STATE OF MISSOURI

July Session of the July Adjourned

Term. 20 ()5

County of Boone

In the County Commission of said county, on the

5th

day of

July

05 20

the following, among other proceedings, were had, viz:

Now on this day the County Commission of the County of Boone does hereby award bid MM44 for Dry Cleaning Services to Robinson's Cleaners. It is further ordered that the Presiding Commissioner be hereby authorized to sign said contract.

Done this 5th day of July, 2005.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

Boone County Purchasing

Melinda Bobbitt, CPPB
Director

601 E.Walnut, Room 208 Columbia, MO 65201 Phone: (573) 886-4391 Fax: (573) 886-4390

269-2005

MEMORANDUM

TO:

Boone County Commission

FROM:

Melinda Bobbitt, CPPB

DATE:

June 20, 2005

RE:

MM44 - Dry Cleaning Service

The City of Columbia handled the bid process for the cooperative bid for Dry Cleaning Service for law enforcement uniforms. Recommendation for award was to Robinson's Cleaners for submitting the lowest and best bid.

Dry Cleaning Service will be purchased from department 1251 – Sheriff, 1255 – Corrections, 2901 – Sheriff Operations – LE Sales Tax, account 23305 – Uniform Maintenance.

cc:

Bid File

Captain Braun, Sheriff

SERVICE AGREEMENT FOR DRY CLEANING SERVICE

THIS AGREEMENT dated the __5th_ day of, __July _____ 2005 is made between Boone County, Missouri, a political subdivision of the State of Missouri through the Boone County Commission, herein "County" and Robinson's Cleaners LLC, herein, "Contractor."

IN CONSIDERATION of the parties performance of the respective obligations contained herein, the parties agree as follows:

- 1. Contract Documents This agreement shall consist of this agreement for Dry Cleaning Service, Mid-Missouri Public Purchasing Cooperative Request for Quotation for Co-op Dry Cleaning Service, bid number MM44, Mid-Missouri Public Purchasing Cooperative Instructions and General Conditions of Bidding and General Provisions as well as bid specifications and bid sheets completed by Contractor. All such documents shall constitute the contract documents, true copies of the same being attached hereto and maintained in the Boone County Purchasing Department and are incorporated herein by reference. In the event of conflict between any of the foregoing documents, the terms, conditions, provisions and requirements contained in the bid specifications and bid sheets for the term and supply contract, General Conditions of Bidding and General Provisions, shall prevail and control over the Contractor's bid response.
- Basic Services The County agrees to purchase from the Contractor and the Contractor agrees to supply the County with Dry Cleaning Service when and as required by County; purchases shall be made on the basis of unit prices set forth in the Contractor's bid response.
- Delivery Contractor agrees to deliver for all requests in accordance with the bidding specifications and Contractor bid response.
- 4. Billing and Payment All billing shall be invoiced to the County department placing the order and billings may only include the prices listed in the Contractor's bid response. The County agrees to pay all invoices within thirty days of receipt. No other fees shall be included as additional charges in excess of the charges in the Contractor's response to the bid specifications. In the event of a billing dispute, the County reserves the right to withhold payment on the disputed amount; in the event the billing dispute is resolved in favor of the Contractor, the County agrees to pay interest at a rate of 9% per annum on disputed amounts withheld commencing from the last date that payment was due.
- 5. Contract Duration The products and services under this agreement shall be guaranteed from the commencing date of the contract and ending June 30, 2006. This agreement may be extended beyond the expiration date by order of the County for four additional one year periods subject to the pricing clauses in the Contractor's bid response and thereafter on a month to month basis in the event the County is unable to re-bid and/or award a new contract prior to the expiration date after exercising diligent efforts to do so or not.
- Binding Effect This agreement shall be binding upon the parties hereto and their successors and assigns for so long as this agreement remains in full force and effect.
- Entire Agreement This agreement constitutes the entire agreement between the parties and supersedes any prior negotiations, written or verbal, and any other bid or bid specification or

Commission	Order	#

contractual agreement. This agreement may only be amended by a signed writing executed with the same formality as this agreement.

- 8. **Termination** This agreement may be terminated by the County upon ten days advance written notice for any of the following reasons or under any of the following circumstances.
 - a. County may terminate this agreement due to material breach of any term or condition of this agreement, or
 - County may terminate this agreement if in the opinion of the Boone County Commission service is chronically deficient such that it is unreasonable to continue services pursuant to this agreement, or
 - c. If appropriations are not made available and budgeted for any calendar year.

IN WITNESS WHEREOF the parties through their duly authorized representatives have executed this agreement on the day and year first above written.

ROBINSON'S CLEANERS LLC	BOONE COUNTY, MISSOURI
by Some	by: Boone Governty Commission Keith Schnarre, Presiding Commissioner
APPROVED AS TO FORM:	ATTEST:
County Counselby AUDITOR CERTIFICATION	Wendy S. Noten, County Clerk by OKS

In accordance with ISMo 50.660, I hereby certify that a sufficient unencumbered appropriation balance exists and is available to satisfy the obligation(s) arising from this contract. (Note: Certification of this contract is not required if the terms of the contract do not create in a measurable country obligation at this time.)

Term & Supply - No Encumbrance Required # 6/21/2005
Signature Date Appropriation Account

Keith Schnarre, Presiding Commissioner Karen M. Miller, District I Commissioner Skip Elkin District II Commissioner

Boone County Government Center 801 E. Walnut, Room 245 Columbia, MO 65201 573-886-4305 • FAX 573-886-4311

E-mail: commission@boonecountymo.org

Boone County Commission

BOONE COUNTY BOARD OR COMMISSION APPLICATION FORM

Board or Commission: BUILDING COPE COMM.	·	Term: 3 yr.
Current Township: COLUMBIA	Today's Date:	6-1-05
Name: BRIAN J. PAPE, AIA		<u> </u>
Home Address: 202 S. GLEN WOOD AV.	Zip Code:	65203-271
Business Address: Po Box 1392	Zip Code:	65203-139
Home Phone: 573 - 874 - 8687 Work Phone Fax: 874 - 2468 E-mail: E	ne: SAME BRIAN J PAPE	@ AOL, CO
Qualifications: RESUME OF PROFESSIONAL	QUALIE ATTA	CHED,
Past Community Service: RESUME ATTACHED.		
References: MATOR DARWIN HINDMAN; JUDGE CPA JOAN CASET; STEVE BROOKS,	E GARY OXENI	LANDLER;
I have no objections to the information in this application being knowledge at this time I can serve a full term if appointed. I do information is true and accurate. Applicant Sign	hereby certify that the	

Return Application To:

Boone County Commission Office

Boone County Government Center

801 East Walnut, Room 245

Columbia, MO 65201 Fax: 573-886-4311

STATE OF MISSOURI

July Session of the July Adjourned

Term. 20 ()5

County of Boone

In the County Commission of said county, on the

5th

day of

July

20 05

the following, among other proceedings, were had, viz:

Now on this day the County Commission of the County of Boone does hereby authorize the disposal of surplus property as listed on the June 21, 2005 memo from the Purchasing Department. It is further ordered that the Presiding Commissioner be hereby authorized to sign said disposal request forms.

Done this 5th day of July, 2005.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

Boone County Purchasing Kerry Patton Office Specialist

601 E.Walnut, Room 209 Columbia, MO 65201 Phone: (573) 886-4394

270-2005

MEMORANDUM

TO:

Boone County Commission

FROM:

Kerry Patton

RE:

Misc Office Equipment

DATE:

June 21, 2005

The following items have been identified as surplus. Purchasing Department is requesting approval for disposal through the auction service.

	Asset #	Description	Make	Model	Condition of Asset	Serial #
1.	None	Metal Stacking Shelves		(64) Total	Fair	
2.	12456	Contact Printer	Repro	5400	Excellent	1294
3.	12455	Blue Print	Repro	300	Excellent	1275
		Machine				
4.	5730	Calculator	Sharp	Compet CS1675	Fair	6803236X
5.	05732	Calculator	Sharp	Compet CS1675	Fair	6803109X
6.	6499	Calculator	Sharp	Compet CS2606	Broken	2660
7.	None	Calculator	Sharp	Compet CS4194	Broken	
8.	None	Calculator	Swintec	541DP	Broken	
9.	None	Calculator	Sharp	EL 2615G	Broken	
10.	None	General office			Fair	
		supplies: plastic				
		drawer org,file				
		tray,flip				
		calendar				

CC:

Surplus File

Sue Lake, Auditor

STATE OF MISSOURI

July Session of the July Adjourned

Term. 20 05

County of Boone

In the County Commission of said county, on the

5th

day of

July

20 05

the following, among other proceedings, were had, viz:

Now on this day the County Commission of the County of Boone does hereby authorize the disposal of computer, monitors and printers as listed on the June 28, 2005 memo from the Purchasing Department. It is further ordered that the Presiding Commissioner be hereby authorized to sign said disposal request forms.

Done this 5th day of July, 2005.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

Boone County Purchasing Kerry Patton Office Specialist

601 E.Walnut, Room 209 Columbia, MO 65201 Phone: (573) 886-4394

271-2005

MEMORANDUM

TO:

Boone County Commission

FROM:

Kerry Patton

RE:

Computers, Monitors and Printers

DATE:

June 28, 2005

The following items have been identified as surplus. The Purchasing Department is requesting approval for disposal by auction.

Asset D		Description	Make	Model	Condition of Asset	Serial #
1.	06760	Terminal + Keyboard	IBM	Windows II 3477	Poor, but working	
2.	06936	Terminal + Keyboard	IBM	Window II 3477	Poor, but works	23DL012
3.	06943	Terminal + Keyboard	IBM	Windows II 3477	Poor, but working	
4.	07285	Terminal + Keyboard	IBM	Window II 3477	Poor, but works	23-BKR28
5.	8701	Printer	IBM	4039-10R	Working	11X0530
6.	10468	Monitor 17"	Samsung	6NE	Poor, but working	
7.	12118	PC	Compaq	Desk Pro EP Poor but working, N Hard Drive		6949CJNKL386
8.	12121	PC	Compaq	Desk Pro EP	Poor but working, No Hard Drive	6949CJNKL380
9.	12122	PC	Compaq	Desk Pro EP	Poor but working, No Hard Drive	6949CJNKL422
10.	12123	PC	Compaq	Desk Pro EP	Poor but working, No Hard Drive	6949CJNKL447
11.	12124	Monitor 17"	LG	790SC	Poor, but working	903KG00018
12.	12228	PC	Compaq	Desk Pro En	Poor, but working No Hard drive	
13.	13523	Terminal + Keyboard	IBM	Windows II 3477	Poor, but working	
14.	12855	Monitor 17"	Compaq	S710	Poor, but working	102CG26PK924
15.	13145	Monitor 17"	Samsung	900P	Poor, but working	SE19H3NK508704 F
16.	13518	Terminal + Keyboard	IBM	Window II 3477	Poor, but works	23WK740

17.	13747	Monitor 17"	Compaq	S710	Poor, but working	037CG26PA730
18.	08749	Monitor	View Sonic	1782	Poor but working	J243210617
19.	10472	Printer	Lexmark	4039	Poor, but working	11TL949
20.	11369	Monitor 14"	Lit On	CM1450MC	Poor, but working	
21.	11962	Monitor	LG	790SC	Poor, but working	903KG00013
22.	12116	PC	Compaq	Desk Pro EP	Poor, but working no Hard Drive	6949CJNKL378
23.	12134	Monitor	LG	790SC	Poor, but working	903kg00015
24.	12270	PC	Compaq	Deskpro EPP500	Poor, but working no hard drive	6001cv26k836
25.	12298	Monitor	Compaq	15" V75	Poor, but working	P11cg03DEF307
26.	12305	Monitor !7"	Compaq	V75	Poor, but working	911CG03DF358
27.	12334	PC	Compaq	IPAQ	Poor, but working. No hard drive or ram	9017DZG4K212
28.	12389	PC	Compaq	Desk Pro	Poor but working, no hard drive	S601DT63A608
29.	12414	PC	Compaq	Desk Pro	Poor, but working. No Hard Drive	S6015DW46A714
30.	12425	PC	Compaq	IPAQ	Poor, but working. No hard drive or ram	9006DZG4K355
31.	12519	PC	Compaq	IPAQ	Poor but working No harddrive, no ram no floppy drive	9017DZG4K223
32.	12587	PC	Compaq	Desk Pro EP	Poor, but working No Hard drive	6035DK87A136
33.	12593	PC			Poor, but working. No hard drive	6035DK87A180
34.	13448	Monitor 17"	Gateway	EV700	Poor, but working	MU17046C0243800

cc: Sue Lake, Auditor Trudy Fisher, IT Surplus File

STATE OF MISSOURI
County of Boone

July Session of the July Adjourned

Term. 20 05

•

In the County Commission of said county, on the

 5^{th}

day of

July

20 05

the following, among other proceedings, were had, viz:

Now on this day the County Commission of the County of Boone does hereby authorize the Presiding Commissioner to sign the Certificate of Indirect Costs – A Cost Allocation Plan with Maximus.

Done this 5th day of July, 2005.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

CERTIFICATE OF INDIRECT COSTS

This is to certify that I have reviewed the indirect cost rate plan submitted herewith and to the best of my knowledge and belief.

- (1) All costs included in this plan dated _________ to establish cost allocations or billings for the period from January 1, 2004 to December 31, 2004, are allowable in accordance with the requirements of the Federal awards(s) to which they apply and OMB Circular A-87, "Cost Principles for State and Local Governments." Unallowable costs have been adjusted for in allocating costs as indicated in the cost allocation plan.
- (2) All costs included in this proposal are properly allocable to federal awards on the basis of a beneficial or causal relationship between the expenses incurred and the agreements to which they are allocated in accordance with applicable requirements. Further, the same costs that have been treated as indirect costs have not been claimed as direct costs. Similar types of costs have been accounted for consistently and the Federal Government will be notified of any accounting changes that would affect the predetermined rate.

I declare that the foregoing is true and correct.

Government Unit:	
Signature:	Theth Schnaug
Name of Official:	
Title:	
Date of Execution:	

STATE OF MISSOURI
County of Boone

July Session of the July Adjourned

Term. 20 05

In the County Commission of said county, on the

5th day of

July

20 05

the following, among other proceedings, were had, viz:

Now on this day the County Commission of the County of Boone does hereby approve the Proposal for Consultant Services with Trabue, Hansen and Hinshaw, Inc. for the Boone Industrial Park Road Improvement Project – Additional Services. It is further ordered that the Presiding Commissioner be hereby authorized to sign said proposal.

Done this 5th day of July, 2005.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

APPROVAL OF PROPOSAL FOR CONSULTANT SERVICES

Effective the <u>5th</u> day of <u>July</u>, 2005, Boone County, Missouri, a political subdivision of the state of Missouri through its County Commission (herein "Owner") hereby approves and authorizes professional services by the Consultant referred to below for the services specified below.

Consultant Name: Trabue, Hansen & Hinshaw, Inc.

Project/Work Description: Boone Industrial Park Road Improvement Project –Additional Services for Interstate Drive Extension

Proposal Description: See attached Proposal dated Mary 20, 2005, issued by David Nichols, P.E.. to Don Abell, P.E.

Modifications to Proposal: Fees and expenses shall not exceed \$5,675.00 without prior written approval of Owner.

This form agreement and any attachments to it shall be considered the approved proposal; signature by all parties below constitutes a contract for services in accordance with the above described proposal and any approved modifications to the proposal, both of which shall be in accordance with the terms and conditions of the General Consultant Services Agreement signed by the Consultant and Owner for the current calendar year on file with the Boone County Public Works Department, which is hereby incorporated by reference. Performance of Consultant's services and compensation for services shall in accordance with the approved proposal and any approved modifications to it and shall be subject to and consistent with the General Consultant Services Agreement for the current calendar year. In the event of any conflict in interpretation between the proposal approved herein and the general Consultant Services Agreement, the terms and conditions of the general agreement shall control unless the proposal approved herein specifically identifies a term or condition of the general Consultant Services Agreement that shall not be applicable.

CONSULTAN

Title

Dated:

APPROVED AS TO FORM:

County Attorne

Director, Boone County Public Works

BOONE COUNTY, MISSOURI

Presiding Commissioner

Dated: July 5, 2005

ATTEST:

County Clerk

CERTIFICATION:

I certify that this contract is within the purpose of the appropriation to which it is to be charged and there is an unencumbered balance of such appropriation sufficient

to pay the costs arising from this contract.

Auditor by

TRABUE, HANSEN & HINSHAW, Inc.

1901 Pennsylvania Columbia, MO 65202

May 20, 2005

Mr. Don Abell, P.E. Boone County Public Works 5551 Highway 63 South Columbia, MO 65201

Re: Boone Industrial Park-Road Improvement Project-Contract Amendment for Interstate Drive Extension

Dear Don,

Trabue, Hansen, and Hinshaw, Inc. is pleased to provide our proposal to the County of Boone to provide Design Phase services for the Extension of Interstate Drive to Brown School Road in the Boone Industrial Park, east of Highway 763 just north of the Columbia city limit. We appreciate this opportunity to serve the County.

PROJECT DESCRIPTION: The project includes extending Interstate Drive approximately 70 feet north to Brown School Drive. The project will include:

- A. 38-foot wide curb and gutter, commercial cross-section pavement.
- B. Storm drainage study and design.
- C. Erosion control and traffic control design.

The undersigned Client and Trabue, Hansen, and Hinshaw, Inc. (*THHinc.*) agree as follows:

SCOPE OF SERVICES: **THHinc** will provide the Design Phase services as follows:

- A. Date Collection:
 - 1. Research of Property ownership
 - 2. Utility Locates
 - 3. Development of base sheet
- B. Preliminary Design Document Services includes:
 - 1. Cover/Legends/Detail sheets.
 - 2. Plan and profile sheets.

Mr. Don Abell, P.E. May 20, 2005 Page 2 of 3

- 3. Drainage design.
- 4. Erosion Control design.
- 5. Traffic Control.

C. Final Design Services to include:

- 1. Prepare final plans, cost estimate and project manual suitable for seeking bids, awarding a contract, and supervising the construction of the project. The plans will also reflect comments from utility companies.
- 2. Identify applicable governmental permits necessary for execution of the project and assist the County in obtaining such permits. (Such as storm water and land disturbance permits.)

D. Bid Phase Services include:

1. Provide assistance to answer questions or provide information for perspective bidders during the bid preparation period.

CLIENT RESPONSIBILITIES: It will be your responsibility to provide the following:

- A. Timely Review of submittals
- B. All Costs for Permits-THHinc will prepare applications only
- C. The end of the pavement on Interstate Drive is buried under silt, gravel, and has been overgrown with vegetation. This will need to be removed so the survey can establish the elevation and location of the pavement. Also, the condition of the pavement is unknown until this material is removed.

SCHEDULE: We will begin our services immediately upon receipt of the executed agreement. We will submit preliminary plans for review within 45 days of the Notice to Proceed. Final Plans completed within 30 days after the County's comments on preliminary plans.

COMPENSATION: We will provide the Design Phase services described in the Scope on a Time and Expense Basis for a Not to Exceed Fee of \$5,675.00, unless the Client authorizes additional services.

Attached is a copy of our estimation of the effort required for the tasks in the Scope of Services. The terms of this proposal are valid for 60 days from the date of this proposal.

ADDITIONAL SERVICES: If requested by the Owner, *THHinc* may provide additional services for this project such as;

A. Bidding Phase Services

Mr. Don Abell, P.E. May 20, 2005 Page 3 of 3

_	\sim .	. •	T-1	•
В.	(Anothri	Ofton.	Phace	COTTION
D.	Constru	CHOIL	I Hase	SUL VICUS

EXHIBITS:

A. Project Work Plan

AGREEMENT: This Proposal shall become the Agreement for Services when signed and dated by both parties. Please return a signed copy of this agreement to us as our authorization to proceed. This agreement is subject to the Standard Terms and Conditions of the "Blanket" Professional Services Agreement between the County of Boone and Trabue, Hansen, and Hinshaw, Inc.

ACKNOWLEDGMENT OF OFFER AND ACCEPTANCE:

Proposal accepted and services are authorized to proceed.

THE COUNTY OF BOONE, MISSOURI

BY:	TITLE:
DATE ACCEPTED:	
Offer By: TRABUE, HANSEN, AN	ND HINSHAW, INC.
David A. Nichols, P.E. Project Manager	

Encl.: Second Copy of Proposal, with attachments

Trabue, Hansen & Hinshaw, Inc. Project Work Plan - Estimating Sheet

CLIENT: Boone County Public Works

Project Description: Interstae Drive Extension

Date: 5/19/2005

Prepared by: DAN

THHinc Project #:

Reviewed by : JVH

					TOTALS												
Task Description	Principal	Eng. 5	Eng. 4	Eng. 3	Eng. 2	Eng. 1	PLS	3 Man Crew	2 Man Crew	Tech 5	Tech 4	Tech 3	Tech 2	Tech 1	Admin	Hours	Task Cos
																0	
																0	(
PROJECT MANAGEMENT		2	4				_								2	8	662
																0	(
								_								0	(
DATA COLLECTION									<u></u>				L			0	(
Research Property/Utility Locates							4									4	264
Topo Survey									4							4	400
Create Base Sheet		1									8						440
									<u> </u>							0	(
																0	(
PRELIMINARY PLANS			<u> </u>		_											0	(
Cover/Legends/Details			1		2							4				7	437
Plan and Profile			1		4							4				9	58
Drainage Design			1	<u> </u>	8							4				13	88
Erosion Control			1		1							2				4	266
Traffic Control			1		1				L			2				4	26
<u>· </u>																0	
<u> </u>																0	(
FINAL PLANS																0	(
Final Revisions		<u> </u>	1			<u> </u>										1	9
Permit Applications			2		1				L			2		L	1	6	397
Project Manual			4		_	_						<u></u>	L		2	6	45
																0	(
																0	
																0	+
																0	
Total Hour		0 2								; <u> </u>							
Hourly Rat			\$95														
Cor	st > > \$	0 \$210	\$1,520	\$0	\$1,275	\$0	\$264	\$0	\$400	\$0	\$440	\$864	\$0	\$0	\$180		\$5,153

				ISES	

Total Labor: \$5,153 Total Expenses: \$4

Mileage :	10	miles @	\$0.375	\$4
				\$0
Travel/Per Diem	:			\$0
Plans/Prints/Cop	ies:			\$0
Telephone:				\$0
Other:				\$0
			Total Expenses :	\$4

SUBTOTAL : \$5,157

Contingencies (%): 10%

\$5<u>16</u>

TOTAL SERVICES:

\$5,672

6/27/05

DATE

PURCHASE REQUISITION BOONE COUNTY, MISSOURI

6657	TRABUE, HANSEN & HINSHAW, INC	573-8	314-1568		
VENDOR	VENDOR NAME	PHONI	E#		
NO.	1901 Pennsylvania	Columbia	MO	65202	
	ADDRESS	CITY	STATE	ZIP	

This field MUST be completed to demonstrate	UMENTATION e compliance with statutory bidding requirements. D, and the Purchasing Manual—Section 3
 □ Bid /RFP (enter # below) □ Sole Source (enter # below) □ Emergency Procurement (enter # below) □ Written Quotes (3) attached (>\$750 to \$4,449) □ <\$750 No Bids Required (enter bid # below if you are purchasing from a bid, even if this purchase is <\$750) □ Professional Services (see Purchasing Policy Section 3-103) 	Transaction Not Subject To Bidding For The Following Reason: Utility Training Pub/Subscriptions Dues Required Gov Payment Refund Agency Fund Distribution Cooperative Agreement Other (Explain):
# (Enter Applicable Rid / Sole Source / Emergency Number)	

Bill To Department # 2045

Ship To Department # 2045

Diff to Boparanone # 2010					omp to population // 2010											
D	epaı	rtme	nt		Account		Account				Account Item Description			Qty	Unit Price	Amount
	0	4	5		7	1	1	0	2	Boone Industrial Park - Road Improvement	1	5675.00	5675.00			
	<u> </u>					ļ	<u> </u>			Additional Services						
						ļ	1									
			_	<u> </u>	,		ļ									
				1												
										·						
												·				
							<u> </u>									
				-												
4				1												
\dashv												_				
\dashv					\vdash						 					
\exists													5675.00			

I certify that the goods, services or charges specified above are necessary for the use of this department, are solely for the benefit of the county, and have been procured in accordance with statutory bidding requirements.

Auditor Approval

STATE OF MISSOURI

ea.

July Session of the July Adjourned

Term. 20 05

County of Boone

In the County Commission of said county, on the

5th

day of

July

20 05

the following, among other proceedings, were had, viz:

Now on this day the County Commission of the County of Boone does hereby set a public hearing the creation of the Hill Creek Sanitary Sewer Neighborhood Improvement District on Tuesday, July 26, 2005 at 5:30 p.m. in the Commission Chambers.

Done this 5th day of July, 2005.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

STATE OF MISSOURI
County of Boone

July Session of the July Adjourned

Term. 20 05

In the County Commission of said county, on the

5th

day of

July

20 05

the following, among other proceedings, were had, viz:

Now on this day the County Commission of the County of Boone does hereby approve the following budget revision:

DEPARTMENT ACCOUNT AND TITLE	AMOUNT DECREASE	AMOUNT INCREASE
6100-92400: Facilities Maintenance – Replacement Auto/Truck	\$709.00	
6100-92100: Facilities Maintenance – Replacement Furniture/Fixtures		\$709.00

Said budget revision is for the purchase of a new chair for the Facilities Maintenance administrative assistant.

Done this 5th day of July, 2005.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

REQUEST FOR BUDGET REVISION

BOONE COUNTY, MISSOURI

•	ΈE	CT	IVE		ATE	-						FOR AUDI 275-20	TORS USE
Γ					<u> </u>					Γ		(Use whole	
										,		Transfer From	Transfer To
De	par	tme	ent			Ac	COL	ınt		Department Name	Account Name	Decrease	Increase
6	1	0	0		9_	2	4	0	0	Facilities Maint.	Replcmnt Auto/Truck	709	
6	1	0	0_		9	2	1	0	0	Facilities Maint.	Replcmnt. Furn/Fix.		70
_													
			ļ					_					
				,			<u> </u>						
							_						
] L						
up Do	for Facilities Maintnenance currently uses an older chair obtained from surplus. The chair is uncomfortable and causes back and leg pain. Facilities Maintenance has cost savings of \$2,000 from the 2005 purchase of a pick-up truck and would like to utilize a portion of these savings to purchase a new office chair. Do you anticipate that this Budget Revision will provide sufficient funds to complete the year? YES NO If not, please explain (use an attachment if necessary):												
	C.	₹eq	ues	ting	Of	ficia	al						
	TO BE COMPLETED BY AUDITOR'S OFFICE Agenda Agenda Unencumbered funds are available for this budget revision. □ Comments:												
	Auditor's Office												
M	Mull John Knee Maller Sassa												
PR	ESI	DIN	GC	ON	MIS	SSIC	ONE	R	1	DISTRICT I COMMIS		RICT II COMMI	SSIONER

Dedicated to your Interior Image 1101 Hutchens Street; Suite D Columbia, MO 65203 Tel: (573) 234-0778

Fax: (573) 234-0777

PROPOSAL SUBMITTED TO:

BOONE COUNTY FACILITIES ATTN: JODY MOORE

JANUARY 24, 2005

HUMANSCALE SEATING

1 ea.	FREEDOM CHAIR
	F111GWG
	FABRIC: TO BE DETERMINED
	PRICE IF ORDERED BEFORE 1/31/05

636.00

(X)e

ea. FREEDOM CHAIR

F111GW--G--

FABRIC: TO BE DETERMINED PRICE IF ORDERED AFTER 2/1/05

X + 3500 freight fee

674.00

714.44 + 35 freight 749.44

The above prices and specifications are satisfactory and are hereby accepted. inside the LINES is authorized to do the work as specified.

NAME DATE

FY 2005 Budget Amendments/Revisions Facilities Maintenance (6100)

Comments	See attached for 2005 Budget and YTD Actuals
Sincrease Specrease Reason/Burification	Purchase replacement chair
SDecrease	709
Sincrease	709
Account Name	Replemnt Furniture & Fixture Replemnt Auto/Truck
Account	92100 92400
Date Recd	6/23/05
ndex #	-

TTLEXP	.00 .00 3,341.50 .00 12,875.00	16,216.50			
Ф	2,500 1 3,500 2,550 15,000	23,551			
BUDGET ADJUSTMENTS					
ORIGINAL APPROPRIATIONS	2,500.00 1.00 3,500.00 2,550.00 15,000.00	23,551.00			
		TOTAL			
ACCOUNT NAME	HACHINERY & EQUIEMENT COMPUTER HARDWARE REPLCHENT MACH & EQUIP REPLC COMPUTER HIMR REPLCHENT AUTO/TRUCKS		· •		
ACCOUNT	91300 91301 92300 92301 92400		81 O qt 81 Ft		
ACCOUNT 2	00006		74 24 28		
DEFT	6100		E E		
LEDGER	2005 2005 2005 2005 2005		*		

• .

.

,

2005 CLASS 9

Dept-Account Facilities Maint	Description	Original Budget Amount	Budget Revision Date	Budget Revision Amount	Revised Budget	Encumbrance Date	Encumbrance Amount	Payment	Payment Amount	Unused Budget
6100-91300	snow blade for 955 tractor Total	2,500 2,500		0	2,500 2,500		0		0	2,500 2,500
6100-91301	pc Total	1		0	1		0		0	1
61 00-9 2100	chair Total		6-22-05	709 709					0	709 709
6100-92300 6100-92300	radio (CO 241-2005 added to budget - no budget revision needed) mower desk for 955 tractor Total	3,500		0_	3,500 3,500	6-13-05	441	3-15-05	2,900 2,900	(441) 600 159
6100-92301 6100-92301	pc printer Total	1,550 1,000 2,550		0	1,550 1,000 2,550		0		0	1,550 1,000 2,550
6100-92400 6100-92400	(chair - see account 92100) pickup - 1/2 ton Total	15,000 15,000	6-22-05	(709) (709)	(709) 15,000 14,291	3-29-05	12,875 12,875		0	(709) 2,125 1,416
	Total Facilities Maintenance	23,551		0	23,551		13,316		2,900	7,335

STATE OF MISSOURI

July Session of the July Adjourned

Term. 20 ()5

County of Boone

In the County Commission of said county, on the

5th

day of

July

20 05

the following, among other proceedings, were had, viz:

Now on this day the County Commission of the County of Boone does hereby approve the request to name an unnamed road which is currently County maintained to Herman Nichols Road as described in the attached documentation from the Planning and Building Inspection Department.

Done this 5th day of July, 2005.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Karen/M. Miller

District I Commissioner

Skip Elkin

HERMAN NICHOLS ROAD

Request to name an unnamed roadway that is currently county maintained to HERMAN NICHOLS ROAD. Said road being in Section 33, Township 50 North, Range 14 West; beginning on the south side of Richland School Road approximately one mile west of the intersection of Richland School Road and Route J and running in a southerly direction for approximately 1050 feet.

PETITION TO NAME A ROAD IN BOONE COUNTY

Herman	1 Nichols	ROAD	
aid road is located	in Section <u>33</u> Tow	nship <u>50</u> North, Rang	e <u>#</u> West
Print Name Property owner(s)	Signature D/Tz //www	Address & Telephone	Date
		10950 RICHLA	ND School
Wayne Sanot	A Wayne G		4-3-03
		11150 Richlan Rocheport MO	
		573-874-20	
Jeanne Jan	usin Jeann	o Jamison	4-5-05
		11125 W. Richl	and School K
		Rocheport, MO	65279
		573-874-36	80

Boone County Government Center

801 E. Walnut Rm 210 Columbia, MO 65201

STATE OF MISSOURI

July Session of the July Adjourned

Term. 20 ()5

County of Boone

Boone

In the County Commission of said county, on the

5th

day of

July

20 05

the following, among other proceedings, were had, viz:

Now on this day the County Commission of the County of Boone does hereby approve the attached order for Abatement of Weed Nuisance for 4850 Leora Lane, Columbia. It is further ordered that the Presiding Commissioner be hereby authorized to sign said order.

Done this 5th day of July, 2005.

Keith Schnarre

Presiding Commissioner

ATTEST:

Wendy S. Noren

Clerk of the County Commission

Karen M. Miller

District I Commissioner

Skip Elkin

BEFORE THE COUNTY COMMISSION OF BOONE COUNTY, MISSOURI

In Re:	Weed/Brushpile 4850 Leora Land Columbia, Misso	•	July Session July Adjourned Term 2005 Commission Order No. 277 - 2005
		ORDER FOR ABATEMI	ENT OF NUISANCE
			, 2005, the County Commission of entered the following order for abatement of
page 0 County to abat Health compli- nuisand County govern	Lane, Columbia, 1 135, Boone Cour y Code of Health I e said public nuis WHEREAS, the Director's declar ted with the Healt WHEREAS, the ce is necessary an NOW THEREI y Code of Heath R ment, and IT IS FURTHE	MO, a/k/a Lot 28, Sharidan ty records, a public nuisa tegulations and given the orance, and owners of record for the altration that the above ment in Director's order for abate County Commission believed proper under the circums ORE IT IS ORDERED pegulations that the Health Design of the County Corner of the	es that governmental abatement of the said wee
Comm	WITNESS the ission on the day	signature of the presidit and year first above written	ng commissioner on behalf Boone County i.
By Boo	County, Missourione County Comm	Nucuu	ATTEST: Boone County Clerk

HEALTH DEPARTMENT

DIVISION OF ENVIRONMENTAL HEALTH

RECEIVED

JUN 2 4 2005

Boone County Commission

Keith Schnarre-Presiding Commissioner Skip Elkin-District 1 Commissioner Karen Miller-District II Commissioner

Re-Abatement request

Enclosed is an abatement request to cut the weeds and remove a brush pile on the property at 4850 Leora Lane. The owner of the property is Mike Mehrdad. Notices have been sent to the owner of record per the Boone County Assessor. We have had not response to our notice and the weeds remain uncut and the brush pile is still there.

We wish to abate the weeds and remove the pile of brush at this time. We have received a bid of \$300.00 to haul off the trash and brush hog the property.

Sincerely;

June 24, 2005

Gerald R. Worley

Environmental Health Manager

CITY OF COLUMBIA/BOONE COUNTY, MISSOURI

HEALTH DEPARTMENT
DIVISION OF ENVIRONMENTAL HEALTH

INTER-OFFICE MEMORANDUM COUNTY NUISANCE ABATEMENT REQUEST

TO:

Gerald R. Worley, Environmental Health Manager

FROM:

Kristine Rinehart, Environmental Health Specialist

DATE:

06/10/04

SUBJECT:

County Nuisance Abatement – 4850 Leora Lane

The attached is submitted for a manager's recommendation to abate due to the existence of weeds in excess of 12 inches high on the property constituting a public health nuisance. The property is located at 4850 Leora Lane, Columbia, Missouri. The property is owned by Mike Mehrdad. An initial inspection conducted on May 10, 2005 revealed a violation of county ordinance sections 6.6 and 6.7. A violation notice was sent on May 11, 2005 to Mike Mehrdad, PO Box 1713, Columbia, Missouri 65205. A reinspection conducted on June 09, 2005 revealed the violation had not been abated. I recommend that we abate and tax bill if the nuisance still exists. Please note, this lot had to be abated by the Health Department last year.

manager's recomme	ndation: June Pholey	
Prosecute	Abate and tax bill	Hold for further review

Attachments

Mike Mehrdad 4850 Leora Lane - nuisance violation TIMELINE

citizen complaint received 03/01/05:

1st inspection conducted – brush pile observed 03/01/05:

telephone conversation with person who states ownership, Gerald O'Laughlin – says will burn brush pile 03/07/05:

2nd inspection conducted – brush pile still present, weeds present 05/10/05:

05/11/05: notice sent

pictures taken at ~ 2:20 pm 06/09/05:

BID (service Date: Job Number:	e only)		
	C.O.C. HEALTH DEPT ATTN: KRIS		
We are pleased to Job Description	·		
			TOTAL
HOUR\$	DESCRIPTION DESCRIPTION DESCRIPTION	CHARGES	300.00
	BRUSH HOG, TRIM AND REMOVE PILE OF DEE ON SOUTH SIDE OF HOUSE	eine eine	
	ON 300 IN SIDE OF HOUSE		
			_
	-		
			-
			
	-		
		<u> </u>	
	-		
· · · · · · · · · · · · · · · · · · ·		Total service charges:	300.00

Price valid until:

•

Attention: c.o.c. health dept.	Date: 6/13/05
Company:	Number of Pages: 2
Fax Number: 817-6407	
Voice Number:	
From: Travis Bleything	
Company: Tp Mowing L.L.C.	
Fax Number: 573-474-6597	
Voice Number: 573-814-2390	
Subject:	
Comments:	

FAX	Date 6-1	305
	Number of page	s including cover sheet
TO: Travis- TP Mowing	FROM:	Columbia/Boone County Health Dept – Env. Health P.O. Box 6015
		Columbia, MO 65205
Phone		
Fax Phone		
CC:	Phone	573-874-7346
<u> </u>	Fax Phone	573-817-6407
REMARKS: Urgent For your review	☐ Reply AS	AP Please Comment
Travis-		
I need a bid for n	rowing +	-brush pile
removal at:		
4850 Leova Lan	e - 81	f of HH-
I Think you grup mo	rued it	Cast fall.
Manlas!		

(Cui

taken 6/9/05 at ~ 2:20 pm 4850 Leora Lane (parcel #12-204-10-03-001.00) Mike Mehrdad

CITY OF COLUMBIA/BOONE COUNTY, MISSOURI

HEALTH DEPARTMENT

DIVISION OF ENVIRONMENTAL HEALTH

Mike Mehrdad P.O. Box 1713 Columbia, MO 65205-1713

An inspection of the property you own located at 4850 E. Leora Lane (parcel # 12-204-10-03-001.00 01) was conducted on May 10, 2005 and revealed growth of weeds in excess of 12" tall and rat harborage. Mow entire property to include area between sidewalk and curb.

This condition is hereby declared to be a nuisance. You are herewith notified that if the above nuisance has not been corrected within **15 days** after the mailing of this notice (see date below), you will be in violation of Boone County Public Nuisance Ordinance Section 6.7 and 6.6. A re-inspection will be conducted at the end of the 15-day period. If the nuisance has not been corrected by that time, a complaint will be filed against you in the Circuit Court; or we will schedule the nuisance for abatement action by the county, at the owner's expense; or we will both prosecute and schedule for abatement.

A property owner shall have the right to appeal the decision of the Health Director or health official. The appeal must be made within 15 days of receipt of written notice. Appeals shall be made to the Boone County Commission.

The purpose of these ordinances is to create and maintain a cleaner, healthier community; and your cooperation will be greatly appreciated. If you have any questions, please do not hesitate to contact us. If you are not the owner or person responsible for the care of this property, please call the Department of Health at (573) 874-7346.

Sincerely,	
Kis amelant	
Kristine Rinehart Environmental Health Specialist	
This notice deposited in the U.S. Mail first class postage paid on the day May 2005 by	of

pristaken 6-205@2200

Tom Schauwecker Boone County Assessor

Boone County Government Center 801 East Walnut Columbia, MO 65201-7732 (573) 886-4270 Office (573) 886-4254 Fax

Parcel 12-204-10-03-001.00 01

Property Location 4850 E LEORA LN

City Road COUNTY ROAD DISTRICT (CO) School HALLSVILLE (R4)
Library BOONE COUNTY (L1) Fire BOONE COUNTY (F1)

Owner

MEHRDAD MIKE

Address

PO BOX 1713

City, State Zip

COLUMBIA, MO 65205-1713

Subdivision Plat Book/Page

0010 0181

Section/Township/Range

10 49 12

Legal Description

SHARIDAN HILLS SD BLK 1

LOT 28

Lot Size

75 x 116

Irregular shape

Y

Deed Book/Page

1052 0135

Type RI		Bldgs 28,900	
	20,400		

 Current Assessed

 Type
 Land
 Bldgs
 Total

 RI
 3,876
 5,491
 9,367

 Totals
 3,876
 5,491
 9,367

Previous Year's Tax

Year 2004

Amount \$148.77

Residence Description

Year Built

2003

Use

SINGLE FAMILY (101)

Basement	NONE (1)	Attic	NONE (1)
Bedrooms	3	Main Area	2,292
Full Bath	2	Finished Basement Area	0
Half Bath	0		
Total Rooms	7	Total Square Feet	2,292

www.ShowMeBoone.com, Boone County, Missouri. 801 East Walnut Columbia, MO 65201 USA.

S. 1005: ratherborass

City of Columbia/Boone County Environmental Complaint Form

Date	Date/Time	e Rec'd			by	Referred to	·
How was con	mplaint received	l? □ Phone	□ Record	ler 🗆 Wall	k-in 🗆 Ir	nner-dept. x _	
Complainant	Mike	Powers			Plea	se call? Ye	es No
Address	Countre	House	Apts.	-Hwyho	ne <u>26</u>	8-6916	
Complaint Lo	ocation/Info	right	- behi	1d 7	110 5	<u>haridan</u>	Blod
	<i>\</i>	muse st	arted	, 15 W	an d	me, we	ods
		all, lot	Q 100	deato	gou	rd, pile	's of
	<u>t</u> 1	ash/ jun	K		_	· 1	
					Owner		
AESTHETIC	BRUSH F	OOD JUNK	/TRASH	SEWER	WEEDS	VEHICLE	OTHER
		INVESTI	GATION	I RESUL	TS		
	Olora	ll O'l	auche	lik	(
			a			424-3.	295
3-	7 05: ta	ebed too	wrel.				
	WĬ	11 bun 1	mush,	pile -			
		_					
		-					
-							

City of Columbia/Boone County Environmental Complaint Form

Date Date/Time Rec'd.	by	Referred to	
How was complaint received? Phone - Rec	order □ Walk-in	□ Inner-dept. x	
Complainant Mill Frues Address Shudan	F	Please call? Yes	. No
Address \\\\\\\\\\\\\\\\\\\\\\\\\\\\\	Phone	208-6116	<u>_</u>
Complaint Location/Info			
To Com	Hart		
	Owner		
AESTHETIC BRUSH FOOD JUNK/TRASH	H SEWER WEE	EDS VEHICLE	OTHER
INVESTIGATION	ON RESULTS		
KW			
,			
			

City of Columbia/Boone County Environmental Complaint Form

Date	Date/Time Rec'e	d	b	y	_Referre	d to _	
	nplaint received?				-	•	
Complainant	Mily Towers	<u></u>		Pleas	e call?	Yes	No
Address			Phon	e _ 2	08-69	16	
Complaint Lo	cation/Info	_			<u> </u>		
Myndoxed	Attack house	<u>e</u>					
	77/	o Sher	idan Koz	1			
Pets	- drugs -	Lush					
	<i></i>	_ 		wner			
AESTHETIC	BRUSH FOOD	JUNK/TRASH	SEWER	WEEDS	VEHIC	CLE	OTHER
	IN	VESTIGATIO	N RESULT	S			
3105.	1 mysster 3	full - no vi	Uls sien	L			_
					_		
		-	-				
					_		
) (
			Zal				
		-					

Tom Schauwecker Boone County Assessor

Boone County Government Center 801 East Walnut Columbia, MO 65201-7732 (573) 886-4270 Office (573) 886-4254 Fax

Parcel 12-204-10-03-001.00 01

Property Location 4850 E LEORA LN

City Road COUNTY ROAD DISTRICT (CO) School HALLSVILLE (R4)
Library BOONE COUNTY (L1) Fire BOONE COUNTY (F1)

Owner

MEHRDAD MIKE

Address

PO BOX 1713

City, State Zip

COLUMBIA, MO 65205-1713

Subdivision Plat Book/Page

0010 0181

Section/Township/Range

10 49 12

Legal Description

SHARIDAN HILLS SD BLK 1

LOT 28

Lot Size

75 x 116

Irregular shape

Y

Deed Book/Page

1052 0135

	Current	Appraise	d		Curren	t Assesse	d
Туре	Land	Bldgs	Total	Туре	Land	Bldgs	Total
RI	20,400	28,900	49,300	RI	3,876	5,491	9,367
Totals	20,400	28,900	49,300	Totals	3,876	5,491	9,367

Previous Year's Tax

Year 2004 Amount \$148.77

Residence Description

Year Built

2003

Use

SINGLE FAMILY (101)

Basement	NONE (1)	Attic	NONE (1)
Bedrooms	3	Main Area	2,292
Full Bath	2	Finished Basement Area	0
Half Bath	0		
Total Rooms	7	Total Square Feet	2,292

www.ShowMeBoone.com, Boone County, Missouri. 801 East Walnut Columbia, MO 65201 USA.

Boone County, Missouri

Min Boone Co. Mo.

E BASILA BUKING-BWYDES CO., SPAINGHILD, I

135

 $\tilde{L}_{i} = 0$

COLLECTOR'S DEED FOR TAXES

Therens, MIKE MENROAD P. O. BOX 1713, COLUMBIA, NO. 65206 did, on the 2th day of DECEMBER
Collector of the County of BOOKS in the State of Missouri, a certificate of purchase,
in writing, bearing date the 25th day of AUGUST 19.01, signed by
county, from which it appears that the saidNEXE_NEXEDADdid on the
courthouse in said county, the tract, parcel or lot of land lostly in this indenture described, and which lot was sold to
dollars andRQcents, being the amount due on the following tracts or lots of land, returned
delinquent in the name ofEARL S. RITGER, IR _A JEAN RILEY
for the non-payment of taxes, costs and charges for the years
12-201-10-03-001, SHARIPAN HIJIS SR BIX 1, LOT 28, BOOME COUNTY NO. 10-49-18
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
***************************************
***************************************
4-44-64-64-64-64-64-64-64-64-64-64-64-64
**************************************
112
which said fands have been recorded, among
other tracts, in the office of said Collector, as delinquent for the non-payment of taxes, costs, and charges due
for the year lost oforesaid, and legal publication made of the sale of said lands; and it appearing that the said MIKE MEHRDAD
of purchase and the time fixed by law for redeeming the land therein described having now expired, the said
EARL G. HILGER, JR. & JEAH RILEY, nor only person in his
behalf having paid or tendered the amount due the said MIRE MEMRDAD
MIKE MEHRDAD having demanded a deed for the tract of land mentioned.
in said certificate, and which was the least quantity of the tract above described that would sell for the amount
due thereon for taxes, costs and charges, as above specified, and it appearing from the records of sold County
Collector's office that the aforesaid lands were legally tiable for taxation, and had been duly assessed and
properly charged on the tax book with the taxes for the years
Therefore, this indenture, made this 7th DECEMBER
19_23_, between the State of Missouri, byRAYNOND W. EASDEY Collector of said
county, of the first part, and the saidNTRE_NEERDAD
Witnesseth: That the said party of the first part, for and in consideration of the premises, has granted, bar-
gained and sold unto the said party of the second part, his heirs and assigns, forever, the tract or parcel of

http://www.showmeboone.com

Y6°COW	OOQEUUMOYS'MMM//!dllyy
	Unouted Tites
	COUNTY OF MISSOURE)  SE,  COUNTY OF SOONE SE,  COUNTY OF SOONE SE,  Life inderelgned Recorder of Deeds for said county and state do the the the toregoing instrument of writing was filed for record in Sook 1052 Page 135.  Witness my hand and official seal on the day and year eforesaid.  SETTIE JOHNSON, RECORDS OF DEEDS  SETTIE JOHNSON, RECORDS OF DEEDS  Geputy  Day  Geputy
	MICONN TIPITES: JULY 18, 1995 VELDA V. ROENER (L. S.)  (L. S.)  (L. S.)  (L. S.)  (L. S.)
•	Before me, the undersigned,————————————————————————————————————
	STATE OF MISSOCIAL BOOMS  WHITE OF MISSOCIAL BOOMS  WHITE OF MISSOCIAL BOOMS  WHITE OF MISSOCIAL BOOMS  STATE OF MISSOCIAL
	To have and to hold the solid lost mentioned tract or parcel of land, with the appurenances thereto belonging, to the solid party of the second part, his heirs and assigns forever, in as full and ample a manner as the Collector of solid county is empowered by law to sell same.  In Testimony Whereat, the solid
	Missouri, and described as follows, marnely.  18-804-10-08-001, SHARIDAR MILLS SD BLK 1, LOT 88, BOONE COUNTY NO. 10-48-18

### taken 6/9/05 at ~ 2:20 pm 4850 Leora Lane (parcel #12-204-10-03-001.00) Mike Mehrdad


