

1707 North 9th Street
 PO Box 5523
 Bismarck, ND 58506-5523
 Phone: (701) 328-2800
 Fax: (701) 328-3650

www.land.nd.gov
www.nd.gov

Gary D. Preszler, Commissioner

TESTIMONY OF JEFF ENGLESON
Director, Energy Development Impact Office
North Dakota State Land Department

Taxation Committee
February 3, 2010

The mission of the Energy Development Impact Office (EDIO) is to provide financial assistance to local units of government that are affected by energy activity in the state. Over the years, the EDIO has helped counties, cities, schools districts and other local units of government (organized townships, fire and ambulance districts, etc.) deal with both the booms and the busts associated with energy development in North Dakota. The EDIO became a part of the Land Department in 1989.

Since 1991, the EDIO has made grants only for impacts related to oil and gas development. Funding for these grants is appropriated by the State Legislature from a portion of the 5% Oil & Gas Gross Production Tax. For the 2007-09 biennium, the amount available to this program was capped at \$6.0 million; for the 2009-11 biennium, the cap has been raised to \$8.0 million. About one-half of the funds are given away during each year of the biennium.

The Director of the EDIO is responsible for making all decisions related to the oil impact grant program. The Board of University and School Lands is the appellate for applicants not satisfied with the decisions made by the director. Over time, very few appeals have been made.

The EDIO is managed under NDCC Chapter 57-62. NDCC 57-62-05 and 57-62-06 provide the following guidance to the EDIO Director:

- Grants should be used "to meet initial impacts affecting basic government services, and directly necessitated" by oil and gas development impact. Basic government services does not mean marriage or guidance counseling, programs to alleviate other sociological impacts or programs to meet secondary impacts.
- The amount of tax an entity is entitled to from real property and from other tax or fund distribution formulas provided by law must be considered when determining grants.

The following award criteria are used when making grants to political subdivisions:

- A grantee must demonstrate the negative impact caused by oil and gas development in the area.
- A grantee must demonstrate its tax effort and financial need.
- The funds granted must be used to alleviate the hardship caused by oil and gas development.

HISTORIC INFORMATION

One of the great things about this program is that the EDIO Director has always had flexibility in administering the oil and gas impact grant program. This has allowed the program to adapt to changing needs as drilling activity has moved from one area of the state to another, and as oil and gas development has gone through both boom and bust cycles. The attached tables provide a breakdown of grants requested and awarded over the past 5 biennia by political subdivision type, by county, and by function.

These tables contain a lot of information; however, there are a few specific things I'd like to point out:

- The amount of grant requests has increased substantially over the past ten years, from a total of \$22.7 million during the 1999-01 biennium to \$64.2 million during the 2007-09 biennium.
- The amount of grants awarded to counties has decreased over the past ten years, while the amount awarded to organized townships has increased. This is partly a result of the fact that the amount of tax revenue going to many counties has increased in recent years as both production and oil prices have risen. It is also partly a result of the program recognizing that organized townships have major, direct impacts from oil and gas development, but do not receive any share of the production tax revenues collected by the state.
- The amount of grants awarded to political subdivisions in Bowman County has decreased, while the amount of grants awarded to entities in Mountrail and Dunn counties has increased. This is result of the focus of development activity moving from the Cedar Hills area in Bowman County in the late 1990s and early part of this decade to the Bakken play in the Mountrail and Dunn County areas in more recent years.
- The one thing that hasn't really changed much over the years is the fact that the vast majority of the grants awarded (85%-90%) have been for transportation related projects/functions and for fire and ambulance related equipment and services. This reflects the program's recognition that these government services are probably the services most directly impacted by oil development.

As these tables show, the flexibility of the EDIO program has allowed the EDIO Director to try to balance the needs of the various political subdivisions at any given point in time with the resources available. The tables also show that this program allows the EDIO Director to address the fact that there are many political subdivisions that are directly impacted by oil and gas development, but which do not receive adequate funding to help defray the cost of reducing those impacts.

LEGISLATIVE CHANGES

During the 2009 session, the gross production tax distribution formula and the EDIO were popular topics in many different legislative committees. After much work, legislation was adopted that:

- Increased the amount of gross production taxes that flows directly from the state to counties, cities and schools by an estimated \$28 million (\$14 million/year) for the 2009-11 biennium.
- Directed that a portion of this tax revenue be placed in an infrastructure fund to be used by counties to help townships, schools, fire departments and other entities deal with the impacts of oil and gas development.
- Increased the funding available to the EDIO from \$6.0 million per biennium to \$8.0 million per biennium.

Although these changes were adopted by the 2009 Legislature, they did not go into effect until the beginning of fiscal year 2010. At this point in time we are really just beginning to learn exactly how these changes will impact various counties and other political subdivisions in western North Dakota. In fact, we are just getting started on the 2010 EDIO grant round, so we have yet to implement any of the legislative changes into this program as of now.

There are a couple of things that the EDIO Director took away with him from the 2009 legislative session that will be used to make grants during the current biennium. They include the following:

- It appears as if the legislature tried to take care of the "big guys" by substantially increasing the amount of gross production tax that goes to counties and cities.
- It appears as if the legislature did not intend for school districts to get additional funding through these programs, as any funds received impact the school funding formula.
- It appears that going forward, the legislature intends this program to "fill in the gaps" for those entities that receive either no funding or inadequate funding under the gross production tax distribution formula.

SUMMARY OF 2009 GRANT ROUND RESULTS

With the limited funding available for this program, financial need was once again the main factor in determining which entities received grants in 2009. As such, many applicants that have received grants in the past were either denied grants or received reduced grants in 2009.

During 2008 and 2009, many entities (counties, school districts and even some townships) received large federal mineral payments, which per NDCC 57-62, must be considered in the grant process. Some county fund balances increased by \$5 million or more during 2009 alone. Thus most counties (including Mountrail County) received no EDIO funding during 2009. Dunn County, which has no organized townships, was the only exception to this rule. In addition, many townships that have previously received grants received reduced grants or no grant at all in 2009 if that township had a large cash balance on hand, a low mill levy, or unused grants from previous years.

During the 2009 grant round, approximately 70% of funds were allocated to transportation related projects; while an additional 23% went to support fire and ambulance related services. These government services are the most directly impacted by oil and gas development and in most cases, receive little or no funding from other sources to help them deal with the impacts of that development.

I have enclosed a copy of the 2009 EDIO grant round results for your reference.

EXPECTATIONS FOR THE 2010 GRANT ROUND

As I stated earlier, we are just beginning to work on the 2010 grant round. Next week, hundreds of letters will be sent out to those entities on our mailing list. The EDIO Director will also be contacting media outlets to get them to spread the word about this program, so that those entities that are not on our mailing list still have a chance to apply for a grant.

The fact is, as the Bakken/Three Forks development continues to expand, more entities than ever are being impacted by oil and gas development. Working at the Land Department we see this first hand. Our lease sale in November brought in more than \$71 million, while our lease sale yesterday generated over \$47 million. Although these two lease sales both generated average lease bonuses of approximately \$1,200/acre, from an EDIO perspective, what I noticed is that oil companies are paying huge dollars for leases in areas that do not currently have production. If these leases are developed, and I expect that they will be, the Director will be spending more time than ever on the road, trying to help entities deal with the negative impacts of oil and gas development.

The one thing that will be different this year is that the EDIO Director will need to work closer than ever with the counties to coordinate our efforts. With each county now having an infrastructure fund, it will be important for the EDIO Director to understand how each county plans to use those funds to help political subdivisions within their county. The Director is working with Vicky Steiner from the Association of Oil and Gas Producing Counties to arrange meetings with Auditors and/or Commissioners in each county this spring. Those meetings should help the EDIO Director allocate this program's resources more efficiently and effectively to better help all entities in North Dakota deal with the current oil boom.

ENERGY DEVELOPMENT IMPACT OFFICE
Grant Requests/Awards By Political Subdivision and County
1999-01 Biennium Through 2007-09 Biennium
(all dollar amounts shown are in millions)

Breakdown By Political Subdivision Class

Class	1999-01 Biennium			2001-03 Biennium			2003-05 Biennium			2005-07 Biennium			2007-09 Biennium		
	Requested	Awarded	%	Requested	Awarded	%	Requested	Awarded	%	Requested	Awarded	%	Requested	Awarded	%
County	\$ 8.412	\$ 2.063	42.1%	\$ 8.929	\$ 1.978	39.0%	\$ 9.092	\$ 1.388	28.3%	\$ 44.353	\$ 1.191	24.0%	\$ 26.614	\$ 0.940	16.1%
School	1.317	0.248	5.1%	2.164	0.352	6.9%	3.394	0.376	7.7%	3.499	0.255	5.1%	1.555	0.158	2.7%
City	7.813	0.891	18.2%	7.942	0.868	17.1%	12.018	0.850	17.3%	12.508	0.674	13.6%	16.857	1.042	17.8%
Park District	0.120	0.003	0.1%	0.077	-	0.0%	0.244	-	0.0%	0.351	-	0.0%	0.203	-	0.0%
Airport Auth.	0.733	0.046	0.9%	0.249	0.029	0.6%	0.502	0.038	0.8%	0.337	0.042	0.8%	0.650	0.005	0.1%
Township	2.577	1.217	24.8%	2.559	1.271	25.0%	3.652	1.503	30.7%	8.117	2.239	45.0%	13.712	2.835	48.6%
Fire/Ambul.	1.777	0.432	8.8%	2.141	0.577	11.4%	2.804	0.745	15.2%	3.616	0.570	11.5%	4.587	0.861	14.7%
TOTAL	\$ 22.749	\$ 4.900	100%	\$ 24.061	\$ 5.075	100%	\$ 31.706	\$ 4.900	100%	\$ 72.781	\$ 4.971	100%	\$ 64.178	\$ 5.840	100%

Breakdown By County

County	1999-01 Biennium			2001-03 Biennium			2003-05 Biennium			2005-07 Biennium			2007-09 Biennium		
	Requested	Awarded	%	Requested	Awarded	%	Requested	Awarded	%	Requested	Awarded	%	Requested	Awarded	%
Billings	\$ 1.404	\$ 0.030	0.6%	\$ -	\$ -	0.0%	\$ 0.081	\$ 0.005	0.1%	\$ 0.073	\$ 0.005	0.1%	\$ 0.007	\$ -	0.0%
Bottineau	0.891	0.399	8.1%	1.741	0.433	8.5%	1.365	0.491	10.0%	1.481	0.415	8.3%	1.712	0.302	5.2%
Bowman	5.759	1.000	20.4%	6.125	1.056	20.8%	7.004	0.610	12.4%	8.710	0.390	7.8%	12.202	0.294	5.0%
Burke	0.744	0.366	7.5%	0.837	0.396	7.8%	0.932	0.400	8.2%	1.683	0.493	9.9%	1.840	0.439	7.5%
Divide	0.586	0.306	6.2%	0.507	0.250	4.9%	0.610	0.296	6.0%	1.630	0.505	10.1%	4.156	0.447	7.7%
Dunn	1.066	0.192	3.9%	0.683	0.202	4.0%	0.753	0.234	4.8%	2.742	0.251	5.0%	8.290	0.890	15.2%
G. Valley	0.814	0.304	6.2%	0.716	0.278	5.5%	1.221	0.366	7.5%	1.789	0.370	7.4%	1.469	0.211	3.6%
Hettinger	-	-	0.0%	-	-	0.0%	0.005	-	0.0%	-	-	0.0%	-	-	0.0%
McHenry	-	-	0.0%	0.067	0.035	0.7%	0.070	0.050	1.0%	0.070	0.040	0.8%	0.060	-	0.0%
McKenzie	0.647	0.112	2.3%	1.513	0.201	4.0%	1.545	0.215	4.4%	3.141	0.184	3.7%	1.140	0.190	3.2%
McLean	0.024	0.015	0.3%	0.005	0.003	0.1%	0.010	0.007	0.1%	0.005	0.002	0.0%	0.006	0.001	0.0%
Mercer	0.274	0.018	0.4%	0.012	-	0.0%	0.032	0.012	0.2%	0.035	0.009	0.2%	0.053	0.032	0.5%
Mountrail	0.756	0.370	7.5%	0.892	0.276	5.4%	1.143	0.295	6.0%	3.769	0.641	12.9%	15.290	1.644	28.2%
Renville	1.117	0.366	7.5%	1.694	0.398	7.8%	1.920	0.441	9.0%	1.676	0.402	8.1%	2.292	0.349	6.0%
Slope	0.754	0.171	3.5%	0.517	0.183	3.6%	0.646	0.151	3.1%	0.826	0.154	3.1%	1.245	0.101	1.7%
Stark	2.904	0.389	7.9%	2.618	0.432	8.5%	3.270	0.385	7.9%	4.272	0.239	4.8%	2.999	0.155	2.7%
Ward	0.107	0.046	0.9%	0.064	0.030	0.6%	0.185	0.048	1.0%	0.180	0.042	0.8%	0.363	0.050	0.9%
Williams	4.904	0.818	16.7%	6.072	0.904	17.8%	10.914	0.896	18.3%	40.700	0.831	16.7%	11.054	0.737	12.6%
TOTAL	\$ 22.749	\$ 4.900	100%	\$ 24.061	\$ 5.075	100%	\$ 31.706	\$ 4.900	100%	\$ 72.781	\$ 4.971	100%	\$ 64.178	\$ 5.840	100%

ENERGY DEVELOPMENT IMPACT OFFICE
Grant Awards By Function
Fiscal Year 2002 Through Fiscal Year 2009

	2001-03 Biennium		2003-05 Biennium		2005-07 Biennium		2007-09 Biennium	
Function	FY 2002	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009
Law Enforcement	\$ 2,400	\$ 21,000	\$ 22,000	\$ 15,000	\$ 45,000	\$ 5,500	\$ 10,000	\$ -
Education	152,000	200,000	181,000	197,000	110,000	105,000	83,500	65,000
Health	89,500	105,350	121,000	120,500	59,000	35,100	78,500	127,500
Transportation	1,694,100	1,936,250	1,601,000	1,669,600	1,869,000	1,949,400	2,274,000	1,998,500
Recreation	7,000	1,000	4,000	-	-	-	-	-
Fire Protection	260,000	419,900	384,000	401,600	369,500	338,500	521,000	564,000
Housing	-	-	-	-	-	-	-	-
Planning	-	3,500	-	-	-	12,000	-	-
Potable Water	4,000	40,000	40,000	10,000	32,000	18,000	-	45,000
Sewage Treatment	-	10,000	26,000	-	-	-	-	-
Water and Sewer	5,000	5,000	51,000	10,300	15,000	7,000	25,000	40,000
Local Administration	1,000	58,000	-	26,000	500	500	5,000	-
Other	60,000	-	20,000	-	-	-	3,000	-
TOTAL	\$ 2,275,000	\$ 2,800,000	\$ 2,450,000	\$ 2,450,000	\$ 2,500,000	\$ 2,471,000	\$ 3,000,000	\$ 2,840,000
		\$ 5,075,000		\$ 4,900,000		\$ 4,971,000		\$ 5,840,000

[illegible]

Oil Impact Grant Awards -- 6/30/2009

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
BOTTINEAU COUNTY			
BOTTINEAU COUNTY			
LANSFORD NORTH - MICRO SURFACING	\$50,000	\$0	
WESTHOPE PSD #17			
SCHOOL BUS	\$30,000	\$5,000	Y04709
CITY OF ANTLER			
STREET IMPROVEMENTS	\$6,000	\$3,000	Y04695
CITY OF LANSFORD			
STREET REPAIR & WATER SHED IMPROVEMENT	\$25,000	\$5,000	Y04703
CITY OF NEWBURG			
CHIPPING ROADS	\$18,000	\$5,000	Y04690
ANTLER TOWNSHIP			
GRAVE; & REPAIR ROADS	\$15,000	\$4,000	Y04942
BENTINCK TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$25,000	\$5,000	Y04679
BLAINE TOWNSHIP			
ROAD MAINTENANCE & WIDENING	\$12,500	\$4,000	Y04919
CHATFIELD TOWNSHIP			
ROAD MAINTENANCE, RESHAPE & REGRAVEL	\$14,500	\$4,000	Y04905
CUTBANK TOWNSHIP			
ROAD REPAIR	\$20,000	\$2,500	Y04801
ELMS TOWNSHIP			
ROAD REPAIR	\$12,000	\$0	
HARAM TOWNSHIP			
OIL ROAD MAINTENANCE	\$11,000	\$2,500	Y04846
HASTINGS TOWNSHIP			
GRAVELING, REPAIR & SNOW REMOVAL	\$50,000	\$0	
HOFFMAN TOWNSHIP			
ROAD MAINTENANCE & GRAVEL	\$8,000	\$2,500	Y04731
KANE TOWNSHIP			
GRAVEL & DUST OFF	\$85,000	\$10,000	Y04883
LANSFORD TOWNSHIP			
TOWNSHIP ROAD IMPROVEMENT	\$10,000	\$4,000	Y04717
NEWBORG TOWNSHIP			
ROAD DEBT W/BOTTINEAU CO-MAINTENANCE	\$30,000	\$7,500	Y04805
RENVILLE TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$12,000	\$5,000	Y04885
RICHBURG TOWNSHIP			
GRAVELING & MAINTENANCE	\$10,000	\$4,000	Y04836

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
SCANDIA TOWNSHIP			
GRAVEL & MAINTENANCE	\$25,000	\$2,500	Y04734
SCOTIA TOWNSHIP			
GRADING & GRAVELING	\$18,000	\$4,000	Y04769
SERGIUS TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$95,700	\$5,000	Y04763
SHERMAN TOWNSHIP			
ROAD MAINTENANCE	\$8,000	\$2,500	Y04778
STARBUCK TOWNSHIP			
GRAVEL	\$15,000	\$4,000	Y04943
STONE CREEK TOWNSHIP			
GRAVEL, REPAIR & MANTAIN	\$4,500	\$2,500	Y04787
TACOMA TOWNSHIP			
ROAD GRAVELING	\$5,000	\$5,000	Y04910
WAYNE TOWNSHIP			
ROAD GRAVELING	\$9,000	\$4,000	Y04891
WHEATON TOWNSHIP			
RIGHT OF WAY SLOPE SAFETY IMPROVEMENT	\$15,000	\$5,000	Y04754
KRAMER FIRE DISTRICT			
NEW LAWN MOWER & SNOW BLOWER	\$5,000	\$0	
MAXBASS RURAL FIRE DEPARTMENT			
FIRE EQUIPMENT & VEHICLES	\$60,000	\$10,000	Y04847
SOURIS RURAL FIRE DISTRICT			
LOCKER & TRAINING ROOM	\$20,000	\$10,000	Y04707
WESTHOPE RURAL FIRE DISTRICT			
FIRE TRUCK	\$150,000	\$10,000	Y04786
TOTAL FOR BOTTINEAU COUNTY	\$874,200	\$137,500	

BOWMAN COUNTY

BOWMAN COUNTY

GRIFFIN ROAD - DIALHOUSE NORTH	\$1,275,000	\$0	
RHAME TO GRIFFIN CUT ACROSS EAST HALF	\$435,000	\$0	
RHAME ROAD NORTH REPAIR & CHIP SEAL	\$800,000	\$0	
MARMARTH ROAD - BIG GUMBO AREA	\$925,000	\$0	
MARMARTH ROAD N REPAIR & CHIP SEAL	\$1,209,000	\$0	
BOWMAN PSD			
KITCHEN APPLIANCES & SHELVING	\$6,000	\$0	
CONCRETE WALKWAY REPLACEMENT	\$7,000	\$0	
RURAL BUS TRANSPORTATION	\$25,000	\$5,000	Y04740
INTERCOM SYSTEM UPGRADE	\$6,000	\$0	

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
CITY OF BOWMAN			
PHARMACEUTICAL SUPPLIES	\$10,286	\$0	
FIRE STATION BUILDING	\$450,000	\$10,000	Y04873
AMBULANCE VEHICLE	\$20,000	\$10,000	Y04871
DECONTAMINATION AREA OF EMERGENCY ROOM	\$9,500	\$5,000	Y04872
CITY OF RHAME			
ROAD MAINTENANCE	\$30,000	\$15,000	Y04881
CHIP & SEAL & 1/3 NEW CONSTRUCTION	\$60,000	\$0	
ADELAIDE TOWNSHIP			
ADELAIDE/RHAME OIL ROAD	\$80,000	\$12,500	Y04957
<i>JOINT APPLICATION WITH RHAME TWP</i>			
AMOR TOWNSHIP			
ROAD UPKEEP	\$8,000	\$5,000	Y04917
BOWMAN TOWNSHIP			
ROAD REPAIRS	\$100,000	\$10,000	Y04865
GEM TOWNSHIP			
ROAD REPAIR & REPLACE CULVERT	\$20,000	\$10,000	Y04841
GRAND RIVER TOWNSHIP			
ROAD REPAIR	\$10,350	\$5,000	Y04833
LADD TOWNSHIP			
PROJECT A & B	\$6,500	\$2,500	Y04840
LANGBERG TOWNSHIP			
HORSE CREEK ROAD	\$120,000	\$15,000	Y04706
MINNEHAHA TOWNSHIP			
ROAD MAINTENANCE	\$5,000	\$3,000	Y04842
NEBO TOWNSHIP			
REPAIR ROADS	\$1,100,000	\$10,000	Y04811
RHAME TOWNSHIP			
ADELAIDE/RHAME OIL ROAD	\$80,000	\$7,500	Y04956
<i>JOINT APPLICATION WITH ADELAIDE</i>			
STAR TOWNSHIP			
ROAD RECONSTRUCTION	\$350,000	\$20,000	Y04766
RHAME RURAL FIRE DISTRICT			
REPLACE RADIO & PAGER	\$42,500	\$15,000	Y04946
TOTAL FOR BOWMAN COUNTY	\$7,190,136	\$160,500	

BURKE COUNTY

BURKE COUNTY

GRAVEL CRUSHING & HAULING

\$50,000

\$0

BOWBELLS PSD #14

BUS REPAIR

\$10,000

\$5,000

Y04677

POWERS LAKE PSD #27

BUS REPAIR & MAINTENANCE

\$20,000

\$5,000

Y04743

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
BURKE CENTRAL PSD #36			
BUS REPLACEMENT	\$70,000	\$5,000	Y04699
CITY OF COLUMBUS			
STREET REPAIRS	\$50,000	\$5,000	Y04837
SAFETY EQUIPMENT & SUPPLIES	\$22,000	\$10,000	Y04835
CITY OF FLAXTON			
STREET REPAIR	\$6,500	\$2,500	Y04951
REPAIR SNOW EQUIPMENT	\$2,500	\$2,500	Y04952
REPLACE WATER TOWER METER	\$5,000	\$0	
CITY OF LIGNITE			
SNOW REMOVAL & ST REPAIRS	\$15,000	\$8,000	Y04788
CITY OF PORTAL			
HAZ-MAT TRAINING, FIRE PROTECTION EQUIP	\$26,000	\$15,000	Y04753
CITY OF POWERS LAKE			
ADDITION & COT PURCHASE	\$20,000	\$10,000	Y04923
MUNICIPAL WELL FOR EMERGENCY BACKUP	\$100,000	\$10,000	Y04682
BATTLEVIEW TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$40,950	\$10,000	Y04858
BOWBELLS TOWNSHIP			
GRAVEL ROADS	\$10,000	\$3,000	Y04953
CARTER TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$30,000	\$7,500	Y04780
CLAYTON TOWNSHIP			
ROAD UP-KEEP & REPAIR	\$9,000	\$4,000	Y04748
CLEARY TOWNSHIP			
GRAVEL	\$8,000	\$4,000	Y04755
COLVILLE TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$24,500	\$5,000	Y04828
DALE TOWNSHIP			
ROAD GRAVELING	\$10,000	\$5,000	Y04803
FAY TOWNSHIP			
ROAD REPAIR, MAINTENANCE & GRAVELING	\$20,000	\$7,500	Y04877
FOOTHILLS TOWNSHIP			
ROAD MAINTENANCE	\$12,000	\$4,000	Y04861
FORTHUN TOWNSHIP			
ROAD MAINTENANCE	\$27,000	\$5,000	Y04772
HARMONIOUS TOWNSHIP			
GRAVEL & MAINTENANCE	\$10,000	\$5,000	Y04792
KELLER TOWNSHIP			
MOWER	\$6,000	\$3,000	Y04898
LAKEVIEW TOWNSHIP			
REPAIR, REGRAVEL & MAINTENANCE	\$8,768	\$4,000	Y04774

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
LEAF MOUNTAIN TOWNSHIP			
GRADE, REPAIR & GRAVEL ROADS	\$28,000	\$5,000	Y04849
LUCY TOWNSHIP			
GRAVELING	\$3,000	\$2,000	Y04735
MINNESOTA TOWNSHIP			
ROAD MAINTENANCE	\$20,000	\$5,000	Y04773
NORTHSTAR TOWNSHIP			
MAINTAIN ROADS	\$35,000	\$7,500	Y04747
PORTAL TOWNSHIP			
GRAVELING	\$20,000	\$5,000	Y04736
RICHLAND TOWNSHIP			
GRAVELING, MAINTAINING, REBUILDING & BUILDING	\$20,000	\$4,000	Y04756
SHORTCREEK TOWNSHIP			
ROAD GRAVELING	\$18,000	\$5,000	Y04900
SOO TOWNSHIP			
ROAD IMPROVEMENTS & MAINTENANCE	\$20,000	\$5,000	Y04939
THORSON TOWNSHIP			
ROAD MAINTENANCE & DITCH BANK MOWER	\$20,000	\$5,000	Y04892
VALE TOWNSHIP			
BLADING & GRAVELING	\$10,000	\$4,000	Y04730
WARD TOWNSHIP			
BAKKEN GRAVEL PROJECT	\$15,000	\$3,000	Y04727
BOWBELLS FIRE DISTRICT			
PERSONAL PROTECTION EQUIPMENT	\$30,000	\$10,000	Y04938
LIGNITE FIRE DISTRICT			
BUILDING ADDITION	\$35,000	\$10,000	Y04793
PORTAL RURAL AMBULANCE DISTRICT			
EQUIPMENT & TRAINING	\$10,000	\$10,000	Y04862
POWERS LAKE RURAL FIRE DISTRICT			
EQUIPMENT & BUILDING ADDITION	\$18,700	\$10,000	Y04859
TOTAL FOR BURKE COUNTY	\$915,918	\$235,500	

DIVIDE COUNTY

DIVIDE COUNTY

GRAVEL & EQUIPMENT

\$150,000

\$0

CITY OF CROSBY

SELF CONTAINED BREATHING APPARATUS (SCBA)

\$25,000

\$15,000

Y04914

CITY OF NOONAN

LAW ENFORCEMENT DEMAND PROJECT

\$7,200

\$0

FIRE HOSE PURCHASE

\$1,500

\$1,500

Y04826

ALEXANDRIA TOWNSHIP

ROAD MAINTENANCE

\$5,000

\$4,000

Y04795

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
AMBROSE TOWNSHIP			
ROAD MAINTENANCE, REPAIR & SNOW REMOVAL	\$15,000	\$5,000	Y04888
BLOOMING PRAIRIE TOWNSHIP			
BUILDUP & MAINTAIN ROADS	\$10,000	\$7,500	Y04894
BLOOMING VALLEY TOWNSHIP			
MILLER OILWELL ROAD CONTINUATION	\$30,000	\$7,500	Y04904
BORDER TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$25,000	\$15,000	Y04852
BURG TOWNSHIP			
ROAD MAINTENANCE	\$15,000	\$4,000	Y04950
CLINTON TOWNSHIP			
REPLACE GRAVEL & COLLAPSED CULVERTS	\$4,000	\$4,000	Y04911
COALFIELD TOWNSHIP			
ROAD UPKEEP & REPAIR	\$25,000	\$6,000	Y04789
DANEVILLE TOWNSHIP			
MAINTAINING & IMPROVE ROADS	\$6,500	\$3,000	Y04810
DEWITT TOWNSHIP			
SPOT GRAVELING & CULVERT REPLACEMENT	\$7,500	\$4,000	Y04806
ELKHORN TOWNSHIP			
BLADING, SNOWLOWING & SPOT GRAVELING	\$5,000	\$4,000	Y04785
FERTILE VALLEY TOWNSHIP			
GRAVEL & CULVERT	\$12,000	\$3,000	Y04764
FILLMORE TOWNSHIP			
REPAIR & MAINTAIN ROADS	\$40,000	\$5,000	Y04822
FRAZIER TOWNSHIP			
ROAD GRAVELING & REPAIR	\$19,536	\$3,000	Y04856
FREDERICK TOWNSHIP			
ROAD MAINTENANCE & RECONSTRUCTION	\$40,000	\$7,500	Y04819
GARNET TOWNSHIP			
ROAD GRAVELING, REPAIR & MAINTAINING	\$15,000	\$10,000	Y04854
GOOSENECK TOWNSHIP			
ROAD GRAVELING & MAINTENANCE	\$8,000	\$4,000	Y04855
HAWKEYE TOWNSHIP			
ROAD GRAVELING & MAINTENANCE	\$20,000	\$10,000	Y04899
HAYLAND TOWNSHIP			
MAINTENANCE & GRAVELING	\$5,000	\$5,000	Y04794
LINCOLN VALLEY TOWNSHIP			
GRAVELING & BLADING	\$9,000	\$4,000	Y04738
LONG CREEK TOWNSHIP			
BUILD-UP & MAINTENANCE	\$15,000	\$5,000	Y04746
MENTOR TOWNSHIP			
GRAVELING & MAINTENANCE	\$35,000	\$4,000	Y04820

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
PALMER TOWNSHIP			
ROAD CONSTRUCTION & MAINTENANCE	\$6,000	\$5,000	Y04913
PLUMER TOWNSHIP			
REPAIR & MAINTENANCE	\$20,288	\$5,000	Y04777
SIOUX TRAIL TOWNSHIP			
REBUILD ROAD, GRAVELING & GRADING	\$20,000	\$3,000	Y04916
SMOKEY BUTTE TOWNSHIP			
BLADING & GRAVELING	\$20,000	\$10,000	Y04721
STONEVIEW TOWNSHIP			
ROAD MAINTENANCE	\$30,000	\$15,000	Y04935
TROY TOWNSHIP			
ROAD MAINTENANCE	\$20,000	\$10,000	Y04824
TWIN BUTTE TOWNSHIP			
ROAD REPAIR, MAINTENANCE, WAGES, GRAVEL	\$10,000	\$5,000	Y04821
UPLAND TOWNSHIP			
ROAD CONSTRUCTION & MAINTENANCE	\$6,000	\$6,000	Y04901
WESTBY TOWNSHIP			
ROAD MAINTENANCE	\$9,500	\$4,000	Y04818
WRITING ROCK TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$5,000	\$0	
FORTUNA RURAL FIRE DISTRICT			
ADDITION TO EXISTING FIRE HALL	\$200,000	\$15,000	Y04701
TOTAL FOR DIVIDE COUNTY	\$897,024	\$219,000	

DUNN COUNTY

DUNN COUNTY

DISPOSAL WELL ROAD	\$80,000	\$0	
DODGE ROAD REBUILD	\$150,000	\$0	
SHOULDER PULLING & RESURFACING	\$1,174,500	\$0	
BRIDGE REPLACEMENT	\$150,000	\$100,000	Y04866
HENRICKS ROAD EXTENSION	\$75,000	\$0	
MEDUNA HILL SAFETY PROJECT	\$30,000	\$0	
STEFAN ROAD REBUILD	\$150,000	\$0	
GRAVEL STOCKPILE	\$450,000	\$100,000	Y04867
SOUTH HEART ROAD TO BILLINGS COUNTY	\$225,000	\$0	
NEUROHR ROAD SAFETY PROJECT	\$80,000	\$0	
DUST CONTROL	\$100,000	\$50,000	Y04868
GARTNER CURVE	\$100,000	\$100,000	Y04869
DENN CENTER TRUCK ROUTE	\$75,000	\$0	
MILLER HILL	\$80,000	\$50,000	Y04870
KILLDEER PSD			
SCHOOL BUS REPLACEMENT	\$36,000	\$0	

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
CITY OF DUNN CENTER			
STAND BY GENERATORS FOR WATER & SEWAGE SYSTEM	\$20,600	\$15,000	Y04875
CITY OF KILLDEER			
EMERGENCY WATER SUPPLY	\$250,000	\$25,000	Y04781
DUNN COUNTY FAIR BOARD			
HIGH PLAINS CULTURAL CENTER	\$10,000	\$0	
WEST DUNN RURAL FIRE DISTRICT			
FIRE EQUIPMENT - CLASS B FOAM	\$10,000	\$10,000	Y04843
TOTAL FOR DUNN COUNTY	\$3,246,100	\$450,000	

GOLDEN VALLEY COUNTY

GOLDEN VALLEY COUNTY			
SURFACING, ROAD & SHERIFF EQUIPMENT, MATERIALS	\$374,000	\$0	
CITY OF BEACH			
NEW FIRE HALL FOR CITY & RURAL FIRE DEPT	\$32,500	\$15,000	Y04718
CITY OF GOLVA			
FIRE FIGHTING FOAM SYSTEMS	\$20,000	\$5,000	Y04889
ELK CREEK TOWNSHIP			
GRAVELING	\$20,000	\$5,000	Y04947
LONE TREE TOWNSHIP			
HIGHWAY 16 BYPASS PROJECT	\$32,125	\$5,000	Y04812
SADDLE BUTTE TOWNSHIP			
ROAD REPAIRS	\$52,960	\$10,000	Y04863
SENTINEL CIVIL TOWNSHIP			
SURFACING BLADING & CRUSHING GRAVEL	\$30,000	\$5,000	Y04948
GOLVA RURAL FIRE DISTRICT			
NEW FIRE HALL	\$35,000	\$10,000	Y04949
TOTAL FOR GOLDEN VALLEY COUNTY	\$596,585	\$55,000	

MCHENRY COUNTY

MCHENRY COUNTY			
CLAYING & GRAVEL	\$30,000	\$0	
TOTAL FOR MCHENRY COUNTY	\$30,000	\$0	

MCKENZIE COUNTY

MCKENZIE PSD #1			
BUS REPLACEMENT	\$44,170	\$5,000	Y04762

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
CITY OF WATFORD CITY			
HYDRAULIC MODEL	\$30,000	\$0	
BULK WATER SALES UPGRADE	\$30,000	\$0	
CHIP SEAL GRAVEL ROADS	\$30,000	\$15,000	Y04693
FIRE FIGHTING EQUIPMENT	\$20,300	\$10,000	Y04694
PHYSIO-CONTROL LIFE PAC 510	\$35,000	\$10,000	Y04692
CRACK SEAL AIRPORT RUNWAY	\$15,000	\$0	
BLUE BUTTE TOWNSHIP			
RESURFACE ROADS	\$20,000	\$5,000	Y04752
HAWKEYE VALLEY TOWNSHIP			
GRAVELING, TREE REMOVAL & DUST CONTROL	\$30,000	\$5,000	Y04739
KEENE TOWNSHIP			
BRIDGE REPLACEMENT & ROAD REPAIR	\$20,000	\$5,000	Y04944
YELLOWSTONE TOWNSHIP			
MAINTANANCE, REPAIR & DUST CONTROL	\$30,000	\$5,000	Y04710
ARNEGARD RURAL FIRE DISTRICT			
TANKER/PUMPER TRUCK	\$100,000	\$10,000	Y04839
FIRE SUPPORT EQUIPMENT	\$1,500	\$1,500	Y04838
TOTAL FOR MCKENZIE COUNTY	\$405,970	\$71,500	
MCLEAN COUNTY			
LOQUEMONT TOWNSHIP			
ROAD MAINTENANCE	\$3,000	\$0	
TOTAL FOR MCLEAN COUNTY	\$3,000	\$0	
MERCER COUNTY			
BEULAH RURAL FIRE PROTECTION DISTRICT			
REPLACING 1974 BRUSH TRUCK	\$15,000	\$15,000	Y04742
ZAP RURAL FIRE PROTECTION DISTRICT			
TANKER PUMP SYSTEM & TURNOUT GEAR	\$20,130	\$15,000	Y04874
TOTAL FOR MERCER COUNTY	\$35,130	\$30,000	

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
MOUNTRAIL COUNTY			
MOUNTRAIL COUNTY			
9.3 MILES CHIP SEAL	\$232,500	\$0	
5 MILES OVERLAY - PALERMO S RD	\$1,677,355	\$0	
4 MILES OVERLAY - BLAISDELL S RD	\$1,341,884	\$0	
3 MILES CHIP SEAL-NEW TOWN SOUTH	\$75,000	\$0	
4 MILES OVERLAY - BELDEN E RD	\$1,341,884	\$0	
265 MILES OF GRAVELING	\$500,000	\$0	
100 MILES OF PAVEMENT STRIPING	\$37,500	\$0	
100 MILES OF PAVEMENT CRACKSEALING	\$30,000	\$0	
COLDMIX - PATCH BROKEN PAVEMENT	\$90,000	\$0	
9 MILES GRAVEL - ROSS S RD	\$31,500	\$0	
DUST CONTROL	\$220,000	\$0	
STANLEY PSD #2			
BUS REPLACEMENT	\$70,000	\$20,000	Y04716
CITY OF NEW TOWN			
DIGITAL RADIO, PORTABLE GENERATOR/LIGHTS & MISC TOOLS	\$16,000	\$10,000	Y04681
MAIN STREET HWY 23	\$400,000	\$10,000	Y04925
CITY OF PARSHALL			
PAY LOADER	\$140,000	\$25,000	Y04725
CITY OF PLAZA			
COT PURCHASE	\$10,000	\$10,000	Y04698
STREET MAINTENANCE, REPAIR & EQUIPMENT	\$240,000	\$10,000	Y04676
CITY OF STANLEY			
1000/1250GPM PUMPER UNIT & EQUIPMENT	\$140,000	\$25,000	Y04713
OIL INDUSTRY IMPACTED AREAS	\$480,000	\$25,000	Y04712
GARAGE & MEETING ROOMS	\$40,000	\$10,000	Y04714
REPLACE VEHICLE & PURCHASE EQUIPMENT	\$54,982	\$0	
ALGER TOWNSHIP			
ROAD MAINTENANCE	\$326,180	\$20,000	Y04912
AUSTIN TOWNSHIP			
GRAVEL & MAINTENANCE	\$240,000	\$25,000	Y04823
BANNER TOWNSHIP			
UP-GRADE & GRAVEL	\$20,000	\$5,000	Y04720
BICKER TOWNSHIP			
ROAD REPAIR & GRAVEL STOCKPILE	\$15,000	\$0	
BIG BEND TOWNSHIP			
ROAD REPAIR	\$35,000	\$0	
BROOKBANK TOWNSHIP			
OIL TRAFFIC REPAIR	\$45,000	\$20,000	Y04757
BURKE TOWNSHIP			
ROAD REPAIR	\$80,000	\$20,000	Y04768
COTTONWOOD TOWNSHIP			
ROAD GRAVELING	\$12,000	\$10,000	Y04771

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
CRANE CREEK TOWNSHIP			
GRAVEL, MIANTAIN & IMPROVE ROADS	\$200,000	\$35,000	Y04922
DEBING TOWNSHIP			
ROAD MAINTENANCE	\$40,000	\$10,000	Y04893
FERTILE TOWNSHIP			
ROAD REPAIR & GRAVELING	\$95,000	\$10,000	Y04902
IDAHO TOWNSHIP			
ROAD REPAIR	\$10,000	\$5,000	Y04851
JAMES HILL TOWNSHIP			
ROAD REPAIRS	\$53,500	\$10,000	Y04884
KICKAPOO TOWNSHIP			
GRAVEL ROADS	\$25,000	\$3,000	Y04733
KNIFE RIVER TOWNSHIP			
SIGNAGE, GRAVELING, TREE REMOVAL, NOW REMOVAL	\$60,000	\$10,000	Y04814
LOSTWOOD TOWNSHIP			
GRAVEL	\$12,600	\$10,000	Y04895
MCALMOND TOWNSHIP			
GRAVEL & GRADING	\$20,000	\$10,000	Y04909
MCGAHAN TOWNSHIP			
DIRT WORK ON JONES ROAD	\$30,000	\$10,000	Y04827
MANITOU TOWNSHIP			
ROAD MAINTENANCE	\$5,000	\$5,000	Y04930
MODEL TOWNSHIP			
REGRADE & GRAVEL ROADS	\$27,500	\$5,000	Y04853
MOUNTRAIL TOWNSHIP			
ROAD MAINTENANCE	\$19,000	\$2,000	Y04915
MYRTLE TOWNSHIP			
GRAVEL & REPAIRS	\$45,000	\$20,000	Y04790
OAKLAND TOWNSHIP			
ROAD GRAVELING	\$25,000	\$15,000	Y04896
OSBORN TOWNSHIP			
ROAD REPAIR	\$246,250	\$0	
OSLOE TOWNSHIP			
ROAD MAINTENANCE	\$5,000	\$3,000	Y04809
PALERMO TOWNSHIP			
GRAVEL ROADS	\$19,000	\$10,000	Y04726
PARSHALL TOWNSHIP			
ROAD STABILIZATION	\$437,000	\$50,000	Y04783
PLAZA TOWNSHIP			
REPLACE 3 CULVERTS	\$15,000	\$5,000	Y04940
POWERS TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$35,000	\$10,000	Y04829

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
POWERS LAKE TOWNSHIP			
ROAD MAINTENANCE	\$20,000	\$10,000	Y04887
PURCELL TOWNSHIP			
ROAD REPAIR & UPKEEP	\$90,000	\$20,000	Y04937
RAT LAKE TOWNSHIP			
GRAVEL	\$20,000	\$10,000	Y04807
ROSS TOWNSHIP			
GRAVEL & MAINTENANCE	\$35,200	\$20,000	Y04775
SHELL TOWNSHIP			
GRAVEL & ROAD MAINTENANCE	\$67,250	\$30,000	Y04815
SIDONIA TOWNSHIP			
GRAVE & MAINTAIN ROADS	\$30,000	\$10,000	Y04932
SIKES TOWNSHIP			
ROAD REPAIR	\$100,000	\$20,000	Y04767
SORKNESS TOWNSHIP			
INCREASE ROAD MAINTENANCE & REPAIR	\$20,000	\$5,000	Y04921
SPRING COULEE TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$60,000	\$5,000	Y04864
VAN HOOK TOWNSHIP			
ROAD MAINTENANCE & REBUILD	\$80,000	\$0	
WAYZETTA TOWNSHIP			
2009 ROAD WORK	\$260,000	\$65,000	Y04722
WHITE EARTH TOWNSHIP			
ROAD MAINTENANCE	\$27,600	\$5,000	Y04920
NEW TOWN RURAL FIRE DISTRICT			
WILD LAND FIRE UNIT PICKUP	\$42,000	\$15,000	Y04816
NEW TOWN AMBULANCE			
AMBULANCE	\$20,000	\$10,000	Y04678
PARSHALL RURAL FIRE DISTRICT			
PUMPER TRUCK	\$125,000	\$25,000	Y04941
PLAZA FIRE DISTRICT			
REPLACE PUMPER	\$150,000	\$15,000	Y04683
STANLEY RURAL FIRE DISTRICT			
RURAL PUMPER & STRUCTURE UNIT	\$386,500	\$100,000	Y04934
TOTAL FOR MOUNTRAIL COUNTY	\$10,900,185	\$848,000	

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
RENVILLE COUNTY			
RENVILLE COUNTY			
WARNING LIGHT SYSTEM	\$2,500	\$0	
GLENBURN ROAD	\$150,000	\$0	
MOROTGRADER	\$50,000	\$0	
PATROL VEHICLE	\$20,000	\$0	
PARK ROAD	\$100,000	\$0	
RADIO COMMUNICATIONS SYSTEM	\$10,000	\$0	
PAVING PARK ROAD	\$75,000	\$0	
MOHALL LANSFORD SHERWOOD PSD			
2009 BUS PURCHASE	\$25,000	\$5,000	Y04680
GLENBURN PSD #26			
BUS PURCHASE	\$25,000	\$5,000	Y04708
CITY OF GLENBURN			
STREET REPAIR & RESURFACING	\$50,000	\$10,000	Y04749
CITY OF MOHALL			
MAIN ST RECONSTRUCTION - HWY 5	\$50,000	\$10,000	Y04796
CITY OF SHERWOOD			
STREET REPAIRS	\$38,000	\$10,000	Y04684
BROOM FOR BOBCAT	\$5,500	\$0	
CITY OF TOLLEY			
STREET REPAIR	\$18,000	\$10,000	Y04850
BRANDON TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$25,000	\$4,000	Y04825
CALLAHAN TOWNSHIP			
DUST CONTROL, GRAVELING & MAINTENANCE	\$15,000	\$4,000	Y04729
CLAY TOWNSHIP			
REPAIRING ROADS	\$30,000	\$6,000	Y04779
COLQUHOUN TOWNSHIP			
GRAVELING & ROAD CONSTRUCTION	\$24,000	\$5,000	Y04732
EDEN VALLEY TOWNSHIP			
ROAD MAINTENANCE	\$20,000	\$4,000	Y04804
ENSIGN TOWNSHIP			
ROAD GRAVELING	\$5,000	\$4,000	Y04697
GRASSLAND TOWNSHIP			
ROAD GRAVELING	\$30,000	\$5,000	Y04845
GROVER TOWNSHIP			
GRAVEL	\$9,000	\$4,000	Y04702
HAMERLY TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$7,800	\$5,000	Y04860
HAMLET TOWNSHIP			
GRAVELING, MAINTAINING & ROCK REMOVAL	\$20,000	\$3,000	Y04751

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
HURLEY TOWNSHIP			
ROAD GRAVELING & MAINTENANCE	\$20,000	\$4,000	Y04857
MCKINNEY TOWNSHIP			
ROAD MAINTENANCE & GRAVEL	\$5,000	\$3,000	Y04770
PLAIN TOWNSHIP			
REPAIR ROADS	\$15,600	\$5,000	Y04929
PRESCOTT TOWNSHIP			
ROAD MAINTENANCE	\$30,000	\$5,000	Y04848
PROSPERITY TOWNSHIP			
REPAIR ROADS	\$750	\$500	Y04691
ROOSEVELT TOWNSHIP			
GRAVELING	\$10,000	\$0	
STAFFORD TOWNSHIP			
ROAD GRAVEL & MAINTENANCE	\$3,000	\$0	
VAN BUREN TOWNSHIP			
RECONSTRUCTING EXISTING ROADS	\$30,000	\$5,000	Y04705
GLENBURN RURAL FIRE DISTRICT			
MULTI USE QUIK ATTACK TRUCK	\$40,000	\$10,000	Y04719
GLENBURN AMBULANCE			
AMBULANCE SERVICE BUILDING	\$45,000	\$10,000	Y04926
MOHALL RURAL FIRE DISTRICT			
EMERGENCY SERVICES BUILDING	\$340,000	\$10,000	Y04776
RENVILLE COUNTY RURAL AMBULANCE DISTRICT			
REPLACE AMBULANCE	\$45,000	\$10,000	Y04955
SHERWOOD RURAL FIRE DIST			
FIRE PERSONNEL TRAINING	\$3,000	\$0	
AMBULANCE PERSONNEL TRAINING	\$11,000	\$4,000	Y04798
AMBULANCE EQUIPMENT & SUPPLIES	\$1,500	\$1,500	Y04799
FIRE DEPT EQUIPMENT	\$10,000	\$5,000	Y04800
TOLLEY FIRE DEPARTMENT			
SLIDE IN UNIT WITH FOAM APPLICATOR	\$15,000	\$5,000	Y04711
TOTAL FOR RENVILLE COUNTY	\$1,429,650	\$172,000	

SLOPE COUNTY

SLOPE COUNTY

REPLACE BRIDGE ON RD 4424 W/CONCRETE BOX CULVERT	\$158,650	\$0	
WIDENING & SURFACING 1.5 MILES CAMP CROOK ROAD	\$250,000	\$0	
CRUSHING GRAVEL	\$112,500	\$0	
RESURFACE 8 MI OF FOREST HWY 05, REPLACE BRIDGE	\$201,850	\$0	
RESURFACE 6 MILES OF FOREST HWY 03	\$43,200	\$0	

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
CITY OF MARMARTH			
FIRST AID CLASS FOR 5-8 GRADE CHILDREN	\$500	\$0	
AMBULANCE SERVICE MINI-CONFERENCE	\$2,000	\$2,000	Y04696
AMBULANCE ASSIST VEHICLE	\$61,300	\$10,000	Y04700
AMIDON RURAL FIRE DISTRICT			
CLASS "A" FOAM	\$1,300	\$1,000	Y04918
MARMARTH RURAL FIRE DISTRICT			
SCBA UPGRADING	\$50,000	\$15,000	Y04958
TOTAL FOR SLOPE COUNTY	\$881,300	\$28,000	

STARK COUNTY

STARK COUNTY			
ROAD REPAIR	\$34,920	\$0	
ROAD REPAIR	\$319,000	\$0	
CITY OF DICKINSON			
CONFINED SPACE & HIGH ANGLE RESCUE EQUIPMENT	\$5,435	\$5,000	Y04802
CITY OF BELFIELD			
OILFIELD FIRE FIGHTING EQUIPMENT	\$5,000	\$5,000	Y04688
SUBGRADE PREP & ASPHALT REPLACEMENT	\$60,000	\$10,000	Y04689
AMBULANCE SUPPLIES, EQUIPMENT & RADIO'S	\$6,000	\$5,000	Y04686
CITY OF GLADSTONE			
REPLACE WATER METER	\$40,000	\$0	
STREET CRACK SEALING	\$10,000	\$5,000	Y04685
CITY OF SOUTH HEART			
PATROL CAR	\$35,000	\$0	
REPAIRS	\$50,000	\$10,000	Y04750
TRAFFIC CONTROL SIGNS	\$5,500	\$0	
DICKINSON MUNICIPAL AIRPORT AUTHORITY			
COMMERCIAL AVIATION TERMINAL	\$512,000	\$0	
DICKINSON RURAL FIRE DISTRICT			
NEW FIRE APPARATUS	\$355,000	\$10,000	Y04758
DIVE RESCUE TRAINING	\$12,000	\$5,000	Y04759
HEAVY RESCUE EQUIPMENT	\$40,000	\$5,000	Y04760
SOUTH HEART FIRE DISTRICT			
WET LAND BOOTS, BUNKER GEAR, FOAM	\$7,650	\$5,000	Y04886
TOTAL FOR STARK COUNTY	\$1,497,505	\$65,000	

WARD COUNTY

LEWIS & CLARK PSD 161

PLAZA ELEMENTARY ROOF REPAIR	\$40,000	\$0	
MAKOTI HIGH SCHOOL BOILER	\$150,000	\$0	

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
CITY OF KENMARE			
SKIDSTEER LOADER	\$42,500	\$10,000	Y04879
PORTABLE RADIOS	\$8,000	\$5,000	Y04878
CARPIO RURAL FIRE DISTRICT			
FIRE TRUCK PROJECT	\$20,000	\$5,000	Y04834
DES LACS FIRE DISTRICT			
COMMUNICATIONS EQUIPMENT	\$10,000	\$5,000	Y04931
TOTAL FOR WARD COUNTY	\$270,500	\$25,000	

WILLIAMS COUNTY

WILLIAMS COUNTY

2" OVERLAY FO HOT BITUMINOUS PAVEMENT \$447,000
 CULVETS \$25,000
 GRADING & AGGREGATE SURFACING 4 \$118,880
 MILES/COUNTY ROAD 8B
 GRAVEL & CRUSHING \$114,375
 FIX ROAD TOP ON COUNTY ROAD 9 \$13,120

\$0
 \$0
 \$0
 \$0
 \$0

WILLISTON PSD #1

ALTERNATIVE EDUCATION PROGRAM

\$64,000 \$0

NESSON PSD #2

SCHOOL BUS

\$25,000 \$5,000 Y04728

CITY OF WILDROSE

ASPHALT OIL CHIP SEAL & ST MAINTENANCE

\$30,000 \$10,000 Y04927

CITY OF WILLISTON

WATR TREATMENT PLANT \$2,000,000
 RECEIVED 3/27 BUT ENTERED INTO SYSTEM 5/5

\$0

CRASH RESCUE TRUCK \$35,000
 AIRCRAFT STORAGE HANGER \$1,000,000
 AIR COMPRESSOR FOR SELF CONTAINED \$10,000
 BREATHING APPARATUS
 HALLIBURTON DRIVE \$100,000

\$0
 \$0
 \$0
 \$20,000

Y04882

CITY OF GRENORA

TRACTOR

\$30,000 \$10,000 Y04744

CITY OF RAY

TOOL CAT UTILITY MACHINE \$40,339
 WATER SALESMAN FACILITY \$100,000
 WATER SALESMAN/WATER LINE REPLACEMENT \$17,000

\$10,000
 \$0
 \$0

Y04880

CITY OF TIOGA

RECYCLING LANDFILL CONCRETE \$50,000
 REPLACE ROAD GRADER \$140,000
 PATCHING & CRACK SEALING ROADS \$15,000
 NEW PATROL CAR \$25,000
 REPLACE MOWERS \$35,000

\$10,000
 \$15,000
 \$10,000
 \$0
 \$0

Y04906
 Y04907
 Y04908

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
BIG MEADOW TOWNSHIP			
ROAD MAINTENANCE	\$3,500	\$2,000	Y04831
BIG STONE TOWNSHIP			
ROAD MAINTENANCE	\$1,500	\$0	
BONETRAIL TOWNSHIP			
ROAD REPAIR	\$5,000	\$0	
BROOKLYN TOWNSHIP			
GRAVELING OIL RIG ROADS	\$11,400	\$2,000	Y04761
BUFORD TOWNSHIP			
SNOW PLOW & SPOT GRAVELING	\$75,000	\$10,000	Y04791
CHAMPION TOWNSHIP			
DITCH BANK MOWER, SUPPLIES & REPAIRS	\$25,000	\$5,000	Y04832
CLIMAX TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$5,012	\$2,000	Y04782
DRY FORK TOWNSHIP			
REPAIRING ROADS	\$50,000	\$15,000	Y04813
ELLISVILLE TOWNSHIP			
ROAD MAINTENANCE	\$21,000	\$0	
EQUALITY TOWNSHIP			
ROAD MAINTENANCE	\$56,400	\$5,000	Y04765
FARMVALE TOWNSHIP			
ROAD REPAIR & MAINTENANCE	\$20,000	\$15,000	Y04936
GOLDEN VALLEY TOWNSHIP			
GRAVEL & BLADING	\$69,840	\$5,000	Y04704
GRENORA TOWNSHIP			
MAINTAINING ROADS	\$19,179	\$4,000	Y04817
HARDSCRABBLE TOWNSHIP			
ROAD MAINTENANCE	\$20,000	\$5,000	Y04890
LINDAHL TOWNSHIP			
BLADING & GRAVELING ROADS	\$45,000	\$5,000	Y04724
MISSOURI RIDGE TOWNSHIP			
ROAD WORK	\$25,000	\$5,000	Y04928
NEW HOME TOWNSHIP			
ROAD MAINTENANCE	\$29,400	\$4,000	Y04954
PLEASANT VALLEY TOWNSHIP			
ROAD REPAIR	\$90,000	\$20,000	Y04784
SAUK VALLEY TOWNSHIP			
ROAD BUILDING, MAINT. & EQUIPMENT PURCHASE	\$162,400	\$10,000	Y04897
SOUTH MEADOW TOWNSHIP			
ROAD MAINTENANCE	\$50,000	\$6,000	Y04723
STONY CREEK TOWNSHIP			
ROAD MAINTENANCE	\$20,000	\$10,000	Y04876

<i>PROJECT DESCRIPTION</i>	<i>REQUEST</i>	<i>AWARD</i>	<i>GRANT#</i>
TRENTON TOWNSHIP			
ROAD GRAVELING, MAINTENANCE & EQUIPMENT REPAIR	\$60,400	\$10,000	Y04715
TIOGA TOWNSHIP			
PRCHASE GRAVEL & ROAD MAINTENANCE	\$15,000	\$7,500	Y04745
TWELVE MILE TOWNSHIP			
GRAVEL, TRUCKING, BLADING ROADS	\$8,000	\$5,000	Y04830
TYRONE TOWNSHIP			
GRAVELING	\$24,000	\$8,000	Y04737
VIEW TOWNSHIP			
ROAD IMPROVEMENTS & MAINTENACNE	\$80,000	\$7,500	Y04924
WEST BANK TOWNSHIP			
REPLACE CULVER, ROAD REMEDIATION & GRAVEL	\$40,000	\$5,000	Y04945
WILLISTON TOWNSHIP			
WIDEN 139TH AVE	\$125,000	\$10,000	Y04903
BUFORD-TRENTON IRRIGATION DISTRICT			
HAZARDOUS ROADWAY MAINTENANCE	\$26,000	\$15,000	Y04687
WILDROSE FIRE DISTRICT			
NEW 1 TON TRUCK	\$100,000	\$10,000	Y04797
WILLISTON RURAL FIRE DISTRICT			
GRASS TRUCK EQUIPPED W/FOAM & TOOLS	\$70,000	\$15,000	Y04933
EPPING RURAL FIRE DISTRICT			
UPDATE TANKER TRUCK	\$40,000	\$10,000	Y04844
GRENORA AMBULANCE DISTRICT			
2 NEW AMBULANCE COTS	\$17,750	\$10,000	Y04808
RAY FIRE DISTRICT			
FIRE TRUCK	\$20,000	\$10,000	Y04741
TOTAL FOR WILLIAMS COUNTY	\$5,865,495	\$343,000	

GRAND TOTAL	\$35,038,698	\$2,840,000
--------------------	---------------------	--------------------