
MONDAY, SEPTEMBER 25, 2006

The Board of County Commissioners met in continued session at 8:00 o'clock A.M. Chairman Watne, Commissioners Hall and Brenneman, and Clerk Robinson were present.

**8:30 a.m. Commissioner Hall and Assistant Pence to MACo Annual Conference in Bozeman
Commissioner Brenneman Ag Extension Interviews**

At 5:00 o'clock P.M., the Board continued the session until 8:00 o'clock A.M. on September 26, 2006.

TUESDAY, SEPTEMBER 26, 2006

The Board of County Commissioners met in continued session at 8:00 o'clock A.M. Chairman Watne, Commissioners Hall and Brenneman, and Clerk Robinson were present

**12:00 a.m. Commissioner Hall and Assistant Pence to MACo Annual Conference in Bozeman
Commissioner Brenneman to CDC Board Meeting @ CDC Office**

At 5:00 o'clock P.M., the Board continued the session until 8:00 o'clock A.M. on September 27, 2006.

WEDNESDAY, SEPTEMBER 27, 2006

The Board of County Commissioners met in continued session at 8:00 o'clock A.M. Chairman Watne, Commissioners Hall and Brenneman, and Clerk Robinson were present

Commissioner Hall and Assistant Pence to MACo Annual Conference in Bozeman

At 5:00 o'clock P.M., the Board continued the session until 8:00 o'clock A.M. on September 28, 2006.

THURSDAY, SEPTEMBER 28, 2006

The Board of County Commissioners met in continued session at 8:00 o'clock A.M. Chairman Watne, Commissioners Hall and Brenneman, and Clerk Robinson were present.

Commissioner Brenneman PT opened the public comment on matters within the Commissions' Jurisdiction.

Wallace Hill Best reported on the Lakeside Town Council Meeting in regards to the Ben Williams Park. He stated that there is now a Ben Williams Park Committee, which has been established by the Town Council. He also spoke about the forth coming proposals in the near future about ways and means in which the county can assist funding for the park. The council was also given a proposal for an RV Park in Lakeside.

Susan Tweet spoke in regards to the Wapiti Acres Subdivision and the Planning Board's decision on approving the additional development of Lot 13 on the premises that it was not subject to covenants. On the amended plat map of Lot 13 it says that it is subject to their covenants, and each warranty deed states that the property is subject to covenants. Item 5 of the covenants state; no lot shall be used except for single family residential purposes, and there shall only be 1 residence per lot. In October of 2005, ninety per cent of the homeowners amended the covenants to add an additional clause that no lot shall be further split or subdivided. She also stated that when Gardener's purchased the property they were aware of the covenants and she feels that on that premises the Preliminary Plat should not be approved.

Wes Higgins spoke in regards to his feeling that the Planning Board had made their decision before the meeting was held. He discussed the water problems and his concern about the grade of the road.

Bob Stevens spoke in regards to the gravel road and the dust problems. He stated that if the subdivision does goes through he would like the problem with dust to be addressed.

THURSDAY, SEPTEMBER 28, 2006
(Continued)

Dennis Jingst operator of the Wapiti Water & Sewer District spoke about the inadequacies of the existing system at present. He stated that they are presently having to ration water and are dealing with air in the lines on a daily basis. He has gone through the process of establishing a county water district and is in the process of applying for funds for the development of the system. One of the areas in which they are looking at developing an additional well on is in the park area. He also stated that any further increase in the use of the existing well or in any additional wells in that location is a great concern for those who are already trying to supply water to the existing 16 homes in the subdivision.

Rick Breckenridge spoke in regards to the covenants on Wapiti Acres and indicated that Bill Astle has given legal advice to his client and has indicated that a portion of the Wapiti Acres is subject to the covenants, but the rest of it, the 20 acres that was added on to it, in his opinion are not. As far as the water is concerned, he stated that Lot 1 has the senior water rights.

Rick Breckenridge also spoke in regards to The Rock Subdivision which received board approval in 2000. He stated that ground water monitoring was done for 1 year and the results were submitted to the county for approval. The board then waived them off for 2 years and when they went back to the county they were told they needed another ground water season, so that put them into 2005. When they finally did get the environmental health approval in February of 2006, they started working with the state agencies to get permits to bore under the road for electric. He stated that 3 years with a 1 year extension is just not enough time in some circumstances.

Tim Burk spoke in regards to the plat approval that he is seeking for The Rock Subdivision and gave a brief history of the problems he has had.

Susan Tweet stated that when they amended the covenants it was because the property was for sale and it just reinforced what was already in place.

No one else rising to speak, Commissioner Brenneman PT closed the public comment period.

MONTHLY MEETING W/ MONICA EISENZIMER, ELECTION DEPT.

This meeting was not held.

PRELIMINARY PLAT: WAPITI ACRES, LOT 13

[9:27:07 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Clerk Diana Kile, Jeff Harris, Kirsten Holland, Susan Tweet, Andrew Tweet, Richard Askvig, Darlene Askvig, Sandy Schmidt Spaulding, Candy Stephens, Robert Stephens, Wes Higgins, Domenic Garefino, Jeff Miller, Dennis Jingst, Amy Hubbard, Rick Breckenridge, Tracy Gardner

Holland reviewed the application submitted by Tracy Gardner with technical assistance from Montana Mapping for Preliminary Plat approval of re-subdivision of the amended plat of Lot 13 of Wapiti Acres, a major subdivision that will create three single family residential lots on 22.89 acres south of Kalispell. There are 15 attached conditions.

Holland stated that the main issue with the subdivision is whether the covenants apply to the entire 23 acre parcel. The county attorney has looked into this and agrees with Bill Astle that the portion of the property that was the original Wapiti Acres Lot 13, at the time the covenants were drafted is under the covenants, conditions and restrictions. They both indicated that it was unreasonable to assume that a 23 acre parcel that was created through a boundary line adjustment has to conform to the new subdivision rules of covenants, conditions and restrictions that apply to the other lots in Wapiti Acres.

Bill Astle spoke about the covenants not being applied to land without the consent of the property owner just by a boundary line adjustment. He also spoke about the problems with the water.

Commissioner Hall made a **motion** to adopt Staff Report #FPP 06-33 as findings of fact. Commissioner Brenneman PT **Opposed**. Motion failed for lack of a second.

Commissioner Brenneman PT stated that he was not at all comfortable moving ahead at this time and stated that this piece of land is obviously difficult to develop, and he is asking for a concrete plan to be in place, agreed to by the members of Wapiti Acres that addresses the water and county road issues.

Tracy Gardner indicated that he had previously tried to work with the homeowners and had tried to set up another meeting with them and he was refused.

Holland stated that she would contact the president of the homeowners association and ask them to appoint members to sit down with Mr. Gardner, his representative, the Planning Office and the County Attorney.

Discussion was also held in regards to the date the applicant agreed to have the commissioner's review completed by.

Commissioner Brenneman PT made a **motion** to continue the hearing until the planning staff has met with the applicant and the Wapiti Acres homeowners association to address the mitigation of dust issues from the subdivision and a plan for dealing with the shortage of water and come back with a recommendation before November 15th, 2006. Commissioner Hall **seconded** the motion. **Aye** - Hall and Brenneman. Motion carried by quorum.

**THURSDAY, SEPTEMBER 28, 2006
(Continued)**

COS REVIEW: HILLS

[10:10:04 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Clerk Diana Kile, Kirsten Holland, Jeff Harris, Peter Steele, Mary Hills, Lindsay Hills, Rick Breckenridge

Holland reviewed the Hill family transfer request.

Commissioner Brenneman PT questioned Mary Hills about her intentions with the property and reviewed the rules for a family. Mary Hills stated that the land would be given to her daughter and that she would in no way be benefiting from the transfer of it. It was stated that several letters were received with comments that she had made about selling the property.

Mary Hills spoke in regards to being from California she didn't know what the Rules of the 509D were and when she realized what they were she took the land off the market and stated that she now has no plans of selling the property.

Holland stated that in June 2006, a 7.5 acre parcel of land was listed with the Northwest Montana Association of Realtors, by MLS # 260048, but has since been taken off the market.

Mary Hills spoke briefly about the neighbors concerns and stated that she would like to move forward with the transfer.

Commissioner Hall made a **motion** to approve the Hill COS. **Opposed** - Brenneman Motion failed for lack of a second. COS review dies for lack of a quorum.

COS REVIEW: DMITRYEV

[10:30:10 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile, Kirsten Holland, Jeff Harris, Joe Kauffman, S. Dmitryev

Holland reviewed the Dmitryev family transfer request.

Commissioner Brenneman PT questioned the applicant as to what their intentions were with the property. He then questioned Joe Kauffman as to if it was explained to his client what the rules for a family transfer were.

Commissioner Hall made a **motion** to approve the Dmitryev COS. Commissioner Brenneman PT **seconded** the motion. **Aye** - Hall and Brenneman. Motion carried by quorum.

MEETING W/FLATHEAD COUNTY MUSEUM BOARD

[10:38:04 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile, Jonathan Smith, Brad Hanson, Joe Dockett, Bruce Ruby, Jesse Malone, Susie Marino

Brad Hanson spoke in regards to the County Museum Board and past meetings that have been held that indicated that there would be some sort of funding from the county for the Museum. He also commented that the board is willing to go out and see what they can do to get donations for the Museum. He spoke in regards to Resolution 1253 and would like to get a re-statement that would update the Resolution and questioned if it was still valid or had been superseded or rescinded.

Jonathan Smith spoke in regards to the statues all being the same when Resolution 1253 was adopted and he also stated that back in the mid 90's the legislature said all the administrative boards had to be re-established by the county commissioners if you wanted to re-establish them, and Flathead County did that with Resolution 1253.

Brad Hanson spoke about the work that has been done at the Museum so far, and stated that he would like to have a copy of the five year plan for the Museum. He spoke about the need to hire contractors to do maintenance work on the museum or it was suggested, that they use county resources for maintenance. He stated that they are looking for the counties support to get the museum running.

THURSDAY, SEPTEMBER 28, 2006
(Continued)

CONSIDERATION OF ADOPTION OF RESOLUTION: RESTATING ESTABLISHMENT RESOLUTION FOR BOARD OF DIRECTORS OF FLATHEAD COUNTY MUSEUM

This meeting was postponed.

BOARD APPOINTMENTS: AOA

[10:59:35 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile

Commissioner Hall made a **motion** to appoint Kathy Buffington, representing Immanuel Lutheran Home and Adeline Schumacher to represent the Kalispell Senior Center to the AOA Board. Commissioner Brenneman PT **seconded** the motion. **Aye** - Hall and Brenneman. Motion carried by quorum.

CONSIDERATION OF SIA EXTENSION: EAGLE DEVELOPMENT, PHASE 3

[11:00:42 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile

Commissioner Hall made a **motion** to approve the SIA extension for Eagle Development, Phase 3 and authorize the chairman to sign. Commissioner Brenneman PT **seconded** the motion. **Aye** - Hall and Brenneman. Motion carried by quorum.

TAKE ACTION: THE ROCK

[11:01:34 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile, Jeff Harris, Jonathan Smith, Tim Burk, Rick Breckenridge

Jeff Harris spoke in regards to the subdivision regulations whereas time limits for an SIA cannot exceed 18 months. They are typically given for one year.

Commissioner Brenneman PT stated that they have no provisions for granting further extensions since they have already granted an extension from 9-30-05 to 9-30-06, so procedurally they are bound by the law.

Tim Burk stated that he needs an extension on his Preliminary Plat so that he can finish up the work that he has started. He spoke in regards to all the set-backs he has had in getting the project moving, and also stated that it took him longer than expected to get it through because he originally intended to go across the property on the south side of Wishart Road. The land owner he was working with decided he didn't want to bear the expense with him. When he went to the power company they decided it was best to bore under the road, which meant he needed a permit from Helena. He got the permit about 3 weeks ago and did the bore under the road and when that was done then the road work was started. The gravel and shoulders of the road have been taken care of, the power vaults and telephone is in place and he has a letter from Stan Pluid from Flathead Electric that says he is on their schedule. The extension he is asking for is for the paving and seeding of the road.

Jeff Harris discussed the section in the subdivision regulations that apply that state the approval of the Preliminary Plat shall be in force for not more than 3 calendar years, nor less than 1 calendar year. At least 30 days prior to the end of this period the applicant may request in writing an extension of the approval for no more than 1 calendar year and the county commissioners may grant such an extension. The total life of the Preliminary Plat shall not exceed 4 calendar years.

Commissioner Brenneman PT stated that the application for an extension was made a year ago.

Jeff Harris spoke about an SIA now not mattering; he stated that you only get 4 calendar years to do a Preliminary Plat.

Commissioner Brenneman PT asked Jonathan if he saw anything legal there that would help him out.

Jonathan Smith stated that the statues are there and they are bound by them.

**THURSDAY, SEPTEMBER 28, 2006
(Continued)**

Tim Burk stated that he started out immediately with the processes that he needed to follow and during that time he has had a lot of time tied up in getting permits.

Jeff Harris stated that if they could satisfy all the conditions of the Preliminary Plat then they could act on it tomorrow and approve the Final Plat.

Jonathan Smith stated that they could continue the meeting until the following day.

Jeff Harris spoke in regards to the Planning Office doing a Final Plat on Friday morning by going out on site today and checking out what has been done in terms of satisfying conditions. The road won't be paved, but if that is all that is remaining then they might accept some sort of guarantee that he is going to pave.

Commissioner Hall made a **motion** to continue until 8:30 Friday. Commissioner Brenneman PT **seconded** the motion. **Aye**, Hall and Brenneman. Motion carried by quorum.

CONSIDERATION OF RELEASE OF COLLATERAL: EAST MEADOWS

[11:16:34 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile

Commissioner Hall made a **motion** to approve the release of collateral for East Meadows. Commissioner Brenneman PT **seconded** the motion. **Aye** - Hall and Brenneman. Motion carried by quorum.

DOCUMENT FOR SIGNATURE: QUITCLAIM DEED/ TAX DEED REPURCHASER

[11:17:35 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile

Commissioner Hall made a **motion** to approve the document for signature and authorize the chairman to sign. Commissioner Brenneman PT seconded the motion. **Aye** - Hall and Brenneman. Motion carried by quorum.

DOCUMENT FOR SIGNATURE: DEQ MOTOR VEHICLE PROGRAM BUDGET/ SOLID WASTE DISTRICT

[11:19:20 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile

Commissioner Hall made a **motion** to approve the document for signature and authorize the chairman to sign. Commissioner Brenneman PT seconded the motion. **Aye** - Hall and Brenneman. Motion carried by quorum.

THURSDAY, SEPTEMBER 28, 2006
(Continued)

MONTHLY MEETING W/ RICK TREMBATH, FIRE WARDEN

[11:20:08 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile, Rick Trembath

Discussion was held relative to the Forest Service doing some prescribed burns in the higher elevations this time of year. He spoke about the National Fire Plan Grant application process that was culminated September 18th. RC&D out of Libby applied for considerable funding for a three county area; Lincoln, Sanders and Flathead, with most of the work in the Flathead being done in the Many Lakes area. He stated that all agencies across the board emphasized initial attack a lot more after the fire season wore on. RC&D through Paula has funded a position for a Forest Service person to work with the Forest Service in Flathead County. The funding was requested for a part-time position and Bill Swope has filled that position for this year. Open burning season will start up on October 1st, and he has been working with DNRC to do some prevention publicity to decrease the amount of calls they begin to get with people calling in to report fires, when it is actually just a controlled brush fire. Discussion was also held in regards to the County Fire Warden position.

11:30 Personnel Interview

At 5:00 o'clock P.M., the Board continued the session until 8:00 o'clock A.M. on September 29, 2006.

FRIDAY, SEPTEMBER 29, 2006

The Board of County Commissioners met in continued session at 8:00 o'clock A.M. Chairman Watne, Commissioners Hall and Brenneman, and Clerk Robinson were present.

FINAL PLAT: THE ROCK

[8:39:17 AM](#)

Members present:

Commissioner Gary D Hall
Commissioner Joseph D Brenneman PT

Members absent:

Chairman Robert W Watne

Others present:

Assistant Michael Pence
Clerk Diana Kile, Jeff Harris, Tim Birk

Jeff Harris stated that the options that they have now are the recommendation that is consistent with the statute of regulations in that you get three years, plus a one year extension to go to Final Plat. He also stated that his recommendation has to be consistent with the statute. However, he did go out to the site and the road is roughed in and they were trenching for the culvert and were definitely making progress. He spoke in regards to the Planning Office not having an application for Final Plat, and after a phone call to Montana Mapping the application was brought over. The Planning Board has not had a chance to review the application to see if it's complete. He indicated that there has been occasions when they have received a Final Plat application and checked it out but they had not satisfied all the conditions, so then they held the Final Plat until the conditions were met. If they choose to hold the Final Plat until the conditions are met, then he suggested giving them a 30 day period to meet the conditions and after that it would automatically deadlock. The applicant was also told that if they wanted to file a new application and start all over that he could do that.

Commissioner Brenneman PT spoke about the options being that they could do nothing today and call it a dead file or it was stated that he would be willing to do what ever he can to make this work for Tim Birk. He also spoke in regards to making sure The Rock is completely legal. If the county is sued over the decision they made then he would instruct the attorneys to not contest it.

Tim Burk spoke in regards to wanting to push the Final Plat along and get the project going.

Commissioner Hall spoke about the legal counsel being that the 4 years are up and he indicated that he wanted to get the Final Plat back on the schedule in 30 days and approve or deny the Final Plat at that time.

Commissioner Brenneman PT stated that we need to see Final Plat within 30 days or we take action.

Commissioner Hall made a **motion** to take action in 30 days. Commissioner Brenneman PT seconded the motion. **Aye** - Hall and Brenneman. Motion carried by quorum.

FRIDAY, SEPTEMBER 29, 2006
(Continued)

At 5:00 o'clock P.M., the Board continued the session until 8:00 o'clock A.M. on October 2nd, 2006.

The following are the claims for the month of September 2006.

VENDOR NAME	DESCRIPTION	AMOUNT
2M COMPANY INC	#93305/NOZZLES	\$28.00
4C CONSULTING, INC	CUSTOM TRAIN/COMMUNITY VI	\$4,000.00
911 MAGAZINE	DURAND 2 YR SUBSCRIPTION	\$47.95
ABC BUSINESS SOLUTIONS	MTHLY MAINTENANCE KYOCERA	\$217.34
ABC COMMERCIAL STORAGE	RENT STORAGE UNIT #11 SEP	\$50.00
ABEL-JOHNSTON, JOCELYN	SUMMER READING PROGRAM SU	\$34.82
ACCESS CONSULTING, PC	PBX DESIGN AND PROCUREMENT	\$910.00
ADAM, CONRAD W	KALISPELL OFFICE	\$2,288.00
ADVANCED REFRIGERATION & APPLIANCE	COUNTRY FIAR KITCHEN FREE	\$101.00
ADVANTAGE NW	1/2 ADVERTISING	\$1,755.00
AFLAC	PREMIUM (AFTER TAX)	\$2,381.44
ALBERTSONS #2018	ICE CREAM SOCIAL-SYRUP, CO	\$20.77
ALL CREATURES VETERINARY CLINIC	EMERGENCY VET CARE	\$172.80
ALLEGIANCE BENEFIT PLAN MANAGEMENT	FLEX/CHILD DEDUCTION	\$20,972.20
ALLEGIANCE BENEFIT PLAN MGMT	OCTOBER FLEX ADMIN FEE	\$1,028.50
ALLIED MEDICAL PRODUCTS	#25209/DEFIBRILATORS ZOLL	\$17,150.00
ALLISON, PEG L.	STAMPS	\$45.75
ALLTEL	250-0237	\$1,693.54
ALPINE BUSINESS CENTER	AOA OCT RENT/ALPINE AUCTI	\$4,360.00
AMERICAN CARPET CENTER	BALANCE CARPET/INSTALLATI	\$3,286.49
AMERICAN EXPRESS	CONCESSION SUPPLIES	\$873.58
AMERICAN LINEN DIVISION	#0071/COVERALLS,RUGS	\$569.91
AMERICAN PLANNING ASSOCIATION	MEMBERSHIP DUES AM PLANNI	\$170.00
AMERICAN WEST CHROME INC	REPAIR CYLINDER	\$495.00
AMES COLOR FILE	LABELS	\$531.28
AMSAN CUSTODIAL SUPPLY	CUSTODIAL SUPPLIES	\$1,188.43
ANDERSON, SUSAN CECELIA	LANDSCAPING FOR 2006 NWMT	\$64.00
ANYTIME LOCK & SAFE	#5099/20 LANDFILL KEYS AN	\$257.65
APA PLANNERS BOOK SERVICE	15 COPIES 'GOOD NEWS ABOU	\$101.25
APPLIED INDUSTRIAL TECHNOLOGIES INC	#4160831/CONV. WEAR PRODU	\$217.50
APPLIED POWER TECHNOLOGIES CORP	POWERWARE-MODEL 9150 PWR	\$8,200.00
ARMOR HOLDINGS FORENSICS INC	FINGERPRINT SUPPLIES	\$83.90
ASKEW, NANCY F	MILEAGE	\$18.69
ASPHALT DRUM MIXERS INC	AIR SOLENOID VALVES	\$312.48
ASSEMBLED PRODUCTS CORP.	SPRAYGUN 300-1018	\$203.94
ATKINSON, JIM	AUG 06 MILEAGE	\$141.51
AUSTIN FUNERAL HOME	BURIAL BENEFIT	\$2,100.00
AX, LORIE	4-H OPEN TRAIL HORSE JUDG	\$109.35
B&C TELEPHONE, INC	PBX MAINTENANCE SERVICE F	\$7,000.00
BACK ROOM RESTAURANT INC	FOOD MISSION	\$85.25
BAILEYS TEST STRIPS & THERMOMETERS	MED SUP 10 MISC THERMOMET	\$469.50
BAKER & TAYLOR ENTERTAINMENT	#75008725/LIBRARY MATERIA	\$899.65
BANK OF AMERICA	REFUND	\$7.00
BAUDVILLE	#1145667/MISC ITEMS FOR R	\$160.05
BAUMAN, GAIL	BURIAL BENEFIT	\$250.00
BEE BROADCASTING INC	ADVERTISING/KBBZ/AUG	\$825.00
BELLMORE, LARRY D	SPOKANE	\$243.56
BENEFICIAL	REFUND	\$8.00
BENJAMIN, BETH ANN	PERDIEM BROWNING CLINIC	\$124.66
BENSON, EDDY LOU	REIMB SOCIAL EXPENSES	\$24.90
BERNA PRODUCTS CORP	9714330000 MED SUP 20 TYP	\$640.00
BERTELSEN, SALLY KAY	PERDIEM ADM SITE MTG HELE	\$176.96
BIG JOHN'S	WEEDEATER LINE	\$176.63
BIG SKY ANIMAL CLINIC	BURGESS SPAY	\$20.00
BIG SKY SHREDDING, INC	SHREDDING	\$66.00
BIGFORK SENIOR CITIZENS	SEPT 06 SITE MANAGEMENT	\$300.00
BIGFORK WATER/SEWER DISTRICT	WATER/SEWER SLITERS	\$267.48
BLACK MOUNTAIN SOFTWARE, INC	APPLICATION TRAINING/SUPP	\$644.50
BLAKE, CYNTHIA M	VET BENEFIT/ROBERT MORRIS	\$250.00
BLOTTER, PHD, PE, P. THOMAS	EXPERT WITNESS	\$4,418.06
BLUE RIDGE SERVICES, INC	LANDFILL AUDIT	\$8,093.86
BOEHM, MARTY	43 HRS 09/10-16/06	\$2,810.93
BOLSTER'S TOWING INC	TOW #1497	\$275.00
BOOKS WEST	FLATHEAD VALLEY MAPS	\$53.87
BORESON, ALDEN R.	2 GAMES/FALL SOFTBALL/UMP	\$36.00
BRENNEMAN, JOE	PUBLIC DEFENDER LEGISLATI	\$200.06
BRENNTAG PACIFIC, INC	36.68T COARSE SALT	\$26,957.13
BROKERS NATIONAL LIFE	PREM DEDUCTION PRE TAX	\$4,024.85
BRONSON, BRITTNEY	REFUND DOUBLE PAYMENT	\$23.67
BROWN, JASON D & MICHELLE	REFUND K BROWN YFF	\$36.00
BROWN, MARGARET L	MEDIATION SERVICES	\$25.00
BROWNING, KYLA	REFUND CLEANING DEPOSIT	\$20.00
BRUBAKER, JULIE	BAILEY BRUBAKER/PROGRAM C	\$36.00
BRUYER, TRAVIS	BOZEMAN TRAINING	\$17.00
BRYAN BLOCK SURVEYING	SURVEYING 08/04-29/06	\$255.00
BUCHER, DEREK	OPEN 4-9 HORSE SHOW ANNOU	\$100.00
BUFFALO HILL FUNERAL HOME	BURIAL BENEFIT	\$250.00
BULLBERRY SYSTEMS, INC.	SOFTWARE MAINTENANCE 2006	\$2,115.00
BURNS, KEVIN	BORDER PATROL DRUG INTERD	\$46.00
BURTCH, DON	TUITION	\$722.00

BURTON, JAMES H.	SURVEYING	\$2,310.19
BUSBOOM, JAN R.	4-H OPEN BEEF,SHEEP & SWI	\$675.90
BYTE SAVVY, LLC	YSN WEBSITE/NEWSLETTER GR	\$75.00
CALLAN, NANCY JEAN	SUMMER READING SUPPLIES	\$8.97
CALM ANIMAL CARE PC	TERRY NEUTER	\$80.00
CAMPBELL, RAEANN L	TUITION ASSISTANCE W/BOOK	\$745.56
CARDINAL DISCOUNT SUPPLY INC	#9601/FLAGGING TAPE	\$305.85
CARDINAL HEALTH	OP SUP 10 BX SYRINGE NEED	\$961.34
CARDINAL TRUE VALUE	CONNECTOR	\$15.98
CARLISLE, STEVEN J MD	PSYCHIATRIC SERVICES	\$1,500.00
CARQUEST AUTO PARTS STORES	#412220/PRIMER,HARDNER	\$3,114.74
CARSON BROTHERS INC	REPLACE MOTOR/CAPACITOR	\$817.23
CAVERLY, RENEE	4-H OPEN CRAFTS JUDGE	\$100.00
CENTER FOR RIVERINE SCIENCE	REGIST/CLARK FORK RIVER B	\$25.00
CENTURYTEL	PHONE CHGS	\$5,379.39
CHILD SUPPORT DIVISION	CHLD SPPT/C MANN P1063	\$510.82
CHISHOLM, HARRY T.	DRAFT,MULES AND MINI HORS	\$751.30
CHM ENTERPRISES INC	LEASE AGREEMENT SEPT 06	\$1,050.00
CHRISTIANA, RANDY	FAIR SUPPLIES	\$57.35
CHRISTIANSON, GEORGIA	REFUND DOUBLE PMT	\$53.86
CHRISTOPHER B SWARTLEY PLLC	REFUND	\$11.00
CHS INC - KALISPELL	TWINE	\$15.36
CHS INC - KALISPELL	RENTAL PARTS	\$105.21
CHS INC - KALISPELL	RED ADAPTERS	\$354.16
CHS INC - KALISPELL	#211887/SPRINKLER SUPPLIE	\$54.98
CHS INC - KALISPELL	'98 OLDS FRONT STRUTS,TIR	\$1,037.47
CHS INC - KALISPELL	HOG WATER NIPPLES,CLAMPS	\$56.50
CITY MOTOR COMPANY	TRUCK PARTS SPRING KIT,BO	\$450.23
CITYSERVICEVALCON	FCSR/AUG	\$76,646.38
CLOUD, CLAY E	TRAVEL MILEAGE	\$13.76
CNA SURETY	NOTARY BOND FOR NANCY GOO	\$40.00
COCHRANE, JOHNNY	REFUND DOUBLE PAYMENT	\$104.57
COLBY, PEGGY	AUG 06 MILEAGE	\$120.60
COLONIAL LIFE AND ACCIDENT INS CO	PREMIUM (PRE TAX)	\$18.50
COLUMBIA MORTUARY	VETERAN BENEFIT RILEY H.	\$750.00
COMMUNITY HEALTH PROMOTIONS	CPR/FIRST AID TRAINING	\$600.00
COMSTOR INFORMATION MANAGEMENT, INC	J02012/FICHE 9WAITED ON C	\$2,509.78
CONFEDERATED SALISH/KOOTENAI TRIBES	REIMB JULY FUEL,FYANT	\$247.40
CONLEY AND SONS	CARPET CLEANING	\$50.00
CONNERS, BARBARA	REFUND	\$5.00
CONRAD MAIN STREET LLC	MONTHLY RENTAL SEPT 2006	\$5,581.32
CONRAD, CHARLES	AUG 06 VOLUNTEER DRIVER M	\$15.45
CONSOLIDATED ELECTRICAL DIST, INC	#86-30105/LAMPS	\$672.50
COOK PAINTING, INC	LAY OUT,PAINT,APPLIES GLA	\$3,845.00
CORBETT, ERIN	REFUND DOUBLE PMT	\$13.83
COSNER COMTECH INC	REPAIR RADIO/7-35	\$843.00
CREDIT BUREAU OF KALISPELL	BROWN,AARON/7-46	\$15.00
CRIMINAL RECORDS	FINGERPRINTING	\$476.00
CROWELL, ROGER	4-H OPEN WOODWORKING JUDG	\$100.00
CROWLEY, HAUGHEY, HANSON, TOOLE &	REVIEW IUOE PROPOSAL-PENS	\$990.00
CROWLEY, KIM	REIMB/DVD 11 SHORT FILMS	\$32.52
CUFFE, LANETTE E	4-H FFA SEWING JUDGE	\$66.02
CULLIGAN WATER	SALT	\$1,695.01
CURRIER'S WELDING INC	LABOR/MATERIALS	\$295.00
D.D.K. DISTRIBUTING	ICE CREAM FOR SOCIAL	\$34.35
DAILY INTERLAKE	PROCEEDINGS FOR AUG 06	\$3,625.38
DALEN'S DIESEL SERVICES LLC	MODULATOR	\$3,056.02
DARTNELL CORPORATION	CUSTOMERS FIRST GOV'T	\$254.15
DAVIS PIPE & MACHINERY, INC	NIPPLES	\$35.50
DAY TIMERS INC	DESK PLANNER	\$45.98
DELL MARKETING LP	#043351546/TAPE,MEDIA,VSL	\$510.00
DEPARTMENT OF GEOGRAPHY	CLARK FORK RIVER BASIN GR	\$25.00
DEPRATU FORD SALES	#5313/MODULE-E, CORE	\$1,081.53
DEPT OF ADMINISTRATION	SUMMITNET PHONE	\$110.00
DEPT OF ADMINISTRATION	ANNUAL REPORT FEE	\$791.77
DEPT OF ENVIRONMENTAL QUALITY	FISCAL YEAR 2007/NON-COMM	\$50.00
DEPT OF JUSTICE	AUTOPSY/INFANT	\$950.00
DEPT OF LIVESTOCK	OP SUP RABIES TESTS AUGUS	\$250.00
DEPT OF PUBLIC HEALTH & HUMAN SRVS	#65150001/NOROVIRUS,PERTE	\$4,446.75
DEPT OF REVENUE	STATE INCOME TAX WITHHELD	\$521.14
DEPT OF REVENUE	1% W/H-PUMCO	\$2,355.30
DEPT OF REVENUE	STATE INCOME TAX WITHHELD	\$25,668.00
DEPT OF REVENUE	1% W/H-LASALLE SAND/OLNEY	\$320.05
DEPT OF REVENUE	STATE INCOME TAX WITHHELD	\$25,138.77
DOCKTER'S ELECTRIC CO, INC	REMOVE WIRING/CAP CONDUIT	\$93.00
DR DON'S BUTTONS	250 MYLAR DISC-NAME BADGE	\$15.95
DRUMMOND, ROBERT G	DEANN SAMPSON	\$1,380.00
DTC COMMUNICATIONS, INC.	CELL PHONE AUDIO BATTERY	\$2,005.00
DUPONT, JAMES	REIMB AIRLINE TICKET/LAS	\$351.10
DUROS, LAURA LEE	CHLD SPPT/BRADLEY S PARKE	\$261.00
DUSING, PADY CNM	TRNG REIM AIRFARE 17TH AN	\$299.20
EAGLE FLIGHT BUSINESS FORMS	ENVELOPES	\$151.50
EAGLE WEB PRESS	MAILING VOTER INFO PAMPHL	\$11,840.52
EAGLEDEER, SUNDOWN	REIMB ENTAB LABELS	\$2.99
EASTERN TECHNICAL ASSOCIATES	RIGISTER J GREEN KAL FIEL	\$750.00
EGGUM, VICKIE	POSTAGE STAMPS,POSTAGE DU	\$93.28
EISENZIMER, MONICA	TRAV TO MISSOULA,VERIFY B	\$327.98
EISINGER MOTORS	TRANSMITTER 7-39	\$1,563.30
ELECTION SYSTEMS & SOFTWARE INC	111117/BALLOT STOCK	\$5,873.49
ELECTRICAL SYSTEMS INC	ELECTRICAL HOOKUP FOR S/N	\$1,216.00
ELLETSON, AMY E.	4-H OPEN FINE ARTS JUDGE	\$100.00
ELLIOT, RANDI	REIMB AUG 06 MILEAGE	\$168.66
ELLIOTT, AMY	REFUND	\$8.00

ENVIRO-TIRE INC	199 TIRES	\$821.20
EQUITABLE LIFE ASSURANCE SOCIETY	EQUIVEST PREM/UNIT 729435	\$940.00
ERICKSON, CONNIE	REIMB AUG 06 MILEAGE	\$206.48
ESCALANTE, HEIDI OR ANDREW	CHANDLER ESCALANTE/PROGRA	\$36.00
EVE, MIKE	MILEAGE	\$20.03
EVERGREEN DISPOSAL INC	#5412-360644/GARBAGE COLL	\$1,444.79
EVERHART, PATRICIA A.	LLAMA,ALPACA JUDGE	\$419.83
EXPRESS SERVICES INC	#15260696/3 FAIR LABORERS	\$65,305.97
FASTENAL COMPANY	HE-ACME ALL THREAD & NUTS	\$405.88
FAULKNER, RICHARD OR KATHERINE	RICKY FAULKNER/PROGRAM CA	\$36.00
FEDERAL EXPRESS CORP	EQUIPMENT RETURN	\$160.85
FERGUSON ENTERPRISES, INC	#22079/MISC SUPPLIES	\$336.96
FICKLER OIL COMPANY INC	TRANSPORT GAS/AUGUST	\$743.19
FINANCIAL FREEDOM SENIOR FUNDING	REFUND	\$20.00
FIRE SUPPRESSION SYSTEMS INC	FLA005 SERVICE & INSPECT	\$911.25
FIRST AMERICAN LENDERS	REFUND	\$8.00
FIRST AMERICAN TITLE CO	REFUND	\$24.00
FIRST BANKCARD	TRAVEL EXP NATE/ESRI CONF	\$2,582.43
FIRST CITIZENS BANK, N.A.	REFUND	\$16.00
FISHER, BRETT	REIM/MILEAGE BRANCHES FOR	\$42.72
FISHER, SUSIE	FISHER, SUSIE MAINTENANCE	\$300.00
FISHER, TAMMI E.	REIMB TRAVEL CHIDLREN CAN	\$158.40
FLATHEAD CO DEPUTY SHERIFF ASSOC	UNION DUES DEPUTY SHERIFF	\$410.00
FLATHEAD CO SEARCH & RESCUE	BOAT PARTS FROM KALISPELL	\$2,230.50
FLATHEAD CO SHERIFF CIVIL DIVISION	BOBBIE KELLY	\$183.75
FLATHEAD CO SHERIFFS ASSN	UNION DUES	\$610.00
FLATHEAD CO WATER & SEWER	HILLCREST WATER 7/26-8/29	\$254.30
FLATHEAD CREDIT UNION	CREDIT UNION DEDUCTION	\$4,156.10
FLATHEAD DAIRY WOMENS ASSN	DAIRY EXHIBIT SETUP/TAKE	\$150.00
FLATHEAD ELECTRIC CO-OP	BIG MT CONTRACT	\$32,918.44
FLATHEAD PUBLISHING GROUP	2X1 LABOR SAFETY/7-39	\$25.00
FLATHEAD VALLEY CHEMICAL DEP CLINIC	SEPT 06 SALARY	\$16,776.69
FOOD SERVICES OF AMERICA	FOOD	\$2,384.13
FORBIS, MARNIE	JULY/AUG CLEANING BIGFORK	\$125.00
FOUR SEASONS MOTOR INN	LODGING FOR WITNESS	\$99.51
FREITAG, BRIAN	REDEMP R-1194	\$30,192.60
FRENCH, JAMES & CYNTHIA	STEVEN FRENCH/PROGRAM CAN	\$36.00
FREY, TERRI	POCKET PALS JUDGE	\$50.00
FULTON, GLEN	SAN FRANCISCO INTERVIEW S	\$258.39
GALE GROUP, THE	WFCC LIBRARY MATERIALS	\$6,338.87
GALLS INC	#0007518608/STRION RECHAR	\$1,454.85
GARDNER RV & TRAILER CENTER	INSTALL ELECTRIC BRAKE CO	\$305.90
GE CAPITAL	#90133352962/PERSONAL PRO	\$881.50
GENERAL INJECTABLES & VACCINES, INC	#2031667/IMMUNE GLOBULIN	\$502.17
GEORGE, LARRY	DOG PREVIOUSLY SPAYED	\$20.00
GLACIER ANESTHESIA & PAIN MGMT, LLC	16 MNEI NEITZ JERREMIH/D	\$868.00
GLACIER DENTAL GROUP, PC	PARKER,CHRIS/EXTRACTIONS	\$1,196.00
GLACIER WHOLESALERS INC	FACIAL TISSUE	\$44.48
GLAXOSMITHKLINE FINANCIAL INC	15 ENGERIX-B,15 HAVRIX	\$6,243.75
GLOBALSTAR USA LLC	SERVICE ENDING 08/15/06	\$324.60
GOODSON, GRETCHEN	REFUND DOUBLE PAYMENT	\$48.00
GOOSE BAY CONSTRUCTION	2002 MOBARK MODEL 13 CHIP	\$10,000.00
GOVCONNECTION INC	#7746174/PLANTRONICS HEAD	\$444.00
GREAT AMERICA LEASING	LEASE AGREEMENT	\$1,098.94
GREAT NORTHERN PRINTING INC.	BENEFIT DANCE TICKETS	\$377.53
GRIEVE, BRANDON	REIMB TRAV/CHICO HOT SPRI	\$81.00
GRIZZLY SECURITY ARMORED EXPRESS	JULY,AUG,SEPT ARMORED CAR	\$750.00
H&H BUSINESS SYSTEMS, INC	CPT/EXCESS COPIES	\$175.56
H&H EXPRESS INC	PREIGHT	\$115.75
HABERKERN, RICHARD	VOLUNTEER DRIVER AUG 06	\$6.90
HACK, RUTH E	AUG 06 VOLUNTEER DRIVER M	\$121.20
HADLEY, KEN	4-H OPEN DAIRY CATTLE JUD	\$192.40
HALL, GARY D	MT WOOD PRODUCTS ASSOC,DI	\$93.74
HAMISEVICZ, MARY	CONTRSRV/PUBLIC WATER INS	\$800.00
HAMPTON INN	CONCERT/NEAL MCCOY MEMBER	\$456.48
HANDS ON INC	SHIRTS	\$363.50
HANSON TRUCKING INC	DELIVER 7 LOADS SHAVINGS/	\$1,410.50
HARDESTY, JOHANNA	DIRECT DEPOSIT REJECTED	\$1.00
HARMON, MARY	SEWING NEEDLEWORK JUDGE	\$56.68
HARRIS, JEFF	REIMB TRAVEL/CHICO HOT SP	\$177.25
HARRISON, MARTHA E	CONTRSRV/32 HRS 8-16 TO 3	\$576.00
HARTSOCH, MARY	REFUND/CODY HARTSOCH/YFF	\$29.00
HASH & O'BRIEN, PLLP	REFUND	\$14.00
HEALTHCENTER NORTHWEST	BAKER,GENEVIEVE/SPNE	\$213.50
HELGESON, DELLA	AUG 06 VOLUNTEER DRIVER M	\$14.10
HELTON, JOHN	MILEAGE	\$39.16
HEMOCUE INC	#83347D/36 CUVETTES	\$5,868.00
HIGH COUNTRY LINEN SUPPLY	32485/RUG SERVICE	\$1,291.38
HINES, DON	MILEAGE/PLANNING BOARD ME	\$2.67
HODGE, GARRY	REFUND	\$3.00
HOLLINGER, SCOTT	MILEAGE FLAT CNTY BOARD O	\$39.16
HOLMES,DIXIE	CREDIT/REFUND DOUBLE PAYM	\$325.48
HOLT, PEGGY	QUILTING,NEEDLEWORK JUDGE	\$163.92
HOME DEPOT CREDIT SERVICES	BUILDING SUPPLIES	\$320.04
HOPE PREGNANCY CENTER	75% OF CONTRACT PMT	\$10,017.75
HORN, KATHY	OPEN 4-H HORSE SHOW JUDGE	\$194.50
HOWELL, JUDY L.	DOG SHOW JUDGE	\$67.80
HSBC BUSINESS SOLUTIONS	#7738430900254643/LEATHER	\$509.51
HUDSON, JERREL	VOL DRIVER AUG 06	\$12.00
HUGHES, BRIAN	REIMB TRAVEL FOR WITNESS	\$354.40
HUGHES, JOANN	REIMB TRAVEL FOR WITNESS	\$129.80
HULLA, WES	ULTRA FINE NEEDLES FOR SA	\$25.00
HUSSION, ANGELA	REFUND SICK PUPPY	\$45.00

HUTCHISON, ALICE F	MAY-AUG 06 CONTRACT SERVI	\$800.00
IKON OFFICE SOLUTIONS	T61622/MAINTENANCE AGREEM	\$73.25
IKON OFFICE SOLUTIONS	COPIER CONTRACT	\$522.15
IMMUNOSTICS, INC	FLA001 MED SUP/8 HCG DETE	\$268.00
IN SIGHT ADVERTISING, INC	WORLDS LARGEST GARAGE SAL	\$500.00
INGRAM LIBRARY SERVICES	#20D4423/WFCC LIBRARY MAT	\$9,960.41
INLAND TRUCK PARTS & SERVICE	HEAVY EQUIP-TRANNY PARTS	\$7,570.61
INSTY PRINTS	CERTIFICATES	\$249.35
INTEGRA INFORMATION TECHNOLOGIES	#FCC100/SOFTWARE SERVICES	\$87.50
INTERMOUNTAIN COACH LEASING, INC	LEASE CHGS:#139/140	\$12,150.00
INTERNATIONAL ASSN OF FAIRS & EXPOS	SCOTT,GERALD&CHRISTINE R-	\$585.00
INTERNATIONAL UNION OF OP ENGINEERS	UNION DUES	\$2,187.25
INTERSTATE ALARM INC	#981297/MONITORING OF BLU	\$252.50
ISLES, MELBA	AUG 06 VOLUNTEER DROVER ,	\$21.60
JACOBSON, SHIRLEY	MEDIATION SERVICES	\$115.05
JANITORS WORLD SUPPLIES	TOWELS/TISSUE	\$1,228.88
JOBS AVAILABLE INC	RENEWAL OF SUBSCRIPTION	\$29.95
JOHNSON MORTUARY & CREMATORY	VET BENEFIT/LESLIE MILLER	\$250.00
JOHNSON, BRANDY LYNN	4-H OPEN PHOTOGRAPHY JUDG	\$100.00
JOHNSON, REBECCA	REIM/STORYTIME MATERIALS	\$19.77
JOHNSTONE SUPPLY	#1972/TANK,HOSE,NEEDLES,T	\$2,497.75
JONES, LADD L	FALL SOFTBALL UMPIRE	\$36.00
JONES, PATRICIA A	REIM/PHONE HANDSET CORDS	\$2.00
JSI RESEARCH & TRAINING INSTITUTE	TRNG/REGISTER:B STOUT FUL	\$199.00
KALISPELL AUTO PARTS	DIPSTICK	\$4,947.21
KALISPELL CITY	800 FIRE SPRINKLER	\$56.40
KALISPELL CITY	AUG 06 FIRE SPRINKLER	\$26.85
KALISPELL CITY	REIMB LEISTIKO REGISTRAT	\$90.00
KALISPELL CITY AMBULANCE SERVICE	TILLING,CHRIS/MED RATE \$3	\$234.57
KALISPELL COPY & BLUE INC	OTH OPER SUP 3 FT LATHE T	\$234.78
KALISPELL ELECTRIC INC	CONNECTION TO EXHAUST CFK	\$546.60
KALISPELL FARMERS MARKET	318 COUPONS REDEEMED	\$636.00
KALISPELL MARINE	SERVICE YAMAHA BOAT	\$286.14
KALISPELL MEDICAL EQUIPMENT	MASKS/SHARPS CONTAINERS	\$61.46
KALISPELL REGIONAL MEDICAL CENTER	MEDS FOR SWAT BAGS/7-57	\$11,502.55
KALISPELL SENIOR CENTER	SEPT 06 SITE MANAGEMENT	\$500.00
KALMONT DISTRIBUTORS INC	MISC SUPPLIES	\$167.82
KAMAN INDUSTRIAL TECHNOLOGIES CORP	#122939/PIONEER ROLL ASSY	\$704.77
KAUFMAN ETAL	SETTLEMENT MASTER FLTHD C	\$270.00
KEEFE COMMISSARY NETWORK SALES	INMATE INDIGENT KITS	\$700.00
KEENEY, STEPHANIE	OFFICE SUPPLIES,REIMB. 5	\$162.31
KELLY, BOBBIE	JULY TRAVEL EXPENSE	\$98.81
KELLY, BRIAN	SITE ATTENDANT/EX/SEPT 06	\$210.00
KELLY, LYNN	SUMMER READING PROGRAM SU	\$100.03
KELLY'S HAULAWAY	HANDLING	\$6,712.86
KEMP, BETTY	AUG 06 MILEAGE	\$195.69
KENWORTH SALES MISSOULA	#1093/WIPER ARM.BLADE	\$404.98
KMART 7030	MEDICAL SUPPLIES	\$137.19
KOFI RADIO	#32740/FIRE PREVENTION AW	\$400.00
KOVRT, SARA P	OPEN AND DEHYDRATED FOODS	\$60.68
KONE INC	#206856/MAINTENANCE AGREE	\$483.93
KRAUSE, PAUL	CSED WITHHOLDING (50%)	\$665.00
KUNDA, SUSAN	PER DIEM	\$190.95
LAISY, WAYNE	AUG 06 VOLUNTEER DRIVER M	\$90.00
LAKESIDE BAPTIST CHURCH	SEPT 06 SITE MANAGEMENT	\$300.00
LAMPSON, CECILE	AUG 06 VOLUNTEER DRIVER M	\$69.60
LANDIS, JEANE	SAN FRANCISCO INTERVIEW S	\$132.00
LANKTREE GLASS, INC	1/4 GREEN LAMI CUT TO PAT	\$2,513.10
LARCO AUTO ELECTRIC SPECIALTY	REPAIR 12V WIPER MOTORS	\$100.00
LARSON, ALANA	REFUND SICK PUPPY	\$45.00
LASALLE SAND & GRAVEL LLP	LABOR/MATERIALS-OLNEY SIT	\$31,884.95
LASALLE TOOL, INC	3/4 RATCHET	\$148.95
LAWRENCE, PAULETTE	CONTRSRV/36 HOURS 8/15-31	\$2,260.04
LAWSON PRODUCTS, INC.	SHOP-GRD WHL,BAND SAW BLA	\$15,710.12
LC STAFFING SERVICE INC	#0000402V/M LAPP WE 08-20	\$8,992.19
LHC, INC	#2856/3/4" FOR FUEL CONTA	\$1,057.87
LIBERTY NORTHWEST	APAY06083352 08/01-09/01/	\$65,019.97
LINDSAY & ASSOCIATES INC	2006 NWMT FAIR ADS-PAPER	\$3,644.35
LINDSAY, WALLE W.	DEMO DERBY DIRECTOR AND P	\$21,644.48
LITTLE DOG, KENNETH	REFUND DOUBLE PAYMENT	\$194.61
LIVINGGOOD, KAREN	POSTAGE REIM RETURN COOLE	\$24.59
LOOSE ENDS UPHOLSTERY, LLC	TRUCK REP	\$127.00
LOREN'S AUTO REPAIR, INC	PARTS/ALTERNATOR #1497	\$717.50
M&M COMMUNICATIONS INC	REPAIR RADIO/CS-1	\$80.00
MACKOFF KELLOGG	REFUND	\$107.00
MADSEN, MATT	REIMB TRAVEL FOR TRIAL	\$247.60
MAIL ROOM, THE	#40214 O/MAIL SERIVCE	\$15,610.78
MARION AMBULANCE & RESCUE SVC INC	AMBULANCE SERV PRCA RODEO	\$1,068.75
MARK'S PLUMBING PARTS	PLUMBING SUPPLIES	\$119.22
MARQUARDT, WENDY	AUG 06 MILEAGE	\$80.41
MARTIN, TIMOTHY	VOTOMATIC REPAIR	\$24.10
MARY MARGARET'S CLEANING	CLEANING RECORDS BLDG	\$154.00
MASTER MONOGRAM	RELAY JACKETS,BLANKETS,FE	\$431.50
MAT & MITER, THE	MATTING & RAP 2006 POSTER	\$70.00
MAWA	LUND,HOLBROOK,HAMILTON,EA	\$60.00
MC CURRY, REGIS	AUG 06 VOLUNTEER DRIVER M	\$46.80
MC NEAL, LYLE G DR	FIBER SHOW JUDGE	\$780.29
MDM SUPPLY COMPANY	WASHRACK/CATTLE 4-H	\$1,267.28
MEADOW GOLD DAIRIES INC	#4968370/FOOD	\$745.54
MEADOW GOLD DAIRIES, INC	DAIRY PRODUCTS JUDGE	\$50.00
MEATS SUPPLY, INC	CONCESSION SUPPLIES/HOT	\$61.80
MERLIN DATA PUBLISHING CORP	ANNUAL SUBSCRIPTION	\$599.00
MICHAELS CONVENIENCE STORE	PROPANE	\$99.76

MICROFILM SERVICE OF MONTANA INC	#MT775/TIFF CONVERS,MSTR	\$2,261.40
MICROMEDIA	MARRIAGE LIC FILMING	\$25.89
MICROTEK SOLUTIONS	TONER-HP4050T	\$228.00
MIDWAY RENTAL & POWER EQUIPMENT INC	#15065/EVCAVATOR RENTAL	\$617.70
MIDWEST CANCER SCREENING	LAB TEST AUG 06	\$1,777.75
MIDWEST TAPE	#59901/LIBRARY MATERIALS	\$1,884.29
MIKITA, CORY	REIM SANITARIAN LICENSE F	\$90.00
MISSOULA FREIGHTLINER	#30181/BUSHINGS	\$318.24
MISSOULA INDEPENDENT	#25353/2 ADS TIRED OF BEI	\$21.00
MISSOULA TRUCK SALES INC	SWITCH	\$138.11
MOBILFONE	CB RADIO	\$79.18
MODERN MACHINERY CO, INC	#227774/CHECK HYDRAULICS	\$1,036.36
MONTANA ACE - KALISPELL	#50809/NUT W/WASHER,COUPL	\$100.46
MONTANA ASSN OF PLANNERS	REGISTRATION FOR MAP CONF	\$110.00
MONTANA ASSOC EXTENSION 4-H AGENTS	MEMBERSHIP DUES	\$80.00
MONTANA ASSOC OF PLANNERS	2006/07 MAP MEMBERSHIP/TH	\$55.00
MONTANA CAD	MATERIAL/LABOR FOR NEW CE	\$425.00
MONTANA CONSTRUCTION LIEN SERV	REFUND	\$5.00
MONTANA CSED	WAGE WITHHOLDING/PAUL KRA	\$540.46
MONTANA DIGITAL LLC	2 ADDT'L IP'S CFALLS/KAL	\$2,570.00
MONTANA ENVIRONMENTAL LAB LLC	COLILERT	\$19.00
MONTANA LAW ENFORCEMENT ACADEMY	REGIONAL COURSE FEE CERTI	\$50.00
MONTANA MADNESS CUSTOM EMBROIDERY	NVSR JACKETS, LETTERING	\$139.00
MONTANA OE-CI TRUST FUND	.10 HR BEN S/W	\$10,698.93
MONTANA ONE CALL CENTER	PHONE AUG 06	\$105.82
MONTANA OUTDOORS	7 ISSUES/BIGFORK	\$9.00
MONTANA PUBLIC EMPLOYEES ASSN	UNION DUES	\$720.00
MONTANA RADIATOR WORKS	TRUCK PARTS -SPECIAL CORE	\$1,064.00
MONTANA REFINING COMPANY	68.30 TONS PG 64-22 ASPHA	\$146,337.30
MONTANA SCALE COMPANY, INC.	INSPECTION,TEXT AND CERTI	\$250.00
MONTANA SKY NETWORKS, INC	INTERNET SERVICE	\$388.15
MONTANA STATE LAW LIBRARY	#1172VF/SUBSCRIPTION TO L	\$2,250.00
MONTANA STATE UNIVERSITY	CNTY SHARE SOMMERFIELD SA	\$4,833.30
MONTANA TAX FOUNDATION, INC	MONTANA TAX FOUNDATION ME	\$55.00
MONTANA TRUCK PARTS	USED FF931 AXEL FOR FIT F	\$600.00
MONTREY COUNTY SHERIFF	SERVICE FEE-BENEDICT DN-6	\$30.00
MONTGOMERY, RICHARD T	CONTRSRV AUG 06	\$5,640.00
MOORING TAX ASSET GROUP, LLC	TSA REDEMPTIONS-VARIOUS	\$384,618.53
MOOSE SALOON INC	DINNER FOR DV-04-593 HARP	\$69.10
MORINE, DEBORAH	MILEAGE BUDGET HEARING	\$8.01
MORRISON & FRAMPTON	REFUND	\$4.00
MOUNTAIN TRADER, INC	2 ADS 2 WKS-ESTATE OF MIC	\$16.00
MOUNTAIN VALLEY INN & SUITES	CONFERENCE ON AGING	\$192.00
MPRES, INC	REGISTER-ADVANCES IN THE	\$40.00
MSU EXTENSION PUBLICATIONS	MANUAL ORDER	\$221.25
MURDOCH'S RANCH & HOME SUPPLY, INC	SHOP SUPPLIES	\$1,305.82
MY LITTLE SALESMAN	2 YRS TRUCK & TRAILER	\$39.95
NANCY BOWMAN CONSULTING	AUG 06 CONTRACTED SERVICE	\$3,865.13
NATIONAL PROCEDURES INSTITUTE	REGISTER S HAPIRO-COLPOSC	\$595.00
NCAST	#FLA5741/BABYCUES VIDEO D	\$70.00
NETWORK HARDWARE RESALE	CATALYST POWER SUPPLY	\$126.00
NEUROSURGICAL CLINIC	NEITZLING,JOSEPH/WHITE PA	\$98.00
NEWMAN TRAFFIC SIGNS	#FLA040/BACKET UCH CAP F	\$362.50
NEWMAN, DR. MICHAEL M.	MH;KELTGREN,EDWARD 08/22-	\$420.00
NOMAD TECHNOLOGIES INC	MEOC TRAILER MAINTENANCE	\$581.34
NOODLE SOUP	#175504/EARLY ON BOOK BAG	\$111.65
NORCO, INC	#69945/1ST AID KITS,CPR M	\$2,551.40
NORMONT EQUIPMENT CO	PARTS	\$45.00
NORTH VALLEY SENIOR CENTER	SEPT 06 SITE MANAGEMENT	\$500.00
NORTHERN ENERGY INC	9522 GALS PROPANE (HOT PL	\$35,583.94
NORTHERN FIRE & COMMUNICATION INC	MONITORING FIRE SYSTEM (E	\$407.50
NORTHLAND HOBBIES	STAMPS	\$106.00
NORTHWEST CANOPY	BALANCE 3 TENTS	\$1,300.00
NORTHWEST IMAGING PC	DARGEN, ROGER, PHYS SCHUM	\$442.45
NORTHWEST MACHINERY INC	TRUCK PARTS BATTERY	\$807.26
NORTHWEST MONTANA HUMAN RESOURCES	HOMEMAKER/EXCORT/RESPITE/	\$119,604.02
NORTHWEST PARTS & RIGGING CO INC	HYD HOSE 2WR 1	\$1,670.16
NORTHWEST PIPE FITTINGS INC	#31568/3" BLACK NIPPLE,3"	\$26.43
NORTHWEST PORTABLES LLC	CHEMICAL TOILET	\$1,378.00
NORTHWEST SURGICAL ASSOCIATES	NEITZ, JEREMIAH/ROCH MD	\$1,725.00
NORTHWEST TRUCK REPAIR INC	TRK PARTS-LINKS,GASKETS,J	\$1,415.25
NORTHWESTERN ENERGY	NAT GAS-8/21/06--9/2/02	\$913.53
NORWOOD, CAROL	AUG MILEAGE PAYROLL	\$16.02
OCLC INC	CATALOGING AND METADATA	\$19,569.51
OFFICE DEPOT	#63262566/OFFICE SUPPLIES	\$144.80
OFFICE SOLUTIONS AND SERVICES	#28558/OFFICE SUPPLIES	\$8,822.88
OLD CARS PRICE GUIDE	1 YR SUBSCRIPTION (6 ISSU	\$19.98
OLD CREAMERY MALL	RONAN OFFICE	\$255.00
OLSON, FLORENCE	SITE ATTENDANT/LK/SEPT 06	\$275.00
OLSON, HENRY HANS	MILEAGE	\$21.36
OPHEIM, KARA	CAT ALREADY SPAYED	\$10.00
OREGON DEPT OF JUSTICE	CHLD SPPT FOR GIL PARSONS	\$223.38
ORION ELECTRONICS LIMITED	GUARDIAN TRACKER DELUXE K	\$4,290.00
ORKIN - GREAT FALLS	PEST CONTROL	\$130.00
ORVIS IRRIGATION	IRRIGATION PIPE/FITTINGS	\$2,077.50
PACIFIC STEEL & RECYCLING	#81631/REBAR	\$289.52
PACVSA	RECERT CLASS/AUG 21-25,06	\$250.00
PAGE NORTHWEST	SWIFT WATER RESCUE/SEPT	\$143.52
PARADIGM MANAGEMENT PC	PARADIGM EXPENSES SEPT 1-	\$86,628.65
PARAGARD DIRECT	#000078576/PARAGARD	\$929.60
PARISH, BRUCE L	TRAVEL ADVANCE LEWISTOWN	\$64.00
PARK BOTTLING	INMATE POP	\$66.00
PATHOLOGY ASSOCIATES MEDICAL LABS	MISC LAB WORK AUG 06	\$623.22

PEEWEEES PORTA-POTTIES	SERVICE JULY 06	\$1,040.00
PENCE, MICHAEL	REIMB TRAVEL AUG 06	\$106.00
PERENNIAL ENERGY INC	UV SCANNER	\$972.10
PETERS, JEROLYN ANN	AUG 06 VOLUNTEER DRIVER	\$60.00
PETERSON, JOYCE	SAMUEL PETERSON/PROGRAM C	\$36.00
PETTY CASH - CO ATTY	DVD/VCR	\$69.00
PETTY CASH - REFUSE DISPOSAL DIST.	CLEANER	\$22.68
PETTY CASH - SHERIFF	READING GLASSES/NURSE	\$71.50
PETTYJOHN'S THE WATER STORE INC	WATER JUGS	\$307.75
PHOTO VIDEO PLUS	EDIT DVD/HOGSETT TRIAL	\$1,562.10
PIERCE MFG. COMPANY INC	GAS SPRING CYL	\$147.50
PIERSON TRUCK PARTS	LOCK RINGS	\$2,347.16
PINNACLE INVESTIGATION CORP	PRE-EMPLOY CHECK/NELSON G	\$233.99
PLANNED PARENTHOOD FEDERATION	#91570/FERTILITY PATTERN	\$52.33
POSITIVE PROMOTIONS	BREAST CANCER AWARENESS I	\$295.05
POWRIE, JAMES R	REFUND	\$4.00
PRAXEL, MARK S	OPEN 4-H MODELS,ELECTRICA	\$100.00
PRCA PROPERTIES INC	RODEO PROGRAMS AND SHIPPI	\$1,144.03
PROFESSIONAL RODEO COWBOYS ASSN	SCOTT,GERALD-PRCA REGISTR	\$150.00
PROFILE EVALUATIONS, INC	#2-28-1103/HIRINBG TESTS,	\$285.00
PROQUEST INFORMATION & LEARNING	1YR HERITAGEQUEST ONLINE	\$850.00
PUBLIC AGENCY TRAINING COUNCIL	INTERNAL AFFAIRS/LAS VEGA	\$525.00
PUBLIC BROADCASTIN SERVICE	1 I AM NOT A TARGET DVD	\$14.98
PUBLIC BROADCASTING SERVICE	#1960134/MISC EDUCATIONAL	\$385.76
PUBLISHERS WEEKLY	YR SUBSCRIPTION	\$160.80
PUMCO, INC	MASS EXCAVATION-PHASE 3	\$233,174.21
PURDY, ERIKA S.	CHLD SPPT VICTOR SAM COX	\$275.00
QUALITY DISTRIBUTING, LLC	FOOD	\$394.32
QWEST	WEST GLACIER 911 SEPT 06	\$272.32
R&S NORTHEAST, LLC	#70893/DESOGEN TABS	\$787.50
RANDOM HOUSE INC	#9029980000/LIBRARY MATER	\$191.20
REA, ROBERT DENNIS	MILEAGE FLATHEAD CNTY BOA	\$16.02
REALITYWORKS INC	FAS FEMALE MANIKIN	\$194.25
REBUCK, LAURELLA	JUVENILE TRANSPORT/CDALAN	\$8.00
REGALIA MANUFACTURING CO	ROSETTES (HORSE 33-3)	\$256.24
REYNOLDS, SHIRLEY ANN	OPEN 4-H PHOTOGRAPHY JUDG	\$135.60
RICHMOND, NANCY J	OPEN 4-H RABBIT SHOW JUDG	\$374.12
RIEBES MACHINE WORKS INC	MISC SUPPLIES	\$481.00
RIGGING FOR RESCUE, LLC	SEMINAR CONTRACT PER 7-43	\$3,700.00
RIMROCK STAGES INC	LAB TESTING	\$1,516.40
RINGQUIST SIGNS, INC	HANDICAP PARKING SIGNS	\$4,685.80
RITCHIE RILEY SHOOK TIRE CO	SWITCH	\$34,397.50
ROBERT W ROSS BUILDING CONTRACTOR	REINFORCE PAINT CRUSHER B	\$18,644.00
ROBINSON, JEAN	BURIAL BENEFIT	\$250.00
ROBINSON, PAULA	C&R CONVENTIO/GLASGOW	\$925.92
ROCKY MOUNTAIN ASSN OF FAIRS	SCOTT,GERALD-CONVENTION R	\$1,155.16
ROCKY MOUNTAIN IMAGES INC	SANI PENS	\$4,056.32
ROCKY MOUNTAIN INFORMATION NETWORK	MEMBERSHIP FEES JULY 1,20	\$150.00
ROCKY MOUNTAIN SUPER VAC INC	VACUUM GROUNDS 92006 NWMT	\$1,500.00
ROLL, ARLEN	AYG 06 VOLUNTEER DRIVER M	\$18.90
ROSENDAHL, THEODORE M	MEDIATION SERVICES 09/07//	\$37.15
ROSAUERS	ST V HOGSETT DC-06-30 BOT	\$494.33
S&S CANOPIES	LENS,CLEAR	\$3.42
SAFETY-KLEEN CORP	#0001785014/SERVICE MACHI	\$479.75
SAN DIEGO COUNTY SHERIFF	SERVICE FEES-TUCK DN-6-69	\$30.00
SAN LUIS OBISPO CO SHERIFFS OFFICE	SERVICE FEES-BEAUHARNOIS-	\$30.00
SANDE, NATHAN	MILEAGE	\$26.70
SANOFI PASTEUR, INC	70009069 MED SUP / 2 YF,1	\$2,112.23
SCARFF AUTO CENTER INC	#1676 INSTALL WASHER NOZZ	\$346.66
SCHLAGENHAUFER, RON	REIMB ESRI CONFERENCE	\$173.50
SCHLEGEL & SONS HEAVY HAULING	OIL LANDFILL ROAD	\$14,106.25
SCHROER MANUFACTURING COMPANY	TRAILER PARTS KENNELS	\$10,258.91
SCHULZ, KATIE F	REIMB TRAVEL/WHEN CHILD A	\$575.64
SCHWEGEL, LOIS	VOL DRIVER JULY 06	\$15.30
SCOTT & KALVIG	REFUND	\$34.00
SCOTT, GERALD J	SCOTT,GERALD-AIRFARE, IAFE	\$1,609.38
SELBYS	POSTAGE FOR PAPER	\$841.25
SELECT CLEANING	JANITORIAL SERVICES AUG 0	\$200.00
SERVICE LINK	REFUND	\$7.00
SETTERS, AUDIE	REFUND	\$11.00
SEVIER, MARY	REIMB FRO BATTERIES	\$63.18
SHANE'S SERVICES	TRK PARTS-SANDBLAST DUMP	\$880.00
SHARE CORP	ENZO-SNAKE DRAIN CLEANER	\$615.62
SHAW, RITA	REIMB/PO BOX KEY	\$4.65
SHERWIN WILLIAMS	MINERAL SPIRITS (20 GAL)	\$898.64
SIENKNECHT, CAROL	REIMB AUG 06 MILEAGE	\$205.99
SILVERTIP EMERGENCY PHYSICIANS	ASSAULT VICTIM 200624502	\$416.00
SILVERTIP ENGRAVING	PARADE TROPHIES	\$674.59
SIX ROBBLEES' INC	TIRES-BLUE SLICK,COLD VUL	\$68.13
SKRAMOVSKY, TAMMY	OFFICE SUPPLIES	\$49.96
SLITERS ACE	PIPE	\$19.13
SMART, KAY	OPEN FLORICULTURE JUDGE	\$50.00
SMIRNOW, DAVID DR.	AUTOPSY ASTON,SUSAN	\$3,000.00
SOMMERFIELD, KAROLE	JULY 06 MILEAGE FOR LOCAL	\$120.18
SOUND POWERED COMMUNICATIONS CORP	REPAIR VISITING PHONES	\$6.91
SPENCER FLUID POWER	#1071204/HYDRAULIC VALVE	\$120.14
SPORTSMAN & SKI HAUS	HEMORRHAGE 500 RN-8	\$336.31
ST MARIE GRAPHICS LLC	12 DOOR DECALS-ROAD & BRI	\$214.18
ST ONGE, CAROLINE	CHINA PAINTING JUDGE	\$76.70
ST ROSE, RENAY	MEDIATION SERVICE SEPT 07	\$25.00
STAPLES CREDIT PLAN	7972310000284697 OFFICE S	\$292.79
STAPLES CREDIT PLAN	CONCESSION DAILY RECEIPT	\$349.98
STAPLES CREDIT PLAN	SUPPLIES	\$77.94

STAPLES CREDIT PLAN	#601110001409457/RETURN I	\$50.60
STAPLES CREDIT PLAN	SUPPLY CABINET	\$306.99
STAPLES CREDIT PLAN	#601110001409457/RETURN I	\$232.01
STAPLES CREDIT PLAN	PHONE MSG PADS	\$3.58
STAPLES CREDIT PLAN	CONCESSION DAILY RECEIPT	\$54.99
STEPHEN MEADOWS & ASSOC	REFUND	\$11.00
STEVENSON, VICKI	4-H FFA AND OPEN POULTRY	\$321.61
STEWART TITLE OF MISSOULA CO, INC	REFUND	\$4.00
STOICK DRUG	STOCK CHGS 08/2006	\$5,518.81
SUPER 1 FOODS	CONCESSION SUPPLIES	\$13.35
SURE-WAY SYSTEMS, INC	29232 CONTR SRV HAZARDOUS	\$190.84
SUTHERLAND, SHARON	DAIRY AND PACK GOAT JUDGE	\$122.25
SUTTON AGRICULTURAL ENTERPRISES INC	BLANK CAPS	\$43.48
SWISS CHALET EXCAVATING	GATE ATTENDANT/CF/SEPT 06	\$900.00
SYKES PHARMACY	RX CIPROFLOZIAN	\$8.95
SYSCO FOOD SERVICES OF MONTANA INC	#346809/FOOD	\$5,056.92
TALLEY, CHERYL	AUG 06 MILEAGE	\$76.49
TALON GROUP	REFUND	\$14.00
T-BEND CONSTRUCTION INC.	5-TONS ASPHALT	\$160.00
TEAMSTERS UNION LOCAL #2	UNION DUES R & B	\$910.00
TEAMSTERS UNION LOCAL #2	UNION DUES AOA DRIVERS	\$279.00
THOMAS PRINTING INC	PRINTING AND BINDING PRCA	\$968.00
THOMAS, BRIAN & CAROLYN	TRAVIS THOMAS/PORGRAM CEN	\$36.00
THOMAS, DEAN & HOSKINS INC	PROFESSIONAL SERVICES (TR	\$3,384.51
THOMAS, RONALD	SITE ATTENDANT/BF/SEPT 06	\$2,805.00
THOMPSON, ANNIE	REIMB TRAVEL/CHICO HOT SP	\$41.00
THOMPSON, MIKE & GAIL	CLEAN CARPENTS AUG 06	\$400.00
THREE RIVERS BANK	STAPLES/NURSE OFFICE DESK	\$4,582.52
TIRE-RAMA SOUTH	TIRE/MAINTENANCE	\$1,097.07
TIRE-RAMA WEST	TIRES	\$14,049.57
TITLE AND REGISTRATION BUREAU	PLATE ENVELOPES	\$200.00
TOBACCO VALLEY NEWS	1YR SUBSCRIPTION	\$33.00
TONERPORT INCORPORATED	TONER CARTRIDGE FOR COPIE	\$1,546.45
TOOLE TYME REPAIR	REPAIRS TO BROKEN TRIPPER	\$131.85
TOTAL ACCESS GROUP INC	#62026/MISC CONDOM ORDER	\$707.00
TOWNE PRINTER, THE	VOTER REGISTRATION CARDS	\$977.50
TRAEGER, VIRGINIA MARIE	DOG SHOW AND OPEN FOODS J	\$112.46
TRAVEL TO GO	PLANE TICKET FOR EXPERT W	\$98.90
TRAVELERS PROPERTY CASUALTY	PREMIUM, AUTO/HOUSE	\$5,846.12
TRIPLE W EQUIPMENT INC	#322540/YELLOW SPR	\$73,355.49
TRIPPET'S PRINTING	MRKT LIVESTK CARDS	\$4,270.00
TRS	SHEFFELS, MARCIA PP 18	\$623.90
TUCKER MANUFACTURING CO INC	#FLA45X/BRUSH HEAD	\$119.16
TWO RIVERS COUNSELING	REGISTER /L FRISBEE/COUNS	\$85.00
TYLER, PETE	AUG 06 VOLUNTEER DRIVE MI	\$31.50
TYPEWRITER GUY INC, THE	STAMP MACHINE MOTOR	\$152.50
U.S. WATER RESCUE	BSC PUBLIC SAFETY DIVER C	\$440.00
UNITED WAY OF FLATHEAD COUNTY	UNITED WAY DEDUCTION	\$267.16
UNIVERSAL SHOOTING ACADEMY	FIREARMS TRAINING-STAHLE	\$395.00
UPS	SHIP PCMCIA CARDS TO ES&S	\$29.81
US DEPT OF EDUCATION	BOBBIE KELLY	\$285.65
US RECORDINGS	REFUND	\$8.00
US TREASURY	BOBBIE KELLY	\$6.70
VALENTINE, JULIENNE	HONEY PRODUCTS JUDGE	\$58.90
VALIC	VALIC DEDUCTION	\$9,388.46
VALLEY PAINTING	PAINT BLDG	\$2,000.00
VALLEY WELDERS & INDUSTRIAL SUPPLY	#M0236/OXYGEN	\$7.76
VAN SWEDEN, ROBERT P	AUG 06 VOLUNTEER DRIVER M	\$36.00
VANDEVEER, FRED	VET BENEFIT/GEORGE T. HAN	\$250.00
VANN'S	CAMCORDER-JVC GZMG27	\$689.97
VANTAGEPOINT TRANSFER AGENTS-457	PENCE, M 3057794 PP18 BENE	\$1,061.66
VASQUEZ, RICH	2 GAMES/UMPIRE/SOFTBALL	\$36.00
VERIZON WIRELESS	#470393330-00001/WIRELESS	\$36.63
VERIZON WIRELESS	GPS LINE	\$120.50
VERIZON WIRELESS	#965578252-00001/CELL PHO	\$38.77
VERIZON WIRELESS	GPS LINE	\$67.61
VERIZON WIRELESS	570730941 CELL CHARGES 08	\$131.71
VERKUEHLEN, VICTOR	AUG 06 VOLUNTEER DRIVER	\$45.00
VLASTELICA, YVONEE	REFUND SICK PUPPY	\$45.00
VOGT, TINA	TRAVL OUTREACH & SUPPLY P	\$151.98
WALSTEN ENTERPRISES, INC	SHOP DOOR REPAIR	\$190.00
WASHINGTON STATE SUPPORT REGISTRY	CHILD SPPT/TRACY COURTNEY	\$73.84
WATSON LABORATORIES INC	#1049777/75 TRINESSA	\$2,484.75
WELLS FARGO & CO	REFUND	\$8.00
WELLS FARGO BANK	REFUND	\$14.00
WELO, NANCY	LABELS, ELECTION SUPPLIES	\$9.87
WENZ, TIM	TRAVEL TO PARK FOR TRIALS	\$18.90
WERNER, ANNA	REIMB TRAVEL	\$6.23
WEST PAYMENT CENTER	#1000323288/3/06 PHAM FED	\$132.50
WESTERN BUILDING CENTER	REMODEL	\$69.76
WESTERN BUILDING CENTER	BUILDING MATERIAL	\$11.41
WESTERN BUILDING CENTER	COUNTER IN RECEPTION AREA	\$724.41
WESTERN BUILDING CENTER	FLCORA SIGNS/PVC ADAPTORS	\$305.35
WESTERN BUILDING CENTER	REMODEL	\$52.32
WESTERN BUILDING CENTER	DOOR/CASING	\$571.64
WESTERN BUS SALES, INC	A/C COMPRESSOR	\$417.99
WESTERN ELECTRONICS, INC	INSTALL ROAD FREQ IN RADI	\$914.25
WESTERN MONTANA FAIR	BLEACHER RENTAL (AUG-15-2	\$1,500.00
WESTERN NEON INC	CRANE AND OPERATOR/SETUP,	\$575.00
WESTERN STATES EQUIPMENT COMPANY	#279360L/REPAIR EXHAUST M	\$88,988.48
WESTERN STATES INSURANCE	NOTARY NEW, STATE FILING F	\$1,337.50
WHALEN TIRE	#4225/TIRES-(7) 7.00R15 Y	\$550.00
WHITE CAP INDUSTRIES	#155093/LUTE POLES, LUTE B	\$332.10

WHITE, JODY BETH	REIMB ITEMS FOR RETREAT	\$74.18
WHITEFISH AUTO PARTS INC	MAGNET, SILICONE, LIGHT	\$6,406.54
WHITEFISH CREDIT UNION	CREDIT UNION DEDUCTION	\$3,386.00
WHITEFISH GOLDEN AGERS	SITE MANAGEMENT SEPT 06	\$500.00
WILEY, TRAVIS & MIKELLE	COLTEN WILEY/PROGRAM CANC	\$36.00
WILLS, RICK & TRACY	REFUND/KEENEN WILLS/PROGR	\$36.00
WINGERT, BLAISE	TRANSCRIPTION FARR	\$87.50
WISCTF	HOVILA, MICHAEL	\$136.16
WITTRUCK, RON	AUG 06 VOLUNTEER DRIVER M	\$20.70
WRS GROUP, LTD	FETUS MODEL SET, NYLON CAS	\$578.03
WW GRAINGER INC	#810578930/COMPACT FAN	\$75.85
XEROX CORPORATION	#686377698/BASIC CHG SEPT	\$28.71
XEROX CORPORATION	#692117633/XEROX MACHINE	\$72.59
YOUNGER, LIBBY	REFUND/ADAM YOUNGER/PROGR	\$36.00
ZANNI, FRANCOIS P	REFUND	\$7.00
ZEE MEDICAL SERVICE	MEDICAL SUPPLIES	\$243.77
ZELLMER, WYNNE	PERDIEM-SPOKANE	\$46.50
0609	TOTAL VENDOR ACTIVITY FOR THE MONTH	\$2,306,033.16

----END OF REPORT----

Minutes for the month of September, 2006, approved this 1st, October, 2006

BOARD OF COUNTY COMMISSIONERS

Robert W. Watne, Chairman

Paula Robinson, Clerk and Recorder

PUBLIC NOTICE

The Board of Commissioners of Flathead County did this 1st day of October , 2006, approve payroll and claims for payment in the amount of \$3,219,181.76 for the period beginning September 1, 2006 and ending on September 31, 2006.

The full and complete claim list is available for public view in the Office of Clerk & Recorder, Flathead County Courthouse, Kalispell, Montana. Individual requests for personal copies will be accepted by the Clerk Recorder.

Dated this 1st day of October , 2006.

**BOARD OF COMMISSIONERS
Flathead County, Montana**

**By/s/Robert W. Watne
Robert W. Watne, Chairman**

**By: /s/Paula Robinson
Paula Robinson, Clerk**

Publish October 26th, 2006.

PUBLIC NOTICE

The Board of County Commissioners' proceedings for Flathead County for the period of September 1, 2006, and September 31, 2006, are now available for public review in the Office of the Clerk and Recorder, Flathead County Courthouse, Kalispell, Montana, and at the Flathead County Library, 247 First Avenue East, Kalispell, Montana.

Individual requests for personal copies will be accepted by the Flathead County Clerk and Recorder, Flathead County, Courthouse, Kalispell, Montana.

Dated this 1st day of October, 2006

**BOARD OF COMMISSIONERS
Flathead County, Montana**

**By:/s/Robert W. Watne
Robert W. Watne, Chairman**

**By: /s/Paula Robinson
Paula Robinson, Clerk**

Publish October 26, 2006.

