

PUBLICNOTICES

SAMPLE BALLOT

SCOTT COUNTY STATE OF MINNESOTA NOVEMBER 4, 2014

STATE GENERAL ELECTION BALLOT

INSTRUCTIONS TO VOTERS:
To vote, completely fill in the oval(s) next to your choice(s) like this:

FEDERAL OFFICES	STATE OFFICES	STATE OFFICES
U.S. SENATOR VOTE FOR ONE <input type="radio"/> STEVE CARLSON <input type="radio"/> MIKE MCFADDEN <input type="radio"/> AL FRANKEN <input type="radio"/> HEATHER JOHNSON	STATE REPRESENTATIVE DISTRICT 56A VOTE FOR ONE <input type="radio"/> DREW CHRISTENSEN <input type="radio"/> DAN KIMMEL <input type="radio"/> ANDY DAWKINS	ATTORNEY GENERAL VOTE FOR ONE <input type="radio"/> BRANDAN BORGOS <input type="radio"/> SCOTT NEWMAN <input type="radio"/> LORI SWANSON <input type="radio"/> ANDY DAWKINS
U.S. REPRESENTATIVE DISTRICT 2 VOTE FOR ONE <input type="radio"/> PAULA OVERYBY <input type="radio"/> JOHN KLINE <input type="radio"/> MIKE OBERMUELLER	GOVERNOR AND LIEUTENANT GOVERNOR VOTE FOR ONE TEAM <input type="radio"/> HANNAH NICOLLET AND TIM GIESKE <input type="radio"/> JEFF JOHNSON AND BILL KUSLE <input type="radio"/> MARK DAYTON AND TRINA SWANSON	COUNTY COMMISSIONER DISTRICT 3 VOTE FOR ONE <input type="radio"/> DEB BARBER <input type="radio"/> MIKE BEARD
STATE OFFICES	STATE REPRESENTATIVE DISTRICT 20A VOTE FOR ONE <input type="radio"/> BOB VOGEL <input type="radio"/> THOMAS DEMOSTRACIO	COUNTY COMMISSIONER DISTRICT 4 VOTE FOR ONE <input type="radio"/> JON ULRICH <input type="radio"/> ARNIE ANDREASEN
STATE REPRESENTATIVE DISTRICT 55A VOTE FOR ONE <input type="radio"/> DEREK THURY <input type="radio"/> BOB LOONAN <input type="radio"/> JAY C. WHITING	SECRETARY OF STATE VOTE FOR ONE <input type="radio"/> BOB HELLAND <input type="radio"/> DAN BEVENSON <input type="radio"/> STEVE SIMON	COUNTY SHERIFF VOTE FOR ONE <input type="radio"/> KEVIN STUDNICKA
STATE REPRESENTATIVE DISTRICT 55B VOTE FOR ONE <input type="radio"/> JOSH D. ONDICH <input type="radio"/> TONY ALBRIGHT <input type="radio"/> KEVIN BURKART	STATE AUDITOR VOTE FOR ONE <input type="radio"/> PATRICK DEAN <input type="radio"/> RANDY GILBERT <input type="radio"/> REBECCA OTTO	COUNTY ATTORNEY VOTE FOR ONE <input type="radio"/> JAMES TERWEDO <input type="radio"/> RON HOCEVAR
	SOIL AND WATER CONSERVATION DISTRICT SUPERVISOR DISTRICT 1 VOTE FOR ONE <input type="radio"/> CHRIS WRIGHT AND DAVID DANIELS <input type="radio"/> BOB HELLAND	SOIL AND WATER CONSERVATION DISTRICT SUPERVISOR DISTRICT 2 VOTE FOR ONE <input type="radio"/> JIM FITZSIMMONS

VOTE FRONT AND BACK OF BALLOT

SAMPLE BALLOT

SCOTT COUNTY STATE OF MINNESOTA NOVEMBER 4, 2014

STATE GENERAL ELECTION BALLOT

INSTRUCTIONS TO VOTERS:
To vote, completely fill in the oval(s) next to your choice(s) like this:

COUNTY OFFICES	CITY OFFICES	TOWN OFFICES
SOIL AND WATER CONSERVATION DISTRICT SUPERVISOR DISTRICT 5 VOTE FOR ONE <input type="radio"/> GARY A. HARTMANN	COUNCIL MEMBER CITY OF NEW PRAGUE VOTE FOR UP TO TWO <input type="radio"/> AMY JIRIK <input type="radio"/> DAVID B. BRUZEK	TOWN SUPERVISOR SEAT C TOWN OF BLAKELEY VOTE FOR ONE <input type="radio"/> JOHN W. BUSSE
CITY OFFICES	CITY OFFICES	TOWN SUPERVISOR SEAT 1 TOWN OF HELENA VOTE FOR ONE <input type="radio"/> EDWARD NYTES
MAYOR CITY OF BELLE PLAINE VOTE FOR ONE <input type="radio"/> MICHAEL PINGALORE	COUNCIL MEMBER CITY OF JORDAN VOTE FOR UP TO TWO <input type="radio"/> MICHAEL "MIKE" MCGUIRE <input type="radio"/> ANNETTE THOMPSON	TOWN SUPERVISOR SEAT 2 TOWN OF HELENA VOTE FOR ONE <input type="radio"/> FERRY MAAS
MAYOR CITY OF ELKO NEW MARKET VOTE FOR ONE <input type="radio"/> HENRY EMIL MAROTSKE <input type="radio"/> BOB CRAWFORD	COUNCIL MEMBER CITY OF JORDAN VOTE FOR UP TO THREE <input type="radio"/> JASON CHALUPSKY <input type="radio"/> JEREMY GOEBEL <input type="radio"/> JOHN HERZOG	TOWN SUPERVISOR SEAT 2 TOWN OF BELLEVILLE VOTE FOR ONE <input type="radio"/> JOHN WECKMAN
MAYOR CITY OF NEW PRAGUE VOTE FOR ONE <input type="radio"/> CHUCK NICKOLAY	COUNCIL MEMBER CITY OF BELLE PLAINE VOTE FOR UP TO TWO <input type="radio"/> SCOTT SCHNEIDER <input type="radio"/> CHRIS KEHR <input type="radio"/> PAUL CHARD	TOWN SUPERVISOR SEAT A TOWN OF ST. LAWRENCE VOTE FOR ONE <input type="radio"/> TED G. KORNDER
COUNCIL MEMBER CITY OF ELKO NEW MARKET VOTE FOR UP TO TWO <input type="radio"/> JOSH BERG <input type="radio"/> JASON STERN	COUNCIL MEMBER CITY OF ELKO NEW MARKET VOTE FOR UP TO TWO <input type="radio"/> JASON CHALUPSKY <input type="radio"/> JEREMY GOEBEL <input type="radio"/> JOHN HERZOG <input type="radio"/> THOM BONCHER	TOWN SUPERVISOR SEAT A TOWN OF SAND CREEK VOTE FOR ONE <input type="radio"/> BILL HEINKES
	SPECIAL ELECTION FOR COUNCIL MEMBER CITY OF ELKO NEW MARKET To fill vacancy in term expiring January 2, 2017 VOTE FOR ONE <input type="radio"/> ANDY DAWKINS	TOWN SUPERVISOR SEAT C TOWN OF BELLE PLAINE VOTE FOR ONE <input type="radio"/> GARY SCHMITZ

VOTE FRONT AND BACK OF BALLOT

SAMPLE BALLOT

SCOTT COUNTY STATE OF MINNESOTA NOVEMBER 4, 2014

STATE GENERAL ELECTION BALLOT

INSTRUCTIONS TO VOTERS:
To vote, completely fill in the oval(s) next to your choice(s) like this:

JUDICIAL OFFICES	1ST DISTRICT COURT
SUPREME COURT <input type="radio"/> JOHN HANCOCK <input type="radio"/> WILHELMINA (MINN) WRIGHT	JUDGE 1 VOTE FOR ONE <input type="radio"/> ANN M. OFFERMANN <input type="radio"/> THOMAS W. PUGH
ASSOCIATE JUSTICE 2 VOTE FOR ONE <input type="radio"/> MICHELLE L. MACDONALD <input type="radio"/> DAVID LILLEHAUG	JUDGE 3 VOTE FOR ONE <input type="radio"/> KEVIN RIDE <input type="radio"/> MICHAEL D. WENZEL
ASSOCIATE JUSTICE 3 VOTE FOR ONE <input type="radio"/> MICHELLE L. MACDONALD <input type="radio"/> DAVID LILLEHAUG	JUDGE 5 VOTE FOR ONE <input type="radio"/> KEVIN RIDE <input type="radio"/> MICHAEL D. WENZEL
COURT OF APPEALS	JUDGE 12 VOTE FOR ONE <input type="radio"/> SHAWN R. WYNN <input type="radio"/> CHRISTIAN SEAN WILTON
JUDGE 1 VOTE FOR ONE <input type="radio"/> JOHN R. RODENBERG <input type="radio"/> CAROL A. HOOTEN	JUDGE 18 VOTE FOR ONE <input type="radio"/> MICHAEL D. WENZEL <input type="radio"/> CHRISTIAN SEAN WILTON
JUDGE 3 VOTE FOR ONE <input type="radio"/> CAROL A. HOOTEN <input type="radio"/> JOHN P. SMITH	JUDGE 27 VOTE FOR ONE <input type="radio"/> MIKE FAHEY <input type="radio"/> KAREN J. ASPHAUG
JUDGE 4 VOTE FOR ONE <input type="radio"/> JOHN P. SMITH <input type="radio"/> MICHAEL KIRK	JUDGE 28 VOTE FOR ONE <input type="radio"/> KAREN J. ASPHAUG <input type="radio"/> THOMAS W. BIBUS
JUDGE 6 VOTE FOR ONE <input type="radio"/> MICHAEL KIRK <input type="radio"/> EDWARD J. CLEARY	JUDGE 30 VOTE FOR ONE <input type="radio"/> THOMAS W. BIBUS <input type="radio"/> MARY J. THEISEN
JUDGE 10 VOTE FOR ONE <input type="radio"/> EDWARD J. CLEARY <input type="radio"/> MARGARET CHUTICH	JUDGE 31 VOTE FOR ONE <input type="radio"/> MARY J. THEISEN <input type="radio"/> JOSEPH CARTER
JUDGE 12 VOTE FOR ONE <input type="radio"/> MARGARET CHUTICH <input type="radio"/> KEVIN G. ROSS	JUDGE 32 VOTE FOR ONE <input type="radio"/> JOSEPH CARTER
JUDGE 16 VOTE FOR ONE <input type="radio"/> KEVIN G. ROSS	

VOTE FRONT AND BACK OF BALLOT

SAMPLE BALLOT

SCOTT COUNTY STATE OF MINNESOTA NOVEMBER 4, 2014

STATE GENERAL ELECTION BALLOT

INSTRUCTIONS TO VOTERS:
To vote, completely fill in the oval(s) next to your choice(s) like this:

TOWN OFFICES	TOWN OFFICES	SCHOOL DISTRICT OFFICES
TOWN SUPERVISOR SEAT C TOWN OF SAND CREEK VOTE FOR ONE <input type="radio"/> CYRIL WOLF	TOWN TREASURER TOWN OF SAND CREEK VOTE FOR ONE <input type="radio"/> CHAD E. SANDEY	SCHOOL BOARD MEMBER INDEPENDENT SCHOOL DISTRICT NO. 719 (PRIOR LAKE) VOTE FOR UP TO FOUR <input type="radio"/> BEN HANSON <input type="radio"/> RICHARD WOLF <input type="radio"/> TODD SORENSEN <input type="radio"/> STACEY RUELLE
TOWN SUPERVISOR SEAT C TOWN OF BELLE PLAINE VOTE FOR ONE <input type="radio"/> MICHAEL HOY	SCHOOL BOARD MEMBER INDEPENDENT SCHOOL DISTRICT NO. 194 (LAKEVILLE AREA PUBLIC SCHOOLS) VOTE FOR UP TO THREE <input type="radio"/> KATHY LEWIS <input type="radio"/> JIM SKELLY <input type="radio"/> MICHELLE VOLK	SCHOOL BOARD MEMBER INDEPENDENT SCHOOL DISTRICT NO. 2387 (LESLIE-HENDERSON) VOTE FOR UP TO FOUR <input type="radio"/> ANDREA FACHES (CHADWICK) <input type="radio"/> BRIAN KANE <input type="radio"/> BRIAN WIEDERICH <input type="radio"/> BILL FLOYD <input type="radio"/> TERRY SPENCE
TOWN CLERK TOWN OF BELLE PLAINE VOTE FOR ONE <input type="radio"/> CAROL JEAN BAUER <input type="radio"/> KRISTY BIEDER	TOWN SUPERVISOR SEAT C TOWN OF BLAKELEY VOTE FOR ONE <input type="radio"/> KRIS SCHMIDT	SCHOOL BOARD MEMBER INDEPENDENT SCHOOL DISTRICT NO. 191 (BURNSVILLE-EAGAN-SAVAGE) VOTE FOR UP TO FOUR <input type="radio"/> HAROLD S. SANDAHL IV <input type="radio"/> ROBERT VANDENBOOM <input type="radio"/> JIM SCHMID <input type="radio"/> DUSTIN CESAREK
TOWN TREASURER TOWN OF HELENA VOTE FOR ONE <input type="radio"/> PATRICIA A. LAMBRECHT	TOWN TREASURER TOWN OF LOUISVILLE VOTE FOR ONE <input type="radio"/> BETH WALDEN	SPECIAL ELECTION FOR SCHOOL BOARD MEMBER INDEPENDENT SCHOOL DISTRICT NO. 719 (PRIOR LAKE) To fill vacancy in term expiring January 2, 2017 VOTE FOR ONE <input type="radio"/> MELISSA BEDNARIK ENGER
TOWN TREASURER TOWN OF ST. LAWRENCE VOTE FOR ONE <input type="radio"/> RAE ANN BOHLMAN <input type="radio"/> BECKY SYMANITZ		

VOTE FRONT AND BACK OF BALLOT

Defendants.

Notice is hereby given that under and by virtue of a judgment entered in the above-entitled action on September 2, 2014, a certified copy of which has been delivered to me directing sale of the property hereinafter described to satisfy the amount found and adjudged due to the Plaintiff in the above action from Defendants Wyman L. Stolberg and Catherine DeLuney, the Sheriff of Scott County will sell at public auction, to the highest bidder for cash, on December 2, 2014, at 10:00 a.m., at the Sheriff's Office, Law Enforcement Center, 301 South Fuller Street, Shakopee, MN, in said state and county, the premises and real estate described in said judgment, being in Scott County, Minnesota, to wit:

Lot 2, Block 2, Sand Pointe 2nd Addition, Scott County, Minnesota

Property address: 14110 Aspen Avenue NE, Prior Lake, MN 55372

Parcel I.D. No.: 25-205010-0

subject to redemption within six (6) months after confirmation of said sale.

THE TIME ALLOWED BY LAW FOR REDEMPTION BY THE MORTGAGOR, THE MORTGAGOR'S PERSONAL REPRESENTATIVES OR ASSIGNS, MAY BE REDUCED TO FIVE WEEKS IF A JUDICIAL ORDER IS ENTERED UNDER MINNESOTA STATUTES, SECTION 582.032, DETERMINING AMONG OTHER THINGS, THAT THE MORTGAGED PREMISES ARE IMPROVED WITH A RESIDENTIAL DWELLING OF LESS THAN FIVE UNITS, AND ARE ABANDONED.

Date: October 2, 2014

KEVIN STUDNICKA
Sheriff of Scott County
By: Duane J. Jirik
Deputy

Truman W. Schabilion, I.D. #388018
STEIN & MOORE, P.A.
Attorneys for Plaintiff
332 Minnesota Street, #W-1650
St. Paul, MN 55101
(651) 224-9683

(Published in the Shakopee Valley News on Thursday, October 16, 23, 30 and November 6, 13, 20, 2014; No. 5660)

NOTICE OF MORTGAGE FORECLOSURE SALE

THE RIGHT TO VERIFICATION OF THE DEBT AND IDENTITY OF THE ORIGINAL CREDITOR WITHIN THE TIME PROVIDED BY LAW IS NOT AFFECTED BY THIS ACTION.

NOTICE IS HEREBY GIVEN, that default has occurred in conditions of the following described mortgage:

DATE OF MORTGAGE: February 17, 2006

MORTGAGOR: Millicent Warrington and Baldwin Sawyer, wife and husband.

MORTGAGEE: Long Beach Mortgage Company.

DATE AND PLACE OF RECORDING: Recorded March 1, 2006 Scott County Recorder, Document No. A731229.

ASSIGNMENTS OF MORTGAGE: Assigned to: Deutsche Bank National Trust Company, as Trustee of Long Beach Mortgage Loan Trust 2006-3. Dated April 25, 2012 Recorded May 14, 2012, as Document No. A905419.

TRANSACTION AGENT: NONE

TRANSACTION AGENT'S MORTGAGE IDENTIFICATION NUMBER ON MORTGAGE: NONE

LENDER OR BROKER AND MORTGAGE ORIGINATOR STATED ON MORTGAGE: Long Beach Mortgage Company

RESIDENTIAL MORTGAGE

SERVICER: Select Portfolio Servicing, Inc.

MORTGAGED PROPERTY ADDRESS: 1742 Dominion Avenue, Shakopee, MN 55379

TAX PARCEL I.D. #: 272910040

LEGAL DESCRIPTION OF PROPERTY: Lot 2, Block 2, Dominion Hills 2nd Addition, Scott County, Minnesota.

COUNTY IN WHICH PROPERTY IS LOCATED: Scott County, Minnesota.

ORIGINAL PRINCIPAL AMOUNT OF MORTGAGE: \$640,000.00

AMOUNT DUE AND CLAIMED TO BE DUE AS OF DATE OF NOTICE, INCLUDING TAXES, IF ANY, PAID BY MORTGAGEE: \$867,310.09

That prior to the commencement of this mortgage foreclosure proceeding Mortgagee/Assignee of Mortgage complied with all notice requirements as required by statute; That no action or proceeding has been instituted at law or otherwise to recover the debt secured by said mortgage, or any part thereof;

PURSUANT to the power of sale contained in said mortgage, the above described property will be sold by the Sheriff of said county as follows:

DATE AND TIME OF SALE: December 11, 2014 at 10:00 AM

PLACE OF SALE: Sheriff of Scott County, Civil Unit, 301 South Fuller Street, Shakopee, MN

to pay the debt then secured by said Mortgage, and taxes, if any, on said premises, and the costs and disbursements, including attorneys' fees allowed by law subject to redemption within six (6) months from the date of said sale by the mortgagor(s), their personal representatives or assigns unless reduced to Five (5) weeks under MN Stat. §580.07.

TIME AND DATE TO VACATE PROPERTY: If the real estate is an owner-occupied, single-family dwelling, unless otherwise provided by law, the date on or before which the mortgagor(s) must vacate the property if the mortgage is not reinstated under section 580.30 or the property is not redeemed under section 580.23 is 11:59 p.m. on June 11, 2015, unless that date falls on a weekend or legal holiday, in which case it is the next weekday, and unless the redemption period is reduced to 5 weeks under MN Stat. Secs. 580.07 or 582.032.

MORTGAGOR(S) RELEASED FROM FINANCIAL OBLIGATION ON MORTGAGE: None

"THE TIME ALLOWED BY LAW FOR REDEMPTION BY THE MORTGAGOR, THE MORTGAGOR'S PERSONAL REPRESENTATIVES OR ASSIGNS, MAY BE REDUCED TO FIVE WEEKS IF A JUDICIAL ORDER IS ENTERED UNDER MINNESOTA STATUTES, SECTION 582.032, DETERMINING, AMONG OTHER THINGS, THAT THE MORTGAGED PREMISES ARE IMPROVED WITH A RESIDENTIAL DWELLING OF LESS THAN FIVE UNITS, AND ARE ABANDONED."

Dated: September 30, 2014

Deutsche Bank National Trust Company, as Trustee Mortgagee/Assignee of Mortgage

USSET, WEINGARDEN AND LIEBO, P.L.L.P.
Attorneys for Mortgagee/Assignee of Mortgage
4500 Park Glen Road #300
Minneapolis, MN 55416
(952) 925-6888
38-14-006163 FC

THIS IS A COMMUNICATION FROM A DEBT COLLECTOR.
(Published in the Shakopee

This sample ballot has been consolidated to show all the races in Scott County.
(Published in the Shakopee Valley News on Thursday, October 30, 2014; No. 5688)

STATE OF MINNESOTA County of Scott District Court First Judicial District (Mortgage Foreclosure by Action) Court File No. 70-CV-14-7386 NOTICE OF SHERIFF'S SALE UNDER JUDGMENT AND DECREE Associated Bank, National Association, successor by merger to Associated Bank Minnesota, N.A., Plaintiff, v. Wyman L. Stolberg, Catherine Stolberg a/k/a Catherine DeLuney, J. Doe I-V and XYZ Co. I-V, MORTGAGE: Long Beach Mortgage Company RESIDENTIAL MORTGAGE

Public Notices
continued on next page

PUBLICNOTICES

continued from previous page

NOTICE

Notice is hereby given that the bidding will close on November 19, 2014 at 7:00AM at www.StorageBattles.com, the undersigned Acorn Mini Storage will sell at Public Sale by competitive bidding the personal property heretofore stored with the undersigned by:

Unit #107
Alexander Miller/Sonja Vanslout
Leaf blower, television, BBQ grill, microwave, luggage, bicycle, furniture, boxes of unknown content

Unit #623
Christine Anderson
Stereo equip., television, luggage, bicycle, tools, computer equip., furniture, boxes of unknown content

Unit #718
Christine Anderson
Stereo equip., luggage, furniture, boxes of unknown content

(Published in the Shakopee Valley News on Thursday, October 30 and November 6, 2014; No. 5679)

MINUTES OF THE SHAKOPEE PUBLIC UTILITIES COMMISSION (Regular Meeting)

President Helkamp called the regular session of the Shakopee Public Utilities Commission to order at the Shakopee Public Utilities meeting room at 5:00 P.M., October 6, 2014.

MEMBERS PRESENT: Commissioners Helkamp, Mars, McGowan and Olson. Also present, Liaison Whiting, Utilities Manager Crooks, Finance Director Schmid, Planning & Engineering Director Adams, Line Superintendent Athmann and Water Superintendent Schemel. Commissioner Joos was absent as previously advised.

Motion by McGowan, seconded by Olson to approve the minutes of the September 15, 2014 Commission meeting. Motion carried.

Under Communications, Utilities Manager Crooks presented a thank you letter from Pearson Elementary School to the Commission for their sponsorship of the 2014 Shakopee School District Anti-Bullying Event. Mr. Crooks also presented the October issue of the MMUA Resource, as there were 3 articles regarding Shakopee Public Utilities.

President Helkamp offered the agenda for approval. Commissioner Mars asked to add Item 6a: Customer Service and Billing Issues.

Motion by McGowan, seconded by Mars to approve the amended agenda as presented. Motion carried.

Motion by McGowan, seconded by Mars to approve the Consent Business agenda as presented. Motion carried.

President Helkamp stated that the Consent Items were: item 8b: Quarterly Nitrate Review; item 8c: Water Storage Tank Construction Update; and item 11c: Quarterly Website Analytics Review.

The warrant listing for bills paid October 6, 2014 was presented.

Motion by McGowan, seconded by Mars to approve the warrant listing dated October 6, 2014 as presented. Motion carried.

Commissioner Olson questioned the need for multiple checks being sent to the City of Shakopee. Finance Director Schmid discussed the reason for the separate billings.

Mr. Crooks presented several customer service issues that have been discussed on several recent social media sites. Liaison Whiting then began the discussion of customer concerns regarding billing and the customer service issues. Some customers noticed their bills seemed higher than expected. The cause was due to

a longer billing period for the late summer months. Specific customer service issues were also discussed by Mr. Crooks. Two customers were present at the meeting and discussed their issues with the Commission. Staff will come back to the Commission at the next meeting with the agreed upon discussion points and how the Utilities plans to address them.

Water Superintendent Schemel provided a report of current water operations. In his report, Mr. Schemel stated the Fall flushing program has been delayed as the crews have been working on many gate valve box adjustments.

Item 8b: Quarterly Nitrate Review was received under Consent Business.

Item 8c: Water Storage Tank Construction Update was received under Consent Business.

Electric Superintendent Athmann provided a report of current electric operations. In his report it was stated there were two cable failures that were repaired. Permanent service is completed for RUB Industries, service cables have been installed for the new Southbridge church and to Bayer Crop Science facility, and final part of the work needed for the County Road 17 project is close to completion.

Planning and Engineering Director Adams presented an update on the Shakopee Substation project. Certain agreements now needed for Xcel Energy, equipment delivery issues and possible lengthy spring road restrictions may push the energization of the substation to the Fall of 2015.

Kevin Favero, Electrical Engineering Consultant from Leidos, presented the bid results for the Shakopee Substation Control House and Switchgear. Bids were received from three companies. Of the two different options bid, Option A was selected, which allows a 2000A rating with breakers for four circuits for the substation. The low bid was from States Manufacturing in the amount of \$852,400. States has provided equipment for other SPUC substations, including the most recently constructed Pike Lake Substation.

Motion by Mars, seconded by McGowan to award the bid for the Shakopee Substation Control House and Switchgear, Option A, to States Manufacturing in the amount of \$852,400. Also, liquidated damages will not be assessed for delay in delivery due to spring road restrictions. Motion carried.

Mr. Athmann reviewed two planning meetings that have taken place in regards to the 2016 APPA Lineworkers's Rodeo. One meeting was with APPA members from several states and APPA representatives from Washington DC. The other meeting was hosted by the SPUC. MMUA members from around the state were assigned responsibilities for local work needed to host the national Rodeo which is being held at Canterbury Park in April 2016.

2015 Wage and Compensation planning assumptions were presented by Finance Director Schmid. On September 5, the Compensation Sub-Committee reached consensus on the presented figures as outlined by Ms. Schmid.

Motion by Mars, seconded by Olson to offer Resolution #1079, A Resolution Regulating Wage Ranges. Ayes: Commissioners McGowan, Olson, Helkamp and Mars. Nays: none. Motion carried. Resolution passed.

Mr. Crooks reviewed phone system changes for large outages. The changes were implemented October 1. Protocols and procedures have been put in place to correct issues that were identified with the phone system during two large outages that took

place this summer.

Mr. Crooks provided the monthly update for the Utilities Strategic Plan development.

Item 11c: Quarterly Website Analytics Review was received under Consent Business.

Under New Business, it brought to the attention of the Commission that a motion was required to accept the 2015 Wage and Compensation Planning Assumptions as presented under Item: 10a.

Motion by Olson, seconded by McGowan to accept and approve the 2015 Wage and Compensation planning assumptions as presented. Motion carried.

Also under New Business, Commission Mars discussed the improved credit ratings given to MIPA by Moody's and Fitch. An update on the FEMA coordination with the CR 16 watermain was also discussed.

The tentative commission meeting dates of October 20 and November 3 were noted.

Motion by Mars, seconded by McGowan to adjourn to the October 20, 2014 meeting. Motion carried.

Commission Secretary: John R. Crooks
(Published in the Shakopee Valley News on Thursday, October 30, 2014; No. 5680)

STATE OF MINNESOTA COUNTY OF SCOTT DISTRICT COURT FIRST JUDICIAL DISTRICT
Case Type: Contract
Court File No.:70-CV-14-18066
SUMMONS

TCF National Bank,
Plaintiff,

v.
Jeffrey A. Cheever Jr.,
Defendant.

THIS SUMMONS IS DIRECTED TO THE ABOVE-NAMED DEFENDANT:

1. YOU ARE BEING SUED. The Plaintiff has started a lawsuit against you. The Plaintiff's Complaint against you is attached to this Summons. Do not throw these papers away. They are official papers that affect your rights. You must respond to this lawsuit even though it may not yet be filed with the Court and there may be no court file number on this Summons.

2. YOU MUST REPLY WITHIN 20 DAYS TO PROTECT YOUR RIGHTS. You must give or mail to the person who signed this Summons a written response called an Answer within 20 days of the date on which you received this Summons. You must send a copy of your Answer to the person who signed this Summons located at Koepke Buelow, 2900 Washington Avenue North, Minneapolis, MN 55411.

3. YOU MUST RESPOND TO EACH CLAIM. The Answer is your written response to the Plaintiff's Complaint. In your Answer you must state whether you agree or disagree with each paragraph of the Complaint. If you believe the Plaintiff should not be given everything asked for in the Complaint, you must say so in your Answer.

4. YOU WILL LOSE YOUR CASE IF YOU DO NOT SEND A WRITTEN RESPONSE TO THE COMPLAINT TO THE PERSON WHO SIGNED THIS SUMMONS. If you do not Answer within 20 days, you will lose this case. You will not get to tell your side of the story, and the Court may decide against you and award the Plaintiff everything asked for in the Complaint. If you do not want to contest the claims stated in the Complaint, you do not need to respond. A default judgment can then be entered against you for the relief requested in the Complaint.

5. LEGAL ASSISTANCE. You may wish to get legal help from a lawyer. If you do not have a lawyer, the Court Administrator may have information about

places where you can get legal assistance. Even if you cannot get legal help, you must still provide a written Answer to protect your rights or you may lose the case.

6. ALTERNATIVE DISPUTE RESOLUTION. The parties may agree to or be ordered to participate in an alternative dispute resolution process under Rule 114 of the Minnesota General Rules of Practice. You must still send your written response to the Complaint even if you expect to use alternative means of resolving this dispute.

The object of this action is to enforce Plaintiff's rights and remedies against Defendant.
KOEPKE BUELOW
Dated: 5/19/2014
By: /s/ Scott R. Manthei
Scott R. Manthei (#0389092)
2900 Washington Avenue North
Minneapolis, MN 55411
Telephone: (763) 201-1207
Fax: (763) 201-1212
Email: smanthei@koepkelaw.com

Attorneys for Plaintiff
THIS COMMUNICATION IS FROM A DEBT COLLECTOR AND IS AN ATTEMPT TO COLLECT A DEBT. ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

(Published in the Shakopee Valley News on Thursday, October 30 and November 6, 2014; No. 5681)

NOTICE OF MORTGAGE FORECLOSURE SALE
THE RIGHT TO VERIFICATION OF THE DEBT AND IDENTITY OF THE ORIGINAL CREDITOR WITHIN THE TIME PROVIDED BY LAW IS NOT AFFECTED BY THIS ACTION.

NOTICE IS HEREBY GIVEN, that default has occurred in conditions of the following described mortgage:
DATE OF MORTGAGE: July 27, 2012
MORTGAGOR: David H. Beckrich and Stephan Beckrich, both single as joint tenants.
MORTGAGEE: Mortgage Electronic Registration Systems, Inc. as nominee for Freedom Mortgage Corporation.
DATE AND PLACE OF RECORDING: Filed August 17, 2012, Scott County Registrar of Titles, Document No. T217429 on Certificate of Title No. 46462.
ASSIGNMENTS OF MORTGAGE: Assigned to: Freedom Mortgage Corporation. Dated August 23, 2014 Filed September 26, 2014, as Document No. T230832.
Said Mortgage being upon Registered Land.
TRANSACTION AGENT: Mortgage Electronic Registration Systems, Inc.
TRANSACTION AGENT'S MORTGAGE IDENTIFICATION NUMBER ON MORTGAGE: 100073000851797118
LENDER OR BROKER AND MORTGAGE ORIGINATOR STATED ON MORTGAGE: Freedom Mortgage Corporation
RESIDENTIAL MORTGAGE SERVICER: LoanCare, LLC
MORTGAGED PROPERTY ADDRESS: 640 Madison Street South, Shakopee, MN 55379
TAX PARCEL I.D. #: 270170460
LEGAL DESCRIPTION OF PROPERTY: Lot Four (4), Block Five (5), Notermann Addition, according to the Replat of Notermann Addition to the City of Shakopee, County of Scott, State of Minnesota.
COUNTY IN WHICH PROPERTY IS LOCATED: Scott
ORIGINAL PRINCIPAL AMOUNT OF MORTGAGE: \$205,493.00
AMOUNT DUE AND CLAIMED TO BE DUE AS OF DATE OF NOTICE, INCLUDING TAXES IF ANY, PAID BY MORTGAGEE: \$204,830.92
That prior to the commencement of this mortgage foreclosure proceeding

Mortgagee/Assignee of Mortgage complied with all notice requirements as required by statute; That no action or proceeding has been instituted at law or otherwise to recover the debt secured by said mortgage, or any part thereof;

PURSUANT to the power of sale contained in said mortgage, the above described property will be sold by the Sheriff of said county as follows:
DATE AND TIME OF SALE: December 23, 2014 at 10:00 AM
PLACE OF SALE: Sheriff of Scott County, Civil Unit, 301 South Fuller Street, Shakopee, MN to pay the debt then secured by said Mortgage, and taxes, if any, on said premises, and the costs and disbursements, including attorneys' fees allowed by law subject to redemption within six (6) months from the date of said sale by the mortgagor(s), their personal representatives or assigns unless reduced to Five (5) weeks under MN Stat. §580.07.

TIME AND DATE TO VACATE PROPERTY: If the real estate is an owner-occupied, single-family dwelling, unless otherwise provided by law, the date on or before which the mortgagor(s) must vacate the property if the mortgage is not reinstated under section 580.30 or the property is not redeemed under section 580.23 is 11:59 p.m. on June 23, 2015, unless that date falls on a weekend or legal holiday, in which case it is the next weekday, and unless the redemption period is reduced to 5 weeks under MN Stat. Secs. 580.07 or 582.032.
MORTGAGOR(S) RELEASED FROM FINANCIAL OBLIGATION ON MORTGAGE: None
“THE TIME ALLOWED BY LAW FOR REDEMPTION BY THE MORTGAGOR, THE MORTGAGOR'S PERSONAL REPRESENTATIVES OR ASSIGNS, MAY BE REDUCED TO FIVE WEEKS IF A JUDICIAL ORDER IS ENTERED UNDER MINNESOTA STATUTES, SECTION 582.032, DETERMINING, AMONG OTHER THINGS, THAT THE MORTGAGED PREMISES ARE IMPROVED WITH A RESIDENTIAL DWELLING OF LESS THAN FIVE UNITS, ARE NOT PROPERTY USED IN AGRICULTURAL PRODUCTION, AND ARE ABANDONED.”
Dated: October 16, 2014
Freedom Mortgage Corporation
Mortgagee/Assignee of Mortgage
USSET, WEINGARDEN AND LIEBO, P.L.L.P.
Attorneys for Mortgagee/Assignee of Mortgage
4500 Park Glen Road #300
Minneapolis, MN 55416
(952) 925-6888
100 - 14-006294 FC
THIS IS A COMMUNICATION FROM A DEBT COLLECTOR.

(Published in the Shakopee Valley News on Thursday, October 30, November 6, 13, 20, 27 and December 4, 2014; No. 5682)

NOTICE
The Shakopee Police Dept. is posting a list of found property in efforts to identify the owners. To view the list go to www.shakopeemn.gov or come to the Shakopee Police Dept.
(Published in the Shakopee Valley News on Thursday, October 30 and November 6, 2014; No. 5683)

PUBLIC NOTICE and OPPORTUNITY FOR COMMENT
The Scott County proposes to reconstruct of County Highway (CH) 17 between CH 42 and Dominion Avenue, including. The project includes reconstructing the existing 2-lane rural roadway to a 4-lane divided urban roadway. This project will include storm-water quality treatment systems, bicycle/pedestrian trails and bus

shoulders. Blue Heron Trail and Chateau Avenue intersections along CH 17 will be closed and consolidation of private driveway accesses to CH 17 where possible.

In accordance with Section 6009 of the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU) Public Law 109-59, enacted August 10, 2005, the Scott County is soliciting comments on the effects this project would have on Timber Trails Park. The project will impact 3,154 sq. ft. (0.072 acres), impacted in the construction limits of the project. There are no park facilities impacted, but rather impacted areas include trees along the roadway and a small amount of open space area.

It is anticipated that the Scott County will request the Federal Highway Administration (FHWA) to determine that the proposed action at Timber Trails Park is a Section 4(f) de minimis action in accordance with Section 6009(a) of SAFETEA-LU. A de minimis finding may be made when uses of Section 4(f) land will have no adverse effect on the protected resources.

Information on this impact and avoidance, minimization, mitigation or enhancement measures is available at the following website <http://www.co.scott.mn.us/Roads/Transport/Roads/Design/Pages/cp1732.aspx> or at the following locations:

- Scott County Public Works
- 600 Country Trail East
- Jordan, Minnesota 55352
- Scott County Shakopee Library
- 235 S. Lewis Street
- Shakopee, Minnesota 55379

Comments must be submitted on or before November 29, 2014, to Jon Schelkoph, Project Manager, at the Scott County Public Works address presented above office address presented above or JSchelkoph@co.scott.mn.us. Comments will become part of the official record and will be considered when making future project related decisions.
(Published in the Shakopee Valley News on Thursday, October 30, 2014; No. 5684)

PUBLIC NOTICE
The Shakopee Police Civil Service Commission is now accepting applications for the position of Police Sergeant. Must possess a valid license from the Minnesota Board of Peace Officer Standards and Training, a valid driver's license and have two-years of experience as a police officer with the Shakopee Police Department. Must possess a Bachelor's Degree from an accredited college/university or attain one within five years of appointment. To apply, submit resume and cover letter to Kris Wilson, Assistant City Administrator, 129 Holmes St. S., Shakopee, MN 55379 no later than Friday, November 14, 2014.
(Published in the Shakopee Valley News on Thursday, October 30, 2014; No. 5685)

PUBLIC ACCURACY TEST
The public is invited to view the optical precinct counter and observe a PUBLIC ACCURACY TEST to be held on Thursday, October 29, 2014, at 2:00 P.M. in the Council Chambers at City Hall, 129 South Holmes Street.
(Published in the Shakopee Valley News on Thursday, October 30, 2014; No. 5686)

OFFICE OF THE MINNESOTA SECRETARY OF STATE Assumed Name/Amendment to Assumed Name Minnesota Statutes Chapter 333

Public Notices
continued on next page

DISTRICT COURT

The following are Scott County District Court felony and gross-misdemeanor dispositions. Defendants either pleaded guilty or were found guilty by the court unless otherwise indicated.

Martina Judith Helsley, 18, Shakopee, obstruction of the legal process, a gross-misdemeanor. Two years' probation, 10 days in jail, letter of apology to police, \$360 in fines/fees.

William Richard Helsley, 42, Shakopee, violation of no-contact order, a felony. Serve 23 months in prison, provide DNA sample, \$160 in fines/fees.

Wayne Little, 53, address unavailable, theft, a felony. Adjudication stayed: Three years' probation, 80 hours of community

service, \$400 in fines/fees.

Rae-Ann Jacklyn Pollard, 27, Shakopee, driving while intoxicated (refusal to submit to test), a gross-misdemeanor. Four years' probation, 90 days in jail, follow recommendations of evaluation, abstain from alcohol, random tests, restitution, \$485 in fines/fees.

Antwain Herbert-Melvin Stephens, 28, Shakopee, fifth-degree possession of marijuana, a felony. Adjudication stayed: Three years' probation, 40 hours of community service, \$475 in fines/fees.

Alek Leighton Pool, 21, Shakopee, DWI, a gross-misdemeanor. Two years' probation, two days in jail, 28 days under electronic home-monitoring, follow recom-

mendations of evaluation, abstain from alcohol, \$610 in fines/fees.

Tate Jason Mikunda, 38, no permanent address, fifth-degree possession of marijuana, a felony. Five years' probation, 180 days in jail, abstain from alcohol, random tests, provide DNA sample, \$160 in fines/fees.

Nathaniel Roger Stier, 21, St. Paul, driving after cancellation (inimical to public safety), a gross-misdemeanor. Two years' probation, \$300 in fines/fees. DWI, a gross-misdemeanor. Three years' probation, 30 days in jail, 60 days under electronic home-monitoring (concurrent), abstain from alcohol, random tests, follow recommendations of evaluation, \$610 in fines/fees. Fifth-degree possession of

marijuana, a felony. Adjudication stayed: Five years' probation, 80 hours of community service, \$300 in fines/fees.

Stacy Renee Gronau, 47, New Brighton, fifth-degree possession of marijuana, a felony. Adjudication stayed: Three years' probation, 80 hours of community service, abstain from alcohol, random tests, \$300 in fines/fees.

Heather Angel Nikhomvan, 18, Shakopee, first-degree burglary, a felony. Ten years' probation, 90 days in jail, 10 days of community service, follow recommendations of evaluation, no contact with victim(s), provide DNA sample, no possession of dangerous weapons, restitution, \$85 in fines/fees.

DIG

► continued from 16

indeed, significant. The Chanhassen site studied by the archaeologists is part of the Minnesota River bed. River beds can provide a particularly unique and rare landscape in collecting the treasures of the past.

Camps of inhabitants would occupy the area along the river beds during drier periods. During rainier periods, silt and sediment would cover the area, locking in the artifacts of the inhabitants. This process would

occur several times over 8,000 years, leaving several layers of information about the inhabitants throughout time. An archaeological dig of this type can reveal information of long ago Minnesota inhabitants that has not been learned through any prior dig in the state.

Archaeologists learned that the area in Chanhassen was probably occupied by several temporary camps of people dating back as recently as 200 years, and the deeper layers dating back 8,000 years. Each layer had different items used by habitants of the era. The

archaeologists found the shallowest artifacts about 2 feet below the surface. The deeper artifacts, and thus the oldest, were found at about 11 feet below the surface. Among the items that were found included pottery, stone tools, bones, stone anvils and carved stone objects.

So, what can you learn at the Nov. 1 presentation?

Given Kent's vast experience in archaeology, you will learn about the excavation process that archaeologists follow for each dig they perform. He can share with you what it was like

to perform this particular dig in one of the coldest Minnesota winters, and the complications of digging in a wetland area. He will discuss the artifacts that were discovered and the history of the landscape changes.

Exactly who lived at this site throughout the years and what they were doing in that area will involve further study. However, Kent will share some preliminary impressions.

Would you like to know more about our neighbors from 6,000 B.C.? Come join us at the Chanhassen Library.

Are you or someone you know being abused?
For help or information in Scott and Carver counties, call (952) 873-4214
Southern Valley Alliance for Battered Women
Visit www.southernvalleyalliance.org or email SVABW@frontiernet.net
PUBLIC SERVICE ANNOUNCEMENT

PUBLICNOTICES

continued from previous page

The filing of an assumed name does not provide a user with exclusive rights to that name. The filing is required for consumer protection in order to enable consumers to be able to identify the true owner of a business.

1. List the exact assumed name under which the business is or will be conducted: Metro Group Real Estate

2. Principal Place of Business: 1148 Heritage Drive - Shakopee MN 55379

3. List the name and complete street address of all persons conducting business under the above Assumed Name, OR if an entity, provide the legal corporate, LLC, or Limited Partnership name and registered office address: National Real Estate Recruiting, Inc. - 1148 Heritage Drive Shakopee MN 55379 & Jerry Lee Lindeen - 1148 Heritage Drive Shakopee MN 55379

4. This certificate is an amendment of Certificate of Assumed Name File Number 782784300021
Originally filed on 9/16/2014
Under the name: Jerry Lee Lindeen

5. I, the undersigned, certify that I am signing this document as the person whose signature is required, or as agent of the

person(s) whose signature would be required who has authorized me to sign this certificate on his/her behalf, or in both capacities. I further certify that I have completed all required fields, and that the information in this document is true and correct and in compliance with the applicable chapter of Minnesota Statutes. I understand that by signing this document I am subject to the penalties of perjury as set forth in Section 609.48 as if I had signed this document under oath.

Dated: 9/30/14
Jerry Lee Lindeen, President
Jerry Lindeen - Contact Name
612-239-6390

Dated: 09/30/2014
(Published in the Shakopee Valley News on Thursday, October 30 and November 6, 2014; No. 5687)

The Public Notice deadline for the Shakopee Valley News is NOON on Thursday for the following week's issue. Faxes are not accepted.

Who "Set up" Your Last Website?

Neighbor's kid? • Part Time Student?
Friend of a Friend? • Someone owing you a Favor?

If you are left with a website that no longer meets your needs....**We Can Help!**

We can create a professional website that will engage and convert potential customers from desktop, tablets and phones.

Call for FREE no obligation website & marketing Review

Email Marketing • Organic Search - SEO
Paid Search - PPC • Social • Retargeting • Video

BIGFISHDIGITAL

952-222-7560
support@bigfishdigital.net • www.bigfishdigital.net

OCTOBER'S CHARITY

THE ARC GREATER TWIN CITIES

The Arc promotes and protects the human rights of people with intellectual and developmental disabilities, actively supporting them and their families in a lifetime of full inclusion and participation in their communities.

The Arc Greater Twin Cities

For more information, visit www.arcgreatertwincities.org

Jeans Day is celebrated the last Friday of each month!

If your organization is interested in participating, please contact Ruby Winings at 952-345-6682 or circulation@swpub.com

Help make Jeans Day for Charity a SUCCESS!

Join our growing list of participants...

- Bouari Clinic - Eden Prairie
- Canterbury Park - Shakopee
- Chanhassen Villager - Chanhassen
- Chaska Herald - Chaska
- Community Bank Corporation - Chanhassen/Chaska
- Cubs Foods - Shakopee
- Drazan, Henke & Associates, PLLC - Chaska
- Eden Prairie News - Eden Prairie
- Edward Jones, Mike Schmid - Savage
- First Resource Bank - Jordan
- Jordan Independent - Jordan
- Pearle Vision - Chaska
- Pablo's Mexican Restaurant - Shakopee
- Prior Lake American - Prior Lake
- Prior Lake Pet Hospital - Prior Lake
- Allina Health - Chanhassen
- Ridgeview Medical Center - Waconia
- Savage Pacer - Savage
- Shakopee Valley News - Shakopee
- Swagelok Minnesota - Chaska
- The Goddard School - Chanhassen
- Vein Clinic PA - Mpls
- Western OB/GYN - Chaska/Waconia