-Norco Unified School District CFD No 01-2 Riverside CDIAC Number: 2005-0199 Limited tax obligation bond K-12 school facility IA C	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) Corona-Norco USD PFA	09-01-35 Comb	TIC: NIC:5.336

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,500,000	\$577,904	\$0	\$577,526

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2005-0198	\$14,030,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-30-2005	\$2,660,000	Corona-Norco Unified School District CFD No 03-2 Riverside CDIAC Number: 2005-0200 Limited tax obligation bond K-12 school facility	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) Corona-Norco USD PFA	09-01-35 Comb	TIC: NIC:5.336

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,660,000	\$182,768	\$0	\$182,649

Authority Reserve

<u>Fund (%)</u>
19.15

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2005-0198	\$14,030,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-30-2005	\$2,870,000	Corona-Norco Unified School District CFD No 03-5 Riverside CDIAC Number: 2005-0201 Limited tax obligation bond K-12 school facility	NR	Neg	(BC) Stradling Yocca (TR) US Bank NA (UW) Corona-Norco USD PFA	09-01-35 Comb	TIC: NIC:5.334

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,870,000	\$193,600	\$0	\$193,477

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	8.595

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Corona-Norco Unified School District Public Financing Authority	2005-0198	\$14,030,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-2004	\$4,415,500	Indio Public Financing Authority Riverside CDIAC Number: 2003-1793 Revenue bond (Pool) Multiple capital improvements, public works AD Nos 2003-1 & 2003-2	NR	Neg	(BC) Fulbright & Jaworski (FA) Harrell & Co Advisors (TR) Union Bank of CA (UW) O'Connor SW Securities	09-02-29 Comb	TIC: NIC:5.978

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,315,000	\$0	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
NR	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$20,000
Consultant	\$16,250

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Indio	2003-1794	\$2,450,500
Purchase	Indio	2003-1795	\$1,965,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-2004	\$2,450,500	Indio Riverside CDIAC Number: 2003-1794 Special assessment bond Multiple capital improvements, public works AD No 2003-1 Shadow Hills	NR	Neg	(BC) Fulbright & Jaworski (FA) Harrell & Co Advisors (TR) Union Bank of CA (UW) Indio PFA	09-02-29 Comb	TIC: NIC:5.977

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,395,000	\$190,076	\$0	\$191,625

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.184

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Indio Public Financing Authority	2003-1793	\$4,415,500.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-2004	\$1,965,000	Indio Riverside CDIAC Number: 2003-1795 Special assessment bond Multiple capital improvements, public works AD No 2003-2 The Encantos at Villa Montego & Monticello III	NR	Neg	(BC) Fulbright & Jaworski (FA) Harrell & Co Advisors (TR) Union Bank of CA (UW) Indio PFA	09-02-29 Comb	TIC: NIC: 5.979

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,920,000	\$153,179	\$0	\$153,269

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
0

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Indio Public Financing Authority	2003-1793	\$4,415,500.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-29-2004	\$90,000,000	La Quinta Financing Authority Riverside CDIAC Number: 2004-1272 Revenue bond (Pool) Redevelopment, multiple purposes RDA Areas No 1 & 2 Refunding	S:AAA/A+ M:Aaa Ins	Neg	(BC) Rutan & Tucker (EN) Ambac (TR) US Bank NA (UW) Wedbush Morgan Sec	09-01-34 Comb	TIC: 5.109 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$90,000,000	\$5,950,357	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$1,691,859

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2034	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,175
Disclosure	\$1,000
Arbitrage Calc	\$1,750
Audit	\$976

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	La Quinta Redevelopment Agency		\$45,000,000
Loan	La Quinta Redevelopment Agency		\$45,000,000

G. MISCELLANEOUS

Bond Reserve Fund is held by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-17-1999	\$33,450,000	Lake Elsinore Public Finance Authority Riverside CDIAC Number: 1998-2156 Tax allocation bond Redevelopment, multiple purposes Series A Refunding	S:BBB	Neg	(BC) Fulbright & Jaworski (FA) Rod Gunn (TR) Union Bank of CA (UW) O'Connor & Co Sec	09-01-30 Comb	TIC: NIC:5.447

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$31,165,000	\$2,304,378	\$0	\$2,322,807

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2030	\$0	\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Miscellaneous	\$2,970

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Lake Elsinore Public Finance Authority	1998-2157	\$580,000
Loan	Lake Elsinore Redevelopment Agency		\$33,450,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-17-1999	\$580,000	Lake Elsinore Public Finance Authority Riverside CDIAC Number: 1998-2157 Tax allocation bond Redevelopment, multiple purposes Series B Federally Taxable Refunding	S:BBB+	Neg	(BC) Fulbright & Jaworski (FA) Rod Gunn (TR) Union Bank of CA (UW) O'Connor & Co Sec	09-01-09 Term	TIC: NIC: 7.246

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$345,000	\$0	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2009	\$0	\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Miscellaneous	\$1,970

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Lake Elsinore Redevelopment Agency		\$580,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-29-1999	\$14,180,000	Lake Elsinore Public Finance Authority Riverside CDIAC Number: 1999-1861 Tax allocation bond Redevelopment, multiple purposes Series C Refunding	NR	Neg	(BC) Fulbright & Jaworski (FA) Rod Gunn (TR) Union Bank of CA (UW) O'Connor & Co Sec	10-01-33 Term	TIC: NIC:6.7

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,035,000	\$950,000	\$0	\$956,950

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2030	\$0	\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Miscellaneous	\$5,395

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Lake Elsinore Redevelopment Agency		\$14,180,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-05-2003	\$31,570,000	Lake Elsinore Public Finance Authority Riverside CDIAC Number: 2002-2102 Revenue bond (Pool) Multiple capital improvements, public works CFD No 98-1 Series H Refunding	NR	Neg	(BC) Fulbright & Jaworski (FA) Rod Gunn (TR) Union Bank of CA (UW) O'Connor SWS Securities	10-01-33 Comb	TIC: NIC:6.39

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$30,715,000	\$2,707,181	\$0	\$2,718,492

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$865,400

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
10/1/2033	\$0	\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Miscellaneous	\$2,905

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Lake Elsinore	1990-1110	\$1,780,000
Purchase	Lake Elsinore CFD No 88-3	1997-1317	\$24,550,000
Purchase	Lake Elsinore CFD No 88-3	1997-1318	\$4,255,000
Purchase	Lake Elsinore CFD No 98-1	2002-2103	\$17,660,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-04-1997	\$24,550,000	Lake Elsinore CFD No 88-3 Riverside CDIAC Number: 1997-1317 Limited tax obligation bond Multiple capital improvements, public works West Lake Elsinore Series A Federally Taxable Refunding	NR	Neg	(BC) Quint & Thimmig (FA) Rod Gunn (TR) Union Bank of CA (UW) Lake Elsinore PFA	09-01-20 Term	TIC: NIC: 7.099

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$22,915,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.077

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Lake Elsinore Public Finance Authority	2002-2102	\$31,570,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-04-1997	\$4,255,000	Lake Elsinore CFD No 88-3 Riverside CDIAC Number: 1997-1318 Limited tax obligation bond Multiple capital improvements, public works West Lake Elsinore Series B Federally Taxable Refunding	NR	Neg	(BC) Quint & Thimmig (FA) Rod Gunn (TR) Union Bank of CA (UW) Lake Elsinore	09-01-20 Term	TIC: NIC:12

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,255,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.077

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Lake Elsinore Public Finance Authority	2002-2102	\$31,570,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-05-2003	\$17,660,000	Lake Elsinore CFD No 98-1 Riverside CDIAC Number: 2002-2103 Limited tax obligation bond Multiple capital improvements, public works Summerhill	NR	Neg	(BC) Fulbright & Jaworski (FA) Rod Gunn (TR) Union Bank of CA (UW) Lake Elsinore PFA	09-01-33 Serial	TIC: NIC:6.345

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$17,660,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	7.35

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Lake Elsinore Public Finance Authority	2002-2102	\$31,570,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-09-1997	\$6,930,000	Lake Elsinore School Financing Authority Riverside CDIAC Number: 1997-0208 Revenue bond (Pool) K-12 school facility Refunding	S:BBB	Neg	(BC) Bowie Arneson Kadi (TR) US Trust Co of CA (UW) George K Baum	09-01-19 Comb	TIC: NIC:6.166

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,420,000	\$618,200	\$0	\$477,706

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	\$35,426

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$60,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Lake Elsinore Unified School District	1997-0209	\$1,930,000
Purchase	Lake Elsinore Unified School District CFD No 89-1	1997-0210	\$2,390,000
Purchase	Lake Elsinore Unified School District CFD No 90-1	1997-0211	\$2,610,000

G. MISCELLANEOUS

Reserve Requirements represents the sum of all Local Obligation Reserve Requirements.

Bond Reserve includes the Sum of all of the Local Obligation Reserve Funds.

Investment Contracts: Access to principal requires (2) business days. There is no collateralization requirement, interest for this investment contract is 5.875% per year. Principal amount of \$603,000.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-09-1997	\$1,930,000	Lake Elsinore Unified School District Riverside CDIAC Number: 1997-0209 Certificates of participation/leases K-12 school facility Federally Taxable Refunding	S:BBB	Neg	(BC) Bowie Arneson Kadi (TR) US Trust Co of CA (UW) Lake Elsinore Sch FA	09-01-19 Comb	TIC: NIC:6.129

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,515,000	\$164,488	\$0	\$162,529

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Lake Elsinore School Financing Authority	1997-0208	\$6,930,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-09-1997	\$2,390,000	Lake Elsinore Unified School District CFD No 89-1 Riverside CDIAC Number: 1997-0210 Limited tax obligation bond K-12 school facility Federally Taxable Refunding	S:BBB	Neg	(BC) Bowie Arneson Kadi (TR) US Trust Co of CA (UW) Lake Elsinore Sch FA	09-01-19 Comb	TIC: NIC:6.132

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,845,000	\$193,375	\$0	\$199,292

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.936

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Lake Elsinore School Financing Authority	1997-0208	\$6,930,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-09-1997	\$2,610,000	Lake Elsinore Unified School District CFD No 90-1 Riverside CDIAC Number: 1997-0211 Limited tax obligation bond K-12 school facility Federally Taxable Refunding	S:BBB	Neg	(BC) Bowie Arneson Kadi (TR) US Trust Co of CA (UW) Lake Elsinore Sch FA	09-01-16 Comb	TIC: NIC:6.104

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,060,000	\$261,000	\$0	\$278,414

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.809

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Lake Elsinore School Financing Authority	1997-0208	\$6,930,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-12-2004	\$27,110,000	Murrieta Valley Unified School District Public Financing Authority Riverside CDIAC Number: 2004-1326 Revenue bond (Pool) K-12 school facility CFD Nos 90-1, 98-1, 98-2, 98-3, 2001-2 & 2002-5	S:AAA/A- M:Aaa Ins	Neg	(BC) Rutan & Tucker (EN) FGIC (TR) Zions First Natl Bk (UW) UBS Financial Services	09-01-37 Comb	TIC: NIC:4.698

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$27,110,000	\$1,355,359	\$0	\$100,718

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$1,229,010

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$155,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Murrieta Valley Unified School District CFD No 2002-5	2004-1319	\$7,165,950
Purchase	Murrieta Valley Unified School District CFD No 98-3	2004-1320	\$2,705,341
Purchase	Murrieta Valley Unified School District CFD No 98-2	2004-1321	\$3,779,074
Purchase	Murrieta Valley Unified School District CFD No 90-1	2004-1322	\$4,696,236
Purchase	Murrieta Valley Unified School District CFD No 98-1	2004-1323	\$5,836,557
Purchase	Murrieta Valley Unified School District CFD No 2001-2	2004-1324	\$2,930,928

G. MISCELLANEOUS

A portion of the Bond Reserve Fund is held by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-12-2004	\$7,165,950	Murrieta Valley Unified School District CFD No 2002-5 Riverside CDIAC Number: 2004-1319 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Rutan & Tucker (TR) Zions First Natl Bk (UW) Murrieta Valley USD PFA	09-01-37 Term	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,165,950	\$131,630	\$0	\$132,574

Authority
Reserve
Fund (%)
9.71

B. DELINQUENCY

Rate(%)
4.315

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Murrieta Valley Unified School District Public Financing Authority	2004-1326	\$27,110,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-12-2004	\$2,705,341	Murrieta Valley Unified School District CFD No 98-3 Riverside CDIAC Number: 2004-1320 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Rutan & Tucker (TR) Zions First Natl Bk (UW) Murrieta Valley USD PFA	09-01-30 Term	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,705,341	\$49,694	\$0	\$50,050	3.67

B. DELINQUENCY

<u>Rate(%)</u>
2.596

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Murrieta Valley Unified School District Public Financing Authority	2004-1326	\$27,110,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-12-2004	\$3,779,074	Murrieta Valley Unified School District CFD No 98-2 Riverside CDIAC Number: 2004-1321 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Rutan & Tucker (TR) Zions First Natl Bk (UW) Murrieta Valley USD PFA	09-01-31 Term	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$3,779,074	\$69,417	\$0	\$69,915	5.12

B. DELINQUENCY

<u>Rate(%)</u>
8.825

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Murrieta Valley Unified School District Public Financing Authority	2004-1326	\$27,110,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-12-2004	\$4,696,236	Murrieta Valley Unified School District CFD No 90-1 Riverside CDIAC Number: 2004-1322 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Rutan & Tucker (TR) Zions First Natl Bk (UW) Murrieta Valley USD PFA	09-01-24 Term	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,236,236	\$86,264	\$0	\$86,883

<u>Authority Reserve Fund (%)</u>
6.36

B. DELINQUENCY

<u>Rate(%)</u>
1.878

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Murrieta Valley Unified School District Public Financing Authority	2004-1326	\$27,110,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-12-2004	\$5,836,557	Murrieta Valley Unified School District CFD No 98-1 Riverside CDIAC Number: 2004-1323 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Rutan & Tucker (TR) Zions First Natl Bk (UW) Murrieta Valley USD PFA	09-01-30 Term	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,836,557	\$107,211	\$0	\$107,980

<u>Authority Reserve Fund (%)</u>
7.91

B. DELINQUENCY

<u>Rate(%)</u>
4.635

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Murrieta Valley Unified School District Public Financing Authority	2004-1326	\$27,110,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-12-2004	\$2,930,928	Murrieta Valley Unified School District CFD No 2001-2 Riverside CDIAC Number: 2004-1324 Limited tax obligation bond K-12 school facility Refunding	NR	Neg	(BC) Rutan & Tucker (TR) Zions First Natl Bk (UW) Murrieta Valley USD PFA	09-01-31 Term	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,930,928	\$53,838	\$0	\$54,224	3.97

B. DELINQUENCY

<u>Rate(%)</u>
2.614

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Murrieta Valley Unified School District Public Financing Authority	2004-1326	\$27,110,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-1997	\$30,915,000	Palm Desert Financing Authority Riverside CDIAC Number: 1997-1615 Revenue bond (Pool) Multiple capital improvements, public works AD Nos 92-1/94-1/CFD No 91-1 Refunding	NR	Neg	(BC) Briggs & Morgan (FA) Munisoft (TR) First Trust of CA (UW) Redwood Securities	10-01-20 Comb	TIC: NIC:5.733

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$18,285,000	\$0	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,104
Consultant	\$13,034

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Palm Desert CFD No 91-1	1997-1616	\$22,989,000
Purchase	Palm Desert	1997-1618	\$1,678,000
Purchase	Palm Desert	1997-1619	\$5,332,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-1997	\$22,989,000	Palm Desert CFD No 91-1 Riverside CDIAC Number: 1997-1616 Limited tax obligation bond Multiple capital improvements, public works Indian Ridge Refunding	NR	Neg	(BC) Briggs & Morgan (FA) Munisoft (TR) First Trust of CA (UW) Palm Desert FA	10-01-20 Serial	TIC: NIC:6.175

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$17,769,000	\$1,706,306	\$0	\$1,706,306

**Authority
Reserve
Fund (%)**

B. DELINQUENCY

Rate(%)
0.524

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Palm Desert Financing Authority	1997-1615	\$30,915,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-1997	\$1,678,000	Palm Desert Riverside CDIAC Number: 1997-1618 Special assessment bond Street construction and improvements Tierra Vista AD No 92-1 Refunding	NR	Neg	(BC) Briggs & Morgan (FA) Munisoft (TR) First Trust of CA (UW) Palm Desert FA	09-02-12 Serial	TIC: NIC:5.817

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$22,000	\$2,200	\$0	\$2,979	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Palm Desert Financing Authority	1997-1615	\$30,915,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-1997	\$5,332,000	Palm Desert Riverside CDIAC Number: 1997-1619 Special assessment bond Multiple capital improvements, public works Bighorn AD No 94-1 Refunding	NR	Neg	(BC) Briggs & Morgan (FA) Munisoft (TR) First Trust of CA (UW) Palm Desert FA	09-02-19 Serial	TIC: NIC:6.193

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$37,000	\$6,386	\$0	\$10,847	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Palm Desert Financing Authority	1997-1615	\$30,915,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-11-2003	\$4,423,000	Palm Desert Financing Authority Riverside CDIAC Number: 2003-0552 Revenue bond (Pool) Multiple capital improvements, public works AD Nos 94-2, 94-3 & Utility Undergrounding AD No 01-01	NR	Neg	(BC) Richards Watson (FA) Munisoft (TR) BNY Western Trust (UW) Stinson Securities	09-02-28 Comb	TIC: NIC:5.08

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,050,000	\$0	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$7,086
Consultant	\$4,034

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Palm Desert	2003-0553	\$930,000
Purchase	Palm Desert	2003-0554	\$1,153,000
Purchase	Palm Desert	2003-0556	\$2,340,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-11-2003	\$930,000	Palm Desert Riverside CDIAC Number: 2003-0553 Special assessment bond Multiple capital improvements, public works Sunterrace AD No 94-2 Refunding	NR	Neg	(BC) Richards Watson (FA) Munisoft (TR) BNY Western Trust (UW) Palm Desert FA	09-02-14 Serial	TIC: NIC:4.423

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$740,000	\$93,000	\$0	\$94,605	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Palm Desert Financing Authority	2003-0552	\$4,423,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-11-2003	\$1,153,000	Palm Desert Riverside CDIAC Number: 2003-0554 Special assessment bond Multiple capital improvements, public works Merano AD No 94-3 Refunding	NR	Neg	(BC) Richards Watson (FA) Munisoft (TR) BNY Western Trust (UW) Palm Desert FA	09-02-20 Serial	TIC: NIC:4.924

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,060,000	\$69,180	\$0	\$70,373

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
0.681

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Palm Desert Financing Authority	2003-0552	\$4,423,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-11-2003	\$2,340,000	Palm Desert Riverside CDIAC Number: 2003-0556 Special assessment bond Other capital improvements, public works Silver Spur Ranch Utility Undergrounding AD No 01-01	NR	Neg	(BC) Richards Watson (FA) Munisoft (TR) BNY Western Trust (UW) Palm Desert FA	09-02-28 Serial	TIC: NIC:5.228

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,180,000	\$171,931	\$0	\$174,890

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.621

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Palm Desert Financing Authority	2003-0552	\$4,423,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$1,165,000	Perris Public Financing Authority Riverside CDIAC Number: 1996-1268 Revenue bond (Pool) Multiple capital improvements, public works CFD Nos 88-1, 88-3 & 90-1 Federally Taxable Refunding	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Rod Gunn (EN) FSA (TR) First Trust of CA (UW) Chilton & O'Connor	09-01-06 Term	TIC: 7.647 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,005,000	\$1,790,980	\$0	\$1,806,689

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$5,800
Consultant	\$12,164

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Perris CFD No 88-1	1996-1265	\$8,653,203
Purchase	Perris CFD No 88-3	1996-1266	\$8,385,562
Purchase	Perris CFD No 90-1	1996-1267	\$3,976,235
Purchase	Perris Public Financing Authority	1996-1269	\$19,850,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$19,850,000	Perris Public Financing Authority Riverside CDIAC Number: 1996-1269 Revenue bond (Pool) Multiple capital improvements, public works CFD Nos 88-1, 88-3 & 90-1 Refunding	S:AAA M:Aaa Ins	Neg	(BC) Rutan & Tucker (FA) Rod Gunn (EN) FSA (TR) First Trust of CA (UW) Chilton & O'Connor	09-01-24 Comb	TIC: 6.079 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$17,445,000	\$1,790,980	\$0	\$1,806,689

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$5,800
Consultant	\$12,164

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$8,653,203	Perris CFD No 88-1 Riverside CDIAC Number: 1996-1265 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Rod Gunn (TR) First Trust of CA (UW) Perris PFA	09-01-19 Serial	TIC: 6.629 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$7,145,815	\$0	\$0

<u>Bond Reserve Fund</u>
\$0

<u>Authority Reserve Fund (%)</u>
41.2

B. DELINQUENCY

<u>Rate(%)</u>
1.74

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Perris Public Financing Authority	1996-1268	\$1,165,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$8,385,562	Perris CFD No 88-3 Riverside CDIAC Number: 1996-1266 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Rod Gunn (TR) First Trust of CA (UW) Perris PFA	09-01-24 Serial	TIC: 5.363 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$7,095,275	\$0	\$0	\$0	39.9

B. DELINQUENCY

<u>Rate(%)</u>
11.027

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Perris Public Financing Authority	1996-1268	\$1,165,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$3,976,235	Perris CFD No 90-1 Riverside CDIAC Number: 1996-1267 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Rod Gunn (TR) First Trust of CA (UW) Perris PFA	09-01-24 Serial	TIC: 5.571 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$3,363,910	\$0	\$0	\$0	18.9

B. DELINQUENCY

<u>Rate(%)</u>
3.295

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Perris Public Financing Authority	1996-1268	\$1,165,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-20-2001	\$10,745,000	Perris Public Financing Authority Riverside CDIAC Number: 2001-0628 Tax allocation bond Redevelopment, multiple purposes Series A Refunding	S:A-	Neg	(BC) Burke Williams (FA) Rod Gunn (TR) Wells Fargo Bank (UW) O'Connor & Co Sec	10-01-31 Comb	TIC: NIC:5.796

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$10,040,000	\$738,475	\$0	\$749,527

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,000
Disclosure	\$2,100

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Perris Redevelopment Agency		\$4,275,000
Loan	Perris Redevelopment Agency		\$6,470,000
Purchase	Perris Public Financing Authority	2001-1481	\$1,280,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-20-2001	\$1,280,000	Perris Public Financing Authority Riverside CDIAC Number: 2001-1481 Tax allocation bond Redevelopment, multiple purposes Series B	NR	Neg	(BC) Burke Williams (FA) Rod Gunn (TR) Wells Fargo Bank (UW) O'Connor & Co Sec	10-01-31 Term	TIC: NIC:6.792

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,280,000	\$113,325	\$0	\$115,014

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,000
Disclosure	\$2,100

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Perris Redevelopment Agency		\$1,280,000
Loan	Perris Redevelopment Agency		\$4,275,000
Loan	Perris Redevelopment Agency		\$6,470,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-27-2002	\$3,505,000	Perris Public Financing Authority Riverside CDIAC Number: 2002-1482 Tax allocation bond Redevelopment, multiple purposes Series B Refunding	S:AAA M:Aaa Ins	Neg	(BC) Burke Williams (FA) Rod Gunn (EN) MBIA Corp (TR) Wells Fargo Bank (UW) O'Connor SWS Securities	10-01-31 Comb	TIC: NIC:5.092

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,380,000	\$226,900	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
10/1/2031	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,500
Disclosure	\$2,100

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Perris Redevelopment Agency		\$3,505,000
Purchase	Perris Public Financing Authority	2002-1682	\$3,235,000

G. MISCELLANEOUS

Investment Contracts: MBIA Insurance Corp Debt Service Reserve Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-27-2002	\$3,235,000	Perris Public Financing Authority Riverside CDIAC Number: 2002-1682 Tax allocation bond Redevelopment, multiple purposes Series C	S:BBB	Neg	(BC) Burke Williams (FA) Rod Gunn (TR) Wells Fargo Bank (UW) O'Connor SWS Securities	10-01-31 Comb	TIC: NIC:5.092

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,125,000	\$226,775	\$0	\$230,162

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
10/1/2031	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Perris Redevelopment Agency		\$3,235,000

G. MISCELLANEOUS

Investment Contracts: MBIA Insurance Corp. Debt Service Reserve Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-30-2003	\$12,380,000	Perris Public Financing Authority Riverside CDIAC Number: 2003-1691 Revenue bond (Pool) Multiple capital improvements, public works May Farms CFD No 2001-1	NR	Neg	(BC) Aleshire & Wynder (FA) Rod Gunn (TR) Wells Fargo Bank (UW) O'Connor SW Securities	09-01-33 Comb	TIC: 6.276 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$12,380,000	\$1,119,063	\$0	\$1,122,834

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$7,833
Consultant	\$12,443

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Perris CFD No 2001-1	2003-1692	\$1,500,000
Purchase	Perris CFD No 2001-1	2003-1693	\$4,345,000
Purchase	Perris CFD No 2001-1	2003-1694	\$6,535,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-30-2003	\$1,500,000	Perris CFD No 2001-1 Riverside CDIAC Number: 2003-1692 Limited tax obligation bond Multiple capital improvements, public works May Farms IA No 1 Series A	NR	Neg	(BC) Aleshire & Wynder (FA) Rod Gunn (TR) Wells Fargo Bank (UW) Perris PFA	09-01-33 Comb	TIC: 6.28 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,500,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
12.1	0.595

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Perris Public Financing Authority	2003-1691	\$12,380,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-30-2003	\$4,345,000	Perris CFD No 2001-1 Riverside CDIAC Number: 2003-1693 Limited tax obligation bond Multiple capital improvements, public works May Farms IA No 2 Series B	NR	Neg	(BC) Aleshire & Wynder (FA) Rod Gunn (TR) Wells Fargo Bank (UW) Perris PFA	09-01-33 Comb	TIC: 6.28 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,345,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
35.1	3.304

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Perris Public Financing Authority	2003-1691	\$12,380,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-30-2003	\$6,535,000	Perris CFD No 2001-1 Riverside CDIAC Number: 2003-1694 Limited tax obligation bond Multiple capital improvements, public works May Farms IA No 3 Series C	NR	Neg	(BC) Aleshire & Wynder (FA) Rod Gunn (TR) Wells Fargo Bank (UW) Perris PFA	09-01-33 Comb	TIC: 6.273 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,535,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
52.8	2.456

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Perris Public Financing Authority	2003-1691	\$12,380,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-01-2005	\$15,370,000	Rancho California Water District Financing Authority Riverside CDIAC Number: 2005-1078 Revenue bond (Pool) Multiple capital improvements, public works Sr Lien Series D	S:AA/A- Ins	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (EN) Radian Asset Assurance (TR) The Bank of NY Trust Co (UW) Stone & Youngberg	09-02-30 Comb	TIC: 4.435 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$15,370,000	\$1,184,106	\$0	\$1,184,106

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$176,759

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Rancho California Water District CFD No 99-2	2005-1072	\$2,960,000
Purchase	Rancho California Water District CFD No 99-1	2005-1073	\$5,340,000
Purchase	Rancho California Water District CFD No 99-1	2005-1074	\$4,080,000
Purchase	Rancho California Water District CFD No 88-3	2005-1075	\$4,435,000
Purchase	Rancho California Water District	2005-1076	\$3,540,000
Purchase	Rancho California Water District Financing Authority	2005-1077	\$5,125,000

G. MISCELLANEOUS

Professional Services paid at the Local level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-01-2005	\$5,125,000	Rancho California Water District Financing Authority Riverside CDIAC Number: 2005-1077 Revenue bond (Pool) Multiple capital improvements, public works Jr Lien Series E	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) The Bank of NY Trust Co (UW) Stone & Youngberg	09-02-30 Comb	TIC: 4.88 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,125,000	\$406,943	\$0	\$406,943

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$72,859

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

G. MISCELLANEOUS

Professional Services paid at the Local level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-01-2005	\$2,960,000	Rancho California Water District CFD No 99-2 Riverside CDIAC Number: 2005-1072 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) The Bank of NY Trust Co (UW) Rancho CA WD FA	09-02-30 Serial	TIC: 4.662 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,960,000	\$229,788	\$0	\$229,788	14

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Rancho California Water District Financing Authority	2005-1078	\$15,370,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-01-2005	\$5,340,000	Rancho California Water District CFD No 99-1 Riverside CDIAC Number: 2005-1073 Limited tax obligation bond Multiple capital improvements, public works IA A Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) The Bank of NY Trust Co (UW) Rancho CA WD FA	09-02-30 Serial	TIC: 4.664 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$5,340,000	\$414,549	\$0	\$414,549	26

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Rancho California Water District Financing Authority	2005-1078	\$15,370,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-01-2005	\$4,080,000	Rancho California Water District CFD No 99-1 Riverside CDIAC Number: 2005-1074 Limited tax obligation bond Multiple capital improvements, public works IA B Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) The Bank of NY Trust Co (UW) Rancho CA WD FA	09-02-30 Serial	TIC: 4.663 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$4,080,000	\$316,734	\$0	\$316,734	20

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Rancho California Water District Financing Authority	2005-1078	\$15,370,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-01-2005	\$4,435,000	Rancho California Water District CFD No 88-3 Riverside CDIAC Number: 2005-1075 Limited tax obligation bond Multiple capital improvements, public works School & Pub Imp Refunding	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) The Bank of NY Trust Co (UW) Rancho CA WD FA	09-02-17 Serial	TIC: 4.08 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$4,435,000	\$344,296	\$0	\$344,296	22

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Rancho California Water District Financing Authority	2005-1078	\$15,370,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1999	\$38,985,000	Riverside County Public Financing Authority Riverside CDIAC Number: 1999-1462 Revenue bond (Pool) Multiple capital improvements, public works Rancho Villages ReAD No 159 Sr Series A	S:AAA/BBB M:Aaa F:AAA Ins	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (EN) Ambac (TR) US Bank Corp Trust (UW) O'Connor & Co Sec	09-02-14 Comb	TIC: 5.664 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$21,265,000	\$2,618,773	\$0	\$2,618,773

C. TEETER PLAN

Teeter Plan Participant

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Riverside County	1999-1460	\$43,031,000
Purchase	Riverside County	1999-1461	\$24,759,000
Purchase	Riverside County Public Financing Authority	1999-1736	\$28,805,000
Purchase	Riverside County	2000-1741	\$780,000
Purchase	Riverside County Public Financing Authority	2000-1742	\$780,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1999	\$28,805,000	Riverside County Public Financing Authority Riverside CDIAC Number: 1999-1736 Revenue bond (Pool) Multiple capital improvements, public works Rancho Villages ReAD No 159 Jr Series B	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) O'Connor & Co Sec	09-02-14 Comb	TIC: 5.664 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,215,000	\$2,791,119	\$0	\$2,791,119

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-21-2000	\$780,000	Riverside County Public Financing Authority Riverside CDIAC Number: 2000-1742 Revenue bond (Pool) Multiple capital improvements, public works Rancho Villages AD 159 Jr Lien	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) O'Connor & Co Sec	09-02-14 Term	TIC: NIC:6.75

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$605,000	\$78,000	\$0	\$80,060

C. TEETER PLAN

Teeter Plan Participant

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1999	\$43,031,000	Riverside County Riverside CDIAC Number: 1999-1460 Special assessment bond Multiple capital improvements, public works Rancho Villages ReAD No 159R Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Riverside Co PFA	09-02-11 Term	TIC: 6.549 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$22,363,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
52.73	1.23

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	1999-1462	\$38,985,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1999	\$24,759,000	Riverside County Riverside CDIAC Number: 1999-1461 Special assessment bond Multiple capital improvements, public works Rancho Villages ReAD No 159R-S Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Riverside Co PFA	09-02-14 Term	TIC: 6.534 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$16,466,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
37.24	1.22

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	1999-1462	\$38,985,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-21-2000	\$780,000	Riverside County Riverside CDIAC Number: 2000-1741 Special assessment bond Multiple capital improvements, public works Rancho Villages AD No 159 Federally Taxable	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Riverside Co PFA	09-02-14 Term	TIC: NIC:6.75

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$605,000	\$0	\$0	\$0	1.26	1.6	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	1999-1462	\$38,985,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2000	\$13,085,000	Riverside County Public Financing Authority Riverside CDIAC Number: 2000-0194 Revenue bond (Pool) Multiple capital improvements, public works Menifee Village CFD 86-1 Jr Lien Ser B	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) O'Connor & Co Sec	09-01-11 Comb	TIC: NIC: 7.363

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,705,000	\$1,308,500	\$0	\$1,308,500

C. TEETER PLAN

Teeter Plan Participant

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Riverside County Public Financing Authority	1999-1463	\$12,995,000
Purchase	Riverside County CFD No 86-1	1999-1464	\$26,080,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2000	\$12,995,000	Riverside County Public Financing Authority Riverside CDIAC Number: 1999-1463 Revenue bond (Pool) Multiple capital improvements, public works Menifee Village CFD 86-1 Sr Lien Ser A	S:AAA M:Aaa Ins	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (EN) Ambac (TR) US Bank Corp Trust (UW) O'Connor & Co Sec	09-01-11 Serial	TIC: NIC:5.108

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,720,000	\$1,299,500	\$0	\$1,299,500

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

Teeter Plan Participant

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2000	\$26,080,000	Riverside County CFD No 86-1 Riverside CDIAC Number: 1999-1464 Limited tax obligation bond Multiple capital improvements, public works Menifee Village Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Riverside Co PFA	09-01-11 Serial	TIC: NIC: 7.035

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$16,845,000	\$2,608,000	\$0	\$2,608,000

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.944

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2000-0194	\$13,085,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-27-2001	\$13,545,000	Riverside County Public Financing Authority Riverside CDIAC Number: 2000-1930 Revenue bond (Pool) Multiple capital improvements, public works Winchester Properties AD No 161	S:AAA M:Aaa Ins	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (EN) Ambac (TR) US Bank Corp Trust (UW) Salomon Smith Barney	09-02-14 Serial	TIC: NIC:4.046

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,610,000	\$898,918	\$0	\$898,918

C. TEETER PLAN

Teeter Plan Participant

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Riverside County	2000-1928	\$3,971,000
Purchase	Riverside County	2000-1929	\$19,596,000
Purchase	Riverside County Public Financing Authority	2000-1931	\$11,290,000
Purchase	Riverside County	2000-1932	\$4,638,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-27-2001	\$11,290,000	Riverside County Public Financing Authority Riverside CDIAC Number: 2000-1931 Revenue bond (Pool) Multiple capital improvements, public works Winchester Properties AD No 161	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Salomon Smith Barney	09-02-14 Serial	TIC: NIC:4.046

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$210,000	\$0	\$0	\$0

C. TEETER PLAN

Teeter Plan Participant

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-27-2001	\$3,971,000	Riverside County Riverside CDIAC Number: 2000-1928 Special assessment bond Multiple capital improvements, public works Winchester Properties ReAD No 161-R Series A Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Riverside Co PFA	09-02-11 Comb	TIC: NIC: 7.959

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,808,691	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
14.09	1.79

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2000-1930	\$13,545,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-27-2001	\$19,596,000	Riverside County Riverside CDIAC Number: 2000-1929 Special assessment bond Multiple capital improvements, public works Winchester Properties ReAD No 161-R Series B Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Riverside Co PFA	09-02-11 Comb	TIC: NIC:11.307

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,668,065	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
67.29	2.9

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2000-1930	\$13,545,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-27-2001	\$4,638,000	Riverside County Riverside CDIAC Number: 2000-1932 Special assessment bond Multiple capital improvements, public works Winchester Properties ReAD No 161-R Series C Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Riverside Co PFA	09-02-14 Comb	TIC: NIC: 7.643

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,532,737	\$0	\$0	\$174,195

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
18.62	2.12

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2000-1930	\$13,545,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-05-2003	\$4,550,000	Riverside County Public Financing Authority Riverside CDIAC Number: 2003-1462 Revenue bond (Pool) Multiple capital improvements, public works Rancho Villages AD No 159	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank NA (UW) Stone & Youngberg	09-02-14 Serial	TIC: NIC:4.795

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,850,000	\$552,582	\$0	\$552,582

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Riverside County	2003-1463	\$2,835,000
Purchase	Riverside County	2003-1464	\$1,715,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-05-2003	\$2,835,000	Riverside County Riverside CDIAC Number: 2003-1463 Special assessment bond Flood control, storm drainage Rancho Villages AD No 159 Series C Federally Taxable	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank NA (UW) Riverside Co PFA	09-02-14 Serial	TIC: NIC:4.795

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$2,400,000	\$0	\$0	\$0	3	2.22	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2003-1462	\$4,550,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-05-2003	\$1,715,000	Riverside County Riverside CDIAC Number: 2003-1464 Special assessment bond Flood control, storm drainage Rancho Villages AD No 159 Series D Federally Taxable	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank NA (UW) Riverside Co PFA	09-02-14 Serial	TIC: NIC:4.795

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$1,450,000	\$0	\$0	\$0	5.48	1.7	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2003-1462	\$4,550,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-14-2004	\$102,785,000	Riverside County Public Financing Authority Riverside CDIAC Number: 2004-1877 Tax allocation bond Redevelopment, multiple purposes Area No 1/Jurupa Vly/Mid-County/Desert Communities	S:AAA/BBB M:Aaa/Baa2 Ins	Neg	(BC) Jones Hall (FA) C M de Crinis (EN) XL Capital Assurance (TR) The Bank of NY Trust Co (UW) Citigroup Global Markets	10-01-37 Comb	TIC: NIC:4.882

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$102,785,000	\$3,776,833	\$0	\$3,776,833

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$3,019,110

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
10/1/2037	\$7,641	\$184,876

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$7,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Riverside County Redevelopment Agency	2004-1878	\$24,865,000
Purchase	Riverside County Redevelopment Agency	2004-1879	\$16,715,000
Purchase	Riverside County Redevelopment Agency	2004-1880	\$6,125,000
Purchase	Riverside County Redevelopment Agency	2004-1881	\$34,840,000
Purchase	Riverside County Redevelopment Agency	2004-1882	\$20,240,000

G. MISCELLANEOUS

Investment Contract: Collateralization requirements is 104% of principal plus unpaid accrued interest if secured by U.S. Government or GNMA issued or Guaranteed Securities. 105% if secured by Fannie Mae Federal Home Loan Mortgage Corp or U.S. instrumentality issued or guaranteed securities.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-14-2004	\$24,865,000	Riverside County Redevelopment Agency Riverside CDIAC Number: 2004-1878 Tax allocation bond Redevelopment, multiple purposes Area No 1	M:Baa2	Neg	(BC) Jones Hall (FA) C M de Crinis (TR) The Bank of NY Trust Co (UW) Riverside Co PFA	10-01-37 Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$24,865,000	\$1,627,500	\$0	\$1,627,500	43.1

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2004-1877	\$102,785,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-14-2004	\$16,715,000	Riverside County Redevelopment Agency Riverside CDIAC Number: 2004-1879 Tax allocation bond Redevelopment, multiple purposes Jurupa Valley	M:Baa1	Neg	(BC) Jones Hall (FA) C M de Crinis (TR) The Bank of NY Trust Co (UW) Riverside Co PFA	10-01-37 Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$16,715,000	\$0	\$0	\$0

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2004-1877	\$102,785,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-14-2004	\$6,125,000	Riverside County Redevelopment Agency Riverside CDIAC Number: 2004-1880 Tax allocation bond Redevelopment, multiple purposes Mid-County	M:Baa3	Neg	(BC) Jones Hall (FA) C M de Crinis (TR) The Bank of NY Trust Co (UW) Riverside Co PFA	10-01-37 Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$6,125,000	\$532,303	\$0	\$532,303	14.1

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2004-1877	\$102,785,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-14-2004	\$34,840,000	Riverside County Redevelopment Agency Riverside CDIAC Number: 2004-1881 Tax allocation bond Redevelopment, multiple purposes Desert Communities	M:Baa1	Neg	(BC) Jones Hall (FA) C M de Crinis (TR) The Bank of NY Trust Co (UW) Riverside Co PFA	10-01-37 Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$34,840,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2004-1877	\$102,785,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-14-2004	\$20,240,000	Riverside County Redevelopment Agency Riverside CDIAC Number: 2004-1882 Tax allocation bond Redevelopment, multiple purposes Interstate 215 Corridor	M:Baa2	Neg	(BC) Jones Hall (FA) C M de Crinis (TR) The Bank of NY Trust Co (UW) Riverside Co PFA	10-01-37 Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$20,240,000	\$1,617,029	\$0	\$1,617,029	42.8

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside County Public Financing Authority	2004-1877	\$102,785,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-12-2001	\$16,730,000	Riverside Public Financing Authority Riverside CDIAC Number: 2001-2068 Revenue bond (Pool) Multiple capital improvements, public works Superior Lien Series A	S:AAA F:AAA Ins	Neg	(BC) Best Best & Krieger (EN) Ambac (TR) US Bank Corp Trust (UW) UBS PaineWebber	09-01-16 Serial	TIC: NIC:4.296

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$13,025,000	\$1,673,000	\$0	\$1,692,795

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2016	\$8,605	\$90,676

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bank	\$4,418
Special Tax Consultar	\$18,700
Arbitrage Calc	\$1,750

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Riverside Public Financing Authority	2002-0051	\$1,620,000
Purchase	Riverside CFD No 86-1	2002-0092	\$4,250,000
Purchase	Riverside CFD No 86-1	2002-0093	\$14,100,000
Purchase	Riverside CFD No 2002-1	2008-1209	\$1,955,000

G. MISCELLANEOUS

Investment Contracts: Collateralized investment agreement at 5.42%, credit enhanced thru Ambac; provider rating is AAA; additional collateral at AA-/Aa3, terminated at A-/A3; draw flexibility is per the indenture.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-12-2001	\$1,620,000	Riverside Public Financing Authority Riverside CDIAC Number: 2002-0051 Revenue bond (Pool) Multiple capital improvements, public works Sub Series B	NR	Neg	(BC) Best Best & Krieger (TR) US Bank Corp Trust (UW) UBS PaineWebber	09-01-16 Serial	TIC: NIC:5.458

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,345,000	\$162,000	\$0	\$163,916

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2016	\$833	\$8,530

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$37,039

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bank	\$1,332
Special Tax Consultar	\$8,800
Arbitrage Calc	\$1,500

G. MISCELLANEOUS

Investment Contracts: Collateralized investment agreement at 5.42%, no credit enhancement; provider rating is AAA/Aaa; additional collateral at AA-/Aa3, terminated at A-/A3; draw flexibility is per the indenture.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-20-2001	\$4,250,000	Riverside CFD No 86-1 Riverside CDIAC Number: 2002-0092 Limited tax obligation bond Multiple capital improvements, public works Mission Grove IA No 1 Series B Refunding	NR	Neg	(BC) Best Best & Krieger (TR) US Bank Corp Trust (UW) Riverside PFA	09-01-16 Term	TIC: NIC:3.615

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,845,000	\$425,000	\$0	\$425,002

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
0.56

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside Public Financing Authority	2001-2068	\$16,730,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-20-2001	\$14,100,000	Riverside CFD No 86-1 Riverside CDIAC Number: 2002-0093 Limited tax obligation bond Multiple capital improvements, public works Series A Refunding	NR	Neg	(BC) Best Best & Krieger (TR) US Bank Corp Trust (UW) Riverside PFA	09-01-16 Term	TIC: NIC:4.514

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$10,235,000	\$1,410,000	\$0	\$1,236,191

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
0.238

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverside Public Financing Authority	2001-2068	\$16,730,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1998	\$7,180,000	Val Verde Unified School District Financing Authority Riverside CDIAC Number: 1998-1064 Revenue bond (Pool) K-12 school facility Sr Lien Refunding	S:BBB-	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) O'Connor & Co Sec	10-01-13 Term	TIC: NIC:6.154

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,395,000	\$564,400	\$0	\$589,409

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,055
Administration	\$875

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Val Verde School District CFD No 87-1	1998-1065	\$15,785,000
Purchase	Val Verde Unified School District CFD No 98-1	1998-1066	\$3,465,787
Purchase	Perris Union High School District CFD No 87-1	1998-1067	\$14,845,000
Purchase	Val Verde Unified School District Financing Authority	2002-1367	\$29,450,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1998	\$15,785,000	Val Verde School District CFD No 87-1 Riverside CDIAC Number: 1998-1065 Limited tax obligation bond K-12 school facility Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Val Verde USD FA	10-01-13 Term	TIC: 5.821 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$11,125,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.133

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Val Verde Unified School District Financing Authority	1998-1064	\$7,180,000.00

G. MISCELLANEOUS

Administrative fees paid by each CFD.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1998	\$3,465,787	Val Verde Unified School District CFD No 98-1 Riverside CDIAC Number: 1998-1066 Limited tax obligation bond K-12 school facility Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Val Verde USD FA	10-01-28 Term	TIC: 12 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,465,787	\$0	\$0	\$0

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Val Verde Unified School District Financing Authority	1998-1064	\$7,180,000.00

G. MISCELLANEOUS

Taxes Due commence in fiscal year 2013/2014.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-29-1998	\$14,845,000	Perris Union High School District CFD No 87-1 Riverside CDIAC Number: 1998-1067 Limited tax obligation bond K-12 school facility Federally Taxable Refunding	NR	Neg	(BC) McFarlin & Anderson (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) Val Verde USD FA	10-01-13 Term	TIC: 5.551 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$10,455,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2.95

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Val Verde Unified School District Financing Authority	1998-1064	\$7,180,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$18,255,000	Western Riverside Water and Wastewater Financing Authority Riverside CDIAC Number: 2005-0509 Revenue bond (Pool) Multiple capital improvements, public works Eastern Municipal Water Dist Multiple Imp Districts	S:A- F:A+	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Stone & Youngberg	09-01-35 Comb	TIC: 4.562 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$18,255,000	\$0	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$474,204

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Eastern Municipal Water District	2005-0510	\$160,000
Purchase	Eastern Municipal Water District	2005-0511	\$250,000
Purchase	Eastern Municipal Water District	2005-0512	\$290,000
Purchase	Eastern Municipal Water District	2005-0513	\$290,000
Purchase	Eastern Municipal Water District	2005-0514	\$2,350,000
Purchase	Eastern Municipal Water District	2005-0515	\$700,000
Purchase	Eastern Municipal Water District	2005-0516	\$1,025,000
Purchase	Eastern Municipal Water District	2005-0517	\$400,000
Purchase	Eastern Municipal Water District	2005-0518	\$115,000
Purchase	Eastern Municipal Water District	2005-0519	\$140,000
Purchase	Eastern Municipal Water District	2005-0520	\$5,200,000
Purchase	Eastern Municipal Water District	2005-0521	\$550,000
Purchase	Eastern Municipal Water District	2005-0522	\$400,000

2005 MARKS ROOS FISCAL STATUS REPORT

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Eastern Municipal Water District	2005-0523	\$500,000
Purchase	Eastern Municipal Water District	2005-0524	\$125,000
Purchase	Eastern Municipal Water District	2005-0525	\$1,600,000
Purchase	Eastern Municipal Water District	2005-0526	\$650,000
Purchase	Eastern Municipal Water District	2005-0527	\$200,000
Purchase	Eastern Municipal Water District	2005-0528	\$3,200,000
Purchase	Eastern Municipal Water District	2005-0529	\$110,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$160,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0510 General obligation bond Water supply, storage, distribution ID No 15 Series 3	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-35 Comb	TIC: 4.638 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$160,000	\$0	\$0	\$0

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$250,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0511 General obligation bond Water supply, storage, distribution ID No 16 Series 6	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-09 Serial	TIC: 3.467 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$250,000	\$0	\$0	\$0

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$290,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0512 General obligation bond Water supply, storage, distribution ID No 18 Series 5	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (UW) Western Riverside Water	09-01-35 Serial	TIC: 4.637 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$290,000	\$0	\$0	\$0

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$290,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0513 General obligation bond Wastewater collection, treatment ID No 20 Series 4	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-14 Serial	TIC: 3.72 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$290,000	\$0	\$0	\$0

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$2,350,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0514 General obligation bond Wastewater collection, treatment ID No 22 Series 4	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-35 Serial	TIC: 4.636 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,350,000	\$0	\$0	\$0

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$700,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0515 General obligation bond Water supply, storage, distribution ID No 24 Series 4	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-24 Serial	TIC: 4.324 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$700,000	\$0	\$0	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$1,025,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0516 General obligation bond Multiple capital improvements, public works ID No U-2 Series 7	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-35 Serial	TIC: 4.637 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$1,025,000	\$0	\$0	\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$400,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0517 General obligation bond Multiple capital improvements, public works ID No U-4 Series 3	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-35 Serial	TIC: 4.636 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$400,000	\$0	\$0	\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$115,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0518 General obligation bond Water supply, storage, distribution ID No U-5 Series 3	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-35 Serial	TIC: 4.639 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$115,000	\$0	\$0	\$0

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$140,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0519 General obligation bond Multiple capital improvements, public works ID No U-7 Series 5	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-21 Serial	TIC: 4.178 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$140,000	\$0	\$0	\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$5,200,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0520 General obligation bond Wastewater collection, treatment ID No U-8 Series 4	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-35 Serial	TIC: 4.637 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,200,000	\$0	\$0	\$0

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$550,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0521 General obligation bond Multiple capital improvements, public works ID No U-10 Series 2	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-26 Serial	TIC: 4.403 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$550,000	\$0	\$0	\$0	0		N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$400,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0522 General obligation bond Wastewater collection, treatment ID No U-12 Series 1	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-35 Serial	TIC: 4.636 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$400,000	\$0	\$0	\$0

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$500,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0523 General obligation bond Wastewater collection, treatment ID No U-13 Series 4	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-09 Serial	TIC: 3.467 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$500,000	\$0	\$0	\$0

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$125,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0524 General obligation bond Wastewater collection, treatment ID No U-16 Series 3	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-09 Serial	TIC: 3.467 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$125,000	\$0	\$0	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$1,600,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0525 General obligation bond Wastewater collection, treatment ID No U-18 Series 1	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-24 Serial	TIC: 4.323 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,600,000	\$0	\$0	\$0

Authority
Reserve
Fund (%)
0

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$650,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0526 General obligation bond Wastewater collection, treatment ID No U-19 Series 2	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-14 Serial	TIC: 3.72 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$650,000	\$0	\$0	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$200,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0527 General obligation bond Wastewater collection, treatment ID No U-21 Series 1	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-35 Serial	TIC: 4.633 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$200,000	\$0	\$0	\$0

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$3,200,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0528 General obligation bond Wastewater collection, treatment ID No U-22 Series 1	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-35 Serial	TIC: 4.637 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,200,000	\$0	\$0	\$0

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-20-2005	\$110,000	Eastern Municipal Water District Riverside CDIAC Number: 2005-0529 General obligation bond Wastewater collection, treatment ID No U-14 Series 2	NR	Neg	(BC) Stradling Yocca (FA) Fieldman Rolapp (TR) US Bank NA (UW) Western Riverside Water	09-01-26 Serial	TIC: 4.402 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$110,000	\$0	\$0	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Western Riverside Water and Wastewater Financing Authority	2005-0509	\$18,255,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-18-1999	\$6,125,000	Folsom Public Financing Authority Sacramento CDIAC Number: 1999-0014 Revenue bond (Pool) Multiple capital improvements, public works AD Nos 93-2, 94-3, 95-1 and 95-2	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) Union Bank of CA (UW) Westhoff Cone	09-02-20 Comb	TIC: NIC:5.376

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,035,000	\$482,208	\$0	\$482,208

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Folsom	1999-1481	\$1,305,000
Purchase	Folsom	1999-1482	\$1,860,000
Purchase	Folsom	1999-1483	\$1,905,000
Purchase	Folsom	1999-1484	\$680,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-18-1999	\$1,305,000	Folsom Sacramento CDIAC Number: 1999-1481 Special assessment bond Multiple capital improvements, public works Cresleigh Natoma AD No 95-2 Refunding	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) Union Bank of CA (UW) Folsom PFA	09-02-20 Serial	TIC: NIC:5.653

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,090,000	\$0	\$0

<u>Authority Reserve Fund (%)</u>
22.99

B. DELINQUENCY

<u>Rate(%)</u>
0.12

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Folsom Public Financing Authority	1999-0014	\$6,125,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-18-1999	\$1,860,000	Folsom Sacramento CDIAC Number: 1999-1482 Special assessment bond Multiple capital improvements, public works Ridgeview AD No 95-1 Refunding	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) Union Bank of CA (UW) Folsom PFA	09-02-20 Serial	TIC: NIC:5.833

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,520,000	\$0	\$0	

<u>Authority Reserve Fund (%)</u>
32

B. DELINQUENCY

<u>Rate(%)</u>
0.388

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Folsom Public Financing Authority	1999-0014	\$6,125,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-18-1999	\$1,905,000	Folsom Sacramento CDIAC Number: 1999-1483 Special assessment bond Multiple capital improvements, public works Cobble Hills Ridge AD No 94-3 Refunding	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) Union Bank of CA (UW) Folsom PFA	09-02-19 Serial	TIC: NIC:5.448

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,540,000	\$0	\$0

<u>Authority Reserve Fund (%)</u>
33

B. DELINQUENCY

<u>Rate(%)</u>
0.652

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Folsom Public Financing Authority	1999-0014	\$6,125,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-18-1999	\$680,000	Folsom Sacramento CDIAC Number: 1999-1484 Special assessment bond Multiple capital improvements, public works Legends AD No 93-2 Refunding	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) Union Bank of CA (UW) Folsom PFA	09-02-18 Serial	TIC: NIC:5.667

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$535,000	\$0	\$0	

<u>Authority Reserve Fund (%)</u>
12

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Folsom Public Financing Authority	1999-0014	\$6,125,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-19-2004	\$14,685,000	Folsom Public Financing Authority Sacramento CDIAC Number: 2004-0678 Revenue bond (Pool) Multiple capital improvements, public works Sr Series A	S:AAA Ins	Neg	(BC) Orrick Herrington (FA) The PFM Group (EN) Ambac (TR) Union Bank of CA (UW) Piper Jaffray & Co	09-01-21 Comb	TIC: NIC:4.927

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$22,485,000	\$0	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Folsom Public Financing Authority	2004-0876	\$7,800,000
Purchase	Folsom CFD No 7	2004-1210	\$17,805,000
Purchase	Folsom CFD No 8	2004-1211	\$4,680,000

G. MISCELLANEOUS

Series A & B funds are combined.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-19-2004	\$7,800,000	Folsom Public Financing Authority Sacramento CDIAC Number: 2004-0876 Revenue bond (Pool) Multiple capital improvements, public works Sub Series B	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) Union Bank of CA (UW) Piper Jaffray & Co	09-01-21 Serial	TIC: NIC:4.927

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$22,485,000	\$0	\$0	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

G. MISCELLANEOUS

Series A & B funds are combined.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-19-2004	\$17,805,000	Folsom CFD No 7 Sacramento CDIAC Number: 2004-1210 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) Union Bank of CA (UW) Folsom PFA	09-01-21 Serial	TIC: NIC:4.749

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$17,805,000	\$2,881,973	\$0	\$2,892,892

B. DELINQUENCY

C. TEETER PLAN

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>	<u>Teeter Plan Participant</u>
0.247		N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Folsom Public Financing Authority	2004-0678	\$14,685,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-19-2004	\$4,680,000	Folsom CFD No 8 Sacramento CDIAC Number: 2004-1211 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Orrick Herrington (FA) The PFM Group (TR) Union Bank of CA (UW) Folsom PFA	09-01-21 Serial	TIC: NIC:4.749

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,680,000	\$424,535	\$0	\$424,535

B. DELINQUENCY

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0.374

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Folsom Public Financing Authority	2004-0678	\$14,685,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-17-1998	\$7,905,000	Sacramento City Financing Authority Sacramento CDIAC Number: 1999-0001 Revenue bond (Pool) Flood control, storm drainage North Natomas CFD No 2	NR	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Stone & Youngberg	09-01-23 Comb	TIC: NIC:6.229

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,120,000	\$0	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2023	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,000
Consultant	\$1,551

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Sacramento North Natomas CFD No 2	1999-0002	\$2,910,000
Purchase	Sacramento North Natomas CFD No 2	1999-0003	\$4,995,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-17-1998	\$2,910,000	Sacramento North Natomas CFD No 2 Sacramento CDIAC Number: 1999-0002 Limited tax obligation bond Flood control, storm drainage	NR	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Sacramento City FA	09-01-23 Serial	TIC: NIC:6.229

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,625,000	\$270,938	\$0	\$279,233

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Sacramento City Financing Authority	1999-0001	\$7,905,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-17-1998	\$4,995,000	Sacramento North Natomas CFD No 2 Sacramento CDIAC Number: 1999-0003 Limited tax obligation bond Flood control, storm drainage Series A	NR	Neg	(BC) Orrick Herrington (TR) US Bank Corp Trust (UW) Sacramento City FA	09-01-23 Serial	TIC: NIC:6.229

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,495,000	\$467,500	\$0	\$474,616

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Sacramento City Financing Authority	1999-0001	\$7,905,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-12-2003	\$33,695,588	Sacramento County Public Financing Authority Sacramento CDIAC Number: 2003-2116 Tax allocation bond Redevelopment, multiple purposes Mather/McClellan Merged & Del Paso Heights Series A	S:AAA/A- Ins	Neg	(BC) Jones Hall (FA) Arimax Financial (EN) FGIC (TR) US Bank NA (UW) Stone & Youngberg	12-01-33 Comb	TIC: 5.025 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$31,925,588	\$2,512,591	\$0	\$2,512,591

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
5/1/2017	NR	\$112,430

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Sacramento Redevelopment Agency		\$6,065,588
Loan	Sacramento Redevelopment Agency		\$27,630,000
Purchase	Sacramento County Public Financing Authority	2003-2117	\$8,345,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-12-2003	\$8,345,000	Sacramento County Public Financing Authority Sacramento CDIAC Number: 2003-2117 Tax allocation bond Redevelopment, multiple purposes Mather/McClellan Merged Series B Federally Taxable	S:AAA/A- Ins	Neg	(BC) Jones Hall (FA) Arimax Financial (EN) FGIC (TR) US Bank NA (UW) Stone & Youngberg	12-01-33 Comb	TIC: NIC:6.205

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,185,000	\$626,370	NR	\$626,542

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
5/1/2017	NR	\$28,009

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Sacramento Redevelopment Agency		\$8,365,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-12-2003	\$12,880,000	Sacramento County Public Financing Authority Sacramento CDIAC Number: 2003-2217 Tax allocation bond Redevelopment, multiple purposes N Sacramento & Alkalai Flat Series C Refunding	S:AA/BBB- Ins	Neg	(BC) Jones Hall (FA) Arimax Financial (EN) Radian Asset Assurance (TR) US Bank NA (UW) Stone & Youngberg	12-01-33 Comb	TIC: NIC:5.011

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$11,525,000	\$938,240	\$0	\$940,510

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	\$10,637

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Sacramento Redevelopment Agency		\$5,175,000
Loan	Sacramento Redevelopment Agency		\$7,705,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-26-2004	\$14,560,000	Chino Hills Financing Authority San Bernardino CDIAC Number: 2004-0032 Revenue bond (Pool) Multiple capital improvements, public works CFD Nos 1, 2, 4, 5 & 8	S:AAA/BBB F:AAA Ins	Neg	(BC) Orrick Herrington (FA) Stone & Youngberg (EN) FSA (TR) US Bank NA (UW) UBS Financial Services	09-01-11 Serial	TIC: NIC:2.379

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,560,000		NR	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$170,804

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$10,400
Consultant	\$80,200

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Chino Hills CFD No 1	2004-0033	\$5,815,000
Purchase	Chino Hills CFD No 2	2004-0034	\$3,725,000
Purchase	Chino Hills CFD No 4	2004-0035	\$1,805,000
Purchase	Chino Hills CFD No 5	2004-0036	\$1,340,000
Purchase	Chino Hills CFD No 8	2004-0037	\$1,875,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-27-2004	\$5,815,000	Chino Hills CFD No 1 San Bernardino CDIAC Number: 2004-0033 Limited tax obligation bond Multiple capital improvements, public works Rolling Ridge Refunding	NR	Neg	(BC) Orrick Herrington (FA) Stone & Youngberg (TR) US Bank NA (UW) Chino Hills FA	09-01-11 Serial	TIC: NIC:2.379

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,815,000	\$581,500	\$0	\$582,273

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
4.28

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Chino Hills Financing Authority	2004-0032	\$14,560,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-27-2004	\$3,725,000	Chino Hills CFD No 2 San Bernardino CDIAC Number: 2004-0034 Limited tax obligation bond Multiple capital improvements, public works Los Ranchos Refunding	NR	Neg	(BC) Orrick Herrington (FA) Stone & Youngberg (TR) US Bank NA (UW) Chino Hills FA	09-01-11 Serial	TIC: NIC:2.379

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,725,000	\$372,500	\$0	\$372,995

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
4.681

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Chino Hills Financing Authority	2004-0032	\$14,560,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-27-2004	\$1,805,000	Chino Hills CFD No 4 San Bernardino CDIAC Number: 2004-0035 Limited tax obligation bond Multiple capital improvements, public works The Oaks Area Refunding	NR	Neg	(BC) Orrick Herrington (FA) Stone & Youngberg (TR) US Bank NA (UW) Chino Hills FA	09-01-11 Serial	TIC: NIC:2.379

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,805,000	\$180,500	\$0	\$180,740

Authority
Reserve
Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
3.279

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Chino Hills Financing Authority	2004-0032	\$14,560,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-27-2004	\$1,340,000	Chino Hills CFD No 5 San Bernardino CDIAC Number: 2004-0036 Limited tax obligation bond Multiple capital improvements, public works Soquel Canyon, Rincon & Woodview Refunding	NR	Neg	(BC) Orrick Herrington (FA) Stone & Youngberg (TR) US Bank NA (UW) Chino Hills FA	09-01-11 Serial	TIC: NIC:2.379

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,340,000	\$134,000	\$0	\$134,178

**Authority
Reserve**
Authority
Fund (%)

B. DELINQUENCY

Rate(%)
5.663

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Chino Hills Financing Authority	2004-0032	\$14,560,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-27-2004	\$1,875,000	Chino Hills CFD No 8 San Bernardino CDIAC Number: 2004-0037 Limited tax obligation bond Multiple capital improvements, public works Butterfield Refunding	NR	Neg	(BC) Orrick Herrington (FA) Stone & Youngberg (TR) US Bank NA (UW) Chino Hills FA	09-01-11 Serial	TIC: NIC:2.379

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,875,000	\$187,500	\$0	\$187,749

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)
6.943

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Chino Hills Financing Authority	2004-0032	\$14,560,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1999	\$14,865,000	Chino Public Financing Authority San Bernardino CDIAC Number: 1998-2148 Revenue bond (Pool) Multiple capital improvements, public works AD No 99-1-R, CFD 1	NR	Neg	(BC) Rutan & Tucker (FA) Sutter Securities (TR) Dai-Ichi Kangyo (UW) Stone & Youngberg	09-02-11 Serial	TIC: NIC:5.073

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,900,000	\$672,000	\$0	\$1,040,666

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2011	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,575
Administration	\$5,918

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Chino	1998-2147	\$12,015,000
Purchase	Chino CFD No 1	1998-2149	\$2,850,000

G. MISCELLANEOUS

Investment agreement collateralized with eligible securities which include: Direct obligations of the USA, obligations unconditionally guaranteed by GNMA or FNMA an Corporate Commercial Paper Rated A-1+/P1 or better.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1999	\$12,015,000	Chino San Bernardino CDIAC Number: 1998-2147 Special assessment bond Multiple capital improvements, public works AD No 99-1-R Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Sutter Securities (TR) Chino (UW) Chino PFA	09-02-09 Serial	TIC: NIC:5.044

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$6,490,000	\$0	\$1	\$0	81

B. DELINQUENCY

<u>Rate(%)</u>
0.05

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Chino Public Financing Authority	1998-2148	\$14,865,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1999	\$2,850,000	Chino CFD No 1 San Bernardino CDIAC Number: 1998-2149 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Rutan & Tucker (FA) Sutter Securities (TR) Chino (UW) Chino PFA	09-02-11 Serial	TIC: NIC:5.177

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,410,000	\$0	\$0

<u>Authority Reserve Fund (%)</u>
0

B. DELINQUENCY

<u>Rate(%)</u>
0.232

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Chino Public Financing Authority	1998-2148	\$14,865,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-05-1996	\$6,215,000	Colton Public Financing Authority San Bernardino CDIAC Number: 1996-1700 Revenue bond (Pool) Multiple capital improvements, public works	S:AAA Ins	Neg	(BC) Brown Diven (FA) Fieldman Rolapp (EN) FSA (TR) First Trust of CA (UW) Rauscher Pierce	09-01-19 Comb	TIC: NIC:5.481

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,560,000	\$500,338	\$0	\$515,273

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2019	\$4,900	\$30,381

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Colton CFD No 89-1	1996-1697	\$2,965,000
Purchase	Colton CFD No 88-1	1996-1698	\$2,190,000
Purchase	Colton CFD No 87-1	1996-1699	\$1,060,000

G. MISCELLANEOUS

Investment Contract is FGIC Rated AAA/Aaa Non-Collateralized, Downgrade Provision: Provide for collateralization if downgraded to AA-/Aa3. Agreement can be terminated when FGIC is downgraded to A-.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-19-1996	\$2,965,000	Colton CFD No 89-1 San Bernardino CDIAC Number: 1996-1697 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Brown Diven (FA) Fieldman Rolapp (TR) First Trust of CA (UW) Colton PFA	09-01-19 Serial	TIC: NIC:6.32

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,320,000	\$0	

<u>Authority Reserve Fund (%)</u>
50

B. DELINQUENCY

<u>Rate(%)</u>
2.824

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Colton Public Financing Authority	1996-1700	\$6,215,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-19-1996	\$2,190,000	Colton CFD No 88-1 San Bernardino CDIAC Number: 1996-1698 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Brown Diven (FA) Fieldman Rolapp (TR) First Trust of CA (UW) Colton PFA	09-01-15 Serial	TIC: NIC:6.605

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,530,000	\$0	

Bond Reserve
Fund

Authority
Reserve
Fund (%)
42

B. DELINQUENCY

Rate(%)
2.971

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Colton Public Financing Authority	1996-1700	\$6,215,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-19-1996	\$1,060,000	Colton CFD No 87-1 San Bernardino CDIAC Number: 1996-1699 Limited tax obligation bond Multiple capital improvements, public works Refunding	NR	Neg	(BC) Brown Diven (FA) Fieldman Rolapp (TR) First Trust of CA (UW) Colton PFA	09-01-18 Serial	TIC: NIC:6.6

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$815,000	\$0	\$0	\$0	18

B. DELINQUENCY

<u>Rate(%)</u>
4.91

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Colton Public Financing Authority	1996-1700	\$6,215,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-20-2005	\$134,965,000	Fontana Public Financing Authority San Bernardino CDIAC Number: 2004-1714 Revenue bond (Pool) Redevelopment, multiple purposes North Fontana Refunding	S:AAA M:Aaa Ins	Neg	(BC) Stradling Yocca (FA) CSG Advisors (EN) Ambac (TR) US Bank NA (UW) RBC Dain Rauscher	10-01-32 Comb	TIC: NIC:4.378

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$134,965,000	\$11,393,833	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$2,709,862

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Fontana Redevelopment Agency		\$35,070,000
Purchase	Fontana Redevelopment Agency	2005-1180	\$61,565,000

G. MISCELLANEOUS

Bond Reserve Fund is held by Surety Bonds.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-20-2005	\$61,565,000	Fontana Redevelopment Agency San Bernardino CDIAC Number: 2005-1180 Tax allocation bond Redevelopment, multiple purposes N Fontana Refunding	NR	Neg	(BC) Stradling Yocca (FA) CSG Advisors (TR) US Bank NA (UW) Fontana PFA	10-01-32 Serial	TIC: 12 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$61,565,000	\$11,393,833	\$0

Authority
Reserve
Fund (%)
100

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Fontana Public Financing Authority	2004-1714	\$134,965,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-07-2002	\$35,290,000	Ontario Redevelopment Financing Authority San Bernardino CDIAC Number: 2002-0096 Revenue bond (Pool) Redevelopment, multiple purposes Project No 1, Center City & Cimarron Refunding	S:AAA M:Aaa Ins	Neg	(BC) Stradling Yocca (FA) CSG Advisors (EN) MBIA Corp (TR) State Street Bank Corp (UW) RBC Dain Rauscher	08-01-21 Comb	TIC: NIC:4.483

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$26,730,000	\$0	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
NR	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Ontario Redevelopment Agency	2002-0097	\$25,495,000
Purchase	Ontario Redevelopment Agency	2002-0098	\$7,730,000
Purchase	Ontario Redevelopment Agency	2002-0099	\$2,065,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-07-2002	\$25,495,000	Ontario Redevelopment Agency San Bernardino CDIAC Number: 2002-0097 Tax allocation bond Redevelopment, multiple purposes Project No 1 Refunding	NR	Neg	(BC) Stradling Yocca (FA) CSG Advisors (TR) State Street Bank Corp (UW) Ontario RDA FA	08-01-17 Serial	TIC: NIC:4.392

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$26,072,900	\$0	\$0	\$9,457,456

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Ontario Redevelopment Financing Authority	2002-0096	\$35,290,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-07-2002	\$7,730,000	Ontario Redevelopment Agency San Bernardino CDIAC Number: 2002-0098 Tax allocation bond Redevelopment, multiple purposes Center City Refunding	NR	Neg	(BC) Stradling Yocca (FA) CSG Advisors (TR) State Street Bank Corp (UW) Ontario RDA FA	08-01-21 Serial	TIC: NIC:4.712

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$6,600,000	\$0	\$0	\$731,400	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Ontario Redevelopment Financing Authority	2002-0096	\$35,290,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-07-2002	\$2,065,000	Ontario Redevelopment Agency San Bernardino CDIAC Number: 2002-0099 Tax allocation bond Redevelopment, multiple purposes Cimarron Refunding	NR	Neg	(BC) Stradling Yocca (FA) CSG Advisors (TR) State Street Bank Corp (UW) Ontario RDA FA	08-01-15 Serial	TIC: NIC:4.331

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,460,000	\$0		\$291,005

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Ontario Redevelopment Financing Authority	2002-0096	\$35,290,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-04-2001	\$25,885,000	Chula Vista Public Financing Authority San Diego CDIAC Number: 2001-1537 Revenue bond (Pool) Multiple capital improvements, public works Sr Series A	S:AAA M:Aaa Ins	Neg	(BC) Best Best & Krieger (FA) Sutro & Co (EN) FSA (TR) US Bank Corp Trust (UW) Stone & Youngberg	09-02-17 Serial	TIC: NIC:4.343

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$20,950,000	\$1,201,778	\$0	\$1,234,704

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Chula Vista Public Financing Authority	2001-1538	\$4,265,000
Purchase	Chula Vista	2001-1539	\$9,705,000
Purchase	Chula Vista	2001-1540	\$20,445,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-04-2001	\$4,265,000	Chula Vista Public Financing Authority San Diego CDIAC Number: 2001-1538 Revenue bond (Pool) Multiple capital improvements, public works Sub Series B	NR	Neg	(BC) Best Best & Krieger (FA) Sutro & Co (TR) US Bank Corp Trust (UW) Stone & Youngberg	09-01-17 Serial	TIC: NIC:5.479

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,455,000	\$426,500	\$0	\$438,185

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

Teeter Plan Participant
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-04-2001	\$9,705,000	Chula Vista San Diego CDIAC Number: 2001-1539 Special assessment bond Multiple capital improvements, public works ReAD No 2001-2 Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Sutro & Co (TR) US Bank Corp Trust (UW) Chula Vista PFA	09-02-17 Serial	TIC: 5.63 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$7,770,035	\$0		\$0	32

B. DELINQUENCY

<u>Rate(%)</u>
2.14

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Chula Vista Public Financing Authority	2001-1537	\$25,885,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-04-2001	\$20,445,000	Chula Vista San Diego CDIAC Number: 2001-1540 Special assessment bond Multiple capital improvements, public works ReAD No 2001-1 Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Sutro & Co (TR) US Bank Corp Trust (UW) Chula Vista PFA	09-02-17 Serial	TIC: 5.63 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$17,200,846	\$0		\$0	68

B. DELINQUENCY

<u>Rate(%)</u>
1.85

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Chula Vista Public Financing Authority	2001-1537	\$25,885,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-02-2003	\$22,765,000	Imperial Beach Public Financing Authority San Diego CDIAC Number: 2003-1726 Tax allocation bond Redevelopment, multiple purposes Palm Ave/Commercial Loan Agreement No 1 & 2	NR	Neg	(BC) Stradling Yocca (FA) A M Miller & Co (TR) Wells Fargo Bank (UW) Kinsell Newcomb	06-01-33 Comb	TIC: NIC:5.911

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$21,400,000	\$1,555,575	\$0	\$1,570,243

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-20-2003	\$21,335,000	Poway Unified School District Public Financing Authority San Diego CDIAC Number: 2003-0251 Revenue bond (Pool) K-12 school facility CFD Nos 2, 3, 5 & 7	S:AAA M:Aaa Ins	Neg	(BC) Best Best & Krieger (EN) Ambac (TR) US Bank NA (UW) Stone & Youngberg	09-01-28 Comb	TIC: NIC:4.532

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$21,080,000	\$1,886,046	\$0	\$980,284

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$125,400

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Poway Unified School District CFD No 2	2003-0252	\$12,635,000
Purchase	Poway Unified School District CFD No 7	2003-0253	\$1,545,000
Purchase	Poway Unified School District CFD No 5	2003-0254	\$1,670,000
Purchase	Poway Unified School District CFD No 3	2003-0255	\$5,485,000

G. MISCELLANEOUS

Bond Reserve Fund is 50% cash and 50% Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-20-2003	\$12,635,000	Poway Unified School District CFD No 2 San Diego CDIAC Number: 2003-0252 Limited tax obligation bond K-12 school facility Subarea IV - Torrey Highlands	NR	Neg	(BC) Best Best & Krieger (TR) US Bank NA (UW) Poway USD PFA	09-01-28 Comb	TIC: 4.562 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$12,485,000	\$0	\$0	\$0	59	1.144	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Poway Unified School District Public Financing Authority	2003-0251	\$21,335,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-20-2003	\$1,545,000	Poway Unified School District CFD No 7 San Diego CDIAC Number: 2003-0253 Limited tax obligation bond K-12 school facility Fairbank Highlands	NR	Neg	(BC) Best Best & Krieger (TR) US Bank NA (UW) Poway USD PFA	09-01-28 Comb	TIC: 4.584 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,530,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
7	2.151

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Poway Unified School District Public Financing Authority	2003-0251	\$21,335,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-20-2003	\$1,670,000	Poway Unified School District CFD No 5 San Diego CDIAC Number: 2003-0254 Limited tax obligation bond K-12 school facility Santa Fe Valley Area IV	NR	Neg	(BC) Best Best & Krieger (TR) US Bank NA (UW) Poway USD PFA	09-01-28 Comb	TIC: 4.553 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,650,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
8	1.33

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Poway Unified School District Public Financing Authority	2003-0251	\$21,335,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-20-2003	\$5,485,000	Poway Unified School District CFD No 3 San Diego CDIAC Number: 2003-0255 Limited tax obligation bond K-12 school facility Christopherhill	NR	Neg	(BC) Best Best & Krieger (TR) US Bank NA (UW) Poway USD PFA	09-01-28 Comb	TIC: 4.555 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,415,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
26	0.591

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Poway Unified School District Public Financing Authority	2003-0251	\$21,335,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-20-1998	\$40,655,000	San Dieguito Public Financing Authority San Diego CDIAC Number: 1998-1940 Revenue bond (Pool) K-12 school facility San Dieguito UnHSD CFD Nos 94-1/94-2/94-3/95-1 & 95-2	S:AAA M:Aaa Ins	Neg	(BC) O'Melveny & Myers (FA) Caldwell Flores (EN) Ambac (TR) State Street Bank Corp (UW) Morgan Stanley	08-01-30 Comb	TIC: NIC:5.03

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$38,160,000	\$2,963,500	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$4,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Dieguito Public Financing Authority	1999-0148	\$4,005,000
Loan	San Dieguito Union High School District		\$90,080
Loan	San Dieguito Union High School District		\$15,715,818
Loan	San Dieguito Union High School District		\$5,614,303
Loan	San Dieguito Union High School District		\$20,659,999
Loan	San Dieguito Union High School District		\$2,579,801

G. MISCELLANEOUS

Reserve Fund secured by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-20-1998	\$4,005,000	San Dieguito Public Financing Authority San Diego CDIAC Number: 1999-0148 Revenue bond (Pool) K-12 school facility San Dieguito UnHSD CFD Nos 94-1, 94-2, Federally Taxable	S:AAA M:Aaa Ins	Neg	(BC) O'Melveny & Myers (FA) Caldwell Flores (EN) Ambac (TR) State Street Bank Corp (UW) Morgan Stanley	08-01-18 Comb	TIC: NIC: 7.095

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,405,000	\$400,500	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$1,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Dieguito Union High School District		\$90,080
Loan	San Dieguito Union High School District		\$15,715,818
Loan	San Dieguito Union High School District		\$5,614,303
Loan	San Dieguito Union High School District		\$20,659,999
Loan	San Dieguito Union High School District		\$2,579,801

G. MISCELLANEOUS

Bond Reserve Fund secured by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-01-2004	\$48,440,000	San Dieguito Public Financing Authority San Diego CDIAC Number: 2004-0185 Revenue bond (Pool) K-12 school facility CFD Nos 84-2, 94-3, 95.1, 95-2, 99-1, 99-2, 99-3, 03-1	S:AAA/A M:Aaa/A3 Ins	Neg	(BC) O'Melveny & Myers (FA) Caldwell Flores (EN) Ambac (TR) US Bank NA (UW) Morgan Stanley	08-01-35 Comb	TIC: NIC:4.824

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$31,595,000	\$4,087,400	\$0	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$4,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Dieguito Union High School District		\$9,317,410
Loan	San Dieguito Union High School District		\$2,319,761
Loan	San Dieguito Union High School District		\$8,107,211
Loan	San Dieguito Union High School District		\$1,047,061
Loan	San Dieguito Union High School District		\$4,551,509
Loan	San Dieguito Union High School District		\$244,392
Loan	San Dieguito Union High School District		\$796,246
Loan	San Dieguito Union High School District		\$5,211,411

G. MISCELLANEOUS

Reserve Fund secured by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-16-2003	\$18,640,000	San Elijo Joint Powers Authority San Diego CDIAC Number: 2003-0416 Revenue bond (Pool) Wastewater collection, treatment Cardiff San Dist, Solana Beach San Dist & San Elijo Wstwr Treatment Fac Refunding	S:AAA/A+ F:AAA/A+ Ins	Neg	(BC) Jones Hall (FA) Fieldman Rolapp (EN) FSA (TR) Union Bank of CA (UW) RBC Dain Rauscher	03-01-20 Serial	TIC: 4.07 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$16,925,000	\$1,620,571	NR	\$1,620,571

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Solana Beach		\$9,905,000
Loan	Encinitas		\$8,735,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-19-1998	\$33,560,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 1998-2133 Revenue bond (Pool) Multiple capital improvements, public works Improvement Areas No 1, 2 & 3 Refunding	NR	Neg	(BC) Brown Diven Hessel (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) PaineWebber	09-01-27 Comb	TIC: NIC:5.884

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$29,745,000	\$2,694,680	\$0	\$2,693,520

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2027	NR	\$148,485

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Marcos CFD No 88-1	2001-0443	\$16,535,000
Purchase	San Marcos CFD No 88-1	2001-0444	\$14,320,000
Purchase	San Marcos CFD No 88-1	2001-0445	\$2,705,000

G. MISCELLANEOUS

Commission Fee paid by Investment Contract provider.

Investment Contracts: Rate 5.48% downgrade provision if rating drops below "Aa3" (Moody's) or "AA-" (S&P): 1) written evidence that rating exceeds required levels, 2) pay Trustee all Invest Monies & Earnings accrued, 3) enter into repurchase agreement to sell and deliver to Trustee US government obligations.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-19-1998	\$16,535,000	San Marcos CFD No 88-1 San Diego CDIAC Number: 2001-0443 Limited tax obligation bond Multiple capital improvements, public works IA No 1 Refunding	NR	Neg	(BC) Brown Diven Hessel (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) San Marcos PFA	09-01-27 Comb	TIC: NIC:5.884

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$13,400,000		\$0

<u>Authority Reserve Fund (%)</u>
46

B. DELINQUENCY

<u>Rate(%)</u>
1.045

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	1998-2133	\$33,560,000.00

G. MISCELLANEOUS

Reserved Fund Minimum & Bond Reserve Fund is held at authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-19-1998	\$14,320,000	San Marcos CFD No 88-1 San Diego CDIAC Number: 2001-0444 Limited tax obligation bond Multiple capital improvements, public works IA No 2 Refunding	NR	Neg	(BC) Brown Diven Hessel (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) San Marcos PFA	09-01-27 Comb	TIC: NIC:5.884

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$13,435,000		\$0

<u>Authority Reserve Fund (%)</u>
46

B. DELINQUENCY

<u>Rate(%)</u>
0.622

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	1998-2133	\$33,560,000.00

G. MISCELLANEOUS

Reserved Fund Minimum & Bond Reserve Fund is held at authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-19-1998	\$2,705,000	San Marcos CFD No 88-1 San Diego CDIAC Number: 2001-0445 Limited tax obligation bond Multiple capital improvements, public works IA No 3 Refunding	NR	Neg	(BC) Brown Diven (FA) Fieldman Rolapp (TR) US Bank Corp Trust (UW) San Marcos PFA	09-01-27 Comb	TIC: NIC:5.884

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,515,000		\$0	

<u>Authority Reserve Fund (%)</u>
8

B. DELINQUENCY

<u>Rate(%)</u>
0.658

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	1998-2133	\$33,560,000.00

G. MISCELLANEOUS

Reserved Fund Minimum & Bond Reserve Fund is held at authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-23-2003	\$6,285,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2002-1933 Revenue bond (Pool) Multiple capital improvements, public works CFD No 99-01 IAs H2 & H3	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) Spelman & Co	09-01-35 Comb	TIC: 6.322 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,205,000	\$489,325	\$0	\$491,969

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Marcos CFD No 99-01	2002-1934	\$2,115,000
Purchase	San Marcos CFD No 99-01	2002-1935	\$4,170,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-23-2003	\$2,115,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2002-1934 Limited tax obligation bond Multiple capital improvements, public works IA H2	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-35 Comb	TIC: 6.323 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$2,090,000	\$164,665	\$0	\$165,514	34	0.414	N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2002-1933	\$6,285,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-23-2003	\$4,170,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2002-1935 Limited tax obligation bond Multiple capital improvements, public works IA H3	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-35 Comb	TIC: 6.321 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,115,000	\$324,660	\$0	\$326,455

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
66	2.636

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2002-1933	\$6,285,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-08-2003	\$69,740,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2003-0477 Tax allocation bond Redevelopment, multiple purposes Area Nos 1, 2 & 3 Series A Refunding	S:AAA/A- M:Aaa/A3 Ins	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (EN) FGIC (TR) US Bank NA (UW) Stone & Youngberg	08-01-33 Comb	TIC: NIC:4.784

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$69,195,000	\$5,072,500	\$0	\$2,536,253

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
5/8/2008	NR	\$703,181

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Marcos Redevelopment Agency		\$33,435,000
Loan	San Marcos Redevelopment Agency		\$9,155,000
Loan	San Marcos Redevelopment Agency		\$27,150,000
Purchase	San Marcos Public Facilities Authority	2003-0476	\$21,360,000

G. MISCELLANEOUS

Bond Reserve Fund is one half funded by Surety Bond.

Investment Contracts: Reserve Fund maturity 5/8/08, AIG Matched Funding Corp is provider, rate 5.022%. Downgrade Provision: if rating drops below AA- (S&P) or Aa3 (Moody's); 1) will deliver collateral securities equal to or greater than the current collateral requirement, or 2) assign its rights to another entity, subject to consent of Trustee and FGIC, or 3) repay the principal and accrued but unpaid interest on Investment.

2005 MARKS ROOS FISCAL STATUS REPORT

G. MISCELLANEOUS

Provider Transamerica Occidental Life Ins Co; Rate, 2.361%. Drawdown Limitation: Prior to 7/1/04 the balance shall exceed \$19,000,000 at all tiems (1 yr lockout). Downgrade Provision: if rating drops below AA- (S&P) or Aa3 (Moody's); 1) will prepare bid specs & solicits bids from obligors for the unconditional assumption of remaining obligations under Contract, or 2) beliver collateral securities equal to statutory Reserve, or 3) provide a replacement Policy Provider.

Interest Earnings: Reserve Fund total \$127,017 & Redevelopment Fund total \$576,164.

Paid by GIC Provider.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-08-2003	\$21,360,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2003-0476 Tax allocation bond Redevelopment, multiple purposes Area No 1 Series B Federally Taxable Refunding	S:AAA/A- M:Aaa/A3 Ins	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (EN) FGIC (TR) US Bank NA (UW) Stone & Youngberg	08-01-33 Comb	TIC: NIC:5.701

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$20,870,000	\$1,587,131	\$0	\$793,589

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
5/8/2008	NR	\$67,754

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Marcos Redevelopment Agency		\$21,360,000

G. MISCELLANEOUS

Investment Contracts: Reserve Fund maturity 5/8/08, AIG Matched Funding Corp is provider, rate 5.022%. Downgrade Provision: if rating drops below AA- (S&P) or Aa3 (Moody's); 1) will deliver collateral securities equal to or greater than the current collateral requirement, or 2) assign its rights to another entity, subject to consent of Trustee and FGIC, or 3) repay the principal and accrued but unpaid interest on Investment.

Redevelopment Fund- GIC closed 7/7/2004.

Commision/Fee paid by GIC provider.

Interest Earnings on Contract: Reserve Fund - \$40,823; Redevelopment Fund - \$26,931.

2005 MARKS ROOS FISCAL STATUS REPORT

G. MISCELLANEOUS

Bond Reserve Fund is one half funded by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-2003	\$20,710,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2003-2109 Revenue bond (Pool) Multiple capital improvements, public works San Elijo Hills CFD No 99-01	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) Spelman & Co	09-01-35 Comb	TIC: 6.118 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$20,710,000	\$1,593,000	\$0	\$1,599,470

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Marcos CFD No 99-01	2003-2110	\$4,395,000
Purchase	San Marcos CFD No 99-01	2003-2111	\$5,060,000
Purchase	San Marcos CFD No 99-01	2003-2112	\$2,795,000
Purchase	San Marcos CFD No 99-01	2003-2113	\$3,165,000
Purchase	San Marcos CFD No 99-01	2003-2114	\$2,865,000
Purchase	San Marcos CFD No 99-01	2003-2115	\$2,430,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-2003	\$4,395,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2003-2110 Limited tax obligation bond Multiple capital improvements, public works San Elijo IA D2L	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-35 Comb	TIC: 6.116 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$4,395,000	\$338,061	\$0	\$339,432	21

B. DELINQUENCY

<u>Rate(%)</u>
4.201

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2003-2109	\$20,710,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-2003	\$5,060,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2003-2111 Limited tax obligation bond Multiple capital improvements, public works San Elijo IA D2U	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-35 Comb	TIC: 6.117 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$5,060,000	\$389,212	\$0	\$390,791	24

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2003-2109	\$20,710,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-2003	\$2,795,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2003-2112 Limited tax obligation bond Multiple capital improvements, public works San Elijo IA D3	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-35 Comb	TIC: 6.117 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,795,000	\$214,990	\$0	\$215,865	13

B. DELINQUENCY

<u>Rate(%)</u>
1.362

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2003-2109	\$20,710,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-2003	\$3,165,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2003-2113 Limited tax obligation bond Multiple capital improvements, public works San Elijo IA D4	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-35 Comb	TIC: 6.119 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,165,000	\$243,450	\$0	\$244,439

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
15	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2003-2109	\$20,710,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-2003	\$2,865,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2003-2114 Limited tax obligation bond Multiple capital improvements, public works San Elijo IA E1	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-35 Comb	TIC: 6.118 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,865,000	\$220,374	\$0	\$221,269

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
14	3.266

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2003-2109	\$20,710,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-11-2003	\$2,430,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2003-2115 Limited tax obligation bond Multiple capital improvements, public works San Elijo IA E2	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-35 Comb	TIC: 6.119 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,430,000	\$186,914	\$0

<u>Bond Reserve Fund</u>
\$187,676

<u>Authority Reserve Fund (%)</u>
12

B. DELINQUENCY

<u>Rate(%)</u>
1.187

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2003-2109	\$20,710,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-15-2004	\$14,035,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2004-1526 Revenue bond (Pool) Multiple capital improvements, public works IA Nos I1/ I2 & C2B	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) Spelman & Co	09-01-36 Comb	TIC: NIC:5.51

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$14,035,000	\$1,008,958	\$0	\$1,013,297

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$305,235

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Marcos CFD No 99-01	2004-1528	\$6,350,000
Purchase	San Marcos CFD No 99-01	2004-1529	\$6,575,000
Purchase	San Marcos CFD No 99-01	2004-1530	\$1,110,000

G. MISCELLANEOUS

Capitalized Interest Fund is held at the local obligation level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-15-2004	\$6,350,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1528 Limited tax obligation bond Multiple capital improvements, public works IA No 12	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-36 Serial	TIC: NIC:5.512

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$6,350,000	\$456,493	\$168,781

<u>Bond Reserve Fund</u>
\$458,455

<u>Authority Reserve Fund (%)</u>
45

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2004-1526	\$14,035,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-15-2004	\$6,575,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1529 Limited tax obligation bond Multiple capital improvements, public works IA No 11	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-36 Serial	TIC: NIC:5.508

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$6,575,000	\$472,668	\$174,354

<u>Bond Reserve Fund</u>
\$474,700

<u>Authority Reserve Fund (%)</u>
47

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2004-1526	\$14,035,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-15-2004	\$1,110,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1530 Limited tax obligation bond Multiple capital improvements, public works IA No C2B	NR	Neg	(BC) Fulbright & Jaworski (TR) Union Bank of CA (UW) San Marcos PFA	09-01-36 Serial	TIC: NIC:5.512

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,110,000	\$79,796	\$29,524	\$80,142

Authority Reserve

Fund (%)
8

B. DELINQUENCY

Rate(%)
0

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2004-1526	\$14,035,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$33,805,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2004-1568 Revenue bond (Pool) Multiple capital improvements, public works CFD Nos 91-01 & 99-01 Series A Refunding	S:AAA M:Aaa Ins	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (EN) FGIC (TR) Union Bank of CA (UW) UBS Financial Services	09-01-34 Comb	TIC: NIC:4.693

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$37,495,000	\$2,465,063	\$0	\$2,519,343

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$1,070,000

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2034	NR	\$53,966

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Marcos Public Facilities Authority	2004-1569	\$3,690,000
Purchase	San Marcos CFD No 91-01	2004-1570	\$3,690,000
Purchase	San Marcos CFD No 99-01	2004-1571	\$2,270,000
Purchase	San Marcos CFD No 99-01	2004-1572	\$2,360,000
Purchase	San Marcos CFD No 99-01	2004-1573	\$2,255,000
Purchase	San Marcos CFD No 99-01	2004-1574	\$1,940,000
Purchase	San Marcos CFD No 99-01	2004-1575	\$3,565,000
Purchase	San Marcos CFD No 99-01	2004-1576	\$1,960,000
Purchase	San Marcos CFD No 99-01	2004-1577	\$1,430,000
Purchase	San Marcos CFD No 99-01	2004-1578	\$1,555,000

2005 MARKS ROOS FISCAL STATUS REPORT

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Marcos CFD No 99-01	2004-1579	\$1,410,000
Purchase	San Marcos CFD No 99-01	2004-1580	\$4,560,000
Purchase	San Marcos CFD No 99-01	2004-1581	\$2,805,000
Purchase	San Marcos CFD No 99-01	2004-1582	\$2,575,000
Purchase	San Marcos CFD No 99-01	2004-1583	\$2,875,000
Purchase	San Marcos CFD No 99-01	2004-1584	\$2,245,000

G. MISCELLANEOUS

Provider: MBIA Rate 4.865% Downgrade Provision: if rating drops below AA- (S&P) or Aa3 (Moody's): 1) will return principal amount of Reserve (less any draws) to Trustee, or 2) will deliver collateral securities equal to or greater than the current collateral requirement, or 3) assign its rights to another entity, subject to consent of trustee and MBIA. If ratings drops below A1 (S&P) or A3 (Moody's) will return principal amount of reserve (less any draws) to trustee.

Commission Fee paid by GIC provider.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$3,690,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2004-1569 Revenue bond (Pool) Multiple capital improvements, public works CFD Nos 91-01 & 99-01 Series B Refunding	S:AAA M:Aaa Ins	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (EN) FGIC (TR) Union Bank of CA (UW) UBS Financial Services	09-01-20 Serial	TIC: NIC:4.693

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$37,495,000	\$2,465,063	\$0	\$2,519,343

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$1,070,000

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/1/2034	NR	\$53,966

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

G. MISCELLANEOUS

Provider: MBIA Rate 4.865% Downgrade Provision: if rating drops below AA- (S&P) or Aa3 (Moody's): 1) will return principal amount of Reserve (less any draws) to Trustee, or 2) will deliver collateral securities equal to or greater than the current collateral requirement, or 3) assign its rights to another entity, subject to consent of trustee and MBIA. If ratings drops below A1 (S&P) or A3 (Moody's) will return principal amount of reserve (less any draws) to trustee.
Commission Fee paid by GIC provider.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$3,690,000	San Marcos CFD No 91-01 San Diego CDIAC Number: 2004-1570 Limited tax obligation bond Multiple capital improvements, public works Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-20 Serial	TIC: 4.692 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$3,690,000		\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)
10

B. DELINQUENCY

Rate(%)
1.382

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

San Marcos Public Facilities Authority

2004-1568

\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$2,270,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1571 Limited tax obligation bond Multiple capital improvements, public works IA A1 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-32 Serial	TIC: 5.249 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,270,000		\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)
6

B. DELINQUENCY

Rate(%)
1.695

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

Issuing Authority

San Marcos Public Facilities Authority

CDIAC Nbr

2004-1568

Principal Amt

\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Minimum & Bond Reserve are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$2,360,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1572 Limited tax obligation bond Multiple capital improvements, public works IA A2 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-33 Serial	TIC: 5.249 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,360,000		\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)
6

B. DELINQUENCY

Rate(%)
2.404

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

San Marcos Public Facilities Authority

2004-1568

\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$2,255,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1573 Limited tax obligation bond Multiple capital improvements, public works IA B1 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-33 Serial	TIC: 4.995 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,255,000	\$0	\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)
6

B. DELINQUENCY

Rate(%)
2.285

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

San Marcos Public Facilities Authority

2004-1568

\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$1,940,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1574 Limited tax obligation bond Multiple capital improvements, public works IA B2 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-32 Serial	TIC: 5.239 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,940,000		\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)
5

B. DELINQUENCY

Rate(%)
0.914

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

San Marcos Public Facilities Authority

2004-1568

\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$3,565,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1575 Limited tax obligation bond Multiple capital improvements, public works IA C1 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-34 Serial	TIC: 4.954 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$3,565,000		\$0

<u>Authority Reserve Fund (%)</u>
10

B. DELINQUENCY

<u>Rate(%)</u>
0.926

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2004-1568	\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$1,960,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1576 Limited tax obligation bond Multiple capital improvements, public works IA D1 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-33 Serial	TIC: 5.25 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,960,000		\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
5	1.664

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2004-1568	\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$1,430,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1577 Limited tax obligation bond Multiple capital improvements, public works IA G3 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-33 Serial	TIC: 5.248 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,430,000		\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
4	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2004-1568	\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$1,555,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1578 Limited tax obligation bond Multiple capital improvements, public works IA H1A Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-33 Serial	TIC: 4.992 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,555,000		\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

San Marcos Public Facilities Authority

2004-1568

\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$1,410,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1579 Limited tax obligation bond Multiple capital improvements, public works IA H1B Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-34 Serial	TIC: 4.952 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$1,410,000		\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

San Marcos Public Facilities Authority

2004-1568

\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$4,560,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1580 Limited tax obligation bond Multiple capital improvements, public works IA M Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-33 Serial	TIC: 4.994 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$4,560,000		\$0

<u>Authority Reserve Fund (%)</u>
12

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2004-1568	\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$2,805,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1581 Limited tax obligation bond Multiple capital improvements, public works IA N1 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-33 Serial	TIC: 5.251 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,805,000		\$0

<u>Authority Reserve Fund (%)</u>
7

B. DELINQUENCY

<u>Rate(%)</u>
0.65

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2004-1568	\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$2,575,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1582 Limited tax obligation bond Multiple capital improvements, public works IA N2 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-34 Serial	TIC: 4.958 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,575,000		\$0

<u>Authority Reserve Fund (%)</u>
7

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos Public Facilities Authority	2004-1568	\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$2,875,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1583 Limited tax obligation bond Multiple capital improvements, public works IA R1 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-34 Serial	TIC: 4.956 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,875,000		\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)
8

B. DELINQUENCY

Rate(%)
1.873

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

San Marcos Public Facilities Authority

2004-1568

\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
09-15-2004	\$2,245,000	San Marcos CFD No 99-01 San Diego CDIAC Number: 2004-1584 Limited tax obligation bond Multiple capital improvements, public works IA R2 Federally Taxable Refunding	NR	Neg	(BC) Best Best & Krieger (FA) Fieldman Rolapp (TR) Union Bank of CA (UW) San Marcos PFA	09-01-34 Serial	TIC: 4.955 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$2,245,000		\$0

Bond Reserve
Fund

Authority
Reserve
Fund (%)
6

B. DELINQUENCY

Rate(%)
2.504

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

Issuing Authority

CDIAC Nbr

Principal Amt

San Marcos Public Facilities Authority

2004-1568

\$33,805,000.00

G. MISCELLANEOUS

Reserved Fund Min & Bond Reserve Fund are held at Authority level.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-31-2005	\$30,235,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2005-0931 Tax allocation bond Redevelopment, multiple purposes Areas Nos 1 & 3 Series A Refunding	S:AAA/A- M:Aaa/A3 Ins	Neg	(BC) Best Best & Krieger (EN) Ambac (TR) Union Bank of CA (UW) Spelman & Co	08-01-34 Comb	TIC: NIC:4.457

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$30,235,000		\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$862,592

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Marcos Redevelopment Agency		\$2,600,000
Loan	San Marcos Redevelopment Agency		\$27,635,000
Purchase	San Marcos Public Facilities Authority	2005-0932	\$33,265,000
Purchase	San Marcos Public Facilities Authority	2005-1168	\$61,735,000

G. MISCELLANEOUS

Reserve Fund Minimum & Bond Reserve is insured by a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-31-2005	\$33,265,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2005-0932 Tax allocation bond Redevelopment, multiple purposes Area No 1 Series B Federally Taxable Refunding	S:AAA/A- M:Aaa/A3 Ins	Neg	(BC) Best Best & Krieger (EN) Ambac (TR) Union Bank of CA (UW) Spelman & Co	08-01-34 Comb	TIC: NIC:5.318

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$33,265,000		\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$820,488

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Marcos Redevelopment Agency		\$33,265,000

G. MISCELLANEOUS

Reserve Fund Minimum & Bond Reserve is insured by a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-31-2005	\$61,735,000	San Marcos Public Facilities Authority San Diego CDIAC Number: 2005-1168 Tax allocation bond Redevelopment, multiple purposes Areas No 2 & No 3	S:AAA/A- M:Aaa Ins	Neg	(BC) Best Best & Krieger (EN) Ambac (TR) Union Bank of CA (UW) Spelman & Co	08-01-38 Comb	TIC: NIC:4.717

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$61,735,000		\$0	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$1,586,306

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Marcos Redevelopment Agency		\$34,100,000
Loan	San Marcos Redevelopment Agency		\$27,635,000

G. MISCELLANEOUS

Reserved Fund Minimum & Bond Reserve Fund is held by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-21-2001	\$10,380,000	San Marcos School Financing Authority San Diego CDIAC Number: 2001-0153 Revenue bond (Pool) K-12 school facility	S:AAA F:AAA Ins	Neg	(BC) Bowie Arneson Wiles (EN) FSA (TR) US Trust Co of CA (UW) Stone & Youngberg	09-01-24 Comb	TIC: 4.513 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,495,000	\$0	\$0	\$1

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Marcos Unified School District CFD No 3	2001-0150	\$2,700,000
Purchase	San Marcos Unified School District CFD No 1	2001-0151	\$3,850,000
Purchase	San Marcos Unified School District CFD No 2	2001-0152	\$3,830,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-21-2001	\$2,700,000	San Marcos Unified School District CFD No 3 San Diego CDIAC Number: 2001-0150 Limited tax obligation bond K-12 school facility Federally Taxable State Taxable	NR	Neg	(BC) Bowie Arneson Wiles (TR) US Trust Co of CA (UW) San Marcos School FA	09-01-24 Serial	TIC: 4.827 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,400,000		\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
3.081

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos School Financing Authority	2001-0153	\$10,380,000.00

G. MISCELLANEOUS

Bond Reserve Minimum purchased a Reserve policy.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-21-2001	\$3,850,000	San Marcos Unified School District CFD No 1 San Diego CDIAC Number: 2001-0151 Limited tax obligation bond K-12 school facility Federally Taxable State Taxable Refunding	NR	Neg	(BC) Bowie Arneson Wiles (TR) US Trust Co of CA (UW) San Marcos School FA	09-01-15 Serial	TIC: 4.366 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,010,000		\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	3.094

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos School Financing Authority	2001-0153	\$10,380,000.00

G. MISCELLANEOUS

Bond Reserve Minimum purchased a Reserve policy.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-21-2001	\$3,830,000	San Marcos Unified School District CFD No 2 San Diego CDIAC Number: 2001-0152 Limited tax obligation bond K-12 school facility Federally Taxable State Taxable Refunding	NR	Neg	(BC) Bowie Arneson Wiles (TR) US Trust Co of CA (UW) San Marcos School FA	09-01-16 Serial	TIC: 4.433 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,085,000		\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	2.181

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Marcos School Financing Authority	2001-0153	\$10,380,000.00

G. MISCELLANEOUS

Bond Reserve Minimum purchased a Reserve policy.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-11-2003	\$78,025,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2003-0141 Tax allocation bond Redevelopment, multiple purposes Golden Gateway, Yerba Buena, Western Addition, Rincon Pt/So Beach Series A Federally Taxable	S:AAA/A M:Aaa/A2 Ins	Neg	(BC) Webster & Anderson (FA) Kitahata & Co (EN) FGIC (TR) US Bank NA (UW) Banc of America Sec	08-01-18 Serial	TIC: 4.635 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$73,550,000	\$7,802,500	\$0	\$7,802,500

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$46,895,000
Loan	San Francisco City & County Redevelopment Agency		\$13,205,000
Loan	San Francisco City & County Redevelopment Agency		\$11,575,000
Loan	San Francisco City & County Redevelopment Agency		\$6,350,000
Purchase	San Francisco City & County Redevelopment Financing Authority	2003-0142	\$51,280,000
Purchase	San Francisco City & County Redevelopment Financing Authority	2003-0143	\$15,130,000

G. MISCELLANEOUS

Reserve Fund held by a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-12-2003	\$51,280,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2003-0142 Tax allocation bond Redevelopment, multiple purposes Golden Gateway, Yerba Buena, Western Addition, Rincon Pt/So Beach Series B	S:AAA/A M:Aaa/A2 Ins	Neg	(BC) Webster & Anderson (FA) Kitahata & Co (EN) FGIC (TR) US Bank NA (UW) E J De La Rosa	08-01-18 Serial	TIC: NIC:4.289

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$50,995,000	\$5,128,000	\$583,803	\$5,128,000

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$590,000
Loan	San Francisco City & County Redevelopment Agency		\$43,915,000
Loan	San Francisco City & County Redevelopment Agency		\$4,420,000
Loan	San Francisco City & County Redevelopment Agency		\$2,355,000

G. MISCELLANEOUS

Reserve Fund is held by a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-27-2003	\$15,130,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2003-0143 Tax allocation bond Redevelopment, multiple purposes Yerba Buena Ctr Series C	S:AAA/A M:Aaa/A2 Ins	Neg	(BC) Webster & Anderson (FA) Kitahata & Co (EN) FGIC (TR) US Bank NA (UW) E J De La Rosa	08-01-18 Serial	TIC: NIC:3.697

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$15,130,000	\$1,513,000	\$0	\$1,513,000

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$15,130,000

G. MISCELLANEOUS

Reserve Fund is held by a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-24-2004	\$82,960,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2004-0246 Tax allocation bond Redevelopment, multiple purposes Rincon Pt/So Beach Series A Refunding	S:AAA M:Aaa Ins	Comp	(BC) Sidley Austin Brown Wood (FA) Sutter Securities (EN) FGIC (TR) BNY Western Trust (UW) Citigroup Global Markets	08-01-21 Serial	TIC: NIC:3.839

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$82,960,000	\$8,296,000	\$0	\$8,296,000

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$2,212,486
Loan	San Francisco City & County Redevelopment Agency		\$31,037,116
Loan	San Francisco City & County Redevelopment Agency		\$26,230,116
Loan	San Francisco City & County Redevelopment Agency		\$26,292,634
Loan	San Francisco City & County Redevelopment Agency		\$1,435,538

G. MISCELLANEOUS

Reserve Fund is held by a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-24-2004	\$4,435,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2004-0247 Tax allocation bond Redevelopment, multiple purposes Rincon Pt/So Beach Series B Federally Taxable Refunding	S:AAA M:Aaa Ins	Comp	(BC) Sidley Austin Brown Wood (FA) Sutter Securities (EN) FGIC (TR) BNY Western Trust (UW) Citigroup Global Markets	07-01-07 Serial	TIC: NIC:1.871

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,940,000	\$443,500	\$0	\$443,500

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$1,584,218
Loan	San Francisco City & County Redevelopment Agency		\$1,515,082
Loan	San Francisco City & County Redevelopment Agency		\$441,235
Loan	San Francisco City & County Redevelopment Agency		\$1,329,465

G. MISCELLANEOUS

Reserve Fund is held by a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-08-2004	\$7,790,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2004-0587 Tax allocation bond Redevelopment, multiple purposes Rincon Point/So Beach Series C	S:AAA M:Aaa Ins	Comp	(BC) Sidley Austin Brown Wood (FA) Sutter Securities (EN) FSA (TR) BNY Western Trust (UW) Morgan Stanley Dean	08-01-30 Serial	TIC: NIC:4.833

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,790,000	\$541,296	\$0	\$549,361

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$7,790,000
Purchase	San Francisco City & County Redevelopment Financing Authority	2004-0588	\$45,865,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-08-2004	\$45,865,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2004-0588 Tax allocation bond Redevelopment, multiple purposes Golden Gateway, Yerba Buena, Western Add, Rincon Pt/So Beach Series D Federally Taxable	S:AAA M:Aaa Ins	Comp	(BC) Sidley Austin Brown Wood (FA) Sutter Securities (EN) FSA (TR) BNY Western Trust (UW) First Albany Capital Inc	08-01-30 Comb	TIC: NIC:5.835

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$44,865,000	\$3,729,810	\$0	\$3,729,810

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$2,500

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$22,622,590
Loan	San Francisco City & County Redevelopment Agency		\$1,342,881
Loan	San Francisco City & County Redevelopment Agency		\$12,086,070
Loan	San Francisco City & County Redevelopment Agency		\$9,813,459

G. MISCELLANEOUS

Reserve fund held by a Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-29-2005	\$20,350,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2005-1040 Revenue bond (Pool) Redevelopment, multiple purposes Merged Golden Gateway, So Mkt, Fed Off Bldg, Rincon Pt S Bch, Western Addition A-2 Ser A Refunding	S:AAA/A M:Aaa/A2 Ins	Comp	(BC) Jones Hall (FA) First Albany Capital Inc (EN) Ambac (TR) US Bank NA (UW) Stone & Youngberg	08-01-25 Serial	TIC: 3.744 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$0	\$1,689,050	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$335,343

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
8/1/2025	\$5,000	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Legal, Law Firm	\$22,019
Consultant	\$21,152
Trustee	\$4,300
Miscellaneous	\$21,743

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$10,129,100
Loan	San Francisco City & County Redevelopment Agency		\$3,330,000
Loan	San Francisco City & County Redevelopment Agency		\$6,914,629
Purchase	San Francisco City & County Redevelopment Financing Authority	2005-1041	\$8,090,000
Purchase	San Francisco City & County Redevelopment Financing Authority	2005-1042	\$43,940,000

2005 MARKS ROOS FISCAL STATUS REPORT

G. MISCELLANEOUS

Investment Contracts are solely in connection with investment of funds held in Reserve Fund.
Interest Earnings on Contracts is 4.393% (Fixed)

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-29-2005	\$8,090,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2005-1041 Revenue bond (Pool) Redevelopment, multiple purposes Merged Golden Gateway, So Mkt, Fed Off Bldg, Western Addition A-2 Ser B Federally Taxable Refunding	S:AAA/A M:Aaa/A2 Ins	Comp	(BC) Jones Hall (FA) First Albany Capital Inc (EN) Ambac (TR) US Bank NA (UW) Morgan Keegan & Co	08-01-15 Serial	TIC: 4.491 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,090,000	\$8,090,000	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$210,807

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Legal, Law Firm	\$31,644
Financial Advisor	\$11,030
Trustee	\$4,300
Miscellaneous	\$20,635

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$4,825,000
Loan	San Francisco City & County Redevelopment Agency		\$3,265,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-29-2005	\$43,940,000	San Francisco City & County Redevelopment Financing Authority San Francisco CDIAC Number: 2005-1042 Revenue bond (Pool) Redevelopment, multiple purposes Golden Gateway, Hunters Pt, India Basin, Western Addition A-2, Yerba Buena Ctr Ser C Federally Taxable	S:AAA/A M:Aaa/A2 Ins	Comp	(BC) Jones Hall (FA) First Albany Capital Inc (EN) Ambac (TR) US Bank NA (UW) Raymond James	08-01-35 Comb	TIC: 4.979 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$43,940,000	\$4,212,398	\$0	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$859,626

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
NR	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Legal, Law Firm	\$23,237
Financial Advisor	\$39,486
Miscellaneous	\$22,269
Trustee	\$4,000

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	San Francisco City & County Redevelopment Agency		\$9,320,000
Loan	San Francisco City & County Redevelopment Agency		\$3,105,000
Loan	San Francisco City & County Redevelopment Agency		\$6,840,000
Loan	San Francisco City & County Redevelopment Agency		\$3,110,000
Loan	San Francisco City & County Redevelopment Agency		\$21,565,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-23-1997	\$9,590,000	Stockton Public Financing Authority San Joaquin CDIAC Number: 1997-0081 Revenue bond (Pool) Multiple capital improvements, public works Spanos Park Series A Refunding	S:AAA Ins	Neg	(BC) Orrick Herrington (EN) FSA (TR) First Trust of CA (UW) Sutro & Co	09-02-16 Comb	TIC: NIC:6.226

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,625,000	\$698,356	\$0	\$698,358

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2016	NR	\$19,354

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Stockton Public Financing Authority CFD No 90-4	1997-0825	\$17,890,000
Purchase	Stockton	1997-0826	\$7,055,000
Purchase	Stockton Public Financing Authority	1997-0828	\$15,355,000

G. MISCELLANEOUS

Investment Contract is 5 Basis points.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-23-1997	\$15,355,000	Stockton Public Financing Authority San Joaquin CDIAC Number: 1997-0828 Revenue bond (Pool) Multiple capital improvements, public works Spanos Park Sub Series B Refunding	NR	Neg	(BC) Orrick Herrington (TR) First Trust of CA (UW) Sutro & Co	09-02-16 Comb	TIC: NIC:6.226

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,390,000	\$1,212,270	\$0	\$1,221,953

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2016	NR	\$63,562

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

G. MISCELLANEOUS

Investment Contract is 5 Basis points.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-23-1997	\$17,890,000	Stockton Public Financing Authority CFD No 90-4 San Joaquin CDIAC Number: 1997-0825 Limited tax obligation bond Multiple capital improvements, public works Spanos Park Refunding	NR	Neg	(BC) Orrick Herrington (TR) First Trust of CA (UW) Stockton PFA	09-02-16 Serial	TIC: NIC:6.125

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$12,010,000	\$0	\$0	\$0	82.09	4.905	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Stockton Public Financing Authority	2007-0702	\$12,745,000.00

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$12,010,000	\$0	\$0	\$0	82.09	4.905	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Stockton Public Financing Authority	1997-0081	\$9,590,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-23-1997	\$7,055,000	Stockton San Joaquin CDIAC Number: 1997-0826 Special assessment bond Multiple capital improvements, public works Spanos Park ReAD 91-R Refunding	NR	Neg	(BC) Orrick Herrington (TR) First Trust of CA (UW) Stockton PFA	09-02-16 Serial	TIC: NIC:6.125

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	B. DELINQUENCY <u>Rate(%)</u>	C. TEETER PLAN <u>Teeter Plan Participant</u>
04/05	\$3,000,000	\$0	\$0		17.91	4.746	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Stockton Public Financing Authority	2007-0702	\$12,745,000.00

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	B. DELINQUENCY <u>Rate(%)</u>	C. TEETER PLAN <u>Teeter Plan Participant</u>
04/05	\$3,000,000	\$0	\$0		17.91	4.746	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Stockton Public Financing Authority	1997-0081	\$9,590,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-20-1998	\$15,670,000	Stockton Public Financing Authority San Joaquin CDIAC Number: 1998-0274 Revenue bond (Pool) Multiple capital improvements, public works Arch Rd & Stockton Airport Bus Pk AD	NR	Neg	(BC) Timothy J Hachman (TR) US Bank Corp Trust (UW) Westhoff Cone	09-02-20 Comb	TIC: NIC:5.645

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,940,000		\$0	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2020	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bank	\$3,400
Consultant	\$4,342

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Stockton	1998-0271	\$7,890,000
Purchase	Stockton	1998-0272	\$2,840,000
Purchase	Stockton	1998-0273	\$4,810,000

G. MISCELLANEOUS

Reserve Fund Min & Bond Reserve are secured by a Letter of Credit.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-19-1998	\$7,890,000	Stockton San Joaquin CDIAC Number: 1998-0271 Special assessment bond Multiple capital improvements, public works Airport Bus Prk AD No 84-1 Phase IV Refunding	NR	Neg	(BC) Timothy J Hachman (TR) US Bank Corp Trust (UW) Stockton PFA	09-02-13 Serial	TIC: NIC:5.621

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,400,000	\$0		

**Authority
Reserve**
Authority
Fund (%)
54.19

B. DELINQUENCY

Rate(%)
0.895

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Stockton Public Financing Authority	1998-0274	\$15,670,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-19-1998	\$2,840,000	Stockton San Joaquin CDIAC Number: 1998-0272 Special assessment bond Multiple capital improvements, public works Airport Bus Park AD No 84-1 Phase V Refunding	NR	Neg	(BC) Timothy J Hachman (TR) US Bank Corp Trust (UW) Stockton PFA	09-02-20 Serial	TIC: NIC:6.095

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$1,985,000	\$0			16.03

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Stockton Public Financing Authority	1998-0274	\$15,670,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
03-19-1998	\$4,810,000	Stockton San Joaquin CDIAC Number: 1998-0273 Special assessment bond Multiple capital improvements, public works Arch Rd Indus Pk AD No 84-2 Refunding	NR	Neg	(BC) Timothy J Hachman (TR) US Bank Corp Trust (UW) Stockton PFA	09-02-18 Serial	TIC: NIC:5.787

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$3,505,000	\$0	

Bond Reserve
Fund

Authority
Reserve
Fund (%)
29.78

B. DELINQUENCY

Rate(%)
0.552

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Stockton Public Financing Authority	1998-0274	\$15,670,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-17-2003	\$11,070,000	Tracy Operating Partnership Joint Powers Authority San Joaquin CDIAC Number: 2003-0740 Revenue bond (Pool) Multiple capital improvements, public works Sr Series A Refunding	S:AAA M:Aaa Ins	Comp	(BC) Jones Hall (FA) The PFM Group (EN) Ambac (TR) BNY Western Trust (UW) Morgan Stanley Dean	09-02-22 Serial	TIC: 4.364 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,615,000	\$858,539	\$0	\$895,642

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2011	NR	\$20,601

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bank	\$12,500
Consultant	\$6,238

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Tracy	1999-1605	\$10,545,000
Purchase	Tracy Operating Partnership Joint Powers Authority	2003-0741	\$535,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-17-2003	\$535,000	Tracy Operating Partnership Joint Powers Authority San Joaquin CDIAC Number: 2003-0741 Revenue bond (Pool) Multiple capital improvements, public works Jr Series B Refunding	NR	Comp	(BC) Jones Hall (FA) The PFM Group (TR) BNY Western Trust (UW) Morgan Stanley Dean	09-02-22 Serial	TIC: 5.258 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$465,000	\$51,210	\$0	\$52,111

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2011	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bank	\$12,500
Consultant	\$6,238

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-09-1999	\$10,545,000	Tracy San Joaquin CDIAC Number: 1999-1605 Special assessment bond Multiple capital improvements, public works I-205 ReAD Federally Taxable State Taxable Refunding	NR	Neg	(BC) Jones Hall (TR) BNY Western Trust (UW) Tracy Oper Ptrs JPA	09-02-22 Serial	TIC: NIC:6.972

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,520,000	\$0	\$0	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
7.354

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Tracy Operating Partnership Joint Powers Authority	2003-0740	\$11,070,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-17-2003	\$9,930,000	Tracy Operating Partnership Joint Powers Authority San Joaquin CDIAC Number: 2003-0742 Revenue bond (Pool) Multiple capital improvements, public works AD No 87-3 Sr Series C Refunding	S:AAA M:Aaa Ins	Comp	(BC) Jones Hall (FA) The PFM Group (EN) FSA (TR) BNY Western Trust (UW) Citigroup Global Markets	09-02-11 Serial	TIC: 3.142 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,865,000	\$993,000	\$0	\$1,012,419

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2011	\$0	\$39,610

B. ISSUANCE FEE

<u>Issuance Cost</u>

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,610
Arbitrage Calc	\$10,442

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Tracy	1997-0424	\$14,925,000
Purchase	Tracy Operating Partnership Joint Powers Authority	2003-0743	\$2,330,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-17-2003	\$2,330,000	Tracy Operating Partnership Joint Powers Authority San Joaquin CDIAC Number: 2003-0743 Revenue bond (Pool) Multiple capital improvements, public works AD No 87-3 Jr Series D Refunding	NR	Comp	(BC) Jones Hall (FA) The PFM Group (TR) BNY Western Trust (UW) Citigroup Global Markets	09-01-11 Serial	TIC: 3.827 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,715,000	\$233,000	\$0	\$236,588

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2011	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bank	\$3,610
Consultant	\$10,442

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-03-1997	\$14,925,000	Tracy San Joaquin CDIAC Number: 1997-0424 Special assessment bond Water supply, storage, distribution AD No 87-3 Refunding	NR	Neg	(BC) Jones Hall Hill (TR) First Trust of CA (UW) Tracy Oper Ptrs JPA	09-02-11 Serial	TIC: NIC: 7.486

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$7,865,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
5.967

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Tracy Operating Partnership Joint Powers Authority	2003-0742	\$9,930,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-04-2005	\$73,555,000	Tracy Operating Partnership Joint Powers Authority San Joaquin CDIAC Number: 2005-1320 Revenue bond (Pool) Multiple capital improvements, public works Sr Lien Series A & Jr Lien Series B	M:Aaa Ins	Comp	(BC) Jones Hall (FA) John C Fitzgerald & Assoc (EN) Ambac (TR) The Bank of NY Trust Co (UW) UBS Financial Services	08-01-35 Comb	TIC: NIC:4.306

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$73,555,000	\$16,723	\$0	\$16,723

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
8/1/2028	NR	\$0

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Bank	\$4,200
Consultant	\$13,206

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Tracy CFD No 98-1	2005-1432	\$65,945,000
Purchase	Tracy CFD No 98-3	2005-1433	\$3,660,000

G. MISCELLANEOUS

Reserve Fund Minimum & Bond Reserve is insured by a Surety Bond and \$16,723 cash.
Jr. Lien Final Maturity - 8-1-2035

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-11-2000	\$28,905,000	San Luis Obispo County Financing Authority San Luis Obispo CDIAC Number: 2000-1466 Revenue bond (Pool) Seismic safety, improvements, repairs Lopez Dam	S:AAA M:Aaa Ins	Neg	(BC) Fulbright & Jaworski (FA) The PFM Group (EN) MBIA Corp (TR) US Bank Corp Trust (UW) Morgan Stanley	08-01-30 Comb	TIC: NIC:5.4

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$27,400,000	\$1,051,688	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$4,070

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	San Luis Obispo County Flood Control & Water Conservation District	2000-1378	\$13,200,000
Purchase	San Luis Obispo County Flood Control & Water Conservation District	2000-1465	\$15,705,000

G. MISCELLANEOUS

Bond Reserve Fund is secured by Surety Bond.

Investment Contract: The remaining proceeds are invested in Money Market Mutual Funds & US Treasury Issues.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-11-2000	\$13,200,000	San Luis Obispo County Flood Control & Water Conservation District San Luis Obispo CDIAC Number: 2000-1378 General obligation bond Seismic safety, improvements, repairs Zone 3	S:AAA M:Aaa Ins	Neg	(BC) Fulbright & Jaworski (FA) The PFM Group (EN) MBIA Corp (TR) US Bank Corp Trust (UW) San Luis Obispo Co FA	08-01-30 Comb	TIC: NIC:5.399

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$12,510,000	\$0	

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

NA

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Luis Obispo County Financing Authority	2000-1466	\$28,905,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-11-2000	\$15,705,000	San Luis Obispo County Flood Control & Water Conservation District San Luis Obispo CDIAC Number: 2000-1465 Certificates of participation/leases Seismic safety, improvements, repairs	S:AAA M:Aaa Ins	Neg	(BC) Fulbright & Jaworski (FA) The PFM Group (EN) MBIA Corp (TR) US Bank Corp Trust (UW) San Luis Obispo Co FA	08-01-30 Comb	TIC: NIC:5.4

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$14,890,000	\$1,051,688	\$0	\$0			NA

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
San Luis Obispo County Financing Authority	2000-1466	\$28,905,000.00

G. MISCELLANEOUS

Bond Reserve Fund is secured by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-22-2001	\$26,300,000	Brisbane Public Financing Authority San Mateo CDIAC Number: 2000-1660 Revenue bond (Pool) Redevelopment, multiple purposes Community RDA Area No 1	NR	Neg	(BC) Quint & Thimmig (FA) Urban Futures (TR) US Trust Co of CA (UW) US Bancorp Piper	05-01-26 Comb	TIC: 5.96 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$24,145,000	\$2,033,793	\$0	\$2,033,854

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
5/1/2026	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Brisbane Public Financing Authority	2000-1661	\$8,935,000
Purchase	Brisbane	2001-0191	\$7,450,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-22-2001	\$8,935,000	Brisbane Public Financing Authority San Mateo CDIAC Number: 2000-1661 Revenue bond (Pool) Multiple capital improvements, public works Marina Blvd & Lagoon Rd Local ID 79-1	NR	Neg	(BC) Quint & Thimmig (FA) Urban Futures (TR) US Trust Co of CA (UW) US Bancorp Piper	09-02-15 Serial	TIC: 5.33 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,600,000	\$714,800	\$0	\$714,842

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2015	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
------------------------	---------------------------

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-22-2001	\$7,450,000	Brisbane San Mateo CDIAC Number: 2001-0191 Special assessment bond Multiple capital improvements, public works LID 79-1 ReAD Refunding	NR	Neg	(BC) Quint & Thimmig (FA) Brad Kerwin & Assoc (UW) Brisbane PFA	09-02-15 Serial	TIC: 5.33 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$7,405,000	\$0	\$0	\$0	0

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Brisbane Public Financing Authority	2000-1660	\$26,300,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-17-1999	\$31,720,000	South San Francisco Capital Improvements Financing Authority San Mateo CDIAC Number: 1998-1918 Revenue bond (Pool) Redevelopment, multiple purposes Refunding	S:A Ins	Neg	(BC) Jones Hall (EN) ACA (TR) US Bank Corp Trust (UW) A G Edwards	09-01-18 Comb	TIC: NIC:4.946

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$27,925,000	\$3,099,750	\$0	\$3,177,824

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	South San Francisco Redevelopment Agency	1999-0207	\$28,045,000
Purchase	South San Francisco Redevelopment Agency	1999-0208	\$3,675,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-17-1999	\$28,045,000	South San Francisco Redevelopment Agency San Mateo CDIAC Number: 1999-0207 Tax allocation bond Redevelopment, multiple purposes Gateway Refunding	NR	Neg	(BC) Jones Hall (TR) US Bank Corp Trust (UW) S San Francisco CIFA	09-01-18 Serial	TIC: NIC:4.86

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$24,950,000	\$2,796,750	\$0	\$2,867,192	88.26

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South San Francisco Capital Improvements Financing Authority	1998-1918	\$31,720,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-17-1999	\$3,675,000	South San Francisco Redevelopment Agency San Mateo CDIAC Number: 1999-0208 Tax allocation bond Multifamily housing Housing Set-Aside	NR	Neg	(BC) Jones Hall (TR) US Bank Corp Trust (UW) S San Francisco CIFA	09-01-18 Serial	TIC: NIC:4.827

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$2,975,000	\$303,000	\$0	\$310,632	9.56		Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
South San Francisco Capital Improvements Financing Authority	1998-1918	\$31,720,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-09-2004	\$9,955,000	Lompoc Public Financing Authority Santa Barbara CDIAC Number: 2004-1734 Revenue bond (Pool) Recreation and sports facilities Aquatic Center	M:Aaa/Baa1 Ins	Neg	(BC) Jones Hall (FA) KNN (EN) XL Capital Assurance (TR) The Bank of NY Trust Co (UW) UBS Financial Services	09-02-34 Comb	TIC: 4.589 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,955,000		\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$436,993

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$1,537

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Lompoc Redevelopment Agency		\$7,350,000
Purchase	Lompoc	2004-1927	\$2,605,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-09-2004	\$2,605,000	Lompoc Santa Barbara CDIAC Number: 2004-1927 Special assessment bond Recreation and sports facilities AD No 2002-1	NR	Neg	(BC) Jones Hall (FA) KNN (TR) The Bank of NY Trust Co (UW) Lompoc PFA	09-02-34 Serial	TIC: NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,605,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	1.47

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Lompoc Public Financing Authority	2004-1734	\$9,955,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$9,325,000	Morgan Hill Financing Authority Santa Clara CDIAC Number: 2005-0051 Revenue bond (Pool) Multiple capital improvements, public works Madrone Business Park Series A	NR	Neg	(BC) Richards Watson (FA) RBC Dain Rauscher (TR) The Bank of NY Trust Co (UW) Piper Jaffray & Co	09-02-25 Comb	TIC: NIC:4.92

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,325,000	\$635,000	\$0	\$638,930

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$599	\$3,930

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$387,029

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$3,696
Trustee	\$608

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Morgan Hill Financing Authority	2005-0052	\$1,110,000
Purchase	Morgan Hill	2005-0053	\$8,620,000
Purchase	Morgan Hill	2005-0054	\$1,110,000

G. MISCELLANEOUS

Series A & B Reserved Fund Minimum & Bond Reserve are combined.
Investment Contracts is held by liquidity temp funds.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$1,110,000	Morgan Hill Financing Authority Santa Clara CDIAC Number: 2005-0052 Revenue bond (Pool) Multiple capital improvements, public works Madrone Business Park Series B Federally Taxable	NR	Neg	(BC) Richards Watson (FA) RBC Dain Rauscher (TR) The Bank of NY Trust Co (UW) Piper Jaffray & Co	09-02-25 Comb	TIC: NIC: 7.34

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,110,000	\$635,000	\$0	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$46,076

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$4,077
Trustee	\$3

G. MISCELLANEOUS

Series A & B Reserved Fund Minimum & Bond Reserve are combined.
Investment Contracts is held by liquidity temp funds.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$8,620,000	Morgan Hill Santa Clara CDIAC Number: 2005-0053 Special assessment bond Multiple capital improvements, public works Madrone Business Park AD No 2000-1 Series A Refunding	NR	Neg	(BC) Richards Watson (FA) RBC Dain Rauscher (TR) The Bank of NY Trust Co (UW) Morgan Hill FA	09-02-25 Serial	TIC: NIC: 5.82

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$8,620,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Morgan Hill Financing Authority	2005-0051	\$9,325,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-09-2005	\$1,110,000	Morgan Hill Santa Clara CDIAC Number: 2005-0054 Special assessment bond Multiple capital improvements, public works Madrone Business Park AD No 2000-1 Series B Federally Taxable Refunding	NR	Neg	(BC) Richards Watson (FA) RBC Dain Rauscher (TR) The Bank of NY Trust Co (UW) Morgan Hill FA	09-02-25 Serial	TIC: NIC: 7.07

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,110,000	\$0	\$0	\$0

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Morgan Hill Financing Authority	2005-0051	\$9,325,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-16-1998	\$4,070,000	Capitola Financing Authority Santa Cruz CDIAC Number: 1998-1969 Revenue bond (Pool) Multiple capital improvements, public works Brookvale Terrace ReAD Refunding	NR	Neg	(BC) Orrick Herrington (FA) Fieldman Rolapp (TR) Harris Trust Co (UW) Piper Jaffray Inc	09-02-18 Comb	TIC: NIC:5.21

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,405,000	\$84,300	\$0	\$245,439

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2018	\$0	\$0

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	\$0

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Capitola	1999-0005	\$1,539,000
Purchase	Capitola	1999-0006	\$2,389,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-16-1998	\$1,539,000	Capitola Santa Cruz CDIAC Number: 1999-0005 Special assessment bond Multiple capital improvements, public works Brookvale Terrace ReAD Refunding	NR	Neg	(BC) Orrick Herrington (FA) Fieldman Rolapp (TR) Capitola (UW) Capitola FA	09-02-18 Serial	TIC: NIC:5.578

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$525,000	\$0			0

B. DELINQUENCY

<u>Rate(%)</u>
4.832

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Capitola Financing Authority	1998-1969	\$4,070,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-16-1998	\$2,389,000	Capitola Santa Cruz CDIAC Number: 1999-0006 Special assessment bond Multiple capital improvements, public works Auto Ctr St ReAD Refunding	NR	Neg	(BC) Orrick Herrington (FA) Fieldman Rolapp (TR) Capitola (UW) Capitola FA	09-02-11 Serial	TIC: NIC:5.894

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$980,000	\$0		\$0	0

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Capitola Financing Authority	1998-1969	\$4,070,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1999	\$895,000	Santa Cruz County Public Financing Authority Santa Cruz CDIAC Number: 1999-1413 Revenue bond (Pool) Water supply, storage, distribution	NR	Neg	(BC) Robert M Haight (TR) BNY Western Trust (UW) Mark Pressman	09-02-19 Serial	TIC: 5.194 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$585,000	\$44,750	\$42,939	\$45,110

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Administration	\$3,495

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Santa Cruz County	1999-1411	\$266,000
Purchase	Santa Cruz County	1999-1412	\$135,000
Purchase	Santa Cruz County	1999-1414	\$440,535

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1999	\$266,000	Santa Cruz County Santa Cruz CDIAC Number: 1999-1411 Special assessment bond Water supply, storage, distribution Place De Mer ReAD Refunding	NR	Neg	(BC) Robert M Haight (TR) BNY Western Trust (UW) Santa Cruz Co PFA	09-02-07 Serial	TIC: 5.847 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$113,000	\$0	

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
3.25

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Cruz County Public Financing Authority	1999-1413	\$895,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1999	\$135,000	Santa Cruz County Santa Cruz CDIAC Number: 1999-1412 Special assessment bond Water supply, storage, distribution Sand Dollar Beach ReAD Refunding	NR	Neg	(BC) Robert M Haight (TR) BNY Western Trust (UW) Santa Cruz Co PFA	09-02-08 Serial	TIC: 5.903 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$69,000	\$0	\$0	\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Cruz County Public Financing Authority	1999-1413	\$895,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1999	\$440,535	Santa Cruz County Santa Cruz CDIAC Number: 1999-1414 Special assessment bond Water supply, storage, distribution Sunset Beach AD	NR	Neg	(BC) Robert M Haight (TR) BNY Western Trust (UW) Santa Cruz Co PFA	09-02-19 Serial	TIC: 6.331 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$375,000	\$0	

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0.1

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Santa Cruz County Public Financing Authority	1999-1413	\$895,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-25-2003	\$79,455,000	Fairfield Public Financing Authority Solano CDIAC Number: 2003-0750 Revenue bond (Pool) Redevelopment, multiple purposes Regional Ctr, Hwy 12, City Ctr & Cordelia Series A Refunding	S:AAA/A- M:Aaa Ins	Neg	(BC) Jones Hall (EN) Ambac (TR) BNY Western Trust (UW) Stone & Youngberg	08-01-23 Serial	TIC: 3.913 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$76,220,000	\$6,127,987	\$0	\$6,207,170

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$12,072

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Fairfield Redevelopment Agency		\$22,995,000
Loan	Fairfield Redevelopment Agency		\$33,030,000
Loan	Fairfield Redevelopment Agency		\$10,110,000
Loan	Fairfield Redevelopment Agency		\$13,320,000
Purchase	Fairfield Public Financing Authority	2003-1238	\$4,810,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-25-2003	\$4,810,000	Fairfield Public Financing Authority Solano CDIAC Number: 2003-1238 Revenue bond (Pool) Redevelopment, multiple purposes Series B Refunding	S:AAA/A M:Aaa Ins	Neg	(BC) Jones Hall (EN) Ambac (TR) BNY Western Trust (UW) Stone & Youngberg	08-01-28 Comb	TIC: 4.288 NIC:

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,680,000	\$314,988	\$0	\$319,098

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$451

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Fairfield Redevelopment Agency		\$4,810,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-25-2001	\$31,980,000	Vacaville Public Financing Authority Solano CDIAC Number: 2001-1479 Tax allocation bond Redevelopment, multiple purposes	S:AAA M:Aaa Ins	Comp	(BC) Jones Hall (FA) KNN (EN) FSA (TR) US Bank Corp Trust (UW) Salomon Smith Barney	09-01-31 Comb	TIC: NIC:4.964
Refunding							

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$30,865,000	\$2,106,000	\$0	\$2,197,649

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
7/1/2004	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Disclosure	\$2,185
Trustee	\$3,300

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Vacaville Redevelopment Agency		\$11,125,000
Loan	Vacaville Redevelopment Agency		\$20,855,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-08-2003	\$5,100,000	Vallejo Public Financing Authority Solano CDIAC Number: 2003-2005 Revenue bond (Pool) Multiple capital improvements, public works Northeast Quadrant AD Nos 58, 64 & 68 Refunding	NR	Neg	(BC) Jones Hall (FA) Rod Gunn (TR) Wells Fargo Bank (UW) Wulff Hansen & Co	09-02-14 Serial	TIC: NIC:3.268

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,490,000	\$255,000	\$0	\$259,406

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/2/2014	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Vallejo	1986-0547	\$4,430,000
Purchase	Vallejo	1989-0539	\$4,540,000
Purchase	Vallejo	1994-1265	\$750,000
Purchase	Vallejo	2003-2006	\$8,170,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-21-1986	\$4,430,000	Vallejo Solano CDIAC Number: 1986-0547 Special assessment bond Multiple capital improvements, public works Northeast Quadrant AD No 58 Refunding	O:none	Neg	(BC) Jones Hall Hill (UW) Wulff Hansen & Co	Serial	TIC: NIC: 8.209

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,010,000		\$0	\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Vallejo Public Financing Authority	2003-2005	\$5,100,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-20-1989	\$4,540,000	Vallejo Solano CDIAC Number: 1989-0539 Special assessment bond Multiple capital improvements, public works Northeast Quadrant AD No 64 Refunding	NR	Neg	(BC) Jones Hall Hill (UW) Mark Pressman	Serial	TIC: NIC: 7.427

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,320,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
1.33

C. TEETER PLAN

Teeter Plan Participant

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Vallejo Public Financing Authority	2003-2005	\$5,100,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-07-1994	\$750,000	Vallejo Solano CDIAC Number: 1994-1265 Special assessment bond Multiple capital improvements, public works NEQ Neighborhood F AD No 68 Subject to Alternative Minimum Tax	NR	Neg	(BC) Jones Hall Hill (FA) Rod Gunn (TR) Union Bank (UW) M L Stern & Co	09-02-14 Serial	TIC: 7.098 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$495,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
2.48

C. TEETER PLAN

Teeter Plan Participant

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Vallejo Public Financing Authority	2003-2005	\$5,100,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-11-2001	\$1,700,000	Riverbank Public Financing Authority Stanislaus CDIAC Number: 2000-1945 Revenue bond (Pool) Multiple capital improvements, public works Refunding	NR	Neg	(BC) Cameron Weist (TR) Union Bank of CA (UW) Wedbush Morgan Sec	09-15-21 Comb	TIC: NIC:6.317

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05		\$170,000	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,000
Consultant	\$2,473

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-11-1991	\$1,605,000	Riverbank Stanislaus CDIAC Number: 1991-0588 Special assessment bond Multiple capital improvements, public works AD No 1991-1	NR	Neg	(BC) Orrick Herrington (FA) First CA Regnl Sec (UW) Riverbank PFA	Serial	TIC: NIC:9.75

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$645,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	4.552

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverbank Public Financing Authority	2005-0953	\$945,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-14-1992	\$2,217,000	Riverbank Stanislaus CDIAC Number: 1991-1420 Special assessment bond Multiple capital improvements, public works AD 1991-3 Refunding	NR	Neg	(BC) Orrick Herrington (FA) First CA Cap Mrkts (UW) Riverbank PFA	Serial	TIC: NIC:9.269

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$175,000		\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
2.624

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Riverbank Public Financing Authority	2005-0953	\$945,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-28-2004	\$38,660,000	Schools Infrastructure Financing Agency Stanislaus CDIAC Number: 2004-1308 Revenue bond (Pool) K-12 school facility CFD Nos 1994-1, 1997-1 & 1998-1 Riverbank	S:AAA Ins	Neg	(BC) Orrick Herrington (EN) Ambac (TR) BNY Western Trust (UW) Piper Jaffray & Co	09-01-37 Comb	TIC: NIC:4.99

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$38,660,000	\$0	\$569,101	\$0

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Schools Infrastructure Financing Agency CFD No 1994-1	2004-1342	\$22,915,000
Purchase	Schools Infrastructure Financing Agency CFD No 1998-1	2004-1343	\$5,885,000
Purchase	Schools Infrastructure Financing Agency CFD No 1997-1	2004-1344	\$9,860,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-28-2004	\$22,915,000	Schools Infrastructure Financing Agency CFD No 1994-1 Stanislaus CDIAC Number: 2004-1342 Limited tax obligation bond K-12 school facility Federally Taxable State Taxable	NR	Neg	(BC) Orrick Herrington (UW) Schools Infrastructure FA	09-01-37 Comb	TIC: NIC:4.979

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$22,915,000	\$0	\$207,726	\$0	0

B. DELINQUENCY

<u>Rate(%)</u>
2.773

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Schools Infrastructure Financing Agency	2004-1308	\$38,660,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-28-2004	\$5,885,000	Schools Infrastructure Financing Agency CFD No 1998-1 Stanislaus CDIAC Number: 2004-1343 Limited tax obligation bond K-12 school facility Riverbank Federally Taxable State Taxable	NR	Neg	(BC) Orrick Herrington (UW) Schools Infrastructure FA	09-01-37 Comb	TIC: NIC:5.059

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,885,000	\$0	\$291,474	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
2.95

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Schools Infrastructure Financing Agency	2004-1308	\$38,660,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-28-2004	\$9,860,000	Schools Infrastructure Financing Agency CFD No 1997-1 Stanislaus CDIAC Number: 2004-1344 Limited tax obligation bond K-12 school facility Federally Taxable State Taxable	NR	Neg	(BC) Orrick Herrington (UW) Schools Infrastructure FA	09-01-37 Comb	TIC: NIC:4.976

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,860,000	\$0	\$69,201	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

Rate(%)
3.004

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Schools Infrastructure Financing Agency	2004-1308	\$38,660,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-26-2003	\$5,795,000	Waterford Public Financing Authority Stanislaus CDIAC Number: 2003-1605 Revenue bond (Pool) Multiple capital improvements, public works Refunding	NR	Neg	(BC) Orrick Herrington (FA) Munisoft (TR) BNY Western Trust (UW) Western Muni Sec	09-15-27 Comb	TIC: NIC:6.071

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$5,795,000	\$498,726	\$0	\$507,825

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$210,760,379

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
9/15/2027	\$0	\$0

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Miscellaneous	\$36,488

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Waterford		\$2,345,000
Loan	Waterford		\$670,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$394,000	Waterford Stanislaus CDIAC Number: 1996-1211 Special assessment bond Multiple capital improvements, public works ReAD 1991-1 Refunding	NR	Neg	(BC) Buchalter Nemer (TR) US Trust Co of CA (UW) Waterford PFA	09-15-27 Serial	TIC: NIC: 8.95

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$213,696	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
9.375

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Waterford Public Financing Authority	2012-0269	\$4,095,000.00

G. MISCELLANEOUS

Paid under Admin Services.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$156,000	Waterford Stanislaus CDIAC Number: 1996-1212 Special assessment bond Multiple capital improvements, public works ReAD 1991-3 Refunding	NR	Neg	(BC) Buchalter Nemer (TR) US Trust Co of CA (UW) Waterford PFA	09-15-27 Serial	TIC: NIC: 8.95

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$47,558	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Waterford Public Financing Authority	2012-0269	\$4,095,000.00

G. MISCELLANEOUS

Paid under Admin Services.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$218,000	Waterford Stanislaus CDIAC Number: 1996-1213 Special assessment bond Multiple capital improvements, public works ReAD 1992-2 Refunding	NR	Neg	(BC) Buchalter Nemer (TR) US Trust Co of CA (UW) Waterford PFA	09-15-27 Serial	TIC: NIC: 8.95

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$12,040	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Waterford Public Financing Authority	2012-0269	\$4,095,000.00

G. MISCELLANEOUS

Paid under Admin Services.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$944,000	Waterford Stanislaus CDIAC Number: 1996-1214 Special assessment bond Multiple capital improvements, public works ReAD 1992-4 Refunding	NR	Neg	(BC) Buchalter Nemer (TR) US Trust Co of CA (UW) Waterford PFA	09-15-27 Serial	TIC: NIC: 8.95

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$109,416	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Waterford Public Financing Authority	2012-0269	\$4,095,000.00

G. MISCELLANEOUS

Paid under Admin Services.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-31-1996	\$509,000	Waterford Stanislaus CDIAC Number: 1996-1215 Special assessment bond Multiple capital improvements, public works ReAD 1992-5 Refunding	NR	Neg	(BC) Buchalter Nemer (TR) US Trust Co of CA (UW) Waterford PFA	09-15-27 Serial	TIC: NIC: 8.95

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$435,000	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
7.45

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Waterford Public Financing Authority	2012-0269	\$4,095,000.00

G. MISCELLANEOUS

Paid under Admin Services.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-14-1997	\$1,950,000	Waterford Stanislaus CDIAC Number: 1996-1728 Special assessment bond Multiple capital improvements, public works ReAD No 1991-5 Refunding	NR	Neg	(BC) Buchalter Nemer (TR) US Trust Co of CA (UW) Waterford PFA	09-02-20 Serial	TIC: NIC: 8.95

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$935,953	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
19.719

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Waterford Public Financing Authority	2012-0269	\$4,095,000.00

G. MISCELLANEOUS

One parcel in foreclosure since 3/31/1998, taxes due \$10,138.44.

Paid under Admin Services.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-14-1997	\$270,000	Waterford Stanislaus CDIAC Number: 1996-1729 Special assessment bond Street construction and improvements ReAD No 1991-7 Refunding	NR	Neg	(BC) Buchalter Nemer (TR) US Trust Co of CA (UW) Waterford PFA	09-02-20 Serial	TIC: NIC: 8.95

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$64,446	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
0.65

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Waterford Public Financing Authority	2012-0269	\$4,095,000.00

G. MISCELLANEOUS

Paid under Admin Services.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
02-14-1997	\$408,000	Waterford Stanislaus CDIAC Number: 1996-1730 Special assessment bond Multiple capital improvements, public works ReAD No 1993-1 Refunding	NR	Neg	(BC) Buchalter Nemer (TR) US Trust Co of CA (UW) Waterford PFA	09-02-20 Serial	TIC: NIC: 8.95

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$162,500	\$0	\$0	\$0	

B. DELINQUENCY

<u>Rate(%)</u>
19.231

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Waterford Public Financing Authority	2012-0269	\$4,095,000.00

G. MISCELLANEOUS

Paid under Admin Services.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1999	\$9,785,000	Davis Public Facilities Financing Authority Yolo CDIAC Number: 1999-1595 Revenue bond (Pool) Multiple capital improvements, public works CFD Nos 1990-1, 2, 3, 4 and 5	S:AAA F:AAA Ins	Neg	(BC) Jones Hall (FA) Project Fin Assoc (EN) FSA (TR) US Bank Corp Trust (UW) Salomon Smith Barney	09-01-29 Comb	TIC: NIC:5.743

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$9,785,000	\$555,243	\$0	\$559,714

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	\$0	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Davis CFD No 1990-5	1999-1596	\$514,072
Purchase	Davis CFD No 1990-4	1999-1597	\$3,008,173
Purchase	Davis CFD No 1990-1	1999-1598	\$634,472
Purchase	Davis CFD No 1990-2	1999-1599	\$3,518,430
Purchase	Davis CFD No 1990-3	1999-1600	\$2,109,853

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1999	\$514,072	Davis CFD No 1990-5 Yolo CDIAC Number: 1999-1596 Limited tax obligation bond Multiple capital improvements, public works W Davis Federally Taxable	NR	Neg	(BC) Jones Hall (TR) Davis (UW) Davis PFFA	09-01-29 Comb	TIC: NIC:5.783

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$9,785,000	\$555,243		\$559,714		10.762	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Davis Public Facilities Financing Authority	1999-1595	\$9,785,000.00

G. MISCELLANEOUS

Principal Outstanding is combined and are parity bonds under the Authority issue, therefore all funds, delinquencies, and tax collection are combined for all Davis CFD's 1990-1 thru 1990-5.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1999	\$3,008,173	Davis CFD No 1990-4 Yolo CDIAC Number: 1999-1597 Limited tax obligation bond Multiple capital improvements, public works S Davis Federally Taxable	NR	Neg	(BC) Jones Hall (TR) Davis (UW) Davis PFFA	09-01-29 Comb	TIC: NIC:5.783

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$9,785,000	\$555,243	\$0	\$559,714		10.762	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Davis Public Facilities Financing Authority	1999-1595	\$9,785,000.00

G. MISCELLANEOUS

Principal Outstanding is combined and are parity bonds under the Authority issue, therefore all funds, delinquencies, and tax collection are combined for all Davis CFD's 1990-1 thru 1990-5.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1999	\$3,518,430	Davis CFD No 1990-2 Yolo CDIAC Number: 1999-1599 Limited tax obligation bond Multiple capital improvements, public works E Davis-Mace Ranch Federally Taxable	NR	Neg	(BC) Jones Hall (TR) Davis (UW) Davis PFFA	09-01-29 Comb	TIC: NIC:5.783

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$9,785,000	\$555,243		\$559,714		10.762	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Davis Public Facilities Financing Authority	1999-1595	\$9,785,000.00

G. MISCELLANEOUS

Principal Outstanding is combined and are parity bonds under the Authority issue, therefore all funds, delinquencies, and tax collection are combined for all Davis CFD's 1990-1 thru 1990-5.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
08-18-1999	\$2,109,853	Davis CFD No 1990-3 Yolo CDIAC Number: 1999-1600 Limited tax obligation bond Multiple capital improvements, public works N Central Davis Federally Taxable	NR	Neg	(BC) Jones Hall (TR) Davis (UW) Davis PFFA	09-01-29 Comb	TIC: NIC:5.783

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$9,785,000	\$555,243		\$559,714		10.762	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Davis Public Facilities Financing Authority	1999-1595	\$9,785,000.00

G. MISCELLANEOUS

Principal Outstanding is combined and are parity bonds under the Authority issue, therefore all funds, delinquencies, and tax collection are combined for all Davis CFD's 1990-1 thru 1990-5.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1999	\$32,225,000	West Sacramento Financing Authority Yolo CDIAC Number: 1998-2104 Revenue bond (Pool) Multiple capital improvements, public works CFD Nos 8 & 9	NR	Neg	(BC) Brown & Wood (TR) US Trust Co of CA (UW) Westhoff Cone	09-01-29 Comb	TIC: NIC:5.369

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$30,075,000	\$0	NR	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Consultant	\$12,593

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	West Sacramento CFD No 9	1998-2105	\$225,000
Purchase	West Sacramento CFD No 8	1998-2106	\$32,000,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1999	\$225,000	West Sacramento CFD No 9 Yolo CDIAC Number: 1998-2105 Limited tax obligation bond Multiple capital improvements, public works Staples	NR	Neg	(BC) Brown & Wood (TR) US Trust Co of CA (UW) W Sacramento FA	09-01-29 Serial	TIC: NIC: 7.108

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$205,000	\$14,386		\$14,386

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
West Sacramento Financing Authority	1998-2104	\$32,225,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-08-1999	\$32,000,000	West Sacramento CFD No 8 Yolo CDIAC Number: 1998-2106 Limited tax obligation bond Multiple capital improvements, public works Southport Industrial Pk Refunding	NR	Neg	(BC) Brown & Wood (TR) US Trust Co of CA (UW) W Sacramento FA	09-01-29 Comb	TIC: NIC:5.409

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$29,210,000	\$3,526,467	\$0	\$3,549,510

**Authority
Reserve
Fund (%)**

B. DELINQUENCY

Rate(%)
0

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
West Sacramento Financing Authority	1998-2104	\$32,225,000.00

G. MISCELLANEOUS

Reserve Fund Minimum & Bond Reserve Fund is the aggregate reserve balance for Series 1999 & 2001 bonds.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-03-1996	\$11,195,000	Association of Bay Area Governments Multiple CDIAC Number: 1996-0285 Revenue bond (Pool) Redevelopment, multiple purposes Series A5 Clovis CDA & Berkeley RDA Refunding	S:AAA M:Aaa Ins	Neg	(BC) Jones Hall Hill (FA) Kitahata & Co (EN) FSA (TR) First Trust of WA (UW) Stone & Youngberg	12-15-25 Comb	TIC: NIC:5.687

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$7,975,000	\$95,319	\$0	NR

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

Teeter Plan Participant
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

Type of Service
Service
Amount

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Clovis Community Development Agency	1996-0231	\$9,430,000
Purchase	Clovis Community Development Agency	1996-0232	\$1,890,000
Purchase	Association of Bay Area Governments	1996-0286	\$4,245,000
Purchase	Berkeley Redevelopment Agency	1996-0444	\$4,120,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-03-1996	\$4,245,000	Association of Bay Area Governments Multiple CDIAC Number: 1996-0286 Revenue bond (Pool) Redevelopment, multiple purposes Series B5 Clovis CDA & Berkeley RDA State Taxable Refunding	NR	Neg	(BC) Jones Hall Hill (FA) Kitahata & Co (TR) First Trust of WA (UW) Stone & Youngberg	12-15-25 Comb	TIC: NIC:6.775

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,095,000	\$38,933	\$0	\$187,093

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-02-1996	\$9,430,000	Clovis Community Development Agency Fresno CDIAC Number: 1996-0231 Tax allocation bond Redevelopment, multiple purposes Federally Taxable Refunding	NR	Neg	(BC) Jones Hall Hill (TR) First Trust of CA (UW) ABAG	12-01-17 Serial	TIC: NIC:6.03

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,870,000	\$786,489	\$0	\$786,489

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1996-0285	\$11,195,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-02-1996	\$1,890,000	Clovis Community Development Agency Fresno CDIAC Number: 1996-0232 Tax allocation bond Redevelopment, multiple purposes Herndon Ave Federally Taxable	NR	Neg	(BC) Jones Hall Hill (TR) First Trust of CA (UW) ABAG	12-01-25 Serial	TIC: NIC:6.341

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$1,600,000	\$145,566	\$0	\$145,566		0	

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1996-0285	\$11,195,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
05-02-1996	\$4,120,000	Berkeley Redevelopment Agency Alameda CDIAC Number: 1996-0444 Tax allocation bond Redevelopment, multiple purposes West Berkeley Refunding	NR	Neg	(BC) Webster & Anderson (FA) Project Fin Assoc (TR) State Street Bank Corp (UW) ABAG	12-01-12 Serial	TIC: 5.942 NIC:

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,600,000	\$370,800		\$422,421	113

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1996-0285	\$11,195,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-10-1997	\$19,870,000	Association of Bay Area Governments Multiple CDIAC Number: 1996-1255 Revenue bond (Pool) Redevelopment, multiple purposes CA RDA Pool Series A6	S:AAA M:Aaa Ins	Neg	(BC) Jones Hall (EN) FSA (TR) First Trust of WA (UW) Stone & Youngberg	12-15-25 Comb	TIC: NIC:5.303

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$15,520,000	\$167,152	\$0	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Association of Bay Area Governments	1996-1256	\$7,845,000
Purchase	Covina Public Finance Authority	1997-1111	\$1,995,000
Purchase	Tulare Redevelopment Agency	1997-1116	\$3,255,000
Purchase	Sonoma Community Development Agency	1997-1120	\$2,885,000
Purchase	Brea Redevelopment Agency	1997-1187	\$14,965,000
Purchase	Ojai Redevelopment Agency	1997-1292	\$4,615,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-10-1997	\$7,845,000	Association of Bay Area Governments Multiple CDIAC Number: 1996-1256 Revenue bond (Pool) Redevelopment, multiple purposes CA RDA Pool Series B6	NR	Neg	(BC) Jones Hall (TR) First Trust of WA (UW) Stone & Youngberg	12-15-25 Comb	TIC: NIC:6.11

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,170,000	\$65,994	\$0	\$304,952

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-10-1997	\$1,995,000	Covina Public Finance Authority Los Angeles CDIAC Number: 1997-1111 Tax allocation bond Redevelopment, multiple purposes CA RDA Pool Series A6 Federally Taxable State Taxable	NR	Neg	(BC) Jones Hall (FA) Stone & Youngberg (TR) BNY Western Trust (UW) ABAG	12-01-22 Serial	TIC: NIC:5.854

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$1,645,000	\$135,145	\$0	\$136,703	20		N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1996-1255	\$19,870,000.00

G. MISCELLANEOUS

Reserve Fund Min Balance is 20% of the maximum amount of principal & interest.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-10-1997	\$14,965,000	Brea Redevelopment Agency Orange CDIAC Number: 1997-1187 Tax allocation bond Redevelopment, multiple purposes Area C Sr Refunding	S:AAA M:Aaa Ins	Neg	(BC) Jones Hall (EN) FSA (TR) BNY Western Trust (UW) ABAG	12-01-25 Comb	TIC: NIC:5.728

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$11,615,000	\$1,191,664		\$1,216,155	10

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1996-1255	\$19,870,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-30-1997	\$25,000,000	Association of Bay Area Governments Multiple CDIAC Number: 1997-1216 Revenue bond (Pool) K-12 school facility	S:AAA M:Aaa Ins	Neg	(BC) Jones Hall (FA) Andrew Ach & Assoc (EN) FSA (TR) First Trust of CA (UW) PaineWebber	09-01-27 Comb	TIC: NIC:5.141

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$21,050,000	\$1,765,480	\$0	\$1,769,800

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Fairfield-Suisun Unified School District CFD No 5	1997-1211	\$8,350,000
Purchase	Fairfield-Suisun Unified School District CFD No 4	1997-1212	\$1,855,000
Purchase	Fairfield-Suisun Unified School District CFD No 5	1997-1213	\$5,380,000
Purchase	Fairfield-Suisun Unified School District CFD No 1	1997-1214	\$4,215,000
Purchase	Fairfield-Suisun Unified School District CFD No 2	1997-1215	\$3,470,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-30-1997	\$8,350,000	Fairfield-Suisun Unified School District CFD No 5 Solano CDIAC Number: 1997-1211 Limited tax obligation bond K-12 school facility Federally Taxable	NR	Neg	(BC) Jones Hall (FA) Andrew Ach & Assoc (TR) First Trust of CA (UW) ABAG	08-15-27 Serial	TIC: NIC:9.986

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$7,450,000	\$0	\$0	\$0		0	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1997-1216	\$25,000,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-30-1997	\$1,855,000	Fairfield-Suisun Unified School District CFD No 4 Solano CDIAC Number: 1997-1212 Limited tax obligation bond K-12 school facility Lawler Ranch Federally Taxable Refunding	NR	Neg	(BC) Jones Hall (FA) Andrew Ach & Assoc (TR) First Trust of CA (UW) ABAG	08-15-22 Serial	TIC: NIC:6.288

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,575,000	\$0	\$0	\$0

Authority
Reserve
Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1997-1216	\$25,000,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-30-1997	\$5,380,000	Fairfield-Suisun Unified School District CFD No 5 Solano CDIAC Number: 1997-1213 Limited tax obligation bond K-12 school facility Federally Taxable Refunding	NR	Neg	(BC) Jones Hall (FA) Andrew Ach & Assoc (TR) First Trust of CA (UW) ABAG	08-15-22 Serial	TIC: NIC:6.288

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$4,585,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1997-1216	\$25,000,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-30-1997	\$4,215,000	Fairfield-Suisun Unified School District CFD No 1 Solano CDIAC Number: 1997-1214 Limited tax obligation bond K-12 school facility Suisun City Schools Federally Taxable Refunding	NR	Neg	(BC) Jones Hall (FA) Andrew Ach & Assoc (TR) First Trust of CA (UW) ABAG	08-15-23 Serial	TIC: NIC:6.297

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,604,920	\$0	\$0	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1997-1216	\$25,000,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
07-30-1997	\$3,470,000	Fairfield-Suisun Unified School District CFD No 2 Solano CDIAC Number: 1997-1215 Limited tax obligation bond K-12 school facility Rancho Solano Federally Taxable Refunding	NR	Neg	(BC) Jones Hall (FA) Andrew Ach & Assoc (TR) First Trust of CA (UW) ABAG	08-15-18 Serial	TIC: NIC:6.266

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$2,730,000	\$0	\$0	\$0

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	1997-1216	\$25,000,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
04-22-1998	\$23,025,000	Association of Bay Area Governments Multiple CDIAC Number: 1998-0554 Revenue bond (Pool) Multiple capital improvements, public works Coastside Co WD, Fort Bragg, Rialto, San Bernardino MWD, Stinson Beach Co WD & W San Bernardino Co WD Refunding	S:AAA Ins	Neg	(BC) Stradling Yocca (FA) Bartle Wells (EN) FSA (TR) Union Bank of CA (UW) Henderson Capital	10-01-21 Comb	TIC: NIC:5.11

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$10,620,000	\$2,102,375	\$0	\$2,103,513

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Coastside County Water District		\$2,855,000
Loan	Fort Bragg		\$770,000
Loan	Rialto		\$7,220,000
Loan	San Bernardino Municipal Water Department		\$8,610,000
Loan	Stinson Beach County Water District		\$1,140,000
Loan	West San Bernardino County Water District		\$2,430,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-23-1998	\$4,640,000	Association of Bay Area Governments Multiple CDIAC Number: 1998-2129 Revenue bond (Pool) Multiple capital improvements, public works Big Bear A Reg Wstw Agy, Stinson Beach Co WD & United Wtr CD	S:AAA Ins	Neg	(BC) Stradling Yocca (FA) Bartle Wells (EN) FSA (TR) Union Bank of CA (UW) Henderson Capital	10-01-28 Comb	TIC: NIC:4.9

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,250,000	\$419,558	\$0	\$422,873

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Loan	Big Bear Area Regional Wastewater Agency		\$2,740,000
Loan	Stinson Beach County Water District		\$600,000
Loan	United Water Conservation District		\$1,300,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-01-2004	\$25,205,000	Association of Bay Area Governments Multiple CDIAC Number: 2004-1811 Tax allocation bond Redevelopment, multiple purposes Claremont, Lakeport & W Sacramento RDAs Series A	S:AAA Ins	Neg	(BC) Jones Hall (EN) XL Capital Assurance (TR) Union Bank of CA (UW) Henderson Capital	09-01-35 Comb	TIC: NIC:5.117

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$25,205,000		\$0	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$410,786

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Lakeport Redevelopment Agency	2004-2013	\$1,070,000
Purchase	West Sacramento Redevelopment Agency	2004-2015	\$18,135,000
Purchase	Claremont Redevelopment Agency	2004-2017	\$6,000,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-01-2004	\$1,070,000	Lakeport Redevelopment Agency Lake CDIAC Number: 2004-2013 Tax allocation bond Redevelopment, multiple purposes Series A	NR Ins	Neg	(BC) Jones Hall (EN) XL Capital Assurance (TR) Union Bank of CA (UW) ABAG	09-01-35 Serial	TIC: NIC:5.308

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$1,070,000	\$0	\$0	\$0

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	2004-1811	\$25,205,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-01-2004	\$6,000,000	Claremont Redevelopment Agency Los Angeles CDIAC Number: 2004-2017 Tax allocation bond Redevelopment, multiple purposes	NR Ins	Neg	(BC) Jones Hall (EN) XL Capital Assurance (TR) Union Bank of CA (UW) ABAG	09-01-25 Serial	TIC: NIC:4.654

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,000,000		\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	2004-1811	\$25,205,000.00

G. MISCELLANEOUS

Reserve Fund & Bond Reserve Fund are held by Surety Bond.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-01-2004	\$8,875,000	Association of Bay Area Governments Multiple CDIAC Number: 2004-2018 Tax allocation bond Redevelopment, multiple purposes Lakeport & W Sacramento RDAs Series B Federally Taxable	S:AAA Ins	Neg	(BC) Jones Hall (EN) XL Capital Assurance (TR) Union Bank of CA (UW) Henderson Capital	09-01-26 Comb	TIC: NIC:5.117

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$8,875,000	\$0	\$0	NR

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$151,765

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Lakeport Redevelopment Agency	2004-2014	\$1,170,000
Purchase	West Sacramento Redevelopment Agency	2004-2016	\$7,705,000

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
12-01-2004	\$1,170,000	Lakeport Redevelopment Agency Lake CDIAC Number: 2004-2014 Tax allocation bond Redevelopment, multiple purposes Series B Federally Taxable	NR Ins	Neg	(BC) Jones Hall (EN) XL Capital Assurance (TR) Union Bank of CA (UW) ABAG	09-01-26 Serial	TIC: NIC:5.741

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>	<u>B. DELINQUENCY Rate(%)</u>	<u>C. TEETER PLAN Teeter Plan Participant</u>
04/05	\$1,170,000	\$0	\$0	\$0		0	Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Association of Bay Area Governments	2004-2018	\$8,875,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-10-2003	\$6,270,000	California Statewide Communities Development Authority Multiple CDIAC Number: 2003-1745 Revenue bond (Pool) Other purpose Contra Costa/Placer/San Mateo & Ventura Counties AD No 03-01 Refunding	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) RBC Dain Rauscher	09-02-33 Comb	TIC: NIC:5.843

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,165,000	\$452,700	NR	\$458,034

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
Trustee	\$3,500
Consultant	\$8,860

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	California Statewide Communities Development Authority	2003-1742	\$192,561
Purchase	California Statewide Communities Development Authority	2003-1743	\$1,005,338
Purchase	California Statewide Communities Development Authority	2003-1744	\$1,863,488
Purchase	California Statewide Communities Development Authority	2003-1746	\$3,208,613

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-10-2003	\$192,561	California Statewide Communities Development Authority Multiple CDIAC Number: 2003-1742 Special assessment bond Other purpose Development Impact Fees Ventura Co AD No 03-01 Refunding	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) Wells Fargo Bank	09-02-33 Comb	TIC: NIC:5.843

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$6,165,000				

B. DELINQUENCY

<u>Rate(%)</u>
0.557

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
California Statewide Communities Development Authority	2003-1745	\$6,270,000.00

G. MISCELLANEOUS

All fund balances are combined in Assessment District 03-01 bond financings.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-10-2003	\$1,005,338	California Statewide Communities Development Authority Multiple CDIAC Number: 2003-1743 Special assessment bond Other purpose Development Impact Fees Placer Co AD No 03-01	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) Wells Fargo Bank	09-02-33 Comb	TIC: NIC:5.843

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>
04/05	\$6,165,000

<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>

<u>Bond Reserve Fund</u>

<u>Authority Reserve Fund (%)</u>

B. DELINQUENCY

<u>Rate(%)</u>
0.557

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
California Statewide Communities Development Authority	2003-1745	\$6,270,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-10-2003	\$1,863,488	California Statewide Communities Development Authority Multiple CDIAC Number: 2003-1744 Special assessment bond Other purpose Development Impact Fees San Mateo Co AD No 03-01	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) Wells Fargo Bank	09-02-33 Comb	TIC: NIC:5.843

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,165,000	\$0		

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0.557

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
California Statewide Communities Development Authority	2003-1745	\$6,270,000.00

G. MISCELLANEOUS

All fund balances are combined in Assessment District 03-01 bond financings.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
10-10-2003	\$3,208,613	California Statewide Communities Development Authority Multiple CDIAC Number: 2003-1746 Special assessment bond Other purpose Development Impact Fees Contra Costa Co AD No 03-01	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) Wells Fargo Bank	09-02-33 Comb	TIC: NIC:5.843

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$6,165,000	\$0		

B. DELINQUENCY

<u>Authority Reserve Fund (%)</u>	<u>Rate(%)</u>
	0.557

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
California Statewide Communities Development Authority	2003-1745	\$6,270,000.00

G. MISCELLANEOUS

All fund balances are combined in Assessment District 03-01 bond financings.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-24-2004	\$3,590,000	California Statewide Communities Development Authority Multiple CDIAC Number: 2004-1837 Revenue bond (Pool) Multiple capital improvements, public works Contra Costa/Napa/Placer & Sacramento Counties AD No 04-01	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) RBC Dain Rauscher	09-02-34 Comb	TIC: NIC:5.557

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$3,590,000	\$253,033	NR	\$255,457

C. TEETER PLAN

<u>Teeter Plan Participant</u>
N

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

<u>Issuance Cost</u>
\$271,244

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	California Statewide Communities Development Authority	2004-1841	\$447,353
Purchase	California Statewide Communities Development Authority	2004-1842	\$352,496
Purchase	California Statewide Communities Development Authority	2004-1843	\$1,580,473
Purchase	California Statewide Communities Development Authority	2004-1844	\$1,209,677

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-24-2004	\$447,353	California Statewide Communities Development Authority Multiple CDIAC Number: 2004-1841 Special assessment bond Multiple capital improvements, public works Contra Costa County AD No 04-01	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) Wells Fargo Bank	09-02-34 Comb	TIC: NIC:5.557

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$3,590,000	\$0	

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
California Statewide Communities Development Authority	2004-1837	\$3,590,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-24-2004	\$352,496	California Statewide Communities Development Authority Multiple CDIAC Number: 2004-1842 Special assessment bond Multiple capital improvements, public works Sacramento County AD No 04-01	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) Wells Fargo Bank	09-02-34 Comb	TIC: NIC:5.557

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$3,590,000	\$0	

Authority
Reserve
Fund (%)

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
California Statewide Communities Development Authority	2004-1837	\$3,590,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-24-2004	\$1,580,473	California Statewide Communities Development Authority Multiple CDIAC Number: 2004-1843 Special assessment bond Multiple capital improvements, public works Placer County AD No 04-01	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) Wells Fargo Bank	09-02-34 Comb	TIC: NIC:5.557

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$3,590,000	\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant

N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
California Statewide Communities Development Authority	2004-1837	\$3,590,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
11-24-2004	\$1,209,677	California Statewide Communities Development Authority Multiple CDIAC Number: 2004-1844 Special assessment bond Other capital improvements, public works Napa County AD No 04-01 Refunding	NR	Neg	(BC) Orrick Herrington (TR) Wells Fargo Bank (UW) Wells Fargo Bank	09-02-34 Comb	TIC: NIC:5.557

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$3,590,000	\$0			

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
N

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
California Statewide Communities Development Authority	2004-1837	\$3,590,000.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-20-1997	\$47,951,524	Golden West Schools Financing Authority Multiple CDIAC Number: 1997-1074 Revenue bond (Pool) K-12 school facility Simi Vly USD, Whisman SD, Fresno USD Refunding	S:AAA M:Aaa Ins	Neg	(BC) Jones Hall (FA) Dale Scott & Assoc (EN) MBIA Corp (TR) US Bank Corp Trust (UW) Kinsell O'Neal	08-01-21 Serial	TIC: NIC:6.626

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$34,865,744	\$0	\$0	\$0

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

B. ISSUANCE FEE

Issuance Cost

E. PROFESSIONAL SERVICE FEE (Current Year Only)

<u>Type of Service</u>	<u>Service Amount</u>
	NR

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Simi Valley Unified School District	1997-0917	\$6,131,757
Purchase	Whisman Elementary School District	1997-0918	\$14,821,025
Purchase	Fresno Unified School District	1997-0919	\$26,998,742

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
06-20-1997	\$6,131,757	Simi Valley Unified School District Ventura CDIAC Number: 1997-0917 General obligation bond K-12 school facility Refunding	S:A	Neg	(BC) Jones Hall (FA) Dale Scott & Assoc (TR) US Bank Corp Trust (UW) Golden W Schools FA	08-01-17 Serial	TIC: NIC:6.55

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>
04/05	\$4,839,381	\$0	

Authority Reserve Fund (%)

B. DELINQUENCY

<u>Rate(%)</u>
1.27

C. TEETER PLAN

<u>Teeter Plan Participant</u>
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Golden West Schools Financing Authority	1997-1074	\$47,951,524.00

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-29-1998	\$68,491,183	Golden West Schools Financing Authority Multiple CDIAC Number: 1998-0157 Revenue bond (Pool) K-12 school facility Downey USD, Greenfield UnESD, Oxnard ! Refunding	S:AAA M:Aaa Ins	Neg	(BC) Jones Hall (FA) Dale Scott & Assoc (EN) MBIA Corp (TR) First Trust of CA (UW) Kinsell O'Neal	08-01-27 Serial	TIC: NIC:5.844

YEARLY FISCAL STATUS REPORT INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>
04/05	\$57,014,450		\$0	\$0

B. ISSUANCE FEE

Issuance Cost

C. TEETER PLAN

Teeter Plan Participant
Y

D. INVESTMENT CONTRACT (Current Year Only)

<u>Maturity Date</u>	<u>Commission Amount</u>	<u>Interest Earn</u>
	NR	NR

E. PROFESSIONAL SERVICE FEE (Current Year Only)

Type of Service Service
Amount

F. LOCAL OBLIGORS

<u>Type</u>	<u>Issuer</u>	<u>CDIAC Nbr</u>	<u>Purchase or Loan Amount</u>
Purchase	Victor Valley Union High School District	1997-1805	\$30,158,731
Purchase	Downey Unified School District	1997-1806	\$9,680,256
Purchase	Western Placer Unified School District	1998-0155	\$15,052,284
Purchase	Oxnard Union High School District	1998-0156	\$10,199,913
Purchase	Greenfield Union Elementary School District (Kern Co)	1998-0158	\$3,400,000

G. MISCELLANEOUS

LOBs 1997-1806 Downey USD & 1998-0158 Greenfield UnESD are not on the Teeter Plan.
1997-1805 Victor Vly UnHSD, 1998-0155 Western Placer USD & 1998-0156 Oxnard UnHSD are on the Teeter Plan.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-29-1998	\$10,199,913	Oxnard Union High School District Ventura CDIAC Number: 1998-0156 General obligation bond K-12 school facility Refunding	NR	Neg	(BC) Jones Hall (FA) Dale Scott & Assoc (TR) State Street Bank Corp (UW) Golden W Schools FA	08-01-27 Serial	TIC: NIC:5.813

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$8,769,913		\$0	\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Golden West Schools Financing Authority	1998-0157	\$68,491,183.00

G. MISCELLANEOUS

No reserve fund and delinquency rates are not available to the District, since Ventura County is operating under the Teeter Plan.

2005 MARKS ROOS FISCAL STATUS REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest</u>
01-29-1998	\$3,400,000	Greenfield Union Elementary School District (Kern Co) Kern CDIAC Number: 1998-0158 General obligation bond K-12 school facility Refunding	NR	Neg	(BC) Jones Hall (FA) Dale Scott & Assoc (TR) State Street Bank Corp (UW) Golden W Schools FA	08-01-16 Serial	TIC: NIC:5.689

LOCAL OBLIGOR INFORMATION

A. FUND BALANCES

<u>Year</u>	<u>Principal Amt Outstanding</u>	<u>Minimum Bond Reserve</u>	<u>Capitalized Interest</u>	<u>Bond Reserve Fund</u>	<u>Authority Reserve Fund (%)</u>
04/05	\$2,485,000	\$0	\$0	\$0	

B. DELINQUENCY

Rate(%)

C. TEETER PLAN

Teeter Plan Participant
Y

D. AUTHORITY

<u>Issuing Authority</u>	<u>CDIAC Nbr</u>	<u>Principal Amt</u>
Golden West Schools Financing Authority	1998-0157	\$68,491,183.00

APPENDIX B

Draw on Reserve/Default Reports

This report is based on unaudited information reported to CDIAC on the Report of Final Sale and the Draw on Reserves/Default for Mello-Roos/Marks-Roos Issue Report submitted by sources considered to be reliable. CDIAC is not liable for errors that are contained in these reports.

2005 MARKS ROOS DRAW ON RESERVE/DEFAULT REPORT

<u>Date</u>	<u>Amount(s)</u>	<u>Issuing Entity, County, Type of Debt, Purpose</u>	<u>Rating(s) Enhancmt</u>	<u>Type of Sale</u>	<u>Role / Participant</u>	<u>Maturity Date/ Type</u>	<u>Interest Rate/ Type</u>
09-30-2003	\$12,380,000	Perris Public Financing Authority Riverside CDIAC Number: 2003-1691 Revenue bond (Pool) Multiple capital improvements, public works May Farms CFD No 2001-1	NR	Neg	(BC) Aleshire & Wynder (FA) Rod Gunn (TR) Wells Fargo Bank (UW) O'Connor SW Securities	09-01-33 Comb	TIC:6.276

A. DRAW ON RESERVE/DEFAULT REPORTED

<u>Reported</u>	<u>Event</u>	<u>Type of Event</u>	<u>Amount Withdrawn</u>
3/9/2005	3/1/2005	Draw on Reserve	\$406.46

B. CONTACT INFORMATION

<u>Organization</u>	<u>Contact Person</u>	<u>Phone Number</u>
MuniFinancial Services Inc*	Josephine Perez	(909) 699-3990 ext:

C. MISCELLANEOUS

The draw was due to delinquencies in the District. Delinquencies are due to the timing of transfer of ownership from the Developer to the individual homeowners. City & City Special Tax Administrator will continue to monitor and collect delinquencies.

This report is based on unaudited information reported to the California Debt and Investment Advisory Commission pursuant to Government Code Section 6599.1(c) and on the Report of Final Sale from sources considered to be reliable. The Commission is not liable for inadvertent errors or omissions that are reported as part of these reports.

APPENDIX C

Abbreviations

ABBREVIATIONS

ABAG	Association of Bay Area Governments	ID/Imp	Improvement District/Improvement
AD	Assessment District	Inc	Incorporated
Admin	Administration	Indus	Industrial
Apts	Apartments	Ins	Insurance
Assoc	Association/Associates	Intl	International
Ave	Avenue	IRD	Irrigation District
Bch	Beach	Jr	Junior
Bd	Board	Jt	Joint
Bldg	Building	LA	Los Angeles
Bus	Business	LID	Local Improvement District
CCD	Community College District	MBIA	Municipal Bond Investors Assurance Corporation
CCCFA	California Community College Financing Authority	N	North
CDB	Community Development Bank	No	Number
CFD	Community Facilities District	Natl	National
Co	County/Company	PFA/PFFA	Public Financing Authority/Facilities Financing Authority
Corp	Corporation	Pk/Pkwy	Park/Parkway
		Pt	Point
CSCDA	California Statewide Communities Development Authority	Pub	Public
CSD	Community Services District	PUD	Public Utility District
Ct/Ctr	Court/Center	Rec	Recreation
Cty	City	Redev	Redevelopment
Dist	District	Reg	Regional
Dr	Drive	Rd	Road
E	East	RDA	Redevelopment Agency
Ed	Education	ReAD	Re-Assessment District
ES/ESD	Elementary School/District	S	South
FA	Financing Authority	SD/USD/UnSD	School District/Union School District/Unified School District
Fac	Facilities	Sec	Securities
FGIC	Financial Guaranty Insurance Company	Ser/Sr	Series/Senior
Fin	Finance	St	Street
FSA	Financial Security Assurance	Sub	Subordinate
HS/HSD	High School/District	UnESD/UnHSD	Union Elementary School/Union High School District
Hwy	Highway	Vly	Valley
IA	Improvement Area	W	West
		WD/WA	Water District/Agency
		Wtr	Water

CALIFORNIA
DEBT AND
INVESTMENT
ADVISORY
COMMISSION

915 Capitol Mall, Room 400, Sacramento, CA 95814

p 916.653.3269 • f 916.654.7440

cdiac@treasurer.ca.gov

www.treasurer.ca.gov/cdiac