November 16, 2010 – Public Hearing
Comments due January 5

Applicants

1 a, b, c Application Volumes 1, 2, 3

2 – Darrin Lahr – OBJECTION – SCHED 7

3 – Chizek

4 a-w – map book of project area

St. John’s

5 Kim Chapman

6 Tom Kroll

7 Marcos Ret

8 John McGee

9 Mike Robbins

Avon Twp

10

11 Kim Chapman

NoCapX, U-CAN & NoRCA

12 Scott Hylla

OES Jurisdictional Docs

13 – OES Directors Order for CATF
14 – Notice of Public Scoping Meetings

15 a
 Notice of Publication

16a Meeting record

16b Agency comments

16C All other comments

17 Advisory Task Force Report

18 OES Dir Scoping Decision

19 Notice of OES NoticeScoping Decision

20a Notice to new landowners & Govts

20b Affof service

21 OES Dir Amended Scoping Dec & Aff of Srv

22 a TextofdraftDEIS

b Appendices \A-J & Maps

23 Notice ofAvailablility of Draft EIS & Meetings

a Aff

b EQB Monitor

24a Notice of Avail & Meetings

24b Aff of Publication

25 Notice of publicHearing & Aff

26 Notice of pUblicHearing CertLetters to Local govts

27 Aff of publication of Notice of Public Hearings

Public Hearing 1 – Robert & Jean Henneman

David Thingvold – 4465 110th Ave So, Moorhead

Live on old preferred route, have kids in their yard, when I searched for my home I looked for home without transmission, I won’t live under one. I know it’s needed, I’m strongly in favor of the “Alternative Preferred route” 4 miles south of my home.

Birkholz, explain terminology

________- Barnesvile Twp.,comes very close to my hosue and buildings. 8 miles east of the border, 4 or 5 quarters would be crossed. Bigger concern, the closeness to my buildings, they said it could be as close as 75 feet from my building. Alliance 16
Joel 11025 – 50th Street South – on corner of 50th and 110th Avenue, in process of building our house now, have a 2 y.o., this is a huge concern of our to have kids under the powerline.

Dean Sil__ rud – __ years ago, the interstate split my farm, this would make it less valuable. Interstate, we didn’t have much of a choice when Interstate 94 came through. With a diagonal, it takes about 10% more time,10% more chemicals, seed.

Matthew Valen – 4994 – 110th Ave So, Moorhead. Oppose the preferred and the alternative preferred route, for the reasons mentioned and others, support the blue route, Route A.

Robert Voe – 38th Ave. Lives about 1mile north of Rothsay, by the freeway.

Richard Thompsonj – 10302 130, Barnseville, Section 11 and 15. Big farming equipment, hard to farm around. Biggest concern is the powerline to the west is going to cross Westminster? Flying Service, he sprays for me, a powerline going over his airstrips will probably shut him down. Would you put it over the Moorhead Airport. Why put it over Westmeister’s air strip, in the summer months, there aremore take offs and landings, flys for a lot of farmers, 60-100k acres of crops,flys from dark in morning to dark at night. Have land in section 15, live in section 2.

Dan Langseth – 14429 – 70th Ave So ??? I’m not nearit but my comment is that if you’re going to run it across it, we have a lot of proposed wind towers, can come on line if they have PPAs. That needs to be considered. I’ve never been approached. If it does go across,incorporate wind.

Renee Nitaka, Renee’s Drive In, boats and myself, cell phone tower, take away business. It should go not by me. As a business, I need all the voltage I can get, and it would devalue my property.
Ronald Buttenhoff – it would be directly underneath the poewrline, my building site, lived there for 67 years, built new house 15 yars ago. Property devaluation, health, and poles interfering with farming. TV, radios interference. Prefer alternative? I’d prefer it go the southern route becaue it will affect so many people in our area.

___ Backhouse 14762 – 110th St So, Barnesville. Looked for four years for my home, turned down several properties near powerlines,

Gerald Buttrnhoff – where purple line goes is right over the top of my head, Allinace Twp. Irealize nobody wants to have a powerline over their head, there are about a dozen homes right on that road that are affected.

Mark Barr – 13308 – 110th Ave So.

Lyle Hovland – 110th Ave, Rothsay. County Commissioner, landowners, section 15, ½ mile from Section 21. Do you have a route that you prefer? Less populated, that one is becoming more and more congested. Section 15 we have one transmission line
