Consent Agenda – 02/22/10
· Consider motion to approve consent agenda:
Minutes: January 11, 2010
 MINUTES OF THE Regular SCHOOL BOARD MEETING OF THE SCHOOL BOARD OF INDEPENDENT SCHOOL DISTRICT NO. 721 SCOTT, RICE LE SUEUR COUNTIES, NEW PRAGUE, MINNESOTA 56071

 January 11, 2010
6:30 pm.
Central Education Campus Board Room

CALL TO ORDER

 The regular school board meeting was called to order by Chairperson Reed at 6:30 pm

OATH OF OFFICE

Newly elected board members were asked to rise and recite the Oath of Office.

PLEDGE OF ALLEGIANCE

 The Pledge of Allegiance was recited.

ROLL CALL

Roll was taken with all board members in attendance.

OPEN FORUM

No requests were made to address the board in open forum at this meeting.

SPECIAL PRESENTATION

 Barb Wilson, Principal of Falcon Ridge Elementary presented the Race to the Top program for federal dollars. The board will be asked to approve New Prague Area School's participation in the state grant request.

APPROVAL OF AGENDA

Approval for the agenda was requested with the addition of a closed session for negotiation purposes and a new school board picture to be taken for the website. Motion was made by Havlicek and seconded by Walerius. Motion was approved 7/0.

CONSENT AGENDA

 Request was made for a motion to approve items on the consent agenda. The consent agenda is unusually long due to the number of policies for second reading and the request for approval of contracts. Motion was made by Dvorak for approval of items on the consent agenda with a second made by Walerius. Board member Havlicek expressed his concern about the contracts not being the best in dollars. Board member Carlson expressed his concern on individual contracts and his reason for voting against the approval. Motion was approved 5/2 with Carlson and Pint voting against.

ACTION ITEMS

· Consider Organization of School Board - Election of Officers: Nominations were requested for the Chairperson Office of the School Board. The nomination of Walerius was made by Havlicek. Nomination was seconded by Pint. A second and third call was made for nominations. Upon receipt of no additional nominations, nominations were closed and request for unanimous approval of Walerius for Chairperson. Motion carried 7/0. The gavel of office was passed to Walerius. New Chairperson Walerius thanks Mr. Reed for his three years as chairperson. Nominations were requested for the office of Vice-chairperson. Nomination of Dvorak by Havlicek was made but failed due to no second. Nomination of Pint was made by Walerius with a second by Reed. Request for additional nominations was made. On a motion by Reed and second by Havlicek, nomination was closed and a vote to unanimous approves Pint as vice-Chairperson. Request for nominations was made for the office of Treasurer. Motion carried 7/0. A motion was made by Reed to nominate Dvorak for Treasurer. Call for additional nominations were made. Hearing no further nominations, a motion was made by Pint and seconded by Reed to close nominations and to unanimously approve Dvorak as Treasurer. Motion carried 7/0. Request was made by Chairperson Walerius for the office of Clerk. Nomination of Havlicek for Clerk was made by Dvorak and seconded by Walerius. Request for additional nominations was made and upon hearing no further nominations, motion was made by Pint and seconded by Dvorak to close nominations and unanimously approve Havlicek as Clerk. Motion carried 7/0.

· Consider approval of Agenda Format: The format for agenda was presented to the board. Format has been discussed during work sessions and the change has been made to the school board policy governing agenda format. Motion was made by Havlicek and seconded by Robischon to approve the new format for meeting agendas. Motion carried 7/0.

· Consider meeting dates and times for 2010: Meeting dates and work session dates were presented to the school board. A motion was made by Reed to approve the presented dates for work sessions and school board meeting along with times set for 6:30 for board meetings and 5:00 pm for work sessions. School board meetings will be held on the fourth Monday of each month at 6:30 pm and work sessions will be held on the second Monday of each month at 5:00 pm. Second was made by Havlicek. Motion carried 7/0.

· Consider Designation of Legal Counsel: Motion was made by Reed and seconded by Pint to approve the list of legal counsel as presented. Motion carried 7/0.

· Consider Designation of Official Depositories: Motion was made by Havlicek and seconded Dvorak to approve the official depositories as presented. Motion carried 7/0.

· Consider Designation of Official Publication Forum: Motion was made by Havlicek and seconded by Pint to approve the New Prague Times and the school district website as the official publication forum. Motion carried 7/0.

· Consider Approval of School Board Committee Assignments: Board members filled in their requested for committee assignments. Motion was made by Reed and seconded by Havlicek to approve the committee assignments. Motion carried 7/0.

· Establish Meeting dates, times and agendas for Sub-Committees: Several committee assignments are still in the reorganization process with no specific date established for their meetings. MRVSEC, Carver Scott assignments and a motion was made by Havlicek and seconded by Walerius to approve the meeting times for these assignments.

· Set School Board Compensation: Comparative district’s School board compensation was given to the School Board members. A motion was made by Havlicek and seconded by Walerius to keep compensation at the current rate. Notice was made that there will be only one board meeting a month with an additional work session each month. These two meeting will be the basis for compensation. All additional meetings, sub committee meetings, negotiations will be to have a time sheet documentation. Request was made to check on the board policy governing compensation. Motion carried 7/0.

· Request for approval on Race to the Top Funding: Following the presentation earlier in the meeting, a request to approval participation in the Race to the Top. Motion was made by Havlicek and seconded by Robischon to approve participation. Discussion ensued with Havlicek stating that it would be fooling not to apply to participate due to the economic situations at this time. Board Member Reed expressed his concern on the Q Comp segment of the program and his concern regarding any program that requires merit pay with no specific details on how this will be funded. His fear is that there may be a need to ask the residents of the district to fund the Q Comp portion some time in the future. Vote was requested with the motion passing 6/1 with Reed voting no.

MOTION FOR BOARD TO ACT AS A COMMITTEE OF THE WHOLE

 Motion was made by Reed and seconded by Pint for the board to act as a committee of the whole. Motion carried 7/0.

COMMITTEE ITEMS

· Approval of Resolution for Support of the Student Leadership Initiative submitted by the Missota Conference: This is an annual approval for participation in the Missota Conference program. Immediate action is requested.

· Standing Committee Reports

· Executive Board: Committee worked on the agenda for tonight’s meeting

· Superintendent Report: the 2010/2011 calendar survey is on the website. Residents of the district and employees are asked to take the survey. Congratulations were given to the new officers of the school board. The Minnesota Twins will be at the Middle School on January 25th from 9:00 to 9:45 am. Board members are invited to attend. Center point Energy and the school district have formed a partnership.

· Good News: The equestrian team held the annual banquet and honors and awards were presented to several members of the team. The Middle School has announces the spelling bee finalists. The special Education Department has been approved for two grants: Education of Paraprofessional and Technology.

· Strategic Leadership: Did not meet.

· Review & Evaluation: Did not meet.

· MRVSEC: No meeting but has completed negotiations with the teachers and the contract will be on the agenda for approval at the next meeting.

· Carver Scott: Board met and received the audit report and approved several policies. Negotiations are continuing.

· Dates to Note: Dates were noted. Subcommittee and PAC meeting dates are requested to be continued in the dates to note.

 MOTION FOR THE COMMITTEE TO RISE

Motion was made by Havlicek and seconded by Walerius for the committee to rise. Motion carried 7/0.

ACCEPT COMMITTEE RECOMMENDATIONS

 Committee recommendation was reported and the request for immediate approval of the MSHSL resolution was requested. Motion was made by Reed and seconded by Havlicek to accept the committee recommendations. Motion carried 7/0.

IMMEDIATE ACTION

Approval of Resolution for Support of the Student Leadership Initiative submitted by the Missota Conference: Motion was made by Dvorak and seconded by Pint to approve the resolution for support of the student leadership initiative submitted by the Missota Conference. Resolution was read and roll call vote was taken. All members voted to approve the resolution during roll call voting. Resolution passed 7/0.
CLOSED SESSION

A ten minute recess was requested prior to entering into closed session. New Board Member pictures were taken and documents were signed. The board entered into closed session at 7:57 for purposes of negotiations.

ADJOURNMENT

Meeting was reopened and on a motion by Reed and seconded by Pint, meeting was adjourned at 8:03.
Minutes: Special Meeting – January 25, 2010
MINUTES OF THE SPECIAL SCHOOL BOARD MEETING OF THE SCHOOL BOARD OF INDEPENDENT SCHOOL DISTRICT NO. 721 SCOTT, RICE LE SUEUR COUNTIES, NEW PRAGUE, MINNESOTA 56071

 January 25, 2010
7:25 pm.
Central Education Campus Board Room

CALL TO ORDER

 Meeting was called to order by Chairperson Walerius

ROLL CALL

Roll was taken with board member Carlson absent

CLOSED SESSION

The board entered into closed session at 7:29 pm for purposes of receiving information on lawsuit.

ADJOURNMENT

 The meeting was reopened and adjourned at 7:36 pm
Minutes: February 10, 2010

MINUTES OF THE SPECIAL SCHOOL BOARD MEETING OF THE SCHOOL BOARD OF INDEPENDENT SCHOOL DISTRICT NO. 721 SCOTT, RICE LE SUEUR COUNTIES, NEW PRAGUE, MINNESOTA 56071

 February 10, 2010
7:50 pm.
Central Education Campus Board Room

CALL TO ORDER

 Chairperson Walerius called the meeting to order.

ROLL CALL

Roll was taken with Board Member Reed absent.

APPROVAL OF AGENDA

 Motion was made by Carlson and seconded by Pint to approve the agenda. Motion carried 6/0.

CLOSED SESSION

Motion was made by Dvorak and seconded by Havlicek to enter into close session at 7:50 pm for purposes of negation update. Motion carried 6/0.

ADJOURNMENT

 Motion was made by Pint and seconded by Carlson to reopen the meeting and adjourn at 8:12 pm. Motion carried 6/0.

· Policy 706F
706F

Resolution to Accept Gift from

(Insert Donor Name or Anonymous if requested)

WHEREAS, The New Prague Area Schools Board of Education has established a policy concerning the acceptance of gifts to the school district; and,

WHEREAS, The policy states that the school board may receive, for the benefit of the school district, bequests, donations, grants of gifts for any proper purpose and the school board shall have the sole authority to determine whether any gift with a value of $1,000 or more, or any precondition, condition, or limitation on use included in a proposed gift with a value of $1,000 or more furthers the interests of or benefits the school district and whether it should be accepted or rejected; and,

WHEREAS, The school board may accept the gift valued at $1,000 or more only by adoption of a resolution by two-thirds of its members; and,

WHEREAS, (DONOR/Anonymous)____________________wishes to donate _______________, valued at ________________ under the following (or no) conditions: ___;

NOW, THEREFORE, BE IT RESOLVED by the New Prague Area Schools Board of Education shall accept the donation under the prescribed (or no) conditions.

Member

 moved the resolution.

The motion was duly seconded by Board member

.

WHEREUPON, a vote was taken upon the foregoing Resolution and the following Board members voted in favor:
 .

Board members voted against the same:

.

WHEREUPON the Resolution was declared passed and adopted.

Adopted: February 22, 2010
CONTRACTS
MEMORANDUM OF UNDERSTANDING

Early Childhood/Family Education Coordinator
July 1, 2009-June 30, 2011

RE: Salary and Benefits of Lana Puffer, Early Childhood/Family Education Coordinator

1.
Compensation:
Salary for 2009-2010
 Per Teacher Master Agreement (29BA+45)

Salary for 2010-2011
 Per Teacher Master Agreement (30BA+45)

Coordinator Stipend
$6,000

2. Group Insurance:
Term Life Insurance. The School District shall provide a group term life insurance plan providing $100,000 of coverage for the employee, payable to the employee’s named beneficiary, at the expense of the School District.

Long Term Disability Insurance:

The school district will provide long-term disability insurance program at the employee’s expense, through payroll deduction. Benefits shall be payable after 60 consecutive days of total disability at 66-2/3% of the basic monthly earnings. Such benefits to continue until age 65 or as long as the employee remains disabled.
Dental Insurance
The school district shall contribute up to the sum of $810.00 toward the premium for family coverage if you elect and quality for and are enrolled in the districts dental plan. Any additional cost of the premium shall be borne by the employee and paid by payroll deductions.

3.
Sick Leave: Sick leave shall be earned at the rate of 11 days per year of service in the employ of the school district. Unused sick leave may be accumulated to a maximum credit of 90 days.

Examples of situations where this leave may be granted are: court appearances, estate settlements, serious illness or injury in employee's immediate family, which would require your attendance.

4. Bereavement Leave: You may be granted bereavement leave of up to 5 days with pay (at the discretion of the administration) for a death in your immediate family. The immediate family shall include your spouse, parent, child, sibling, aunt/uncle, niece/nephew, grandparents, grandchildren and in-laws.

5. Jury Duty: If you are required to serve on jury duty, you shall receive the difference between your regular rate of pay and jury duty pay, except for any mileage received.

14. Contract Year
The contract year shall consist of 183 duty days and 77 non-duty days.
This memorandum is effective July 1, 2009 through June 30, 2010.

SCHOOL BOARD

Board Representative

 Employee

Date

Date
MEMORANDUM OF UNDERSTANDING

Building and Grounds Coordinator
July 1, 2009 - June 30, 2011

RE:
Salary and Benefits of George Gnerer

1. Salary Schedule
 2009-2010

2010-2011

 $52,350

 $52,930

Annual salary shall be prorated according to the employee’s actual work year if that work year varies from July 1 through June 30 of a given year.

The employee shall earn a retention incentive at the following rate:

July 1st of the 3rd year of service in this position $1,000 shall be added to the base salary.

July 1st of the 5th year of district service in this position, $2,000 shall be added to the base salary. July 1st of the 10th year of district service in this position $4,000 shall be added to the base salary.

2.
Insurance:

Health and Dental Coverage. Health and / or Dental insurance coverage is available for purchase at the employee’s expense through the district’s health and dental insurance coverage if permitted by the respective carriers.

3.
Term life insurance equal to the sum granted to the teaching staff will be provided for you.
The school board shall pay the full premium.

You are eligible for school district contribution as provided in this section as long as you are employed by the school district. Upon termination of your employment, all district contribution shall cease.

4.
Long Term Disability Insurance. The employee shall participate in the school district long term disability insurance coverage at employee expense providing a benefit of two-thirds of their basic monthly salary, with a waiting period of not more than 60 calendar days after date of disability.

5.
Vacation:

The employee shall accrue 20 days of vacation per contract year. Vacation must be used within 12 months of the end of contract year in which it was earned.

6.
Sick Leave:

Sick leave shall be earned at the rate of 12 days annually in the employ of the school district. Unused sick leave may be accumulated to a maximum credit of 90 days. Three (3) days of sick leave per year, non-cumulative, may be used for the illness of a spouse, parent, or adult child.

If the maximum credit is earned at the beginning of the contract year and no more than 3 days of sick leave are used during that contract year, then 3 days of sick leave may be turned in for pay at the end of the contract year.

7. Bereavement Leave:
You may be granted bereavement leave of up to 5 days with pay at the discretion of the superintendent for a death in your immediate family. The immediate family shall include your spouse, parent, child, sibling, aunt/uncle, niece/nephew, grandparents, grandchildren and in-laws.
8. Paid Holidays:
There will be eleven paid holidays per year to coincide with the school calendar as adopted by the school board.

New Year's Eve Day

New Year's Day

President's Day

Good Friday

Memorial Day

Independence Day

Labor Day

Thanksgiving Day

Friday after Thanksgiving

Christmas Eve Day

Christmas Day

When a holiday falls on Saturday or Sunday, that day shall not be considered a holiday for the employees of the district and the holiday will be observed on a day established by the School District. The school district reserves the right to schedule work on any of the above-named holidays as long as a different day is established to be observed as a replacement holiday.
11.
Worker's Compensation:

Pursuant to M.S.§176, an employee injured on the job in the service of the school district and collecting worker's compensation insurance, may draw sick leave and receive full salary from the school district, their salary to be reduced by an amount equal to the insurance payments and only that fraction of the days not covered by insurance will be deducted from their accrued sick leave.

12.
Jury Duty:

If you are required to serve on jury duty you shall receive the difference between your regular rate of pay and jury duty pay, except for any mileage received.

13. Work Year:

The work year shall consist of 260 days, with eleven holiday benefits to be deducted from the work year.

This contract will be effective from July 1, 2009 to June 30, 2011.

Building and Grounds Coordinator
School Board Chairperson

Date
Date ______________

MEMORANDUM OF UNDERSTANDING
2009-2011

Re:
Salary and benefits of Liz Bruzek - Accounting Assistant

I.
Working Hours:

The workweek for this position will consist of 40 hours excluding a duty free lunch period of 30 minutes daily.

 II.
Holidays:

1.
There will be 11 paid Holidays as follows:

New Years Eve Day
1 day

New Years Day
1 day

President's Day
1 day

Good Friday
1 day

Memorial Day
1 day

Independence Day
1 day

Labor Day
1 day

Thanksgiving
2 days

Christmas Eve Day
1 day

Christmas Day
1 day

When a holiday falls on Saturday or Sunday, that day shall not be considered a holiday for the employees of the district and the holiday will be observed on a day established by the School District. The school district reserves the right to schedule work on any of the above-named holidays as long as a different day is established to be observed as a replacement holiday.
III.
Vacations:

The employee shall accrue twenty-five (25) days vacation annually. Vacation must be used within twelve months after the contract year in which it was earned.

IV.
Sick Leave:

1.
The employee will be allowed 12 days of sick leave per year for 12 month

employees. Unused sick leave may accumulate to a maximum of 140 days.

2.
Sick leave pay shall be approved only upon submission of a signed request with

allowed sick leave deducted from the accrued sick leave days earned.

3. Sick leave with pay shall be allowed whenever an employee’s absence is found to have been due to illness and/or disability which prevented their attendance and performance of duties on that day or days.

4. Unused sick leave over 90 days may be traded for vacation at a ratio of 5-1. If the employee has reached the cap on July 1 of a contract year and less than 2 days sick leave are used during the contract year, then up to three (3) days of sick leave may be traded for pay in the last pay period of the contract year.

5. Five (5) days of sick leave per year, non-accumulative, shall be allowed for the illness of an employee's spouse or adult child.
V.
Bereavement Leave
The employee may be granted bereavement leave of up to five (5) days with pay for a death in the employee's immediate family. The immediate family shall include spouse, parent, child, sibling, aunt/uncle, niece/nephew, grandparents, grandchildren and in-laws.
VI.
Group Insurance
1. Group coverage health and accident insurance. Single and Family health insurance is available for purchase at the employee’s expense. The purchase option extends beyond the employee’s date of retirement until he/she qualifies for Medicare.
2. Term life insurance: $50,000 Life and $50,000 Accidental Death and Dismemberment Insurance will be provided. The School District shall pay the full premium.
An employee is eligible for school district contribution as provided in this section as long as the employee is employed by the school district. Upon termination of employment, all district contribution shall cease.
3. Dental Insurance

The School District shall contribute up to the sum of $878.00 annually toward the premium of dental insurance. Any additional cost of the premium shall be borne by the employee and paid by payroll deduction.

4. Long Term Disability Insurance
The School District shall provide, at the employee’s cost, a long term disability insurance plan for the confidential employees, providing a benefit of two-thirds of the confidential employees regular monthly compensation, with a waiting period of not more than 60 calendar days after the date of disability. The annual premium shall not exceed .0053 per dollar salary.
VII.
Other Conditions:

1.
The school board shall provide memberships in the appropriate state and national associations. They may provide time and school district fund to attend the appropriate local, state and national meetings and workshops of their associations and of other agencies or groups.

1. If the employee is required to serve on jury duty, she shall receive the difference between the regular rate of pay and jury duty pay, except for any mileage received.
2. For an employee in this position who has completed at least 10 years of service to the district, the school district will contribute up to $500 per year matching to the employee’s deferred compensation. For an employee in this position who has completed at least 15 years of service to the district, the school district will contribute up to $1000 per year matching to the employee’s deferred compensation.
3. If the employee has completed at least 25 years of service to the District, the District, upon acceptance of the employee’s resignation due to retirement, shall contribute 50% of the employee’s accrued, unused sick leave to a maximum of $10,000 into the Post Retirement Health Care Savings Plan (MN.2001, Chapter 352.98).
VIII.
Salary Schedule:

2009-2010
2010-2011

$ 25.53 per hour $ 25.81 per hour

This memorandum will be effective July 1, 2009 to June 30, 2011.

Employee

 Chairperson

Date
 Date
MEMORANDUM OF UNDERSTANDING

Activities Director
2009-2011

1.
Salary

2009-2011

$ 79,000

2.
Group Insurance:
Single/Family Coverage:

The School District shall contribute up to the sum of $11,300 for 2009-10 and $11,880 for 2010-11 to the New Prague Schools ISD #721 Health Care Plan to be used for premium payment for individual or family coverage. The employee must enroll in a minimum of a single plan. Any additional cost of the premium beyond the district contribution shall be borne by the employee and paid by payroll deduction.

Term Life Insurance. $100,000 Life and $100,000 Accidental Death and Dismemberment Insurance will be provided with the premium paid by the district.

Dental Insurance. The District shall contribute up to $810.00 toward the premium of the District’s single coverage dental plan.

Long Term Disability Insurance. The employee shall participate in the School District’s long term disability group plan, at the employee’s expense, through payroll deduction.
3.
Sick Leave. Sick leave shall be earned at the rate of 12 days per year. Unused

sick leave may be accumulated to a maximum credit of 90 days. The employee may use up to three (3) days of sick leave per year for illness of a spouse, parent, or adult child.

4.
Bereavement Leave. You may be granted bereavement leave of up to 5 days with pay at the discretion of the superintendent for a death in your immediate family. The immediate family shall include your spouse, parent, child, sibling, aunt/uncle, niece/nephew, grandparents, grandchildren and in-laws.
5.
Holidays. There will be eleven paid holidays per year to coincide with the school

calendar as adopted by the school board.

New Year’s Eve

Thanksgiving Day

New Year’s Day

Friday after Thanksgiving

Good Friday

Christmas Eve

Memorial Day

Christmas Day

July 4th

Presidents Day

Labor Day
When a holiday falls on Saturday or Sunday, that day shall not be considered a holiday for the employees of the district and the holiday will be observed on a day established by the school district. The school district reserves the right to schedule work on any of the above-named holidays as long as a different day is established by the district to be observed as a replacement holiday.
6.
Jury Duty. If you are serving on jury duty, you shall receive the difference

between your regular rate of pay and jury duty pay, except for any mileage

received.

7.
Membership Dues. The School District shall provide membership in the

appropriate state and national professional organizations.

8.
Work Year. The work year shall consist of 230 days with the eleven holidays deducted from the work year. Thus, there shall be 219 duty days to be scheduled with the high school principal.
9.
Deferred Compensation: The employee will be eligible for a matching District contribution to the Minnesota Deferred Compensation Plan (MN Stat. No. 352.96 and 356.24) or 403(b) plan up to the amount of $2000 per year.
10.
Conventions: The school district shall provide time and funds to attend the

appropriate approved local, state and national meetings and workshops related to assigned duties, as required or permitted by the Superintendent or designee.
11.
Emergency Leave: Emergency leave may be granted with pay of no more than 5 days per year, non-cumulative, for situations that arise requiring your personal attention which cannot be attended to when school is not in session and which is not covered under other provisions of this memorandum.

Examples of situations where this leave may be granted are: court appearances, estate settlements, serious illness or injury in employee's immediate family, which would require your attendance.
This memorandum of understanding is effective July 1, 2009 to June 30, 2011.

Activities Director

School Board Chairperson

Date:

Date:

· Personnel Items

	Employment Hire Date:
	
	
	
	
	
	
	

	Name
	Position
	Hours
	Bldg
	Lane/ Step
	Salary
	Effective Date
	New/Replacement/ Yr of Service

	Hummel, Cathy
	MCA Prep
	80-100
	RS
	
	$13.90/hr
	2/23/2010
	New

	Orth, Christine
	Resource Teacher, MTS
	8
	EV
	5BA
	$5,434.52
	4/16/2010
	Rebecca Dirksen

	Prokes, Roxanne
	Office Assistant
	8
	CEC
	10
	$15.51/hr
	1/11/2010
	Phyllis Smith (partial) & Roxanne's previous position (partial)

	Rezac, Lisa
	Instructional/ Lunch Paraprofessional
	3
	EV
	1
	$9.85/hr
	2/1/2010
	Amy Vandenheuvel

	Stockwell, Roberta
	Lunch/Transition Paraprofessional
	3hrs/35min
	MS
	4
	$12.69/hr
	12/16/2009
	Addition of 45 minutes to assignment

	Thompson, Jennifer
	Food Service Scanner
	2.25
	MS
	1
	$10.51/hr
	1/20/2010
	Roxanne Prokes (addition in time for Jennifer)

	Tupy, Betty
	Van Driver
	0.5
	BG
	8
	15.89/hr
	1/15/2010
	New

	Vandenheuvel, Amy
	Special Education Para
	6.5
	EV
	3
	$11.40/hr
	1/25/2010
	Jennifer Knutson - Amy transfers from a previous position

	Williams, Judy
	Office Assistant
	8
	CEC
	12
	$15.51/hr
	1/11/2010
	Phyllis Smith (partial) & Judy's previous position (partial)

	Annual Positions:
	
	
	
	
	
	
	

	Bell, Rick
	Coach - Baseball - JV
	
	HS
	7-Z28
	$3,630.00
	Spring 2010
	Annual

	Biermaier, Jeremy
	Coach - Golf - 7th/8th
	
	MS
	1-Z13
	$1,573.00
	Spring 2010
	Annual

	Blaschko, Amanda
	Coach - Softball - 9th
	
	HS
	1-Z21
	$2,541.00
	Spring 2010
	Annual

	Bowe, Nicholas
	Coach - Baseball - 9th
	
	HS
	1-Z21
	$2,541.00
	Spring 2010
	Annual

	Brandt, Shawn
	Coach - Track - 7th/8th
	
	MS
	8-Z16
	$2,420.00
	Spring 2010
	Annual

	Bruder, Jeff
	Coach - Golf - 7th/8th
	
	MS
	1-Z13
	$1,573.00
	Spring 2010
	Annual

	Deihl, Kiffin
	Coach - Tennis, Boys - 7th/8th
	
	MS
	11-Z20
	$2,904.00
	Spring 2010
	Annual

	Deschneau, Mike
	Advisor - Strength/Conditioning, Spring
	
	HS
	1-Z16
	$1,936.00
	Spring 2010
	Annual

	Drommerhausen, Valerie
	Advisor - Drama, Spring Play - Director
	
	HS
	22-Z34
	$4,840.00
	Spring 2010
	Annual

	Duoos, Matt
	Coach - Tennis, Boys - Head
	
	HS
	5-Z34
	$4,356.00
	Spring 2010
	Annual

	Edberg, Dave
	Advisor - Drama, Spring Play - Scene Director
	
	HS
	19-Z20
	$3,146.00
	Spring 2010
	Annual

	Frey, Jacob
	Coach - Baseball - 7th
	
	MS
	2-Z16
	$1,936.00
	Spring 2010
	Annual

	Grensteiner, Brian
	Coach - Baseball - B-Squad
	
	HS
	6-Z24
	$3,146.00
	Spring 2010
	Annual

	Holgate, Dan
	Coach - Golf, Girls - Asst
	
	MS
	10-Z23
	$3,267.00
	Spring 2010
	Annual

	Holgate, Julie
	Coach - Adapted Softball - Asst
	
	HS
	3-Z28
	$3,388.00
	Spring 2010
	Annual

	Huebsch, Jacob
	Coach - Track - 7th/8th
	
	MS
	3-Z16
	$1,936.00
	Spring 2010
	Annual

	Ilkka, Catherine
	Coach - Track - Asst
	
	HS
	2-Z28
	$3,388.00
	Spring 2010
	Annual

	Jasperson, Aaron
	Coach - Baseball - 9th
	
	HS
	2-Z21
	$2,541.00
	Spring 2010
	Annual

	Josephson, Johnny
	Coach - Track, Girls - Head
	
	HS
	14-Z39
	$5,445.00
	Spring 2010
	Annual

	Kilian, Amy
	Coach - Track - 7th/8th
	
	MS
	5-Z16
	$2,178.00
	Spring 2010
	Annual

	Kriha, Shellie
	Coach - Adapted Softball - Head
	
	HS
	7-Z39
	$4,961.00
	Spring 2010
	Annual

	Lemke, Amy
	Coach - Softball - 9th
	
	HS
	6-Z21
	$2,783.00
	Spring 2010
	Annual

	McKay, Christopher
	Advisor - Speech
	
	MS
	1-Z15
	$1,815
	Winter 09-10
	Annual

	Meyer, Nicholas
	Coach - Track, Boys - Head
	
	HS
	8-Z39
	$5,203
	Spring 2010
	Annual

	Munson, Joel
	Coach - Softball - Volunteer
	
	HS
	
	
	Spring 2010
	Annual

	Nytes, Chuck
	Coach - Softball - 7th
	
	MS
	20-Z16
	$2,662
	Spring 2010
	Annual

	Perkinson, Pat
	Coach - Softball - Head
	
	HS
	2-Z39
	$4,719
	Spring 2010
	Annual

	Pint, Larry
	Advisor - Drama, Spring Play - Technical
	
	HS
	8-Z05
	$1,089
	Spring 2010
	Annual

	Puls, Dan
	Coach - Golf, Boys - Head
	
	HS
	25-Z34
	$4,840
	Spring 2010
	Annual

	Schroeder, Kari
	Leadership - Mentor
	
	HS
	
	$131.14
	12/7/2009
	Annual (Janelle Anderson)

	Schultz, Karla
	Coach - Track - Asst
	
	HS
	9-Z28
	$3,872.00
	Spring 2010
	Annual

	Seurer, Kurt
	Coach - Softball - JV
	
	HS
	1-Z28
	$3,388.00
	Spring 2010
	Annual

	Shetka, Matt
	Coach - Golf, Girls - Head
	
	HS
	13-Z34
	$4,840.00
	Spring 2010
	Annual

	Shriver, Jon
	Leadership - Mentor
	
	RS
	
	$64.48
	1/4/2010
	Annual (Laura Gores)

	Specht, Eric
	Coach - Softball - 8th
	
	MS
	4-Z16
	$2,178.00
	Spring 2010
	Annual

	Sticha, Matt
	Coach - Baseball - JV
	
	HS
	3-Z28
	$3,388.00
	Spring 2010
	Annual

	Storlie, Jeff
	Coach - Tennis, Boys - 7th/8th
	
	MS
	7-Z23
	$3,025.00
	Spring 2010
	Annual

	Sullivan, Margaret
	Leadership - Mentor
	
	RS
	
	$200.00
	8/31/2009
	Annual

	Swaggert, Lynn
	Advisor - Prom
	
	HS
	7-Z04
	$726.00
	Spring 2010
	Annual

	Szybnski, Rachel
	Leadership - Mentor
	
	RS
	
	$108.19
	1/14/2010
	Annual

	Thietje, Ben
	Advisor - Drama, One Act Play - Director
	
	HS
	2-Z17
	$2,057
	Spring 2010
	Annual

	Tschimperle, Mike
	Coach - Baseball - 8th
	
	MS
	19-Z16
	$2,662
	Spring 2010
	Annual

	Washa, Ann
	Coach - Softball - 8th
	
	MS
	2-Z16
	$1,936
	Spring 2010
	Annual

	Weatherman, Natalie
	Advisor - Speech - 7th/8th
	
	MS
	4-Z15
	$2,057
	Spring 2010
	Annual

	Wetschka, Tom
	Coach - Baseball - Head
	
	HS
	5-Z39
	$4,961
	Spring 2010
	Annual

	Zellner, Kyle
	Coach - Tennis, Boys - Asst
	
	HS
	1-Z23
	$2,783.00
	Spring 2010
	Annual

	Lane Changes:
	
	
	
	
	
	
	

	Deschneau, Jessica
	Special Education
	
	RS
	5MA
	$41,675.00
	1/8/2010
	

	Geddes Duoos, Shana
	2nd Grade
	
	FR
	5BA+15q
	$35,666.42
	2/5/2010
	

	Jasperson, Emily
	Science
	
	HS
	9BA+10s
	$39,537.83
	1/19/2010
	

	Wacek, Jason
	3rd Grade
	
	EV
	5MA+20s
	$43,781.62
	1/20/2010
	

	Wagner, Dan
	Physical Education
	
	EV
	4BA+20s
	$36,351.40
	2/5/2010
	

	Woyda, Kari
	Speech Pathologist
	
	RS
	21MA+10s
	$56,729.61
	2/11/2010
	

	Release from Contract:
	
	
	
	
	
	
	

	Recommended for Approval:
	
	
	
	
	
	
	

	Duoos, Matthew
	Math Teacher
	8
	HS
	8BA
	$36,292
	2/26/2010
	4.5 years of service

	Resignations:
	
	
	
	
	
	
	

	Bowe, Nick
	Coach - Softball, 9th
	
	HS
	2-Z21
	$2,541
	1/25/2010
	1 year of service

	Duoos, Matthew
	Coach - Tennis - Boys & Girls, Head
	
	HS
	5-Z34
	$8,228
	2/26/2010
	4 years of service

	Garnass, Erik
	Coach - Boys Golf, Asst
	
	HS
	8-Z23
	$3,267.00
	1/8/2010
	8 years of service

	Hagen, Heidi Pitzenberger
	Coach - Track
	
	MS
	5-Z16
	$2,178.00
	1/8/2010
	5 years of service

	Hagen, Heidi Pitzenberger
	Coach - Soccer, Girls Asst
	
	HS
	3-Z28
	$3,388.00
	1/8/2010
	3 years of service

	Jasperson, Aaron
	Coach - Baseball, 8th
	
	MS
	1-Z16
	$1,936.00
	1/28/2007
	0 years of service

	Knutson, Jennifer
	Special Ed Paraprofessional
	6.5
	MS
	4
	$12.69
	1/22/2010
	3.5 years of service

	Masberg, John
	Coach - Baseball, 9th
	
	HS
	8-Z21
	$3,025.00
	1/13/2010
	8 years of service

	Prokes, Roxanne
	Food Service Scanner
	2.25
	MS
	1
	$10.51/hr
	1/11/2010
	Continues service with the District

	Sticha, Matt
	Coach - Baseball, 9th
	
	HS
	3-Z21
	$2,541.00
	1/13/2010
	2 years of service

	Sticha, Matt
	Coach - Baseball, 8th
	
	MS
	3-Z28
	$1,936.00
	1/25/2010
	0 years of service

	Employment

Hire Date:
	
	
	
	
	
	
	

	Name
	Position
	Hours
	Bldg
	Lane/ Step
	Salary
	Effective Date
	New/Replacement / Yr of Service

	DeBoer, Amanda
	Spanish Teacher, LTS
	8
	HS
	1BA
	$20,242.26
	12/15/2009
	Janelle Anderson

	Stankey, Jannae
	Food Service Scanner
	2.5
	HS
	1
	$10.51/hr
	12/18/2009
	Christine Larson

	Annual Positions:
	
	
	
	
	
	
	

	Benick, Jim
	Advisor - Strength/
Conditioning, Winter .125 fte
	1
	HS
	1-Z16
	$242
	Winter 2009-10
	Dan Seymour & Brian Grensteiner

	Garnass, Erik
	Advisor - Strength/
Conditioning, Winter .125 fte
	1
	HS
	1-Z16
	$242
	Winter 2009-10
	Dan Seymour & Brian Grensteiner

	Grensteiner, Brian
	Advisor - Strength/
Conditioning, Winter .125 fte
	1
	HS
	2-Z16
	$242
	Winter 2009-10
	Dan Seymour & Brian Grensteiner

	Josephson, Johnny
	Advisor - Strength/
Conditioning, Winter .125 fte
	1
	HS
	1-Z16
	$242
	Winter 2009-10
	Dan Seymour & Brian Grensteiner

	Plaisance, Don
	Advisor - Strength/
Conditioning, Winter .125 fte
	1
	HS
	1-Z16
	$242
	Winter 2009-10
	Dan Seymour & Brian Grensteiner

	Seymour, Dan
	Advisor - Strength/
Conditioning, Winter .125 fte
	1
	HS
	2-Z16
	$242
	Winter 2009-10
	Dan Seymour & Brian Grensteiner

	Sulich, Ken
	Community Education, Basketball Site Supervisor
	
	DW
	
	$12.00/hr
	Winter 2009-10
	Mitch Mayer

	Tikalsky, Greg
	Advisor - Strength/
Conditioning, Fall .45 fte
	3.5
	HS
	2-Z13
	$707.85
	Fall 2009
	This position is split 3 ways. 1 of the positions had been vacated and was not filled. Greg's time was increased from .29 fte to .45 fte.

	Timm, Jake
	Advisor - Strength/
Conditioning, Winter .125 fte
	1
	HS
	1-Z16
	$242.00
	Winter 2009-10
	Dan Seymour & Brian Grensteiner

	Wetschka, Tom
	Advisor - Strength/
Conditioning, Winter .125 fte
	1
	HS
	1-Z16
	$242.00
	Winter 2009-10
	Dan Seymour & Brian Grensteiner

	Lane Changes:
	
	
	
	
	
	
	

	Decker, Jeffrey
	Science Teacher
	8
	HS
	8MA+45q
	$52,001.90
	12/15/2009
	

	deNeui, Kellie
	Art Specialist
	8
	FR
	3BA+20s
	$35,842.00
	12/17/2009
	

	Saatzer, Nicole
	Life Skills Teacher
	8
	FR
	6BA+10s
	$37,369.31
	12/8/2009
	

	Retirements:
	
	
	
	
	
	
	

	Smith, Phyllis
	Office Assistant
	8
	CEC-CS
	25
	 $15.51/hr
	1/11/2010
	30 years of service

	Resignations:
	
	
	
	
	
	
	

	Larson, Christine
	Food Service Scanner
	2.5
	HS
	2
	$11.01/hr
	1/4/2010
	1.5 years of service

Finance

 CHECK POST POST CHECK
 NUMBER MONTH DATE VENDOR DATE AMOUNT
 127307 December 12/30/2009 BLUE CROSS BLUE SHIE 12/30/2009 0.00

 127308 December 12/30/2009 BLUE CROSS BLUE SHIE 12/30/2009 0.00

 127309 December 12/30/2009 BLUE CROSS BLUE SHIE 12/30/2009 0.00

 127310 December 12/30/2009 BLUE CROSS BLUE SHIE 12/30/2009 0.00

 127311 December 12/30/2009 BLUE CROSS BLUE SHIE 12/30/2009 0.00

 127312 December 12/30/2009 BLUE CROSS BLUE SHIE 12/30/2009 0.00

 127313 December 12/30/2009 BLUE CROSS BLUE SHIE 12/30/2009 361,819.00

 127314 January 01/07/2010 DICK BLICK 01/07/2010 2.90

 127315 January 01/07/2010 CHASKA LAUNDRY CENTE 01/07/2010 635.88

 127316 January 01/07/2010 CHLAN ALICE 01/07/2010 89.84

 127317 January 01/07/2010 CONTINENTIAL CLAY 01/07/2010 2,559.38

 127318 January 01/07/2010 COOAN LOCKSMITH SERV 01/07/2010 327.00

 127319 January 01/07/2010 DEPUTY REGISTRAR 01/07/2010 1,073.00

 127320 January 01/07/2010 DEUTSCH CONSTRUCTION 01/07/2010 2,324.00

 127321 January 01/07/2010 DRAMATISTS PLAY SERV 01/07/2010 247.04

 127322 January 01/07/2010 ECOLAB PEST ELIMINAT 01/07/2010 386.50

 127323 January 01/07/2010 FLEX SUPPORT 01/07/2010 31.60

 127324 January 01/07/2010 HILLYARD FLOOR CARE 01/07/2010 291.94

 127325 January 01/07/2010 GENESIS 01/07/2010 18,902.52

 127326 January 01/07/2010 GOODIN CO 01/07/2010 0.00

 127327 January 01/07/2010 GOODIN CO 01/07/2010 855.91

 127328 January 01/07/2010 GOVCONNECTION 01/07/2010 207.72

 127329 January 01/07/2010 GRAINGER WW INC 01/07/2010 0.00

 127330 January 01/07/2010 GRAINGER WW INC 01/07/2010 722.20

 127331 January 01/07/2010 GROTH CHESTER E MUSI 01/07/2010 191.92

 127332 January 01/07/2010 HAL-LEONARD CORPORAT 01/07/2010 195.00

 127333 January 01/07/2010 INDIANA INSURANCE CO 01/07/2010 30,674.75

 127334 January 01/07/2010 INTEGRATIONS 01/07/2010 201.31

 127335 January 01/07/2010 ISD 721 ATHLETIC PRO 01/07/2010 1,549.00

 127336 January 01/07/2010 ISLEY, KIMBERLY 01/07/2010 100.65

 127337 January 01/07/2010 JUFFER, PAULA 01/07/2010 92.40

 127338 January 01/07/2010 KENNEDY & GRAVEN, CH 01/07/2010 99.90

 127339 January 01/07/2010 LAB SAFETY SUPPLY, I 01/07/2010 520.34

 127340 January 01/07/2010 LAKESHORE LEARNING M 01/07/2010 24.95

 127341 January 01/07/2010 LARSON ALLEN LLP 01/07/2010 3,600.00

 127342 January 01/07/2010 LBI DISTRIBUTORS INC 01/07/2010 516.70

 127343 January 01/07/2010 MATTHEW BENDER & CO. 01/07/2010 121.46

 127344 January 01/07/2010 MESPA 01/07/2010 350.00

 127345 January 01/07/2010 MICKUS PAT 01/07/2010 20.00

 127346 January 01/07/2010 MINN ELEVATOR, INC 01/07/2010 349.28

 127347 January 01/07/2010 OFFICE ETC 01/07/2010 698.75

 127348 January 01/07/2010 PAHL, ANGELA 01/07/2010 86.90

 127349 January 01/07/2010 POLZIN GLASS 01/07/2010 393.25

 127350 January 01/07/2010 REILAND, ANDRIA 01/07/2010 40.00

 127351 January 01/07/2010 SCHOOL FINANCES.COM 01/07/2010 521.25

 127352 January 01/07/2010 SCHOLASTIC BOOK CLUB 01/07/2010 578.79

 127353 January 01/07/2010 SCOTT COUNTY TREASUR 01/07/2010 1,128.16

 127354 January 01/07/2010 SHRIVER, JONATHAN 01/07/2010 50.05

 127355 January 01/07/2010 SKLUZACEK'S MEATS 01/07/2010 143.70

 127356 January 01/07/2010 STATE SUPPLY CO 01/07/2010 1,850.72

 127357 January 01/07/2010 STAPLES ADVANTAGE 01/07/2010 462.31

 127358 January 01/07/2010 STAR TRIBUNE 01/07/2010 111.80

 127359 January 01/07/2010 SUEL PRINTING 01/07/2010 238.80

 127360 January 01/07/2010 SUGAR LOAF CHARTER S 01/07/2010 1,650.00

 127361 January 01/07/2010 SULICH, KENNETH 01/07/2010 127.19

 127362 January 01/07/2010 THYSSENKRUPP ELEVATO 01/07/2010 240.27

 127363 January 01/07/2010 TIMM, JACOB 01/07/2010 79.75

 127364 January 01/07/2010 TRANS ALARM 01/07/2010 252.00

 127365 January 01/07/2010 UNIVERSITY OF MINNES 01/07/2010 3,625.00

 127366 January 01/07/2010 VOSS LIGHTING 01/07/2010 810.51

 127367 January 01/07/2010 WEIERS CONSTRUCTION 01/07/2010 14,433.00

 127368 January 01/07/2010 YOUTH IN GOVERNMENT 01/07/2010 1,900.00

 127369 January 01/11/2010 LINSTROTH, CC 01/11/2010 500.00

 127370 January 01/15/2010 COMMISSIONER OF REVE 01/15/2010 0.00

 127371 January 01/15/2010 COMMISSIONER OF REVE 01/15/2010 27,838.82

 127372 January 01/15/2010 FIDELITY MANAGEMENT 01/15/2010 11,633.21

 127373 January 01/15/2010 GREAT WEST LIFE AND 01/15/2010 250.00

 127374 January 01/15/2010 ORCHARD TRUST COMPAN 01/15/2010 355.00

 127375 January 01/15/2010 HALUNEN & ASSOCIATES 01/15/2010 50.00

 127376 January 01/15/2010 MN CHILD SUPPORT PAY 01/15/2010 1,081.20

 127377 January 01/15/2010 MG TRUST COMPANY 01/15/2010 5,192.86

 127378 January 01/15/2010 MINN TEACHERS RETIRE 01/15/2010 0.00

 127379 January 01/15/2010 MINN TEACHERS RETIRE 01/15/2010 66,250.38

 127380 January 01/15/2010 PUBLIC EMPL RETIREME 01/15/2010 27,811.96

 127381 January 01/15/2010 STATE BANK OF NEW PR 01/15/2010 0.00

 127382 January 01/15/2010 STATE BANK OF NEW PR 01/15/2010 0.00

 127383 January 01/15/2010 STATE BANK OF NEW PR 01/15/2010 0.00

 127384 January 01/15/2010 STATE BANK OF NEW PR 01/15/2010 174,101.00

 127385 January 01/15/2010 VALIC 01/15/2010 10,470.12

 127386 January 01/14/2010 A & B AUTO ELECTRIC 01/14/2010 200.00

 127387 January 01/14/2010 ACE HARDWARE 01/14/2010 0.00

 127388 January 01/14/2010 ACE HARDWARE 01/14/2010 0.00

 127389 January 01/14/2010 ACE HARDWARE 01/14/2010 0.00

 127390 January 01/14/2010 ACE HARDWARE 01/14/2010 526.86

 127391 January 01/14/2010 AG POWER ENTERPRISES 01/14/2010 213.50

 127392 January 01/14/2010 AIRGAS NORTH CENTRAL 01/14/2010 62.55

 127393 January 01/14/2010 ALPHA WIRELESS COMM 01/14/2010 104.20

 127394 January 01/14/2010 ALTHOFF, RANDY 01/14/2010 375.00

 127395 January 01/14/2010 AMAZON CREDIT PLAN 01/14/2010 0.00

 127396 January 01/14/2010 AMAZON CREDIT PLAN 01/14/2010 556.48

 127397 January 01/14/2010 ASTLEFORD EQUIPMENT 01/14/2010 0.00

 127398 January 01/14/2010 ASTLEFORD EQUIPMENT 01/14/2010 2,303.62

 127399 January 01/14/2010 AUTISMSHOP.COM 01/14/2010 51.60

 127400 January 01/14/2010 B H PETROLEUM EQUIPM 01/14/2010 234.75

 127401 January 01/14/2010 B&B ASSOCIATES/CRYST 01/14/2010 230.00

 127402 January 01/14/2010 B & T AUTOMOTIVE INC 01/14/2010 598.27

 127403 January 01/14/2010 BAUER BUILT INCORPOR 01/14/2010 1,289.69

 127404 January 01/14/2010 BELL, RICHARD 01/14/2010 10.00

 127405 January 01/14/2010 BEVCOMM 01/14/2010 7,274.98

 127406 January 01/14/2010 BEYOND PLAY 01/14/2010 58.53

 127407 January 01/14/2010 TONY BUTHE 01/14/2010 36.00

 127408 January 01/14/2010 CDW GOVERNMENT INC 01/14/2010 262.14

 127409 January 01/14/2010 CEDAR LAKE ELECTRIC 01/14/2010 1,319.94

 127410 January 01/14/2010 CHIEFTAIN WILD RICE 01/14/2010 94.90

 127411 January 01/14/2010 COBORNS'S CARD SERVI 01/14/2010 0.00

 127412 January 01/14/2010 COBORNS'S CARD SERVI 01/14/2010 0.00

 127413 January 01/14/2010 COBORNS'S CARD SERVI 01/14/2010 545.75

 127414 January 01/14/2010 COLLINS, WENDY 01/14/2010 25.00

 127415 January 01/14/2010 CUSTOM REFRIGERATION 01/14/2010 795.68

 127416 January 01/14/2010 DEUTSCH CONSTRUCTION 01/14/2010 5,312.50

 127417 January 01/14/2010 ECONO FOODS #317 01/14/2010 22.74

 127418 January 01/14/2010 FLEET SERVICES 01/14/2010 73.63

 127419 January 01/14/2010 GENERAL SPORTS 01/14/2010 119.99

 127420 January 01/14/2010 GENESIS 01/14/2010 10,885.50

 127421 January 01/14/2010 GENERAL NANO SYSTEMS 01/14/2010 460.17

 127422 January 01/14/2010 GOPHER SPORT 01/14/2010 19.00

 127423 January 01/14/2010 GOVCONNECTION 01/14/2010 153.16

 127424 January 01/14/2010 GRIZZLY 01/14/2010 43.70

 127425 January 01/14/2010 GROTH CHESTER E MUSI 01/14/2010 81.85

 127426 January 01/14/2010 HARTMAN, RENEE 01/14/2010 36.00

 127427 January 01/14/2010 HOME DEPOT CREDIT SE 01/14/2010 96.09

 127428 January 01/14/2010 IKON OFFICE SOLUTION 01/14/2010 0.00

 127429 January 01/14/2010 IKON OFFICE SOLUTION 01/14/2010 929.33

 127430 January 01/14/2010 IMAGING PATH 01/14/2010 1,414.90

 127431 January 01/14/2010 ISD 721 ATHLETIC PRO 01/14/2010 2,614.00

 127432 January 01/14/2010 FALCON RIDGE PETTY C 01/14/2010 624.15

 127433 January 01/14/2010 IT PARTS DEPOT 01/14/2010 1,226.00

 127434 January 01/14/2010 KCHK RADIO 01/14/2010 40.42

 127435 January 01/14/2010 LAKESHORE 01/14/2010 509.61

 127436 January 01/14/2010 LAKERS NP SANITARY S 01/14/2010 4,215.17

 127437 January 01/14/2010 M.S. EXCAVATING, INC 01/14/2010 5,683.60

 127438 January 01/14/2010 MACKIN LIBRARY MEDIA 01/14/2010 697.41

 127439 January 01/14/2010 MARK KUKLOK BAND INS 01/14/2010 175.38

 127440 January 01/14/2010 MARQUARDT JEWELERS 01/14/2010 158.75

 127441 January 01/14/2010 M A S S P 01/14/2010 700.00

 127442 January 01/14/2010 MCTLC 01/14/2010 280.00

 127443 January 01/14/2010 MDTSEA 01/14/2010 120.00

 127444 January 01/14/2010 MESPA 01/14/2010 350.00

 127445 January 01/14/2010 MIDWEST BUS PARTS, I 01/14/2010 53.90

 127446 January 01/14/2010 MINNESOTA IRON AND M 01/14/2010 305.00

 127447 January 01/14/2010 MMEA/CLINIC REGISTRA 01/14/2010 90.00

 127448 January 01/14/2010 MINNESOTA UI FUND 01/14/2010 12,989.33

 127449 January 01/14/2010 MINNESOTA DEPT OF LA 01/14/2010 75.00

 127450 January 01/14/2010 CRAIG MOST 01/14/2010 25.00

 127451 January 01/14/2010 MUSIC MART 01/14/2010 306.54

 127452 January 01/14/2010 MVEC 01/14/2010 5,394.52

 127453 January 01/14/2010 NCS PEARSON CUST SER 01/14/2010 1,401.00

 127454 January 01/14/2010 NEW PRAGUE AREA COMM 01/14/2010 11,167.38

 127455 January 01/14/2010 NEW PRAGUE AUTO GROU 01/14/2010 19.53

 127456 January 01/14/2010 NEW PRAGUE UTILITIES 01/14/2010 32,654.99

 127457 January 01/14/2010 OFFICE ETC 01/14/2010 0.00

 127458 January 01/14/2010 OFFICE ETC 01/14/2010 1,859.97

 127459 January 01/14/2010 ORIENTAL TRADING 01/14/2010 52.95

 127460 January 01/14/2010 PAHL, ANGELA 01/14/2010 225.00

 127461 January 01/14/2010 PALMER BUS SERVICE 01/14/2010 285.30

 127462 January 01/14/2010 PAYMENT REMITTANCE C 01/14/2010 584.76

 127463 January 01/14/2010 PAYMENT REMITTANCE C 01/14/2010 199.00

 127464 January 01/14/2010 PEARSON LEARNING 01/14/2010 1,503.87

 127465 January 01/14/2010 PEPSI COLA 01/14/2010 2,054.20

 127466 January 01/14/2010 PERKINSON, PATRICK 01/14/2010 114.58

 127467 January 01/14/2010 POST MASTER 01/14/2010 185.00

 127468 January 01/14/2010 PYRAMID EDUCATIONAL 01/14/2010 711.00

 127469 January 01/14/2010 REALLY GOOD STUFF IN 01/14/2010 120.29

 127470 January 01/14/2010 RIVERLAND COMMUNITY 01/14/2010 640.00

 127471 January 01/14/2010 SAM'S CLUB DISCOVER 01/14/2010 1,070.44

 127472 January 01/14/2010 SAMS CLUB 01/14/2010 45.56

 127473 January 01/14/2010 SCHOLASTIC BOOK FAIR 01/14/2010 898.97

 127474 January 01/14/2010 SCHOLASTIC BOOK CLUB 01/14/2010 36.00

 127475 January 01/14/2010 SCOTT COUNTY TREASUR 01/14/2010 1,922.36

 127476 January 01/14/2010 ROBERT SCRIPTURE 01/14/2010 105.00

 127477 January 01/14/2010 SOUTH CENTRAL COLLEG 01/14/2010 320.00

 127478 January 01/14/2010 SPINDLER, JULIE 01/14/2010 152.19

 127479 January 01/14/2010 STATE SUPPLY CO 01/14/2010 102.92

 127480 January 01/14/2010 STAPLES ADVANTAGE 01/14/2010 0.00

 127481 January 01/14/2010 STAPLES ADVANTAGE 01/14/2010 1,408.05

 127482 January 01/14/2010 STAR TRIBUNE 01/14/2010 13.80

 127483 January 01/14/2010 STAR TRIBUNE 01/14/2010 51.75

 127484 January 01/14/2010 SUEL PRINTING 01/14/2010 720.00

 127485 January 01/14/2010 TIMM, JACOB 01/14/2010 36.00

 127486 January 01/14/2010 TUPY JOYCE 01/14/2010 103.50

 127487 January 01/14/2010 VALIANT MUSIC SUPPLY 01/14/2010 335.33

 127488 January 01/14/2010 VOSS LIGHTING 01/14/2010 272.23

 127489 January 01/14/2010 VOYAGER EXPANDED LEA 01/14/2010 969.70

 127490 January 01/14/2010 WITT KA CONSTRUCTION 01/14/2010 5,088.75

 127491 January 01/14/2010 WONDERWEAVERS-STORYT 01/14/2010 290.00

 127492 January 01/14/2010 WOODWORKERS HARDWARE 01/14/2010 303.75

 127493 January 01/14/2010 XCEL ENERGY/NORTHERN 01/14/2010 6,615.05

 127494 January 01/14/2010 YOUNGBLOOD LUMBER CO 01/14/2010 1,076.75

 127495 January 01/21/2010 ACDA REGISTRATION 01/21/2010 225.00

 127496 January 01/21/2010 ACT MIDWEST REGION- 01/21/2010 150.00

 127497 January 01/21/2010 AIRGAS NORTH CENTRAL 01/21/2010 411.89

 127498 January 01/21/2010 ALTHOFF, RANDY 01/21/2010 225.00

 127499 January 01/21/2010 AMAZON CREDIT PLAN 01/21/2010 90.27

 127500 January 01/21/2010 APPERT FOODS 01/21/2010 0.00

 127501 January 01/21/2010 APPERT FOODS 01/21/2010 0.00

 127502 January 01/21/2010 APPERT FOODS 01/21/2010 0.00

 127503 January 01/21/2010 APPERT FOODS 01/21/2010 5,182.67

 127504 January 01/21/2010 B & T AUTOMOTIVE INC 01/21/2010 101.16

 127505 January 01/21/2010 BELLE PLAINE HERALD 01/21/2010 64.00

 127506 January 01/21/2010 BIX FRUIT COMPANY 01/21/2010 0.00

 127507 January 01/21/2010 BIX FRUIT COMPANY 01/21/2010 2,067.31

 127508 January 01/21/2010 CEDAR LAKE ELECTRIC 01/21/2010 0.00

 127509 January 01/21/2010 CEDAR LAKE ELECTRIC 01/21/2010 18,261.90

 127510 January 01/21/2010 DEAN FOODS NORTH CEN 01/21/2010 0.00

 127511 January 01/21/2010 DEAN FOODS NORTH CEN 01/21/2010 0.00

 127512 January 01/21/2010 DEAN FOODS NORTH CEN 01/21/2010 0.00

 127513 January 01/21/2010 DEAN FOODS NORTH CEN 01/21/2010 0.00

 127514 January 01/21/2010 DEAN FOODS NORTH CEN 01/21/2010 0.00

 127515 January 01/21/2010 DEAN FOODS NORTH CEN 01/21/2010 6,038.75

 127516 January 01/21/2010 DEUTSCH CONSTRUCTION 01/21/2010 1,048.00

 127517 January 01/21/2010 DEVALK CARRIE 01/21/2010 39.98

 127518 January 01/21/2010 DICK BLICK ART MATER 01/21/2010 1,316.12

 127519 January 01/21/2010 DOIG, THOMAS 01/21/2010 117.00

 127520 January 01/21/2010 ECONO FOODS #317 01/21/2010 646.32

 127521 January 01/21/2010 EGGUM, SHERRY 01/21/2010 30.00

 127522 January 01/21/2010 ENCHANTED LEARNING 01/21/2010 187.50

 127523 January 01/21/2010 FERTIMIX 01/21/2010 600.00

 127524 January 01/21/2010 G & K SERVICES INC. 01/21/2010 185.35

 127525 January 01/21/2010 GATZMEYER, TIMOTHY 01/21/2010 25.00

 127526 January 01/21/2010 GENESIS 01/21/2010 446.67

 127527 January 01/21/2010 GOVCONNECTION 01/21/2010 313.04

 127528 January 01/21/2010 WW GRAINGER INC 01/21/2010 148.96

 127529 January 01/21/2010 HARLAND BUSINESS SOL 01/21/2010 602.70

 127530 January 01/21/2010 HAWKEYE FOOD DISTRIB 01/21/2010 0.00

 127531 January 01/21/2010 HAWKEYE FOOD DISTRIB 01/21/2010 0.00

 127532 January 01/21/2010 HAWKEYE FOOD DISTRIB 01/21/2010 0.00

 127533 January 01/21/2010 HAWKEYE FOOD DISTRIB 01/21/2010 0.00

 127534 January 01/21/2010 HAWKEYE FOOD DISTRIB 01/21/2010 0.00

 127535 January 01/21/2010 HAWKEYE FOOD DISTRIB 01/21/2010 0.00

 127536 January 01/21/2010 HAWKEYE FOOD DISTRIB 01/21/2010 5,821.33

 127537 January 01/21/2010 INDIANHEAD FOODSERVI 01/21/2010 0.00

 127538 January 01/21/2010 INDIANHEAD FOODSERVI 01/21/2010 0.00

 127539 January 01/21/2010 INDIANHEAD FOODSERVI 01/21/2010 0.00

 127540 January 01/21/2010 INDIANHEAD FOODSERVI 01/21/2010 6,557.73

 127541 January 01/21/2010 INTA-JUICE- EDEN PRA 01/21/2010 2,797.50

 127542 January 01/21/2010 INTERMEDIATE SCH DIS 01/21/2010 1,607.76

 127543 January 01/21/2010 INTERSTATE BRANDS CO 01/21/2010 0.00

 127544 January 01/21/2010 INTERSTATE BRANDS CO 01/21/2010 0.00

 127545 January 01/21/2010 INTERSTATE BRANDS CO 01/21/2010 0.00

 127546 January 01/21/2010 INTERSTATE BRANDS CO 01/21/2010 0.00

 127547 January 01/21/2010 INTERSTATE BRANDS CO 01/21/2010 0.00

 127548 January 01/21/2010 INTERSTATE BRANDS CO 01/21/2010 1,024.70

 127549 January 01/21/2010 INTERSTATE POWER SYS 01/21/2010 110.00

 127550 January 01/21/2010 ISD 721 ATHLETIC PRO 01/21/2010 1,619.00

 127551 January 01/21/2010 ISD 721 NEW PRAGUE S 01/21/2010 694.66

 127552 January 01/21/2010 CARVER-SCOTT ED COOP 01/21/2010 12,130.54

 127553 January 01/21/2010 J.W. PEPPER & SON IN 01/21/2010 23.99

 127554 January 01/21/2010 JOHNSTONE SUPPLY 01/21/2010 371.02

 127555 January 01/21/2010 K G TONER NU INC 01/21/2010 474.00

 127556 January 01/21/2010 KACROWSKI, NANCY 01/21/2010 100.00

 127557 January 01/21/2010 KNUTSON, JENNIFER 01/21/2010 42.00

 127558 January 01/21/2010 MACKIN LIBRARY MEDIA 01/21/2010 1,022.40

 127559 January 01/21/2010 MACH LUMBER CO 01/21/2010 93.79

 127560 January 01/21/2010 MARK'S PLUMBING PART 01/21/2010 924.36

 127561 January 01/21/2010 MARRIOTT CITY CENTER 01/21/2010 -339.05

 127561 January 01/21/2010 MARRIOTT CITY CENTER 01/21/2010 339.05

 127562 January 01/21/2010 MASPA 01/21/2010 50.00

 127563 January 01/21/2010 MCTLC 01/21/2010 20.00

 127564 January 01/21/2010 MIDWINTER BASEBALL C 01/21/2010 200.00

 127565 January 01/21/2010 MMEA/CLINIC REGISTRA 01/21/2010 369.00

 127566 January 01/21/2010 MNCEC 01/21/2010 900.00

 127567 January 01/21/2010 NCS PEARSON INC 01/21/2010 938.64

 127568 January 01/21/2010 NEW PRAGUE AREA COMM 01/21/2010 700.00

 127569 January 01/21/2010 NEW PRAGUE CHAMBER O 01/21/2010 135.00

 127570 January 01/21/2010 NEW PRAGUE YOUTH WRE 01/21/2010 2,150.00

 127571 January 01/21/2010 NEW TO OUR NEIGHBORH 01/21/2010 30.00

 127572 January 01/21/2010 NICKLASSON ATHLETIC 01/21/2010 2,460.00

 127573 January 01/21/2010 O'BRIEN, KATIE 01/21/2010 47.98

 127574 January 01/21/2010 OFFICE ETC 01/21/2010 10.88

 127575 January 01/21/2010 OTIS SPUNKMEYER INC 01/21/2010 1,057.02

 127576 January 01/21/2010 PELOWSKI, JAMES 01/21/2010 25.00

 127577 January 01/21/2010 PEPSI COLA 01/21/2010 959.55

 127578 January 01/21/2010 PIONEER TELEPHONE 01/21/2010 132.29

 127579 January 01/21/2010 PITNEY BOWES RESERVE 01/21/2010 5,000.00

 127580 January 01/21/2010 PREMIER AGENDA 01/21/2010 1,196.00

 127581 January 01/21/2010 QUIA SUBSCRIPTIONS D 01/21/2010 199.00

 127582 January 01/21/2010 REALLY GOOD STUFF IN 01/21/2010 56.92

 127583 January 01/21/2010 SAX ARTS AND CRAFTS 01/21/2010 311.34

 127584 January 01/21/2010 JEN SAYLER 01/21/2010 190.71

 127585 January 01/21/2010 SBSI INC 01/21/2010 150.00

 127586 January 01/21/2010 SCHOLASTIC INC 01/21/2010 5,149.00

 127587 January 01/21/2010 ROBERT SCRIPTURE 01/21/2010 55.00

 127588 January 01/21/2010 SHAKOPEE TOWING INC 01/21/2010 317.50

 127589 January 01/21/2010 SMISEK, DAVID 01/21/2010 14.15

 127590 January 01/21/2010 STATE SUPPLY CO 01/21/2010 25.12

 127591 January 01/21/2010 ST WENCESLAUS SCHOOL 01/21/2010 2,641.68

 127592 January 01/21/2010 STAPLES ADVANTAGE 01/21/2010 4,099.08

 127593 January 01/21/2010 STAR TRIBUNE 01/21/2010 327.75

 127594 January 01/21/2010 STRIKE FORCE BOWL 01/21/2010 3,000.00

 127595 January 01/21/2010 TRI-COUNTY BEVERAGE 01/21/2010 18.00

 127596 January 01/21/2010 TRIO SUPPLY COMPANY 01/21/2010 833.22

 127597 January 01/28/2010 ACME TOOLS 01/28/2010 611.98

 127598 January 01/28/2010 ADVANTAGE EDUCATIONA 01/28/2010 324.00

 127599 January 01/28/2010 ALTHOFF, RANDY 01/28/2010 175.00

 127600 January 01/28/2010 AMUNDSON DOUG 01/28/2010 214.84

 127601 January 01/28/2010 APPERT FOODS 01/28/2010 0.00

 127602 January 01/28/2010 APPERT FOODS 01/28/2010 0.00

 127603 January 01/28/2010 APPERT FOODS 01/28/2010 5,692.14

 127604 January 01/28/2010 BARTYZAL, MARGARET 01/28/2010 60.00

 127605 January 01/28/2010 BIX FRUIT COMPANY 01/28/2010 0.00

 127606 January 01/28/2010 BIX FRUIT COMPANY 01/28/2010 1,583.01

 127607 January 01/28/2010 BOYUM'S PIANO SERVIC 01/28/2010 100.00

 127608 January 01/28/2010 BRAINOLOGY LLC 01/28/2010 99.00

 127609 January 01/28/2010 CALLOWAY HOUSE, INC. 01/28/2010 177.86

 127610 January 01/28/2010 CDW GOVERNMENT INC 01/28/2010 420.29

 127611 January 01/28/2010 COMMUNITY EDUCATION 01/28/2010 59.00

 127612 January 01/28/2010 CENTERPOINT ENERGY M 01/28/2010 40,016.95

 127613 January 01/28/2010 CHANNING L. BETE CO. 01/28/2010 336.81

 127614 January 01/28/2010 CHAMPION AMERICA 01/28/2010 466.46

 127615 January 01/28/2010 CITY OF ELKO NEW MAR 01/28/2010 652.59

 127616 January 01/28/2010 CONTINENTIAL CLAY 01/28/2010 126.24

 127617 January 01/28/2010 DEAN FOODS NORTH CEN 01/28/2010 0.00

 127618 January 01/28/2010 DEAN FOODS NORTH CEN 01/28/2010 0.00

 127619 January 01/28/2010 DEAN FOODS NORTH CEN 01/28/2010 0.00

 127620 January 01/28/2010 DEAN FOODS NORTH CEN 01/28/2010 0.00

 127621 January 01/28/2010 DEAN FOODS NORTH CEN 01/28/2010 4,408.95

 127622 January 01/28/2010 DEEP ROCK WATER COMP 01/28/2010 1,018.56

 127623 January 01/28/2010 DOWNTOWN SOUND 01/28/2010 782.80

 127624 January 01/28/2010 EDUCATIONAL RESOURCE 01/28/2010 49.91

 127625 January 01/28/2010 ENCHANTED LEARNING 01/28/2010 125.00

 127626 January 01/28/2010 FARMINGTON PRINTING 01/28/2010 165.00

 127627 January 01/28/2010 HILLYARD FLOOR CARE 01/28/2010 58.09

 127628 January 01/28/2010 FOIX ROBERT E 01/28/2010 569.92

 127629 January 01/28/2010 FREESTYLE SALES CO 01/28/2010 361.11

 127630 January 01/28/2010 GAROFANO, ANTHONY 0R 01/28/2010 20.85

 127631 January 01/28/2010 GENERAL PARTS & SUPP 01/28/2010 319.37

 127632 January 01/28/2010 GOVCONNECTION 01/28/2010 125.90

 127633 January 01/28/2010 GROTH CHESTER E MUSI 01/28/2010 53.55

 127634 January 01/28/2010 HAUTMAN LINNEA 01/28/2010 83.95

 127635 January 01/28/2010 HAWKEYE FOOD DISTRIB 01/28/2010 0.00

 127636 January 01/28/2010 HAWKEYE FOOD DISTRIB 01/28/2010 0.00

 127637 January 01/28/2010 HAWKEYE FOOD DISTRIB 01/28/2010 0.00

 127638 January 01/28/2010 HAWKEYE FOOD DISTRIB 01/28/2010 0.00

 127639 January 01/28/2010 HAWKEYE FOOD DISTRIB 01/28/2010 0.00

 127640 January 01/28/2010 HAWKEYE FOOD DISTRIB 01/28/2010 3,997.21

 127641 January 01/28/2010 IKON OFFICE SOLUTION 01/28/2010 4,849.00

 127642 January 01/28/2010 IKON OFFICE SOLUTION 01/28/2010 386.40

 127643 January 01/28/2010 INDIANHEAD FOODSERVI 01/28/2010 0.00

 127644 January 01/28/2010 INDIANHEAD FOODSERVI 01/28/2010 0.00

 127645 January 01/28/2010 INDIANHEAD FOODSERVI 01/28/2010 0.00

 127646 January 01/28/2010 INDIANHEAD FOODSERVI 01/28/2010 6,179.15

 127647 January 01/28/2010 INPULSE 01/28/2010 300.00

 127648 January 01/28/2010 INTA-JUICE- EDEN PRA 01/28/2010 2,479.50

 127649 January 01/28/2010 INTEGRA TELECOM 01/28/2010 2,143.97

 127650 January 01/28/2010 INTERSTATE BRANDS CO 01/28/2010 0.00

 127651 January 01/28/2010 INTERSTATE BRANDS CO 01/28/2010 0.00

 127652 January 01/28/2010 INTERSTATE BRANDS CO 01/28/2010 0.00

 127653 January 01/28/2010 INTERSTATE BRANDS CO 01/28/2010 680.38

 127654 January 01/28/2010 PETTY CASH 01/28/2010 40.00

 127655 January 01/28/2010 ISD 721 ATHLETIC PRO 01/28/2010 1,331.00

 127656 January 01/28/2010 ISD 721 COMM ED PROG 01/28/2010 1,445.76

 127657 January 01/28/2010 CARVER-SCOTT ED COOP 01/28/2010 1,610.75

 127658 January 01/28/2010 ISD 993 MRVSEC 01/28/2010 15,478.00

 127659 January 01/28/2010 JASPERSON, EMILY 01/28/2010 17.00

 127660 January 01/28/2010 MARK'S PLUMBING PART 01/28/2010 25.83

 127661 January 01/28/2010 MINNESOTA BOARD OF S 01/28/2010 75.00

 127662 January 01/28/2010 METRO ECSU 01/28/2010 1,810.00

 127663 January 01/28/2010 MIDWEST SHOP SUPPLY 01/28/2010 375.47

 127664 January 01/28/2010 MINITEX LIBRARY INFO 01/28/2010 674.15

 127665 January 01/28/2010 MMEA/CLINIC REGISTRA 01/28/2010 90.00

 127666 January 01/28/2010 MN INTERSCHOLASTIC A 01/28/2010 330.00

 127667 January 01/28/2010 MINNESOTA DEPT OF LA 01/28/2010 100.00

 127668 January 01/28/2010 MN SACA 01/28/2010 140.00

 127669 January 01/28/2010 MINNESOTA SCHOOL HEA 01/28/2010 120.00

 127670 January 01/28/2010 MN TRACK COACHES ASS 01/28/2010 225.00

 127671 January 01/28/2010 MOUNT DIRECT.COM 01/28/2010 123.28

 127672 January 01/28/2010 MUSIC MART 01/28/2010 42.00

 127673 January 01/28/2010 NEW PRAGUE MINI STOR 01/28/2010 71.00

 127674 January 01/28/2010 NEW PRAGUE ROTARY CL 01/28/2010 158.50

 127675 January 01/28/2010 NEXTEL COMMUNICATION 01/28/2010 1,696.95

 127676 January 01/28/2010 NORTH SHORE GYM SALE 01/28/2010 730.00

 127677 January 01/28/2010 OFFICE ETC 01/28/2010 5,518.98

 127678 January 01/28/2010 PAAPE DISTRIBUTING C 01/28/2010 36.42

 127679 January 01/28/2010 PARTS EXPRESS 01/28/2010 56.10

 127680 January 01/28/2010 PAYMENT REMITTANCE C 01/28/2010 296.90

 127681 January 01/28/2010 PEARSON LEARNING 01/28/2010 81.00

 127682 January 01/28/2010 PEPSI COLA 01/28/2010 480.00

 127683 January 01/28/2010 POLZIN GLASS 01/28/2010 393.25

 127684 January 01/28/2010 REGION V COMPUTER SE 01/28/2010 425.00

 127685 January 01/28/2010 ROBISCHON, TRISTA 01/28/2010 215.26

 127686 January 01/28/2010 RURAL CELLULAR CORP 01/28/2010 213.10

 127687 January 01/28/2010 SAX ARTS AND CRAFTS 01/28/2010 20.39

 127688 January 01/28/2010 SCHOOL SPECIALTY 01/28/2010 58.15

 127689 January 01/28/2010 SCHULTZ KARLA 01/28/2010 5.00

 127690 January 01/28/2010 SEFKOW, JENNA 01/28/2010 41.80

 127691 January 01/28/2010 SEW WHAT? INC 01/28/2010 567.12

 127692 January 01/28/2010 SHELL 01/28/2010 5,396.32

 127693 January 01/28/2010 SHIFFLER EQ SALES IN 01/28/2010 102.35

 127694 January 01/28/2010 SHUCK, JENNIFER 01/28/2010 328.98

 127695 January 01/28/2010 SOUTH CENTRAL SERVIC 01/28/2010 1,289.57

 127696 January 01/28/2010 STATE SUPPLY CO 01/28/2010 342.08

 127697 January 01/28/2010 ST WENCESLAUS SCHOOL 01/28/2010 190.00

 127698 January 01/28/2010 STAR TRIBUNE 01/28/2010 43.70

 127699 January 01/28/2010 STEVENSON, CYNTHIA 01/28/2010 500.00

 127700 January 01/28/2010 SUEL PRINTING 01/28/2010 332.05

 127701 January 01/28/2010 SUGAR LOAF CHARTER S 01/28/2010 3,200.00

 127702 January 01/28/2010 T-MOBILE 01/28/2010 444.38

 127703 January 01/28/2010 TEACHERS DISCOUNT 01/28/2010 71.01

 127704 January 01/28/2010 TECHNOLOGY FOR EDUCA 01/28/2010 192.00

 127705 January 01/28/2010 THE SCOPE SHOPPE, IN 01/28/2010 135.00

 127706 January 01/28/2010 THETA INDUSTRIAL PRO 01/28/2010 61.75

 127707 January 01/28/2010 TRANS ALARM 01/28/2010 531.30

 127708 January 01/28/2010 TRI-COUNTY BEVERAGE 01/28/2010 39.00

 127709 January 01/28/2010 TWIN CITY FILTER SER 01/28/2010 12,286.82

 127710 January 01/28/2010 UNIVERSITY OF MINNES 01/28/2010 3,480.00

 127711 January 01/28/2010 UNIVERSITY OF TEXAS 01/28/2010 179.00

 127712 January 01/28/2010 UPS 01/28/2010 26.64

 127713 January 01/28/2010 WEIERS CONSTRUCTION 01/28/2010 0.00

 127714 January 01/28/2010 WEIERS CONSTRUCTION 01/28/2010 0.00

 127715 January 01/28/2010 WEIERS CONSTRUCTION 01/28/2010 6,104.16

 127716 January 01/28/2010 WILSON, BARBARA 01/28/2010 306.48

 127717 January 01/28/2010 WITT KA CONSTRUCTION 01/28/2010 279.00

 127718 January 01/28/2010 WOODWORKERS HARDWARE 01/28/2010 152.15

 127719 January 01/28/2010 WOYDA KARI 01/28/2010 225.00

 127720 January 01/30/2010 COMMISSIONER OF REVE 01/30/2010 30,626.50

 127721 January 01/30/2010 FIDELITY MANAGEMENT 01/30/2010 10,591.21

 127722 January 01/30/2010 GREAT WEST LIFE AND 01/30/2010 250.00

 127723 January 01/30/2010 ORCHARD TRUST COMPAN 01/30/2010 355.00

 127724 January 01/30/2010 HALUNEN & ASSOCIATES 01/30/2010 50.00

 127725 January 01/30/2010 HEALTH PARTNERS 01/30/2010 0.00

 127726 January 01/30/2010 HEALTH PARTNERS 01/30/2010 0.00

 127727 January 01/30/2010 HEALTH PARTNERS 01/30/2010 17,842.62

 127728 January 01/30/2010 HORACE MANN LIFE INS 01/30/2010 6,574.48

 127729 January 01/30/2010 MADISON NATIONAL LIF 01/30/2010 0.00

 127730 January 01/30/2010 MADISON NATIONAL LIF 01/30/2010 8,334.06

 127731 January 01/30/2010 MN CHILD SUPPORT PAY 01/30/2010 1,081.20

 127732 January 01/30/2010 MG TRUST COMPANY 01/30/2010 5,192.86

 127733 January 01/30/2010 MINN TEACHERS RETIRE 01/30/2010 66,364.50

 127734 January 01/30/2010 MN NCPERS GROUP LIFE 01/30/2010 96.00

 127735 January 01/30/2010 NEW PRAGUE ED MN/KAR 01/30/2010 19,589.86

 127736 January 01/30/2010 PUBLIC EMPL RETIREME 01/30/2010 30,184.75

 127737 January 01/30/2010 SCHOOL SERVICE EMPLO 01/30/2010 8,823.42

 127738 January 01/30/2010 STATE BANK OF NEW PR 01/30/2010 0.00

 127739 January 01/30/2010 STATE BANK OF NEW PR 01/30/2010 186,494.24

 127740 January 01/30/2010 VALIC 01/30/2010 10,393.45

 127741 February 02/04/2010 AAHPERD 02/04/2010 141.90

 127742 February 02/04/2010 AARP 02/04/2010 754.00

 127743 February 02/04/2010 AIM ELECTRONICS 02/04/2010 175.00

 127744 February 02/04/2010 ALTHOFF, RANDY 02/04/2010 400.00

 127745 February 02/04/2010 AUTO JET MUFFLER COR 02/04/2010 288.85

 127746 February 02/04/2010 BARTYZAL, MARGARET 02/04/2010 30.00

 127747 February 02/04/2010 BCA-CJIS RECORDS MN 02/04/2010 15.00

 127748 February 02/04/2010 BEVCOMM 02/04/2010 7,269.28

 127749 February 02/04/2010 CABLES TO GO 02/04/2010 1,706.42

 127750 February 02/04/2010 CDW GOVERNMENT INC 02/04/2010 89.84

 127751 February 02/04/2010 CHANNING L. BETE CO. 02/04/2010 1,386.48

 127752 February 02/04/2010 CONTINENTIAL CLAY 02/04/2010 697.62

 127753 February 02/04/2010 DEVINE, KEVIN 02/04/2010 76.95

 127754 February 02/04/2010 DOIG, THOMAS 02/04/2010 339.05

 127755 February 02/04/2010 ERICKSON ANGELA 02/04/2010 15.17

 127756 February 02/04/2010 HILLYARD FLOOR CARE 02/04/2010 165.23

 127757 February 02/04/2010 GENESIS 02/04/2010 18,851.00

 127758 February 02/04/2010 GOODIN CO 02/04/2010 192.87

 127759 February 02/04/2010 CINDY GORDON 02/04/2010 1,125.00

 127760 February 02/04/2010 GREATER MINNESOTA GA 02/04/2010 6,024.25

 127761 February 02/04/2010 HAVLICEK DENNIS 02/04/2010 97.50

 127762 February 02/04/2010 HENGEL, JANEL 02/04/2010 18.08

 127763 February 02/04/2010 HERTZFELD, ELIZABETH 02/04/2010 51.00

 127764 February 02/04/2010 IKON OFFICE SOLUTION 02/04/2010 838.53

 127765 February 02/04/2010 INTERSTATE POWER SYS 02/04/2010 110.00

 127766 February 02/04/2010 ISD 721 ATHLETIC PRO 02/04/2010 2,756.00

 127767 February 02/04/2010 EAGLEVIEW ELEMENTARY 02/04/2010 437.99

 127768 February 02/04/2010 J.W. PEPPER & SON IN 02/04/2010 80.23

 127769 February 02/04/2010 JACOBSEN, ALICIA 02/04/2010 165.14

 127770 February 02/04/2010 KUBES, DEBORAH 02/04/2010 27.13

 127771 February 02/04/2010 L-COM, INC 02/04/2010 66.20

 127772 February 02/04/2010 LAKERS NP SANITARY S 02/04/2010 4,242.45

 127774 February 02/04/2010 MACKIN LIBRARY MEDIA 02/04/2010 1,052.59

 127775 February 02/04/2010 MAP OF THE MONTH 02/04/2010 144.00

 127776 February 02/04/2010 MARK'S PLUMBING PART 02/04/2010 130.97

 127777 February 02/04/2010 MASE CONF REGISTRATI 02/04/2010 289.00

 127778 February 02/04/2010 MIDWEST SHOP SUPPLY 02/04/2010 80.10

 127779 February 02/04/2010 MINN DEPT OF PUBLIC 02/04/2010 0.00

 127780 February 02/04/2010 MINN DEPT OF PUBLIC 02/04/2010 150.00

 127781 February 02/04/2010 MINNESOTA OCCUPATION 02/04/2010 707.80

 127782 February 02/04/2010 MINNETONKA PUBLIC SC 02/04/2010 200.00

 127783 February 02/04/2010 MINN ELEVATOR, INC 02/04/2010 1,223.98

 127784 February 02/04/2010 MnSTA/TREASURER 02/04/2010 100.00

 127785 February 02/04/2010 MVEC 02/04/2010 4,979.44

 127786 February 02/04/2010 NEW PRAGUE AUTO GROU 02/04/2010 22,234.96

 127787 February 02/04/2010 NEW PRAGUE FLORAL 02/04/2010 50.00

 127788 February 02/04/2010 NICKLASSON ATHLETIC 02/04/2010 12,500.00

 127789 February 02/04/2010 NOVOTNY, JARROD 02/04/2010 25.00

 127790 February 02/04/2010 NEW PRAGUE UTILITIES 02/04/2010 29,451.97

 127791 February 02/04/2010 OFFICE ETC 02/04/2010 751.51

 127792 February 02/04/2010 PAAPE DISTRIBUTING C 02/04/2010 265.00

 127793 February 02/04/2010 PARKVIEW MEDICAL CLI 02/04/2010 183.00

 127794 February 02/04/2010 PARTS EXPRESS 02/04/2010 36.10

 127795 February 02/04/2010 PAYMENT REMITTANCE C 02/04/2010 460.17

 127796 February 02/04/2010 PINT LARRY 02/04/2010 37.69

 127797 February 02/04/2010 POLZIN GLASS 02/04/2010 191.25

 127798 February 02/04/2010 RESEARCH PRESS 02/04/2010 25.95

 127799 February 02/04/2010 SAM'S CLUB DISCOVER 02/04/2010 20,893.26

 127800 February 02/04/2010 SAM'S CLUB DISCOVER 02/04/2010 937.51

 127801 February 02/04/2010 SAMS CLUB 02/04/2010 134.63

 127802 February 02/04/2010 SAPP RITA K 02/04/2010 96.00

 127803 February 02/04/2010 SCHROEDER, KARI 02/04/2010 12.00

 127804 February 02/04/2010 SHIFFLER EQ SALES IN 02/04/2010 246.20

 127805 February 02/04/2010 SKYWARD ACCOUNTING D 02/04/2010 200.00

 127806 February 02/04/2010 SPINDLER, JULIE 02/04/2010 129.13

 127807 February 02/04/2010 STATE SUPPLY CO 02/04/2010 0.00

 127808 February 02/04/2010 STATE SUPPLY CO 02/04/2010 443.35

 127809 February 02/04/2010 ST WENCESLAUS SCHOOL 02/04/2010 234.29

 127810 February 02/04/2010 STAPLES ADVANTAGE 02/04/2010 337.62

 127811 February 02/04/2010 SUEL PRINTING 02/04/2010 255.50

 127812 February 02/04/2010 THIETJE ADDIE 02/04/2010 51.00

 127813 February 02/04/2010 THIETJE, NICOLE 02/04/2010 64.00

 127814 February 02/04/2010 THORSTAD, BRIAN 02/04/2010 64.00

 127815 February 02/04/2010 TRI-COUNTY BEVERAGE 02/04/2010 45.00

 127816 February 02/04/2010 TRI COUNTY AUTO BODY 02/04/2010 2,476.98

 127817 February 02/04/2010 WESTMARK PRODUCTIONS 02/04/2010 15.00

 127818 February 02/04/2010 WITT KA CONSTRUCTION 02/04/2010 262.50

 127819 February 02/04/2010 XCEL ENERGY/NORTHERN 02/04/2010 7,029.07

 127820 January 01/30/2010 BLUE CROSS BLUE SHIE 01/30/2010 0.00

 127821 January 01/30/2010 BLUE CROSS BLUE SHIE 01/30/2010 0.00

 127822 January 01/30/2010 BLUE CROSS BLUE SHIE 01/30/2010 0.00

 127823 January 01/30/2010 BLUE CROSS BLUE SHIE 01/30/2010 0.00

 127824 January 01/30/2010 BLUE CROSS BLUE SHIE 01/30/2010 0.00

 127825 January 01/30/2010 BLUE CROSS BLUE SHIE 01/30/2010 0.00

 127826 January 01/30/2010 BLUE CROSS BLUE SHIE 01/30/2010 0.00

 127827 January 01/30/2010 BLUE CROSS BLUE SHIE 01/30/2010 361,674.00

 127828 February 02/05/2010 GREG PINT 02/05/2010 1,249.98

 127829 February 02/12/2010 COMMISSIONER OF REVE 02/12/2010 28,155.41

 127830 February 02/12/2010 FIDELITY MANAGEMENT 02/12/2010 10,591.21

 127831 February 02/12/2010 GREAT WEST LIFE AND 02/12/2010 250.00

 127832 February 02/12/2010 ORCHARD TRUST COMPAN 02/12/2010 355.00

 127833 February 02/12/2010 HALUNEN & ASSOCIATES 02/12/2010 50.00

 127834 February 02/12/2010 MN CHILD SUPPORT PAY 02/12/2010 1,081.20

 127835 February 02/12/2010 MG TRUST COMPANY 02/12/2010 5,281.08

 127836 February 02/12/2010 MINN TEACHERS RETIRE 02/12/2010 66,226.00

 127837 February 02/12/2010 PUBLIC EMPL RETIREME 02/12/2010 29,484.22

 127838 February 02/12/2010 STATE BANK OF NEW PR 02/12/2010 0.00

 127839 February 02/12/2010 STATE BANK OF NEW PR 02/12/2010 0.00

 127840 February 02/12/2010 STATE BANK OF NEW PR 02/12/2010 0.00

 127841 February 02/12/2010 STATE BANK OF NEW PR 02/12/2010 175,140.83

 127842 February 02/12/2010 VALIC 02/12/2010 10,393.45

 127843 February 02/11/2010 323.TV, LLC 02/11/2010 12,614.00

 127844 February 02/11/2010 ACE HARDWARE 02/11/2010 0.00

 127845 February 02/11/2010 ACE HARDWARE 02/11/2010 0.00

 127846 February 02/11/2010 ACE HARDWARE 02/11/2010 0.00

 127847 February 02/11/2010 ACE HARDWARE 02/11/2010 0.00

 127848 February 02/11/2010 ACE HARDWARE 02/11/2010 1,383.34

 127849 February 02/11/2010 AMAZON CREDIT PLAN 02/11/2010 0.00

 127850 February 02/11/2010 AMAZON CREDIT PLAN 02/11/2010 59.55

 127851 February 02/11/2010 BCA-CJIS RECORDS MN 02/11/2010 15.00

 127852 February 02/11/2010 BLASCHKO, LISA 02/11/2010 45.31

 127853 February 02/11/2010 BREEZY POINT RESORT 02/11/2010 423.24

 127854 February 02/11/2010 BRUDER, JEFFREY 02/11/2010 40.00

 127855 February 02/11/2010 TONY BUTHE 02/11/2010 101.00

 127856 February 02/11/2010 CEDAR LAKE ELECTRIC 02/11/2010 0.00

 127857 February 02/11/2010 CEDAR LAKE ELECTRIC 02/11/2010 2,852.58

 127858 February 02/11/2010 CLINE, STEPHANIE 02/11/2010 37.47

 127859 February 02/11/2010 COURAGE CENTER 02/11/2010 94.00

 127860 February 02/11/2010 CUSTOM REFRIGERATION 02/11/2010 530.08

 127861 February 02/11/2010 DEMCO, INC 02/11/2010 204.14

 127862 February 02/11/2010 DIGITAL WISH 02/11/2010 486.00

 127863 February 02/11/2010 NEW PRAGUE AREA SCHO 02/11/2010 109.42

 127864 February 02/11/2010 DOYLE, ANNE 02/11/2010 298.50

 127865 February 02/11/2010 DVORAK DENNIS F 02/11/2010 50.00

 127866 February 02/11/2010 ECONO FOODS #317 02/11/2010 33.46

 127867 February 02/11/2010 ECONO FOODS #317 02/11/2010 64.78

 127868 February 02/11/2010 ENABLING DEVICES 02/11/2010 57.95

 127869 February 02/11/2010 ERICKSON ANGELA 02/11/2010 27.90

 127870 February 02/11/2010 FERTIMIX 02/11/2010 1,050.00

 127871 February 02/11/2010 FLEET SERVICES 02/11/2010 36.18

 127872 February 02/11/2010 HILLYARD FLOOR CARE 02/11/2010 126.59

 127873 February 02/11/2010 FOIX ROBERT E 02/11/2010 31.96

 127874 February 02/11/2010 GENERAL PARTS & SUPP 02/11/2010 258.00

 127875 February 02/11/2010 GOODIN CO 02/11/2010 62.20

 127876 February 02/11/2010 GOVCONNECTION 02/11/2010 5.40

 127877 February 02/11/2010 GRAINGER WW INC 02/11/2010 160.14

 127878 February 02/11/2010 GROTH CHESTER E MUSI 02/11/2010 43.55

 127879 February 02/11/2010 GROTE, SHARI 02/11/2010 40.00

 127880 February 02/11/2010 HERTZFELD, ELIZABETH 02/11/2010 31.80

 127881 February 02/11/2010 HOBART CORPORATION 02/11/2010 564.28

 127882 February 02/11/2010 IKON OFFICE SOLUTION 02/11/2010 360.00

 127883 February 02/11/2010 INTA-JUICE- EDEN PRA 02/11/2010 2,610.00

 127884 February 02/11/2010 INTERNATIONAL INSTIT 02/11/2010 290.00

 127885 February 02/11/2010 INTERSTATE POWER SYS 02/11/2010 25.38

 127886 February 02/11/2010 PETTY CASH 02/11/2010 464.66

 127887 February 02/11/2010 ISD 993 MRVSEC 02/11/2010 53,057.00

 127888 February 02/11/2010 ISLEY, KIMBERLY 02/11/2010 110.00

 127889 February 02/11/2010 JUFFER, PAULA 02/11/2010 119.00

 127890 February 02/11/2010 KALAL, JEREMY 02/11/2010 55.20

 127891 February 02/11/2010 KENNEDY & GRAVEN, CH 02/11/2010 1,889.80

 127892 February 02/11/2010 KLOCKIT 02/11/2010 612.42

 127893 February 02/11/2010 KRATOCHVIL, SUSAN 02/11/2010 40.00

 127894 February 02/11/2010 KRIHA MICHELE 02/11/2010 12.00

 127895 February 02/11/2010 WILLIAM V MACGILL & 02/11/2010 1,326.38

 127896 February 02/11/2010 MACH LUMBER CO 02/11/2010 509.52

 127897 February 02/11/2010 MARK'S PLUMBING PART 02/11/2010 298.83

 127898 February 02/11/2010 MARQUARDT JEWELERS 02/11/2010 290.00

 127899 February 02/11/2010 MENOZZI, CRAIG 02/11/2010 8.00

 127900 February 02/11/2010 MERENBLOOM SEMINARS, 02/11/2010 46.70

 127901 February 02/11/2010 MIDWEST BUS PARTS, I 02/11/2010 304.45

 127902 February 02/11/2010 MINNESOTA OCCUPATION 02/11/2010 868.00

 127903 February 02/11/2010 MORRIS CHRIS 02/11/2010 287.69

 127904 February 02/11/2010 MOUNT DIRECT.COM 02/11/2010 475.40

 127905 February 02/11/2010 MRCI - ATTENTION BUS 02/11/2010 49.40

 127906 February 02/11/2010 MN STATE ACADEMY FOR 02/11/2010 8,032.77

 127907 February 02/11/2010 MUSIC MART 02/11/2010 25.20

 127908 February 02/11/2010 NEW PRAGUE AREA COMM 02/11/2010 12,881.52

 127909 February 02/11/2010 NORTH CENTRAL INTERN 02/11/2010 6,663.69

 127910 February 02/11/2010 OFFICE ETC 02/11/2010 141.55

 127911 February 02/11/2010 OFFICE MAX 02/11/2010 81.35

 127912 February 02/11/2010 OTIS SPUNKMEYER INC 02/11/2010 0.00

 127913 February 02/11/2010 OTIS SPUNKMEYER INC 02/11/2010 2,807.33

 127914 February 02/11/2010 OUTDOOR WRITERS ASSO 02/11/2010 995.00

 127915 February 02/11/2010 PAYMENT REMITTANCE C 02/11/2010 259.47

 127916 February 02/11/2010 PAYMENT REMITTANCE C 02/11/2010 1,117.36

 127917 February 02/11/2010 PEPSI COLA 02/11/2010 1,674.40

 127918 February 02/11/2010 QUEEN OF PEACE HOSPI 02/11/2010 48.00

 127919 February 02/11/2010 RANDALL, MARK 02/11/2010 63.56

 127920 February 02/11/2010 RIES, CANDICE 02/11/2010 199.75

 127921 February 02/11/2010 RIVER VALLEY TRUCK/W 02/11/2010 0.00

 127922 February 02/11/2010 RIVER VALLEY TRUCK/W 02/11/2010 911.10

 127923 February 02/11/2010 SAMMONS PRESTON 02/11/2010 57.82

 127924 February 02/11/2010 SAWCHUK, DARRIN 02/11/2010 162.35

 127925 February 02/11/2010 SCOTT COUNTY EXTENSI 02/11/2010 80.00

 127926 February 02/11/2010 SCOTT COUNTY TREASUR 02/11/2010 310.00

 127927 February 02/11/2010 SKLUZACEK, TERESA 02/11/2010 13.50

 127928 February 02/11/2010 SKYWARD ACCOUNTING D 02/11/2010 1,397.48

 127929 February 02/11/2010 SMALL WONDERS 02/11/2010 4,050.00

 127930 February 02/11/2010 SMITH CAROL 02/11/2010 99.90

 127931 February 02/11/2010 SOUTH CENTRAL SERVIC 02/11/2010 0.00

 127932 February 02/11/2010 SOUTH CENTRAL SERVIC 02/11/2010 14,710.93

 127933 February 02/11/2010 STAPLES ADVANTAGE 02/11/2010 438.84

 127934 February 02/11/2010 STAR TRIBUNE 02/11/2010 13.80

 127935 February 02/11/2010 STAR TRIBUNE 02/11/2010 48.30

 127936 February 02/11/2010 SUEL PRINTING 02/11/2010 0.00

 127937 February 02/11/2010 SUEL PRINTING 02/11/2010 3,010.00

 127938 February 02/11/2010 SUPER-DUPER PUBLICAT 02/11/2010 28.94

 127939 February 02/11/2010 SURVEY MONKEY.COM LL 02/11/2010 89.70

 127940 February 02/11/2010 TEFFT, LINDA 02/11/2010 58.50

 127941 February 02/11/2010 DAWN THIELEN 02/11/2010 12.00

 127942 February 02/11/2010 TIMM, JACOB 02/11/2010 93.50

 127943 February 02/11/2010 TRANS ALARM 02/11/2010 989.44

 127944 February 02/11/2010 TRIO SUPPLY COMPANY 02/11/2010 431.88

 127945 February 02/11/2010 VALLEY SIGN 02/11/2010 175.00

 127946 February 02/11/2010 VANDENBERG, AMY 02/11/2010 86.50

 127947 February 02/11/2010 WACEK, LEAH 02/11/2010 12.00

 127948 February 02/11/2010 WEHSELER, JENNIFER 02/11/2010 30.00

 127949 February 02/11/2010 WEICHERT, JENNIFER 02/11/2010 82.50

 127950 February 02/11/2010 WOODBURN PRESS, LTD. 02/11/2010 269.22

 Totals for checks 2,591,860.39

