

Commission Meeting

April 5, 2016

Chairman Sand called the meeting to order at 8:00 am. Present were John Hokana, Dean Simek, Joel Hamar and Chairman Sand. Gary White was not in attendance. The press was not represented.

The Pledge of Allegiance was recited.

Additions to the Agenda

Sign Truck Memorandum

Glover Road

Oakes valuation increase

Hamar referenced an article in the Oakes Times that explained the increase in taxes for Oakes residents is tied to the high sales amount of property in Oakes. Hamar said the increase is also due to the low appraised value placed on the properties. He felt Tax Director Flaherty should explain to the Oakes Mayor the state requirement that property valuations be within 90% to 100% of the valuation determined by the state for Dickey County. Oakes City has been at 85% of the state requirement as a result of low assessed valuations determined at the local level.

Hamar motioned to approve the vouchers. Sand seconded Motion carried

Hokana motioned to approve the March 15 commission meeting minutes. Simek seconded. Motion carried.

Hamar motioned to sign the Memorandum of Understanding between Barnes County, Stutsman County, LaMoure County and Dickey County regarding the distribution of the Truck Regulatory Board property. Simek seconded. Motion carried.

Health District Director Holm joined the meeting at 8:24 and distributed paperwork for the commission to review before the scheduled septic system discussion. The meeting was recessed at 8:45 and called back to order at 9:00 am.

Present for the 9:00 discussion was Health District Director Roxanne Holm and Amber Miller, RN, Central Valley Health (CVH) Director Marcie Beta, Thorpe Excavating representatives Mickey Thorpe and Mike Thorpe; Ludden Tavern representatives John Quandt and Bill Schmitz; Ludden Mayor Chuck German, Certified septic system installer Jake Kelly representing Wes Maley, Cresta Miller, and Steve Hansen.

Beta gave an overview of the ND Legislative Code requirements for septic systems. The requirements include but are not limited to the depth of the septic tank, type and depth of the materials that are placed under the tank, the width of the trench and proper placement of the pipes in the drain field, and the length of the drain field. She presented paperwork and a slide show to compare a properly installed septic system with photos of the Ludden Tavern septic system currently in place.

Quandt explained the draining benefit of the sandy soil in Ludden City which allows the effluent to drain quickly Beta said the type of soil doesn't matter in regards to the required depth. The deeper the system results in less oxygen available for evaporation and there is greater chance of the effluent contaminating ground water.

Discussion followed about the septic systems that have been in place for years and work properly. Holm said the current plan is not to address older septic systems unless there is

a change of ownership, repairs to the system, or when a closed business reopens, which is the case with the Ludden Tavern.

Bill Schmitz said the earlier meetings didn't address any of the regulations CVH is now requiring. He said the Ludden Tavern has complied with all the previous requirements, including proving the septic system works and was inspected by a licensed installer. Beta explained that CVH had no way of knowing the depth or material type of the system until it was dug up for review.

Jake Kelly explained to the commission that he followed all of the proper steps to install the septic system for Wesley Maley. He said he installed 400 feet of continuous drain field. Beta said drain field pipes longer than 100 feet need to be offset from the prior pipe. The pipe is offset because effluent slows as it travels a longer distance, resulting in buildup of sludge in the pipe. The sludge prevents the liquid from dispersing properly resulting in not sufficient treatment time.

Simek motioned to allow the Ludden Tavern to use the septic system they have because they monitored water usage, the current septic system was inspected by a certified installer and the system is proving to operate adequately and not polluting the water source. Hokana seconded. Motion carried.

Simek motioned to accept the septic system that was installed by Jake Kelly for Wesley Maley to remain as is because the system appears to be working adequately and has been inspected by a certified installer. Hokana seconded. The motion and second is contingent upon approval from States Attorney Neuharth.

John Quandt and Steve Hansen visited with the commission about vacating the section line between Riverdale Township and Sargent County. Quandt said they were told by States Attorney Neuharth that the requirement for a public meeting before vacating a section line is omitted if 70% of the people who own land along a specific section line sign a petition to vacate it. Quandt presented the signature page of the petition to vacate the section line road. He said the petition was signed by 100% of the required landowners.

Hamar questioned the process and researched North Dakota Century Code 24-07-11, which references the requirement for public notice is dispensed if 70% of the landowners along the section line have signed the petition.

Quandt said the reason to vacate the section line is to remove the townships liability for a drain within the right of way. He stated the section line is untraveled. He said a drainage permit is currently under review by the State Water Commission. Discussion followed about the difference with vacating and closing roads. Hokana motioned to allow the township to vacate the Riverdale Township section road located along Sections 12 and 13 between Riverdale Township and Sargent County. Simek seconded. Motion carried.

Sheriff Estes joined the meeting at 10:30 and reported the five scales for weighing trucks are certified. He said he has an officer trained to do truck regulatory and will be monitoring overweight trucks during the planting season. Estes agreed the costs for truck regulatory should come out of the former Truck Regulatory budget.

Estes presented the quote from Mertz Lumber for the cost of installing security devices on the door to the Office of the Court Administrative Assistant Holly Hokana. Hokana told the commission that she is in agreement with the changes to the office.

Highway Superintendent Hagen and Kadmas Lee and Jackson (KLJ) Engineer Loegering joined the meeting at 10:40. Loegering reviewed the structural audit for the

courthouse roof with the commission. The audit revealed the roof cannot support the weight of a new roof, but the cement beams and columns of the courthouse are structurally sound. The structural engineers said the only option for the county is to use the cement beams and columns as a support for a false roof. The engineers said the county needs to remove the existing roof layers on the concrete slab to reduce stress.

Loegering submitted a deed from Betty Larson to Dickey County for 6 acres of mitigation land along County 3. Hamar motioned to add the \$24,453 check to purchase mitigation acres to the voucher list. Simek seconded. Motion carried with a unanimous roll call vote, Hamar aye; Hokana aye; Simek aye; Chairman Sand aye.

Loegering, Hagen and the commissioners reviewed alternate routes for the public to use while County 3 is closed for construction. The estimated time the road will be closed is June 1 to July 15. The cost associated with building one side of the road at a time and a bypass around the bridge is not conducive. The commission believe to deter traffic is in the best interest of the county concerning public safety and the use of county funds.

Hagen reported the gravel hauling bid hearing is advertised in the Times-Leader and will be held at 11:00 during the April 19 commission meeting. Hagen informed the commission he is charging the townships an additional \$150 an hour when the mulcher is used while blading township roads. He said that flags are in place to mark the right of way in county road ditches. The commission and Hagen discussed when and where to begin to enforce encroachment laws.

Hagen reported he has been pulling shoulders in on the Glover Road.

Hokana motioned to approve the beer, liquor, and Sunday opening licenses for the Ellendale County Club, the beer and liquor license for Hays Lodge, and the September 24, 2016 temporary liquor license transfer for Angry Beaver. Simek seconded. Motion carried.

States Attorney Neuharth joined the meeting at 12:00 noon. The commission informed him of their motion to vacate the township road based on the information the landowners received from Neuharth. Neuharth said he informed Quandt a vacated road has to be posted stating the section line is closed and not open for public travel.

Simek motioned to appoint Terry Weis as a member of the County Weed Board to fill the position vacated when Ray Burkhardt resigned from the board. Hamar seconded, contingent upon the States Attorney's opinion.

Hamar motioned to sign the Local Participating Agency form from the Department of Transportation stating the county paid 19.07% of the cost for the completed County 8 chip-seal project. Simek seconded. Motion carried,

Hokana motioned to adjourn. Hamar seconded. Motion carried.

April 19, 2016

Commission Meeting

Chairman Sand called the meeting to order at 9:45 am. Present for the meeting were Joel Hamar, John Hokana, Dean Simek, and Chairman Sand.

The commissioners extend their sympathy to the family of Commissioner Gary White, who passed away the morning of April 19 after a valiant fight with cancer. Mr. White will be greatly missed as both a commissioner and a friend.

Additions to the Agenda

Section Line Closing-clarification

Courthouse Roof

Township prairie road

Chairman Simek said he was contacted by a township board member about making a prairie road into a minimum maintenance road. Hamar said the township makes that decision. If the township wishes to pay to gravel the prairie road and grade it a couple times a year it can be considered a minimum maintenance road.

The commission tabled the motion to approve the April 5 meeting minutes until States Attorney Neuharth is able to advise the board about motions regarding septic systems and section road closings.

Commissioner Hokana motioned to approve vouchers with the addition of the \$43.28 voucher to Johnson Lock and Key.

Commissioner Hamar motioned to approve the financials. Simek seconded. Motion carried.

Simek motioned to open the abatement hearing. Hamar seconded. Motion carried.

Present for the hearing were Brad Sand and Tax Director Flaherty. Flaherty presented maps of the NW ¼ of 19-130-62 stating the property was assessed as cropland by Van Meter Township. He explained the land has never been farmed and is native prairie grass. Commissioner Hokana motioned to change the assessment from cropland to noncropland because the land is native prairie and has never been farmed. Simek seconded. Motion carried. Hamar motioned to close the hearing. Hokana seconded. Motion carried.

Flaherty asked the commission for permission to purchase a used file cabinet from a retired township assessor. The file cabinet is to be sold with updated property cards included. Hamar suggested Flaherty check with Rod Barr from A&B Office Equipment about the cost of a file cabinet. Flaherty will call Mr. Barr.

Flaherty informed the commission that a township assessor asked Flaherty to assist with their assessments. He said the assessor has not completed the required classes to become a Class II assessor.

Hamar motioned to open the gravel hauling bid hearing at 11:09 am. Simek seconded. Motion carried. Present for the hearing were Road Superintendent Jeff Hagen, DES/911 Director Charles Russell, Sheriff Chris Estes and Treasurer Gail Veland. Gravel hauling bidders present were Paul Roney from R Enterprises; Brad Retzlaff from Retzlaff Trucking, LLC; and Jay Enderson from Enderson Hauling. A bid from Dakota Improvement was also received.

Upon review of all the bids the commissioners accepted the lowest bid for each of the Zones 1 thru 4. Hokana motioned to accept the bid from R. Enterprises for Zone 4 in the amount of 27 cents per cubic yard with no loading charge; and to accept the bid from Dakota Improvement for Zones 1, 2 and 3 in the amount of 28 cents per cubic yard, 75 cents loading per cubic yard, and no charge for mileage. Hamar seconded. Hagen confirmed with Dakota Improvement by phone call to Mike Kelly that the bid was for all four zones. Hagen told Mr. Kelly that he is the low bidder on three of the 4 zones. Motion carried.

Hamar motioned to close the gravel bid hearing at 11:34 Hokana seconded. Motion carried. All gravel hauling bids are on file at the county auditor office for public review. Hamar reported he had a phone conversation with Kerry Peuser, from Michael J. Burns Architects Ltd., regarding the courthouse roof structural audit. Peuser explained that sometimes when the old courthouses were built the forms were removed before the cement was dry causing some roof sag. Peuser said the roof may not be as compromised as reported to the commission and thought there may be other methods to repair the roof. A copy of the structural audit completed by Kadmas, Lee and Jackson (KLJ) was emailed to Mr. Peuser.

Russell said FEMA is still asking about the 2011 projects that were renumbered and called large projects. Russell said he asked again for federal FEMA to be involved in the review of the projects.

Road Superintendent Jeff Hagen submitted overhead permits for Ellendale Township, Van Meter Township, and Dickey County. Ellendale and Van Meter permits were approved and signed by the township officers. Hamar motioned to have the Chairman sign the overhead permits. Simek seconded. Hamar motioned to sign township blading contracts for 2016. Hokana seconded. Motion carried.

Hagen and the commissioners discussed the Alert Code 3 rating given by the Department of Transportation on the county bridge located three miles east and one mile north of Monango. Hagen was told by the DOT the repairs are to be completed by July 15, 2016. He said Bryon Fuchs from the DOT and was told the bridge was rated at 90.90 and the best rating is 100. Fuchs said the county can either post that "Dickey County is monitoring the bridge" or build a new bridge. Discussion followed about the possibility of lowering the weight limit to 6 ton.

Hagen said the surface drain permit that was submitted to the State Water Board was returned unsigned because the signer on the permit should be District Water Board Chairman. Hagen was told he needed to attend the April 20 Water Board Meeting to have the permit signed. Hagen will ask KJL Engineer Loegering to attend the Water Board Meeting to assist with any questions that may arise about the permit.

Sheriff Estes updated the commissioners on pending legislation regarding an employee of Dickey County. States Attorney Neuharth is handling the case. Estes reported he is looking into hiring a temporary part time deputy until a full time deputy can be hired.

Treasurer Gail Veland submitted the Pledge of Securities and Quarterly Report ending March 31, 2016. Hamar motioned to have the Chairman sign the Pledge of Securities for March 31st. Simek seconded. Motion carried.

Treasurer Veland asked for a motion to authorize the signers for the \$8000 CD purchased for Starion for collateral on an \$8000 JDA loan to Wittie construction. Hokana motioned that the authorized signers on the \$8000 Certificate of Deposit purchased for Starion as collateral on an \$8000 Job Development Loan to Wittie Construction are Treasurer Gail Veland, Deputy Treasurer Cheryl Brokaw, Auditor Beverly Beeche and Deputy Auditor Wanda Sheppard. It is county policy that two signatures, one from each office, are required on the Certificate of Deposit. Hamar seconded. Discussion followed. Motion carried.

Simek motioned to sign the Beer Liquor and Sunday Opening licenses for the Kulm Country Club. Hokana seconded. Motion carried.

Hamar motioned to sign the Fullerton Election agreement. Simek seconded. Motion carried.

Hokana motioned to adjourn. Simek seconded. Motion carried.

Salaries		130,233.78	51680-51797
ND PERS	BCBS	45,685.36	61514
ND PERS	BCBS	3,395.28	61515
ND PERS	Life Ins	360.99	61516
ND PERS	Life Ins	142.42	61517
Cities, Townships, Schools	cts	114,292.39	61518-61543
Human Services	Monthly expenses	9,176.62	61544-61564
Dakota Plains Credit Union	Payroll transfer	125,000.00	61565
Access Printing Soulutions, LLC	Newspaper Book	123.50	61566
Anderson, Deborah D	SE QUAD Meeting Mileage	90.72	61567
Bertsch Stormy	Mileage to ADM Assistant CONF	194.40	61568
Chads Electric INC.	Work on Air Compressor & Bell Tower Light	198.88	61569
Chief Supply	Name Plate P Stark, Shipping & HandlingMace, Training Unit, Shipping For Court HSE	126.40	61570
Code 4 Services LLC	Power Adaptor For Toughbook, Shipping	126.42	61571
Computer Express	Server- Sheriff's Office Port Hub for 2016 Utility	1,699.95	61572
Computer Express	Cables for Monitor and Power Cord EXT	59.96	61573
Cowing Robards INC.	POLO Shirts with sheriff secuity LOGO	93.20	61574
Dakota Plains Credit Union	Gasoline Purchases- Sheriff	116.42	61575
Flaherty Don	Mileage to Do Inspections	121.50	61576
Galls INC	Body Armor, Armor Vest Shirt	476.78	61577
Geller Dana	Mileage For Assessing (7 Townships)	181.98	61578
Hoven Perry	2 Call Charges, Mileage and Meals, Disaster Pouch	747.14	61579
Jay's HI-WAY Furniture	Metal Angle for Courthouse Sign	23.88	61580

Mertz Const & Supply- Ellendale	Caulking Tubes	27.45	61581
Montana Dakota Utilities	Utilities- Park Building and Park Lighting	93.16	61582
Neuharth Gary	Building Rent	250.00	61583
Oakes Tire Center	Oil Change 2015 Silver Utility	46.50	61584
Pierson Ford-Lincoln INC.	Oil Change on 2016 Gray Utility	48.20	61585
Ransom County Sheriff's Office	2 Haenni Scales	500.00	61586
Sandness Law Office	Mental Health Services	99.00	61587
Seachange Print Innovations	Ballot Return and Outgoing Envelopes	154.67	61588
Sheppard Wanda	Mileage and Meals- Election Training	204.04	61589
3D Specialties	2x14;2x12;2x10;2.25x6; BLTS;ELESPAR 12G 5/16' MED CRNR BOLT - 200 @ 48 Cents	4,476.30	61590
Capital 1 Industries	Quick TTACH SOD MULDER-S/N IMR370;FRT \$2800	31,676.00	61591
Chads Electric INC.	Flood Light & Install- WD BD BLDG	690.13	61592
Dakota Plains Credit Union	ATSSA Training- no state rate, Tower city Cenex Fuel, Ramada Plaza Suites- 2 nights	492.77	61593
Economy Propane LLC	Propane 921 GAL @ 98 Cents	902.58	61594
Fargo Freightliner-Minn-Dak CO INC.	Handle PAD; Shipping \$8; #133	24.97	61595
Farmers Tractor Parts	12' 3x5 Angle	50.00	61596
Inland Truck Parts & Service	Door Seal - unit #133	108.00	61597
Fastenal Company	Cutter Head; Knot WHL; Coarse W; Zinc Fender- 250- Sales Tax Educted	588.59	61598
John Deere Financial	Lease- JD GRDR- #643209;CONT#06201-01;	31,173.89	61599
Kadrmass LEE & Jackson INC	CNOB/OA ENG#3- 1112(068)PCN21062;INV66954 3 CNOB DES#2;1112-069;PCN 21048;INV 66952;8 wes	20,267.58	61600
Lematta Josh	Mileage 320 @ .54 Meals- Sign Training	242.80	61601
Lyle Signs INC	Chevron Signs	99.84	61602
Northwest Tire & Auto Service	O-Rings	17.88	61603

Southeast Water Users	Water Bill- West Shop	45.78	61604
Tools Plus Industries	14' Diamon Blade 125,99; UPS 38.27	164.26	61605
True Value-Ellendale	TP; Air Fresh; Covers;Brsh;Herculiner Coating	156.18	61606
Kadrmass LEE & Jackson INC	Roof Struc Audit	1,321.11	61607
Dakota Plains Credit Union	Gasoline Purchases VSO Van, Oil Change and Car Wash	157.86	61608
Dathe, Gary	Spring training Conf Mileage and meals, Jan. service work mileage, Feb service work mileage, Mar service work mileage	659.04	61609
Wagner Harley J	4 trips with VSO Van 22.83 hours @ \$12/HR, Travel Per Diem	237.50	61610
Belmore Tim	Mileage to JDA Meeting	18.36	61611
Dahlstrom Steven	Mileage to JDA Meeting	19.44	61612
Kinzler Charlene	Mileage to JDA Meeting	7.56	61613
Middlestead Donald	Mileage to JDA Meeting	18.36	61614
Schnell Gary	Mileage to JDA Meeting	19.44	61615
Tyre Brenda	Mileage to JDA Meeting	19.44	61616
Starion Financial Ellendale	Loan for JDA Recipient	8,000.00	61617
JDA Recipient	Grant	24,000.00	61618
Days Hotel on University	Prepay Lodging For Horse Expo	170.00	61619
Kiser Breana	Horse Hippology, 4-H Carnival, Prod Vist MG, Meals 4-H Camp Training	366.48	61620
True Value-Ellendale	Parts for Regulator Valve on New Truck	39.94	61621
Haak Norman	Mileage to Joint Water Board Meeting	79.92	61622
Jury Hope	Reimburse for Stamps	3.43	61623
Moore Engineering INC	Drain Applications, General Engineering	2,456.85	61624
Ohnstad Twichell, PC	Yorktown Project Work, Forward Tile App, General	3,381.20	61625
ND Public Finance Authority	Bond Payment	189,597.89	61626
AT&T Mobility	Cells/MIFI Units-Sheriff, Tax, Jeff, C Russ, Ipad for Signs, Charlies Air Card	624.81	61627
Comfort INN-Bismarck	Lodging- W Sheppard Election Training Lodging Sprin Conference Lodging- G Dathe	320.00	61628

Dakota Plains Credit Union	Headset,Power Caddy, & EXT Cord Reel, Camera & bag, Circle Wafer SEALS Nutrient Deficiency in Plants	336.92	61629
Ellendale City Auditor	Utilities- Courthouse, park, Main Shop, Weed Building	486.45	61630
True Value- Ellendale	Court House Sign Materials, Aerator, Flapper, Batteries, Cleaner, Bulbs, Cleaner, Duster Refill Key Ring, snap Link, Garbage Liner, Quick links, EXT Cords, Screw Bit Set, Bar Holder, strap Velcro Nuts	199.69	61631
Dickey County Recorders Office	Recording FEES on Betty Larson Deed	26.00	61632
Larson Betty J	Land Purchase 1112(069) CNOB- CNOB	24,453.00	61633
Starion Bond Services	Bond B PMNT (PR80,000.00.INT30,305.00,FEE 770) Bond A PMNT (PR195000,INT64197.83,FEE 695.00)	370,967.83	61634
Community Volunteer EMS OF LaMoure	Ambulance Collections	90.79	61635
Kulm Ambulance Corps Inc. C/O Robin Hehr	Ambulance Collections	340.47	61636
Edgeley Ambulance Service	Ambulance Collections	181.58	61637
Ellendale City	Airport, Ambulance	1,101.97	61638
Oakes City	Airport, Ambulance	1,033.89	61639
State Treasurer	State Medical, Homestead Credit, Veterans Credit, Clerk of Court Fees, Telecommunications, Fines	1,147.11	61640
Garrison Diversion	Collections, Homestead Credit, Veterans Credit, SAD, Telecommunications, State tax Credit	612.11	61691
James River Soil Conservation 975	Collections, Homestead Credit, Veterans Credit, SAD, Telecommunications, State tax Credit	645.01	61642
Ellendale Fire #2	Collections, Homestead Credit, Veterans Credit, SAD, Telecommunications, State tax Credit	724.76	61643
Oakes Fire #3	Collections, Homestead Credit, Veterans Credit, SAD,Bank Tax	1,171.37	61644

Dickey County Treasurer	Clerk of Court Fees	490.00	61645
ND Public Employees Retirement	DEF COMP	2,845.92	61646
ND Public Employees Retirement	DEF COMP	2,845.92	61647
US Dept of Education	GARNISH	245.06	61648
Flex	Hokana, Holly	100.00	61649
Flex	Miller, Cresta	113.16	61650
Bluetarp Financial Inc.	Hearing protection, tachetx	107.92	61651
Human Services	Monthly expenses	6,546.79	61652- 61682
Beethe Beverly	Election convention mileage and meals, voices election training mileage and meals	439.58	61683
Chars food pride	Paper towels	41.58	61684
Code 4 Services LLC	2015 chevy tahoe work, lights, astrostart for 2016 ford utility printer/armrest	11,619.99	61685
Cole paper	Multifold towel, garbage liners	324.26	61686
Computer Express	Printer Toner	59.60	61687
Dickey County Hwy Dept	Gasoline Purchases- Sheriff	876.26	61688
Dickey County Leader	Tax Equalization meeting notice, Good friday Closing, Minutes & Budget Amendment Chart	615.23	61689
Expressway Inn & Suites	Lodging Election Training B Kuska	80.10	61690
Farmers Union Oil CO	Mount & Balance 4 tires 2015 silver utility	98.00	61691
Graham Tire CO	Tires, Mount and Balance 2013 grey utility	578.56	61692
Hamer, Joel	Interview 4-H Agent Mileage	5.94	61693
Hesi LLC Recycling Service	Pickup and Transportation of Bin	85.00	61694
Information Technology Dept (ITD)	Netmotion, Multifactor Authentication, Monthly Service Contract, Exchange e- mail H Hokana	673.00	61695
Lexisnexis Matthew Bender	Court Rules 2016-2017	295.11	61696
Lynn Johnson Lock	Locks for front & court room door	43.28	61697

\$ Key Service

Marquart Andrew S.	Court Appointed Attorney, Legal Fees file #47-2016-MH-00002	490.05	61698
ND State Radio	Lets Terminal Quarterly Fee	240.00	61699
Pierson Ford-Lincoln INC.	Oil Change 2016 & 2013 Utility	48.20	61700
Postmaster Ellendale	Box Rental DEM	48.00	61707
Simek, Dean	5 County MTG, Township Officer Mileage	84.24	61702
Starion Insurance Agency	ADD RD Gooseneck Trailer	170.00	61703
3D Specialties	Flag Material; Chevron Buckets (60)	2,395.69	61704
ECOLAB Pest Elimination Divison	Pest Control	85.98	61705
Farmers Union Oil CO	PSE CH3/8 HI TEST; 1/4-5/16 MIDLINK GRADE, 651 GAL DIESEL @ 1.52	1,055.73	61706
Fastenal Company	sae 3/8 sae 5/16; 1/2x1/8 fender;hcs 3/8, credit, inv#162367 & inv. #162344	141.74	61707
Fire Safety First LLC	Maintenance; cheical abc; RECHG; BRACKETS	649.64	61708
Fullerton City Auditor	Fullerton Shop	20.00	61709
Hagen Jeff	Trailer License plate- title #7270816	24.00	61710
IW INC	6 LED- 48-T8-18W-2100LRK-50K	180.00	61711
John Deere Financial	Oil,Fuel Filters;Filter element;Breather	337.78	61712
NAPA Farnams Genuine parts inc	Filters;hose.pwr invt;couplers Cerulean 2 grs cartre, doc hlder; withr strip;trakbed coatings	878.89	61713
Napa parts supply, INC	Mirror Battery core reposit # 105 1 2in t hammer W Mag- (Rplace brkn)	494.98	61714
Newman Signs	Revers Curve SYM-L (5) & SYM-R (10)	438.56	61715
Ottertail Power CO	Oakes Garage	40.00	61716
R&B Supply CO INC	50 PC PROMO PACK OF 2' ZIRCONIA FLAP DISKS	184.45	61717
Praska's Hardware Hank	3/WAHERS 8 @ 33 CENTS	2.64	61718
Thorpe Excavating	INSTL CULVRT-BACKHOE \$540	802.50	61719
Waste Management	Services	43.37	61720
Office of attorney general - 1250	Scram Bracelets March 2016	430.00	61721
Barnes county	January Prisoner Board March prisoner	325.00	61722

Corrections	board		
Stutsman Correctional Center	March Prisoner Houseing	780.00	61723
Dickey County Hiway Dept	Gasoline purchases - VSO	128.14	61724
Wagner Harley J	VSO VAN TRIP 3/30/16 , PER DIEM ON VAN TRIP	92.46	61725
Kiser Breana	526 Miles	284.04	61726
Chief Supply	TELES COMMP BASE- DODGE RAM- 2015	234.48	61727
Dickey County Leader	Help wanted ad- asst weed sprayer	31.80	61728
Farmers Union Oil CO	Wire term; tools;tie straps- oler 2015 tru	15.87	61729
LaMoure Chronicle	Help Wanted - ASST Weed Sprayer	50.40	61730
Safety Service	MLB 200 HELLA LED LIGHT BAR- MAG MOUNT	345.26	61731
Weis Terry	REIM BURSE-GAS FILL- NEW 2015 SPRAYER TRK	50.00	61732
Dickey Rural Networks	911 trunk Rental, Record Updates	251.00	61733
ND Association of Counties	10% of Revenue	840.81	61734
ND Public Finance Authority	Final bond payment (pr9584.61,int2718.28)	12,302.89	61735
A&B Business inc	Leather portfolio,labels,paper clips,binders, tape, staples postit tabs,sharpie markers flags	298.84	61736
Ameripride Services, INC	rug service	529.54	61737
Chars food pride	Ingredients for trail mix activity, suppleis for AG day/pest training water	35.49	61738
Dakota Valley Electric Coop	Utilities wilson dam, west shop, guelph shop	213.00	61739
Dickey Rural Networks	Utilities	1,199.70	61740
Mertz Const & Supply- Ellendale	Tool bag, cloves clips 2x10 Treated	90.05	61741
Montana Dakota Utilities	Utilities- courthouse, fullerton shop, main shop, weed board building	2,893.79	61742
Financial Management Division	CHG ORDER- 11112(065) GUTHMILLER INV 169352	1,442.58	61743
Flex	Don Flaherty	365.25	61744
AFLAC	CANCER	3,345.30	61745

Wage Works	CANCER	165.00	61746
ND Public Employees Retirement	RETIREMENT	24,396.30	61747
ND Public Employees Retirement	RETIREMENT	1,955.09	61748
ND Public Employees Retirement	DEF COMP	2,845.92	61749
ND Public Employees Retirement	DEF COMP HD	212.50	61750
Delta Dental Plan of MN	DENTAL	1,391.55	61751
Ameritas Life Insurance Corp.	VISION	430.64	61752
US Dept of Education	GARNISH	245.06	61753
North Dakota United Flex	DUES	79.34	61754
Human Services	Hokana, Holly	100.00	61755
Flex	Monthly expenses	840.00	61756
Ludden Sportsman Club	Miller, Cresta	337.38	61757
Schiefelbein, Faye	CRP penalties, land acquisition	3,169.91	2056
Seyer, Andrew	CRP termination fees	1,743.10	2057
Zimbelman, Greg and Terry	CRP fees, partial mortgage release	6,922.50	2058
Zimbelman, Terry	CRP termination fees	1,971.21	2059
Vculek, Brian and Julie	FSA CRP termination fees	701.02	2060
Ohnstad Twichell PC	Land purchase and easement	124,702.00	2061
Rabo Agrifinance	Professinal FEES jackson Project	7,806.14	2062
Seyer, Andrew	easement purchase partial release	61,000.00	2063
Zach and Kayla Munro	Land purchase	32,608.92	2064
Barry Vculek	land Purchase	9,881.50	2065
	Land purchase	6,838.19	2066

Thor Sand, Chairman

Beverly Beethe, Auditor