

NOTICE OF FINAL PAYMENT

Pursuant to Section 16-6-116 of the Wyoming Statutes, latest revision, Notice is hereby given that Town of Thermopolis, Wyoming has been advised that the work on the THERMOPLIS – WTP CLARIFIER PAINTING PROJECT has been completed according to the plans and specifications and rules set forth in the Contract between the Town of Thermopolis, Wyoming , the Owner, and CARR COATINGS, LLC, the Contractor, and said Contractor is entitled to final settlement therefore. All persons, firms or corporations who have any claims for work done or equipment/materials furnished on said work are hereby notified that final payment will be made to said Contractor in accordance with the terms of the Contract after the 41st day (08-07-19) following the first publication of this Notice. This Notice does not relieve the Contractor and the sureties on their bond from any claims for work or labor done or materials or supplies furnished in the execution of the Contract.

/s/ Town of Thermopolis

Pub. June 27, July 4 & 11, 2019

No. 8604

NOTICE OF PUBLIC HEARING

Final Budget Hearing for the Hot Springs County Lodging Tax Joint Powers Board will be held Tuesday, July 16, 2019, 12:30 PM at 700 Broadway, Thermopolis, WY.

Carl Leyba,
Board Chairman

Pub. June 27, July 4 & 11, 2019

No. 8609

NOTICE OF ANNUAL BUDGET MEETING FOR THE SOUTH THERMOPOLIS WATER & SEWER DISTRICT, STATE OF WYOMING, COUNTY OF HOT SPRINGS.

The South Thermopolis Water & Sewer District shall hold an annual budget meeting in Hot Springs County, Wyoming pursuant to Wyoming State Statutes. The purpose of the meeting is to discuss the budget for Fiscal year 2019-2020. The meeting shall be held at the Government Annex Building from 6:30 PM to 7:00 PM on Thursday, July 11, 2019.

South Thermopolis Water & Sewer District Proposed Budget for FY 2019-2020

Operating Revenues	\$285,850
Operating Expenses (excluding Depreciation)	\$285,850
Pub. July 4 & 11, 2019	No. 8612

STATE OF WYOMING)	IN THE DISTRICT COURT)
) ss.)
COUNTY OF HOT SPRINGS)	FIFTH JUDICIAL DISTRICT)

IN THE MATTER OF THE ESTATE OF)	Probate No.)
))
Sallie Easley Threlkeld))
Wesaw))
also known as Sallie E. Wesaw))
))
Deceased.))

NOTICE OF PROBATE

TO ALL PERSONS INTERESTED IN SAID ESTATE:

You are hereby notified that on the 18th day of June, 2019, the Last Will and Testament of decedent was admitted to probate by the above-named court, and that MELANIE L. THOMPSON was appointed Personal Representative thereof. Any action to set aside the Will shall be filed in the Court within three months from the date of the first publication of this notice, or thereafter be forever barred.

Notice is further given that all persons indebted to the decedent or to decedent's estate are requested to make immediate payment to the Estate of SALLIE E. WESAW, c/o Williams Law Office, 339 Arapahoe Street, Thermopolis, Wyoming 82443, Thermopolis, Wyoming 82443.

Creditors having claims against the decedent or the estate are required to file them in duplicate with the necessary vouchers, in the Office of the Clerk of said Court, on or before three months after the date of the first publication of this notice, and if such claims are not so filed, unless otherwise allowed or paid, they will be forever barred.

DATED this 18th day of June, 2019.

Melanie L. Thompson
Personal Representative

Pub. July 4, 11 & 18, 2019

No. 8611

State of Wyoming)	
) ss	
County of Hot Springs....)	

County Treasurer's Office July 23rd, 2019

Notice is hereby given that I, Julie Mortimore, the duly appointed, qualified and acting county treasurer within and for the county and state aforesaid, will on the 23th day of July A.D. 2019, at the Courthouse Annex, Thermopolis, WY in the county and state aforesaid, offer for sale the following described real estate for taxes due and

unpaid. The real estate will be sold subject to any special assessments for local or public improvements. Said sale shall take place between the hours of 9 a.m. and 5 p.m. of said day and will be continued from day to day, Saturdays and Sundays excepted, until all of said land has been sold. Personal Property listed below the real property will be advertised again and sold at a later date.

Sign up will be from 8:00 a.m. to 8:55 a.m. the day of the sale, in the Treasurer's office at 415 Arapahoe St.

The real property to be offered at said sale, together with the taxes, penalty, interest and costs due on the same is described as follows, to wit:

Owner's Name and Description of Property and Total Amount for Which Property will be sold + **\$10.00 Certificate Fee+**

District 100~Rural
000196-FAITH,ROBERT V -SITE ADDRESS: HAMILTON DOME RD: 44-98-13 W/2SENWSWSWSW TOTAL ACRES .32 .32 ACRES WITHIN COTTONWOOD/GRASS CREEK WATERSHED IMPROVEMENT DISTRICT.....\$32.01
006888-HADFIELD DANYELL L DBA BOOTLEG RANCH -SITE ADDRESS: 1151 BLACK MOUNTAIN ROAD 44-94-27 SWSE 44-94-34 NE/4 NORTH OF NORTH ROW OF HWY 172 44-94-35 W/2NW NORTH OF NORTH ROW OF HWY 172 TOTAL ACRES 132.00 41.2 ACRES WITHIN KIRBY DITCH IRRIGATION DISTRICT LEGL IS AS FOLLOWS: 20 A IN NWNW SEC 35 AND 39 ACRES IN NENE SECTION 34.....\$1,296.72
000403-MCWILLIAMS,SHAWN I & MARGARET -SITE ADDRESS: HIGHWAY 120 WEST 44-97-02 S/2S/2 44-97-11 N/2 LESS 18.04 H/W TOTAL 461.96 ACRES 200.49 ACRES WITHIN COTTONWOOD/GRASS CREEK WATERSHED IMPROVEMENT DISTRICT.....\$541.19
000816-MCWILLIAMS,SHAWN I & MARGARET IVY MOODY -SITE ADDRESS: 2500 HAMILTON DOMEROAD 44 98 23 E/2NENENE, N/2NESENENE 44 98 24 W/2NWNWNWNW, NWSWNWNWNW TOTAL ACRES 8.125 FORMER HAMILTON DOME SCHOOL 8.12 ACRES WITHIN COTTONWOOD/GRASS CREEK WATERSHED IMPROVEMENT DISTRICT.....\$1,290.01
000443- WOODWARD,RANDY -SITE ADDRESS: 3753 GRASS CREEK ROAD 46-99-24 TR. IN NE/4 TOTAL ACRES 2.98 ACRES WITHIN COTTONWOOD/GRASS CREEK WATERSHED IMPROVEMENT DISTRICT.....\$74.57

District 101~South Thermopolis Water District
000902-WARD,WILLIAM L -SITE ADDRESS: LANE 7 42-95-10 TR IN E 1/2 5.0 ACRES...\$104.60
004030- WEAVER,STEVEN & KIMBERLY S -SITE ADDRESS: 203 LANE 8 42-95-11 TR IN LOT 2 DESC BY METES & BOUNDS TOTAL ACRES 2.20.....\$274.05

District 102~Lucerne Water District
000433-SANDOVAL,ADAN & GUADALUPE -SITE ADDRESS: 610 HIGHWAY 20 NORTH 43-94-5 TRACT IN LOT 10 (SWSW) 43-94-8 TRACT IN LOT 8 (NWNW) DESCRIBED BY METES & BOUNDS TOTAL ACRES 9.23.....\$270.79
006644-STEWART,CHRISTOPHER DAVID -SITE ADDRESS 774 BLACK MOUNTAIN ROAD 43-94-5 FR LOTS 2,3,4 TOTAL ACRES 2.07.....\$1,474.80

District 106~Red Lane Water & Sewer District
000866-BOREN, BRANDON & TYLER,SHILA -SITE ADDRESS: 291 ROAD 5 ARTOIS SUBDIVISION BLK 2 LOT 1 AND N 116' OF LOTS 6,7,8 AND FRACTION 45' WIDE W OF LOT 8 (12 A) TOTAL ACRES 1.88 1.88 ACRES WITHIN RED LANE WATERSHED IMPROVEMENT DISTRICT.....\$973.41

DISTRICT 107~KIRBY DITCH IRRIGATION DISTRICT
007039-WAGNER,VICKI & MARR,SHERRI L - 74.0 ACRES WITHIN KIRBY DITCH IRRIGATION DISTRICT - LEGAL IS AS FOLLOWS: SEC 16 T44 R94 STATE LEASE DECREE 10/1/03 103MF PG29.....\$361.52

District 109~Owl Creek Water District
003648-DOCKETER,VERNER F & LAURA L C/O HARVEY,KENNETH J -SITE ADDRESS: HELEN STREET SAGE VALLEY SUBD LOT 6 2.85 ACRES.....\$204.33
000118-ROSS,ROBERT G -SITE ADDRESS: 900 HIGHWAY 120 WEST 43-96-11 E/2SW FR TOTAL ACRES 34.80.....\$688.38
003696-SAGE VALLEY INC C/O OWENS,GEORGE P & PREZEN,JOHN E -SITE ADDRESS: 350 KATES ST SAGE VALLEY SUBD LOT 50.....\$261.41

District 150~Town of East Thermopolis
002717-IBACH,NOLAY -SITE ADDRESS: 213 EAST ARAPAHOE EAST THERMOPOLIS BLK 1 LOTS 13-16.....\$1,233.04
002774-KIMES,JOHN & TERRY -SITE ADDRESS: 134 E BROADWAY ST MOBILE HOME-74 GENEVA 14'X70' DECAL #052 EAST THERMOPOLIS BLK 2 LOTS 48-49 PLUS A FR 25 X 77.5 NO FLOT 48.....\$389.88
002748-MARSH,GINGER -SITE ADDRESS: 115 E BROADWAY ST EAST THERMOPOLIS BLK 3 LOTS 29-33.....\$256.61

District 151~Town of Kirby
002840-BRUCKNER,WILLIAM J & BILLIE L C/O BULMAN,DALE & MABEL -SITE ADDRESS: 108 WEST 6TH STREET MANUFACTURED HOME -1972 CENTURY 14' X 62' DECAL #007 KIRBY OT BLK 4 LOTS 13-19 AND LOTS 21-24.....\$293.51
002876-FLINN,BILLY L -SITE ADDRESS: 107 WEST 4TH KIRBY OT BLK 6 LOTS 9-12.....\$76.20

002828-KESSLER,BRADY J & KRISTEN D -SITE ADDRESS: 120 E 5TH ST KIRBY OT BLK 9 LOTS 13-17.....\$253.12
002853-SANCHES,ELIZABETH ANN C/O BURROWS,CHET R & JUDY A -SITE ADDRESS: 201 E 5TH ST KIRBY OT BLK 11 LOTS 1-6.....\$258.98
002854-SLAGLE,JAMES D & JESSICA K -SITE ADDRESS: 100 EAST 5TH STREET MANUFACTURED HOME - 2009 SCHULTZ 16' X 76' DECAL # 148 KIRBY OT BLK 9 LOTS 18-24.....\$472.09

District 152~Town of Thermopolis
002612-ELLIOTT,CONNIE L -SITE ADDRESS: 534 BIG HORN ST THERMOPOLIS OT BLOCK 27 LOT 15 EXCEPT E 10' OF N 82.5' LOT 16 W 6' OF S 57.5'.....\$515.17
002303-GRANGER,CHARLES -SITE ADDRESS: 224 CLARK ST MCMANIGALS 3RD BLK 11 LOT 18.....\$180.63
002417-GRANGER,CHARLES -SITE ADDRESS: 230 CLARK ST MCMANIGALS 3RD BLK 11 LOT 17.....\$174.94
001344-HAMMOND,DAVID L C/O HAMMOND,JOHN DALEY -SITE ADDRESS: 119 CLARK STREET MCMANIGALS 3RD BLK 15 LOTS 4-5.....\$422.68
001604-HART,GEORGE & HART, KATHLEEN JOY & HART,GEORGE & BROWN,JASMINE -SITE ADDRESS: 1029 CLARK STREET THERMOPOLIS OT BLK 47 LOT 7-8.....\$667.42
001605-HART,GEORGE & HART, KATHLEEN JOY & HART,GEORGE & BROWN,JASMINE -SITE ADDRESS: CLARK STREET THERMOPOLIS OT BLK 47 LOT 9-10 LAND ONLY 8400 SQ FT.....\$227.18
002186-LARSON,TONY A & LISA G -SITE ADDRESS: 1327 ODELL AVE REALING ADDN BLK 2 LOT 3.....\$916.20
002243-MAYFIELD,JACK H -SITE ADDRESS: 529 WASHAKIE STREET BRYDONS ADDN BLK 4 LOT 6 W 5' LOT 7 LOT 8 E 20'....\$497.86
004051-MCKINNON,TOM L & MARCY L -SITE ADDRESS: 1340 CANYON HILLS ROAD CANYON HILLS SUBD LOT 1.....\$197.32
004052-MCKINNON,TOM L & MARCY L -SITE ADDRESS: 1340 CANYON HILLS ROAD PERSONAL PROPERTY - GRAHAM GABLES APTS - BUILDING F CANYON HILLS SUBD LOT 2 BUILDING F 4 PLEX APT.....\$1,336.83
004053-MCKINNON,TOM L & MARCY L -SITE ADDRESS: 1340 CANYON HILLS ROAD PERSONAL PROPERTY - GRAHAM GABLES APTS - BUILDING E CANYON HILLS SUBD LOT 3 BUILDING E 4 PLEX APT.....\$1,288.21
004054-MCKINNON,TOM L & MARCY L -SITE ADDRESS: 1340 CANYON HILLS ROAD PERSONAL PROPERTY - GRAHAM GABLES APTS - BUILDING D CANYON HILLS SUBD LOT 4 BUILDING D 4 PLEX APT.....\$1,297.85
004055-MCKINNON, TOM L & MARCY L -SITE ADDRESS: 1340 CANYON HILLS RD PERSONAL PROPERTY - GRAHAM GABLES APTS - BUILDING B CANYON HILLS SUBD LOT 5 BUILDING B 4 PLEX APT.....\$1,018.09
004056-MCKINNON,TOM L & MARCY L -SITE ADDRESS: 1340 CANYON HILLS RD PERSONAL PROPERTY-GRAHAM GABLES APTS - BUILDING A CANYON HILLS SUBD LOT 6 BUILDING A 4 PLEX APT.....\$1,502.83
004057-MCKINNON,TOM L & MARCY L -SITE ADDRESS: 1340 CANYON HILLS RD PERSONAL PROPERTY -GRAHAM GABLES APTS-BUILDING C CANYON HILLS SUBD LOT 7 BUILDING C 4 PLEX APT.....\$1,256.66
002089-NELSON,NEDA LEE C/O MORTGAGE ASSETS MANAGEMENT LLC C/O WATERFALL ASSET MANAGEMENT -SITE ADDRESS: 828 WASHAKIE STREET BRYDONS 3RD ADDN BLK 9 LOTS 17-18.....\$677.49
002576-RICHINS,TALINA & AUTUMN -SITE ADDRESS: 902 SOUTH 14TH STREET JACOBS ADDN LOT 4.....\$599.89
001374-SCHROEDER,ROBERT L & GLENDA I -SITE ADDRESS: 132 S 2ND ST MCMANIGALS BLK 5 LOTS 22-24 N 45'.....\$543.16
002322-SHAFER,DOUGLAS C & JANET E -SITE ADDRESS: 214 SOUTH 6TH STREET THERMOPOLIS OT BLK 11 LOTS 22-24 N 88'.....\$452.81
002036-SHAFER,SHASTA M -SITE ADDRESS: 711 WASHAKIE STREET BRYDONS 3RD ADDN BLK 11 LOTS 3-5 W 6' OF LOT 2.....\$301.58
001755-SHINKLE,GLENN & LOIS -SITE ADDRESS: 502 RYAN STREET RYANS ADDN BLK 59 LOT 1 LOT 2 E 26'8".....\$721.57
002635-STEINFELD,JANET -SITE ADDRESS: 316 S 4TH ST MOBILE HOME 1995 MEDALLION 56' X 28' DECAL #303 THERMOPOLIS OT BLK 16 LOTS 23-24 N ½.....\$361.46
002116-STEVENS,PAMELA J -SITE ADDRESS: 545 FREMONT ST THERMOPOLIS OT BLK 15 LOTS 10- 12 N 80'.....& 1515.32
002091-TALL TREE INDUSTRIES INC -SITE ADDRESS: 501 SOUTH 6TH STREET THERMOPOLIS OT BLK 53 LOTS 9-12 COMMERCIAL.....\$998.15
001016-TAYLOR,HSCOTT & JACKIE -SITE ADDRESS 215 SOUTH 5TH STREET THERMOPOLIS OT BLK 9 LOTS 13- 22 COMMERCIAL.....\$1376.51
001432-WARD,WILLIAM L -SITE ADDRESS 536 MONDELL STREET THERMOPOLIS OT BLK 30 LOTS 19-20 LIFE ESTATE TO HARVEY M FISHER.....\$78.10
002535-WOODWARD,RONALD E & KRISTY KAY -SITE ADDRESS: 800 SHOSHONI PERSONAL PROPERTY - LIL WRANGLER BRYDONS 3RD BLK 10 LOTS 19-24 COMMERCIAL.....\$1151.12

Personal Property (without real property) to be sold at a later date:
004266-ALCORN,JONDI DBA SAWDUST FACTORY (THE) -SITUS ADDRESS: 700 FREMONT STREET PERSONAL PROPERTY - SAWDUST FACTORY

(THE).....	\$34.23
006562-BLUE-SITUS ADDRESS: 1448 KING RD PERSONAL PROPERTY-BLUE.....	\$99.17
003812-BRUCKNER,BILLIE LOU & WILLIAM J C/O BULMAN,DALE & MABEL -SITUS ADDRESS: 100 W 6TH ST MOBILE HOME 1972 BILTMORE 12X52 DECAL #547.....	\$85.07
004993-BOND,TRACY -SITUS ADDRESS: 217 CLARK ST MOBILE HOME-1974 GEER 14' X 67' DECAL #389.....	\$77.39
006720-BOYD,KAYC/O GRANGER, CHARLES -SITUS ADDRESS: 230 CLARK ST MOBILE HOME-1976 BENDIX 14' X 65' DECAL #169.....	\$67.00
006721-BOYD,KAYCC/O GRANGER, CHARLES -SITUS ADDRESS: 224 CLARK ST MOBILE HOME-1980 MEDALLION 16' X 8' DECAL #397-YEARS	\$80.24
004679-BULMAN,DALE & MABEL -SITUS ADDRESS: 108 WEST 6TH STREET MANUFACTURED HOME - 1976 SKYLINE 14' X 66' DECAL # 207.....	\$41.42
006850-CJR ENTERPRISES LLC -SITUS ADDRESS: 1506 FREMONT STREET PERSONAL PROPERTY - CJR ENTERPRISES LLC - DBA SAMBA ROOFING & TWO ANGRY GUYS CONCRETE.....	\$83.56
006860-DANIS,MARK DBA HAIR I AM -SITUS ADDRESS: 316 BROADWAY STREET PERSONAL PROPERTY - HAIR I AM.....	\$53.83
001359-DUER,JAMES C/O SELLERS, RONNIE D -SITUS ADDRESS: 122 HWY 20 SOUTH GRANDVIEW #17 MOBILE HOME-1960 VAGABOND 10'X 50' DECAL #290.....	\$58.57
003638-DOW,DOUG C/O LANDON, THOMAS -SITUS ADDRESS: HWY 20 N MOBILE HOME-1955 ABC 10'X43' VIN-L9297 DECAL #15 LOCATED ON MEADS PROPERTY EAST OF KIRBY-YEARS 2017 & 2018.....	\$31.45
002710-GBM 55 LLC C/O LELAND & JEWEL SIEVERS -SITUS ADDRESS: 122 HWY 20 S GRANDVIEW #39 MOBILE HOME-1975 KIRKWOOD 14'X 68' DECAL #027.....	\$73.44
003316-HARVEY,WALTER D & MELODY N C/O FLINN,BRENDA -SITUS ADDRESS: 107 WEST 4TH STREET MANUFACTURED HOME - 1975 CHAMPION 24' X 58' DECAL #072.....	\$105.64
002952-HAWKINS,ROSS -SITUS ADDRESS: 224 SPRINGVIEW STREET PERSONAL PROPERTY - FARMERS INSURANCE.....	\$51.64
001645-HERRING,DAN -SITUS ADDRESS: 112 NORTH 5TH STREET PERSONAL PROPERTY - HERRINGS TAXIDERMY.....	\$80.01
004789-KESSLER,BRADY & KRISTEN D -SITUS ADDRESS: 120 E 5TH ST MOBILE HOME 1995 CHAMPION VIN 0598688668 16' X 80' DECAL # 108-YEARS 2013,2014,2015,2016,2017, 2018.....	\$247.12
004698-KOBBE,BOBBI -SITUS ADDRESS: 122 HIGHWAY 20 SOUTH GRANDVIEW #56 MANUFACTURED HOME - 1995 SKYLINE SPRING BROOK 16' X 76' DECAL # 234...\$83.16	
002756-LACKEY,TERRY D -SITUS ADDRESS: 202 E WARREN ST MOBILE HOME-1972 BROADMORE 14'X 60' DECAL #042.....	\$67.04
004269-LARSON,TONY DBA TONY'S TOTAL LAWN CARE -SITUS ADDRESS: 1327 ODELL AVE PERSONAL PROPERTY - TONY'S TOTAL LAWN CARE.....	\$92.89
006855-LASERS EDGE LLC C/O SMITH,KENNETH -SITUS ADDRESS: 813 BROADWAY ST PERSONAL PROPERTY-LASERS EDGE.....	\$102.77
006778-MACIE,BILL DBA B & E SEPTIC -SITUS ADDRESS: 1216 SOUTH DICKIE AVE PERSONAL PROPERTY - B & E SEPTIC.....	\$66.18
005188-MCLENON,RONALD L -SITUS ADDRESS: 200 LANE 8 MANUFACTURED HOME - 1995 LIBERTY 16'X 76' DECAL #462...\$242.12	
004759 MOON,NATHAN C DBA CANYON AUTO REPAIR -SITUS ADDRESS: 133 LANE 1 PERSONAL PROPERTY - CANYON AUTO REPAIR.....	\$54.40
001256-PEAKE,DAVID -SITUS ADDRESS: 147 EAST ARAPAHOE STREET HOSP #1 MANUFACTURED HOME - 1989 TITAN 16'X 76' DECAL #285.....	\$164.19
001532-ROLLINGS,EDIE DBA CAKE HOUSE (THE) -SITUS ADDRESS: 1509 FREMONT STREET PERSONAL PROPERTY - CAKE HOUSE (THE).....	\$34.71
003825-SANCHEZ,DEANA J -SITUS ADDRESS: 127 E ARAPAHOE ST FRANK #1 MOBILE HOME 1999 HIGHLAND 16' X 76' DECAL# 553 YEARS 17 & 18.....	\$220.63
004484-SANDOVAL,ADAN -SITUS ADDRESS: 610 HIGHWAY 20 NORTH MANUFACTURED HOME - DECAL # 203.....	\$40.48
004087-SCHMUCK,RHYAN & FLOWERS, HEATHER -SITUS ADDRESS: 1151 BLACK MOUNTAIN ROAD MANUFACTURED HOME -1999 ATLANTIC 16'X 76' DECAL #138...\$217.00	
006712-SHERO,CHAD DBA BLUE FARMS -SITUS ADDRESS 1448 KING ROAD PERSONAL PROPERTY BLUE FARMS.....	\$63.53
004715-SLAGLE,JESSICA K -SITUS ADDRESS: 1185 GEBO OILFIELD ROAD MANUFACTURED HOME - 1965 CONTINENTAL 12' X 50' DECAL # 113.....	\$32.23
004589-STEHLIN,ROB III DBA STEHLIN PLUMBING & CONTRACTING -SITUS ADDRESS: 496 N COYOTE RUN PERSONAL PROPERTY - STEHLIN PLUMBING & CONTRACTING.....	\$56.62
006864-STEVENS,PAM DBA PAM STEVENS CHILD CARE -SITUS ADDRESS: 545 FREMONT ST PERSONAL PROPERTY-DAY CARE-PAM STEVENS CHILD CARE.....	\$30.36
004027-TALL TREE INDUSTRIES INC C/O ELK ANTLER INN -SITUS ADDRESS: 501 S 6TH ST PERSONAL PROPERTY - ELK ANTLER INN.....	\$242.06
004905-TSCHIFFELY,TOM - PERSONAL PROPERTY - TSCHIFFELY TOM- YEARS 2012,	

Public notices

2013,2014,2015,2016,2017,2018.....\$106.96
**003117-UPTON,TIMS & CATHY DBA FLY-
ING U RANCH-SITE ADDRESS: 3833 GOOSE-
BERRY CREEK ROAD PERSONAL PROPERTY
- FLYING U RANCH – AG.....\$233.27**
**003876-WEAVER,STEVEN G-SITUS AD-
DRESS: 203 LANE 8 MANUFACTURED
HOME-1999 LIBERTY 30'X 76' DECAL
#305.....\$415.03**
**003754-YETTER,GEORGE H-SITUS AD-
DRESS: 825 SHOSHONI MANUFACTURED
HOME - 1972 GENERAL 12'X 65' DECAL #451
.....\$61.11**
**004852-YETTER,TIM-SITUSADDRESS: 260
LANE 7MANUFACTURED HOME- 1974SYLVA
12' X 65' DECAL # 458 YEARS 17 & 18...\$43.78**

Pub. June 27, July 4 & 11, 2019	No. 8610
---------------------------------	----------

COUNCIL PROCEEDINGS

The Thermopolis Town Council met in regular session June 27, 2019 at 5pm at Town Hall. Present were Mayor Pro-tem Bill Malloy and Council members Tony Larson and John Dorman Sr. Also present were Mayor/Codes Administrative Assistant Fred Crosby, Clerk/Treasurer Tracey Van Heule and Town Engineer Anthony Barnett. Mayor Mike Chimenti and Council Member Dusty Lewis were absent.

AGENDA: Following the pledge of allegiance, Larson made a motion, seconded by Dorman and carried to approve the agenda as written.

BILLS: Dorman made a motion, seconded by Larson and carried to approve the General, Enterprise and Special Fund bills for June 2019. Malloy abstained on the mileage reimbursement and Larson abstained on the approval of the bill to his business. **MAYOR AND COUNCIL: OTHER:** The council meeting adjourned at 5:03 pm. The next Council meeting is July 2, 2019 at 7 pm.

Bills: Aeration Ind., Motors, \$13,390.00; AFLAC, Insurance, \$298.22; Ambiente, Parts, \$1,653.73; American Welding, Rental, \$50.81; BCN Telecom, Service, \$47.52; Big Horn Water, Bridge Rpr, \$29.50; Big Horn Redi-Mix, Service, \$860.00; Brenntag, Lime, \$10,395.36; Bureau of Reclamation, Contract, \$4,256.00; Carquest, Supplies, \$1,229.87; Carr Coatings, Pay Estimate #2 & Rpr., \$41,761.25; Caselle, Maintenance, \$500.00; Central Wyo Tree, Service, \$1,200.00; Mike Chimenti, Mileage, \$144.22; Fred Crosby, Mileage, \$336.82; Dell, Computers, \$1,180.76; Discover Thermopolis, Supplies, \$14.00; Ditch Witch NW, Part, \$62.17; DPC, Rental, \$50.00; Energy Lab, Service, \$104.00; Engineering Associates, Service, \$13,257.55; Ferguson Waterworks, Parts, \$81.90; Gottsche, Membership, \$300.00; Great West Trust, Retirement, \$1,380.00; HSC Treasurer, Tax Collection, \$166.65; High Plains Power, Service, \$77.07; HS County, Phone & JLE expenses, \$7,840.97; HSC Fire District, Contract, \$16,500.00; HSVet Clinic, Contract, \$955.00; Hot Springs Weed & Pest, Chemicals, \$563.30; HSCSD #1, Fuel, \$3,743.00; HSC Circuit Court, Garnishment, \$233.47; Independent Record, Service, \$1,329.85; Indoff, Supplies, \$851.18; Inland Truck, Parts, \$275.00; Insurance Trust, Premiums, \$43,009.00; Jadeco, Service, \$624.18; Jay's Detail, Service, \$131.25; Ronald Jurovich, Judge, \$825.00; Laird Sanitation, Service, \$60.00; Legion Golf Club, Contract, \$10,000.00; William Malloy, Mileage, \$172.22; Messenger Law Firm, Service, \$4,825.95; Mike Mortimore, Service, \$300.00; Scott Miller Construction, Bridge Rpr, \$4,282.36; Murdoch, Fuel, \$2,065.11; NCPERS, Life Ins., \$256.00; Norco, CO2, \$11,360.40; One Call, Locates, \$15.00; O'Reilly Auto, Parts, \$392.44; PMI, Service, \$35,000; Postmaster, Postage, \$643.73; QM Appraisal, Appraisal, \$2,000.00; Reese & Ray's, Supplies, \$77.13; Road Runner, Part, \$23.20; Rocky Mt. Power, Service, \$15,201.48; RT, Service, \$494.18; Scrub Board, Service, \$150.00; Serlkay, Printing, \$203.00; Standing Rock Sanitation, Tire Shredding, \$73,845.00; John Susich, Service, \$622.82; Thermopolis Hardware, Supplies, \$292.09; Thermopolis Petro, Fuel, \$1,048.60; Police Dept., Petty cash, \$7.16; Tony's TLC, Contract, \$7,640.00; TOT General, Acct'g & Collection, \$13,000.00; Town Office, Petty Cash, \$6.58; TOT, Depreciation & Intergov Water, \$15,731.00; Tractor & Equip., Parts, \$1,054.47; Tumbleweed, Propane, \$12.10; Unum, Life Ins., \$117.42; UPS, Freight, \$33.91; USA Blue Book, Supplies, \$781.86; Verizon, Service, \$159.22; Visa, Supplies, \$1,524.90; VSP, Insurance, \$372.09; Wamco Lab, Service, \$1,000.00; Wilson Brothers, Repairs, \$3,504.05; Wyo Child Support, Child Support, \$667.00; WY Workforce, Ins., \$6,674.66; WY Gas, Service, \$828.35; WY Retirement, Retirement, \$19,412.25; Wyoming Supreme Court, Fees, \$525.00; WY Waste, Roll Offs, \$400.00; Wyoming, com, Service, \$25.00; WY-Test, Service, \$240.00; Zedi, Service, \$9,543.44; Payroll, \$84,494.94; Payroll Taxes, \$27,470.78.

ATTEST:

Tracey Van Heule, Clerk/Treasurer	Bill Malloy, Mayor Pro-tem
Pub. July 11, 2019	No. 8614

PUBLIC NOTICE

The following is a list of individuals and their positions that were paid a salary or wage (full-time positions) for the month of June 2019 by the Town of Thermopolis. This is published in compliance with Section 1. W.S. 15-1-110. Mike Chimenti, Mayor, \$500.00; Tony Larson, Councilman, \$100.00; William Malloy, Councilman, \$100.00; Dusty Lewis, Councilman, \$50.00; and John Dorman, Sr. Councilman, \$100.00. Fred Crosby, Asst. to the Mayor/Codes Administrative Assistant, \$4,388.80; Tracey Van Heule, Town Clerk/Treasurer, \$4,406.14; Mary Jolene Esquibel, Asst. Town Clerk-Treasurer, \$2,863.46; Julie Mathews, Police Chief, \$4,582.94; Pat Cornwell, Sergeant, \$4,335.61; Earnest Slagle, Public Works Director, \$4,440.80; Basil Sorensen, Streets/Sanitation/Landfill Supervisor, \$3,903.46; Bobbi Byrd, Police Officer, \$3,421.44; Lindsay Pahl, Police Officer, \$3,711.60; Kenneth Smith II, Police Officer, \$3,472.74; Michael Mas-

corro, Police Officer, \$3,219.20; John Gardner, Police Officer, \$3,299.68; Judy Randall, Dispatcher, \$2,953.24; James Coates, Dispatcher, \$2,953.24; Melanie Kress, Dispatcher, \$3,100.16; Ame Longwell Animal Control/Dispatcher, \$2,094.74; Tammy Snyder, Dispatcher, \$2,910.24; Joe Mounts, Mechanic/Equipment Operator II, \$3,652.14; Stanley Kraushaar, Streets Lead man/Equipment Operator II, \$3,470.14; Richard Clouse, Landfill Lead man, \$3,652.14; John Webber, Equipment Operator II, \$3,296.80; Joseph Hill, Equipment Operator II, \$3,296.80; Steven Francis, Equipment Operator I, \$3,123.46; Daniel Ross, Equipment Operator I, \$3,123.46; Kenneth Annan, Water System Trainee/ Streets Laborer, \$3,036.80; Christopher Seilaff, Chief Water Operator III, \$4,076.80; James Van Heule, Water Operator III, \$3,730.14; Stephen Myers, Water Operator III, \$1,865.07; Melody Robinson, Chief Wastewater Operator IV, \$4,033.46; and Mark Collins, Wastewater Operator II/Equipment Operator II, \$3,296.80.

All salaries are listed as gross monthly salaries or actual monthly wages, not including fringe benefits such as health insurance benefits and pension plans. The salaries or wages do not include overtime earned.

Pub. July 11, 2019	No. 8615
--------------------	----------

PUBLIC NOTICE

Pursuant to the Wyoming Administrative Procedure Act and the Wyoming Public Service Commission's (Commission) Procedural Rules and Special Regulations, notice is hereby given of the Application of Wyoming Gas Company, a division of Natural Gas Processing Co., (WGC or the Company), for approval of its Infrastructure Integrity Management Rate Rider and Meter Relocation.

WGC is a public utility as defined in Wyo. Stat. § 37-1-101(a)(vi)(D), subject to the Commission's jurisdiction pursuant to Wyo. Stat. § 37-2-112.

In Docket No. 30009-60-GA-16 (Record No. 14566) (Sub 60), the Commission issued a *Memorandum Opinion, Findings and Order Approving Stipulation)(Sub 60 Order)*, directing, *inter alia*, the Company to file its meter relocation plan within 6 months of the general rate case hearing held on October 31, 2017. On June 15, 2018, WGC filed its Application in Docket No. 30009-66-GA-18 (Record No. 15030) (Sub 66) requesting Commission approval of its Meter Location Report and Relocation Plan (Plan). The Plan was filed in accordance with the Commission's *Sub's 60 Order*. Pursuant to Open Meeting action taken on November 15, 2018, the Commission issued its *Order (Sub 66 Order)* on December 28, 2018, denying WGC's Application because it did not comply with Commission Rule Chapter 3, Section 16. The Commission directed WGC to formulate a reasonable plan to relocate non-compliant meters to the point of utilization, including a time-frame to complete the Plan, and a ratemaking method by which to recover the costs associated with the relocations. The Commission further directed WGC to develop a risk ranking methodology through which a relocation priority could be identified and implemented over a reasonable time-frame, and file a copy of the Plan with the Commission within ninety (90) days of the issuance of the *Sub 66 Order*. WGC was granted a 90 day extension to June 15, 2018, to file Meter Relocation Plan by *Letter Order* issued March 27, 2019.

On June 25, 2019, WGC filed its Application together with supporting testimony and exhibits in this current docketed matter in accordance with the Commission's *Sub 66 Order* and the March 27, 2019 *Letter Order*. When developing its Distribution Integrity Management Plan (DIMP), WGC considered the Commission's concern that meters be located at the property line as well as maintenance of yard lines to the customer's building when the Company developed its plan to implement meter relocation. To develop its Meter Relocation Plan, the Company first reviewed its meter location study data to identify non-compliant meters and what risks those meters posed such as whether a meter is located at the property line, is in a high traffic area or a rural area or is at risk for corrosion due to aging materials. WGC states the primary risk is a meter being hit or run over by vehicle traffic. WGC categorized each meter based on priority of risk factors.

WGC is first proposing to proceed with relocation of meters identified as a Priority 1, then those identified as Priority 2 and so on until completion or directed otherwise. WGC surveyed 7,389 meters. The Company identified 1,014 meters that comply with the new Meter Relocation Plan and are located at the customer's building but may be at risk for vehicle hits and may be barricaded. There are 6,375 remaining meters that are non-compliant with the Commission's new Meter Relocation Rule. WGC states these meters are typically located at the property line next to a customer's building. WGC estimates there are 1,348 meters categorized as Priority 1, and 108 meters categorized as Priority 2.

WGC estimates that with the use of outside contractors, it may be able to accomplish about 530 meter relocations per year. WGC estimates that completing meter relocation for Priority 1 and 2 meters should take about 3 years assuming expected progress during construction. The Company estimates completing all meter relocations will take about 12 years, assuming expected progress during construction.

WGC estimates the total cost of the Meter Relocation Plan will be approximately \$18.3 million. WGC proposes to recover these costs through an Infrastructure Management (IIM) Rate Rider. The IIM would go into effect after the first year of implementation of the Meter Relocation Plan, with annual true-ups thereafter. WGC states it projects the first year investments recoverable through the IIM Rider to be \$1.55 million, and the cost would be spread among rate classes consistent with the revenue requirement per rate class approved in WGC's last rate case in Sub 60. WGC estimates this would represent about a 2.9% increase over base revenues from Sub 60.

This is not a complete description of the Application. Interested persons may inspect the Ap-

plication at WGC's offices located at 101 Division Street, Worland, Wyoming, or at the Commission's offices in Cheyenne, Wyoming during regular business hours.

Anyone desiring to file a public comment, statement, intervention petition, protest or request for a public hearing in this matter must so file with the Commission in writing on or before August 2, 2019. Any intervention request filed with the Commission shall set forth the grounds of the proposed intervention or request for hearing as well as the position and the interest of the petitioner in this proceeding.

If you wish to intervene in this matter or request a public hearing which you will attend and you require reasonable accommodation for a disability, call the Commission at (307) 777-7427 or write to the Commission, 2515 Warren Avenue, Suite 300, Cheyenne, Wyoming 82002. Communications-impaired persons may contact the Commission through Wyoming Relay at 711. Please mention Docket No. 30009-69-GM-19 (Record No. 15283) in your communications.

Dated: July 3, 2019.	
Pub. July 11 & 18, 2019	No. 8617

NOTICE OF HEARING

Notice is hereby given of a public hearing on the proposed 2018-2019 Hot Springs County Cemetery District budget:

Administration Operations	\$199,650
Fixed Charges	\$149,900
Capital Outlay	\$91,100
	\$185,00
Cash & Investments	\$255,193
Estimated Revenue	\$370,457
Reserves Retained	\$354,942
Cash & Revenue Available for Budget	\$625,650

The Said hearing will be held at the office of the cemetery district located in Riverside Cemetery at Thermopolis, Wyoming on the 18th day of July, 2019 at 7:00 p.m. at which time ay and all persons interested may appear and be heard respecting the proposed budget.

Dated this 8th day of July, 2019 at Thermopolis Wyoming.

BOARD OF DIRECTORS HOT SPRINGS COUNTY CEMETERY DISTRICT By: Basil Sorensen, Chairman Attest: Jeanie Love, Secretary	Pub. July 11,2019	No. 8616
---	-------------------	----------

COUNCIL PROCEEDINGS

The Thermopolis Town Council met in regular session July 2, 2019 at 7 pm at Town Hall. Present were Mayor Mike Chimenti, Council members Tony Larson, John Dorman Sr., Bill Malloy and Dusty Lewis. Also present were Mayor/Codes Administrative Assistant Fred Crosby, Clerk/Treasurer Tracey Van Heule, Public Works Director Ernie Slagle, Town Engineer Anthony Barnett and Police Chief Julie Mathews.

AGENDA: Following the pledge of allegiance, Larson made a motion, seconded by Malloy and carried to approve the agenda with the following changes: Minutes were from June 4 and 18.

MINUTES: Malloy made a motion, seconded by Lewis and carried to approve the Council meeting minutes from June 4, 18 and 27, 2019.

PUBLIC HEARING: BAR AND GRILL LIQUOR LICENSE: Chimenti closed the regular meeting at 7:01pm and opened the public hearing. The licensee was not present, nor were any comments made. The public hearing was closed and the regular meeting was opened. Lewis made a motion, seconded by Malloy and carried to approve a Bar and Grill license for JJAT Inc., contingent upon receiving the food service permit.

CITIZEN PARTICIPATION: SONJA BECKER: FARMERS MARKET REQUEST: Larson made a motion, seconded by Malloy and carried to approve closing 5th street from Broadway east to the alley on Saturdays from July 27 to October 12, 2019 from 7am to noon for the farmers market.

CITIZEN PARTICIPATION: MAIN STREET THERMOPOLIS UPDATES: Suzanne Samelson reviewed local events and expressed appreciation for help with the Brewfest and flower beds. She noted the group was awarded Technical Assistance funds, which will be used to purchase new trash receptacles for the downtown area. She also noted the President of Main Street, Patrice Frye, will be vacationing in our area and will also tour Thermopolis Main Street.

TOWN ENGINEER: ANTHONY BARNETT: CLARIFIER PAINTING: Dorman made a motion, seconded by Larson and carried to allow the Mayor to sign Pay Estimate #2, the Certificate of Substantial Completion and Change order #1 on the Clarifier Painting project.

SPRINGVIEW SEWER PROJECT: It was noted the Town was awarded a \$150,000 matching SLIB grant to repair a portion of a sewer line on Springview Street that runs under the highway. The state will bid the highway project in November 2019 and WYDOT would like the Town's portion completed by the time the WYDOT project begins.

OTHER: Councilman Larson asked about the golf course water-line bore. Barnett noted the permit is done and bidding documents are being prepared. The Broadway bridge concrete tested well and contacts were made to obtain information on repairing the bridge decking.

DEPARTMENT REPORTS: Police Chief Julie Mathews presented the June police report and answered questions on Camp Postcard, car washing and the Chaplain position. Public Works Director Slagle presented June reports for Streets and Al-

leys, Water, Wastewater, Sanitation and Landfill departments. Slagle discussed the upcoming chip seal project and an equipment failure at the Water Plant. Cost estimates to repair or replace the Clarifier turbine drive are being obtained. Codes Administrative Assistant Crosby noted many calls from contractors asking about roofing requirements, following the hail storm on July 1.

TOWN ATTORNEY: MIKE MESSENGER: Mr. Messenger was not in attendance.

ADMINISTRATION: OLD FIRE HALL ROOF: NOTICE OF AWARD: Barnett noted Redd Roofing and Dave Loden Construction submitted bids. Dave Loden was the low bidder; \$82,885.00 with the condition of extending the completion date to November 30, 2019. Malloy made a motion, seconded by Larson and carried to award the bid. Dave Loden Construction.

ADMINISTRATION: OTHER: Crosby noted he contacted HUB Ins. about damage sustained during the hail storm. He expressed appreciation to Carl Olson, Scott Miller, Ernie Slagle, Anthony Barnett and Buck Clouse for the efficient and quality work on the Broadway bridge.

MAYOR AND COUNCIL: Lewis noted the Outdoor Recreation group is working on a skating rink, possibly at the State Park. The meeting adjourned at 7:43 pm and the next Council meeting is July 16, 2019 at 7pm.

ATTEST:

Tracey Van Heule, Clerk/Treasurer	Mike Chimenti, Mayor
Pub. July 11, 2019	No. 8618

NOTICE OF HEARING ON BUDGET FOR OWL CREEK WATER DISTRICT HOT SPRINGS COUNTY, WYOMING

Notice is hereby given that a public hearing on the proposed budget (see below) for the Owl Creek Water District in Hot Springs County, Wyoming for the Fiscal Year beginning July 1, 2019 and ending June 30, 2020, which is now being considered by the Board of Directors of the Owl Creek Water District, will be held at the Hot Springs County Annex Building, Thermopolis, Wyoming on July 18, 2019 at 6:10 PM at which time all persons interested may appear and be heard in respect to said proposed budget. Following the public comment, if nay, the Board intends to vote on adoption or rejection of the proposed budget. The hearing will be followed by the regular monthly Board meeting.

ITEM	AMOUNT
Cash on hand	\$42,473
Operating Expense	-\$85,047
Projected revenue	+\$81,860
FISCAL YEAR BALANCE	\$39,286
Pub. July 11 & 18, 2019	No. 8619

NOTICE OF HEARING ON COUNTY BUDGET

Notice is hereby given that a public hearing on the proposed budget for Hot Springs County for the fiscal year ending June 30, 2020, which is now being considered by the Hot Springs County Board of Commissioners will be held in the meeting room of the Governmental Annex Building, 117 North 4th, Thermopolis, Wyoming on the 15th day of July 2019, at twelve o'clock p.m., at which time any and all persons interested may appear and be heard respecting such budget. A summary of such proposed budget can be found on the Hot Springs County website. hscounty.com/clerk

Rosemary Deseyn Hot Springs County Clerk	Pub. July 11, 2019	No. 8620
---	--------------------	----------

ADVERTISEMENT FOR BIDS

Notice is hereby given that the Town of Thermopolis, Wyoming will receive bids until 2:00 P.M., local time, August 1, 2019 at the Thermopolis Town Hall, at 420 Broadway, Thermopolis, Wyoming, for MATERIALS, LABOR, SERVICES, TRANSPORTATION & COMPLETE CONSTRUCTION OF TOWN OF THE THERMOPOLIS – SPRINGVIEW SEWER REPLACEMENT. The Engineer's opinion of probable construction costs ranges from \$210,000 to \$240,000. All bids will be publicly opened and read aloud - date and time stated above. Mail or deliver to Town of Thermopolis, P.O. Box 603, 420 Broadway, Thermopolis, WY 82443. The Town of Thermopolis will take no responsibility for delivery of bids through mail. Complete digital copies of the bidding documents are available at www.questcdn.com. Submitting Contractors will be required to register with the website to download the bidding documents for \$25 by inputting Quest project #6436022 on the website's Project search page. Please contact QuestCDN.com at 952-233-1632 or info@questcdn.com for assistance in free membership registration, downloading, and working with this digital project information. The Town of Thermopolis reserves the right to reject any and/or all bids and to waive any informalities if deemed in the best interest of the Owner. No bid may be considered unless accompanied by the required bid guarantee of 5% of the total bid amount which amount shall be forfeited if the bidder is awarded the Contract and fails to enter into a Contract with the Owners. Successful bidder will be required to provide payment and performance bonds in an amount of at least 100% of awarded contract price. A pre-bid meeting will be held at 10:00 A.M. local time, on July 26, 2019 at the Town Hall, 420 Broadway, Thermopolis, Wyoming.

Dated this 8th day of July, 2019.

/s/ Town of Thermopolis

Pub. July 11, 18, & 25, 2019	No. 8621
------------------------------	----------