

Building a Better World for All of Us®

PRECONSTRUCTION CONFERENCE MINUTES

RE:	Collection S	d Ballantyne Lakes Wastewater System Project ington Sanitary District	Date of Meeting:	February 25, 2014
Proje	ct Manager:	Charles J. Vermeersch, PE	Time of Meeting:	10:00 a.m.

SEH No.: LWSSD 115377 14.00

Location of Meeting: Mankato Regional Airport

The following items are to be discussed at the above referenced meeting:

- I. Introductions
- II. Project Schedule
 - A. Status of Contracts Contracts are signed
 - B. Notice to Proceed has been issued
 - C. Start Date weather dependent
 - D. Weekly Work Schedule/Daily Work Schedule see item V below
 - E. Status of Permits
 - 1. MPCA Sewer Extension received
 - 2. NPDES Stormwater Permit for Construction Contractor to file online
 - 3. MDH Project-wide variance for use of HDPE received
 - 4. MnDOT ROW Permit received
 - 5. Blue Earth County ROW Permit received
 - 6. City of Madison Lake ROW Permit we believe it will be issued the week of March 2, 2014
 - 7. DNR License to cross Public Waters (6) in progress, have been given permission to proceed
 - 8. DNR License to cross Public Lands (1) in progress,
 - 9. USACE Wetland Permitting non-reporting
 - F. Easements
 - 1. Easements for mainline forcemain have all been obtained
 - 2. Construction easements and shared service line easements still in progress
- III. Completion Dates
 - A. Substantial Completion: November 21, 2014 per contract
 - B. Final Completion: June 30, 2015 per contract
- IV. Construction Staking and Control
 - A. 48-hour Notice Coordinate through Al Hahn (SEH RPR)
 - B. Protect Stakes and Survey Control
- V. Work Schedule/Sequence
 - A. As submitted by contractor reviewed at precon revised as needed
 - 1. Contractor would like to begin with water crossings but start date will be weather dependent. Can work down to about 25 degrees, but may need to wait until snow melts.

Preconstruction Conference Minutes Page 2

- 2. Other than water crossings, would propose to start with phase 1 Area within City of Madison Lake and connecting to regional lift station. (see project area phasing diagram)
- B. Schedule of Submittals
 - 1. Submittals to follow over the coming days **prior to starting work**
- VI. Progress Meetings/Project Updates/Schedule Updates
 - A. Weekly progress meetings location to be determined
 - B. Project update letters
 - 1. Twice monthly at minimum
 - 2. Weekly for most of the project
 - 3. Posted on Project web page
 - Schedule updated with submission of each pay request at minimum
 - 1. Per contract: pay request will not be processed without submission of updated project schedule
- VII. Utility Company Comments

C.

- A. Utility companies requested plans FTP site provided to attendees 2/26/14
- B. Will need to locate all the way to the house
- C. Will still need to file locate tickets
- D. Ellingson is concerned about adequate locating staff would prefer to have a locator dedicated to the project.
- VIII. MnDOT Comments
 - A. Traffic Control/Work within ROW
 - 1. Ellingson has submitted TC plan to MnDOT
- IX. Blue Earth County Comments
 - A. Traffic Control/Work within ROW
 - 1. Ellingson has submitted TC plan to Blue Earth County
 - B. Work at Bray Park
 - 1. Park Superintendent not present will arrange meeting with him prior to any work within the park.
 - C. Need to provide County Environmental Services department with service line pressure testing documentation and tank abandonment verification forms. Can be submitted all at once at the end of the project. With pressure testing well separation to pressure service line needs to be at least 20 feet from edge of well to edge of pipe. No variances will be granted.
- X. City of Madison Lake Comments City representatives not in attendance. Will arrange separate meeting with City at a later date to coordinate with their two projects.
 - A. Traffic Control/Work within ROW
 - B. Bypass Pumping for Regional LS Coating
 - C. Coordination with City Projects
 - D. Other
- XI. City of Mankato Comments Jim Bruender will want to be notified of when bypass pumping is proposed and will want to review setup before beginning bypass.
 - A. Interconnect Agreement to be modified
 - B. Metering tie into City SCADA by City's control contractor
 - C. Sampling equipment by City
 - D. Initiation of flow Notify Jim Bruender prior to connecting any homes.

- XII. Traffic Control/Detours no detours are proposed for the project. 7th Street will need to be blocked off between Spruce Avenue and CSAH 187 during bypass pumping and regional lift station recoating operations.
- XIII. Safety is Contractor Responsibility Contacts were provided by Ellingson
 - A. Competent Person on Site
 - B. Safety Officer Name and Phone Number
 - C. 24-hour Emergency Contact Person
- XIV. Erosion Control BMPs & SWPPP
 - A. Contractor's SWPPP Inspector information was provided by Ellingson
 - 1. Name
 - 2. Phone Number
 - 3. Certification
 - 4. Expiration
 - B. Inlet Covers or Protection Before Removals Begin
- XV. Construction Notes
 - A. Construction Access Routes protect all streets
 - B. Materials on Site Contractor still seeking material staging areas
 - C. Garbage Collection not believed to be an issue, but if it becomes one, it will be the contractor's responsibility to accommodate.
 - D. Mail Delivery not believed to be an issue, but if it becomes one, it will be the contractor's responsibility to accommodate.
 - E. Cleanup and Finishing Work
- XVI. Payment Requests
 - A. Monthly include revised project schedule
 - 1. Cutoff date for quantities is month end
 - 2. Submit request to RPR minimum 7 days before 1st monthly board meeting.
 - B. Board meets second and fourth Mondays
- XVII. Change Orders Requests Submitted Within 30 Days of Event
- XVIII. Testing and Documentation
 - A. Pressure Testing mainline and services
 - 1. Mainline by SEH
 - 2. Service lines by Schwickerts
 - 3. Maintain documentation submit to BEC ES
 - B. Septic tank abandonment
 - 1. Maintain documentation submit to BEC ES
 - C. EONE training session requirements
 - 1. Scheduled for April 3, 2014
 - 2. All personnel who will be installing or wiring grinder stations must attend
 - 3. Scott Swenson will provide details as date approaches

Preconstruction Conference Minutes Page 4

XIX. Records

- A. See General Conditions paragraph 6.12 contractor to provide documentation as specified
- B. 01 77 00 Closeout Procedures
- XX. Lake Washington Sanitary District Comments
 - A. <u>A quality project in all aspects is of the utmost importance.</u>
 - B. Accurate as-builts
 - C. <u>Photographic documentation of work before it is covered see contract requirements.</u>
 - D. <u>Will provide SEH and Schwickerts construction services agreements with LWSD to contractor</u> to clarify roles and responsibilities

XXI. Township Comments

- A. Jamestown will be sealcoating (overlaying?) Kopps Drive after work there is complete.
- B. LeRay plans to rebuild Lakeview Road after project (full depth recycle 2016?)
 - 1. Road is normally 7-ton/5-ton during road restrictions
 - 2. Existing road is in poor condition portions disturbed as part of the project need serviceable patches until reconstruction occurs.

XXII. Other

- A. Discussed electric services for grinder stations
- B. Ellingson's electric subcontractor was present
- C. Need to verify services are being provided in time so grinder station installations are not delayed

p:\ko\l/lwssd\115377\construction\precon\precon minutes.docx

Ellingson companies

Tentative Project Schedule - Ballantyne & Madison Lakes Wastewater Collection

Image: Second Control (1) Image: Control (2) Im		СОМ	PANI																	
Selected Scholds 60 307 Nor 2204 Max/Marringtons 64 30 60 204 Montard Scholds 14 309 Mon 2014 Montard Scholds 13 309 Mon 2014 Montard Scholds 10 309 Mon 2014 Montard Scholds 10 304 Mon 2014 Mond 2014			Duration 182.97 days	Mon 2/3/14	Mar 9, '14 Mar 16, '1 SMITWIT FIS SMITWI	4 Mar 23, 14 Mar 30, 14 T F S S M T W T F S S M T W T	FISSMTWITESSMTWITESSM	20. 14 Apr 27. 14	May 4, 14 SMTWTFS	May 11. 14 SMIT WIT FIS	May 18, 14 M S M T W T F S S	/av 25.14 Ja MITWITIFISIS	un 1. '14 J MITIWITIFISIS	un 8. 14 MITIWITIFISIS Madiso	Jun 15. 14 SIMIT WIT IF IS I on Lake, MN - Wa	Jun 22, 14 SMIT WIT IF IS stewater Collec	Jun 29, '14 S M T W T F S tion System	IJUI 6, '14 JUI 13, '14 SMTWT FISSMTWT FI	Jul 20. 14 SISMITIWITIFIS	Jul 27. 14 SMTWTFIS
			,-																	
		Submittal Schedule	60 days	Mon 2/24/14	1		Submittal Schedule						•							
Velocities Markey Markey <td></td> <td>Setup / Planning Items</td> <td>0 days</td> <td>Mon 2/3/14</td> <td>4</td> <td></td>		Setup / Planning Items	0 days	Mon 2/3/14	4															
Weining with instructions Marge																				
Autor	1	Mobilization	64 days	Mon 3/17/14	1			Mol	bilization							•				
Autor																				
Number Network Notes	9	Winter Installations	14 days	Mon 3/17/14	1	Winter Installations	•													
Number Network Notes																				
Number Network Notes																				
No. 2000 No. 40 No. 40 σ' (2) (Nu i w 50) 10 days ñi (40) 1.0' - 10' Mo 3102 13 days Mon (21/4) 1.2' - 11' - Sonosci with BD Nage Mon (21/4) 1.2' - 11' - Sonosci with BD Nage Mon (21/4) 0 days Nage Nage Mon (21/4) 0 days Nage Nage Mon (21/4) 0 days Nage Mon (21/4) Nage Nage Nage 0 days Nage Nage Nage Nage Nage Nage Pase 2 - Mage Nage Nage		Phase 1 - MN 60, Kopps I.n. Idlawood Dt	73 days	Eri A/A/4A							Phase 1	<u>1 - MN</u> 60, Kopps	<u>s Ln, Id</u> lewood Pi	t						
2.07 - 40° Moi e 1600 15 days Moi 421/14 1.25° 4.15° Services ve 1600 15 days Moi 52/1914 PA Connections 10 days Moi 52/1914 PA Connections / Doublement 13 days Moi 62/1914 Graner Sattors / Corrections / Jobustement 13 days Moi 62/1914 Pase 5 - Universe M & Kan Bay Pin 10, 2014 Pase 5 - Universe M & Kan Bay Pin 10, 2014 Pase 5 - Universe M & Kan Bay Pin 10, 2014 Pase 5 - Universe M & Kan Bay Pin 10, 2014 Pase 5 - Universe M & Kan Bay Pin 10, 2014 Pase 5 - CR 32, Baltange Dr, Rouge Dr, Mage M, Line Pin to MBA Subject Pase 5 - Universe M & Kan Bay Pin 10, 2014 Pase 5 - CR 32, Baltange Dr, Rouge Dr, Bay Ada M, Bay M, Bay Pin 10, 2014 Pase 5 - CR 32, Baltange Dr, Rouge Dr, Marting Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 5 - CR 32, Baltange Dr, Rouge Dr, Marting Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang Dr, A Right Ond M, Bay Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang D, Pase Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang D, Pase Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang D, Pase Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang D, Pase Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang D, Pase Ada M, Tru Sylvin 4 Pase 7 - 2280 D, Batter D, Montang D, Pase Ada M, Montang D, Pase Ada M, Tru Sylvin 4 Pase 7 - 2280 D		Thase I - WIN 60, Kupps Lii, Iulewood Pt	15 udys	F114/4/14	•															▼
2.07 - 40° Moi e 1600 15 days Moi 420/14 1.25° 4.15° Service ve 1600 15 days Moi 52/074 PA Conrections 10 days Moi 52/074 PA conrections / Corrections / Corrections / Corrections / Southern 12 days Moi 72/074 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 4 Pase 5 - Corrections / Aburday Div, A Kigel One In 80, 20, 4 Pase 5 - Corrections Div 1, 20, 20,	-	6" LPS FM via HDD	10 davs	Fri 4/4/14	4	er i be reasta inte		I0 dave												
127<81.57 Services vie H60			/ •			o∵ LPS FM Via HDD		iu uays												
1.25° 81.55 Services via P00 15 dars Mon 3/15/14 1.46 Gracestina 16 dars Mon 3/15/14 1.46 Gracestina 16 dars Mon 3/15/14 1.45° 81.55 Services via P00 16 dars Mon 3/15/14 1.45° 81.55 Services via P10 16 dars Mon 3/15/14 1.45° 81.55 Services via P10 16 dars Mon 3/15/14 1.45° 81.55 Services via P10 16 dars Mon 3/15/14 1.45° 81.55 Services via P10 16 dars Mon 3/15/14 1.45° 81.55 Services via P10 16 dars Mon 3/15/14 1.45° 81.55 Services via P10 16 dars Mon 3/15/14 1.45° 81.55 Services Via P10 16 dars Mon 3/15/14 1.45° 81.55 Services Via P10 16 dars Mon 3/15/14 1.45° 81.55 Services Via P10 16 dars Mon 3/15/14 1.45° 81.55 Services Via P10 16 dars Mon 3/15/14 1.45° 81.55 Services Via P10 16 dars Mon 3/15/14 1.45° 81.55 Services Via P10 16 dars Mon 3/15/14 1.45° 81.55 Services Via P10 16 dars Mon 3/15/14 1.45° 81.55 Services Via P10 16 dars Mon 3/15/14 1.45° 8	•	2.0" - 4.0" FM via HDD	15 days	Mon 4/21/14	4		2.0" - 4.0" FM via HDD 🗖			15 davs										
Image: Market in the second biology																				
Image: Monore close of the set of t	5	1.25" & 1.5" Services via HDD	15 days	Mon 5/19/14	4				1.25" & 1.5"	Services via HDD				15 days	s					
Cub Stops-Place 1 Did bys Wed 6/414 Orinder Stations / Connections / Abandonment 13 days Mon 8/3214 Restoration & Cleange Did bys Mon 8/3214 Place 2 - Shornwood Di, Koury 48 & Orine Rd 74.32 days Mon 8/31/14 Place 3 - Laberier Rid & Casi Bay Ori 74.55 days Tue 5/32/14 Place 3 - Laberier Rid & Casi Bay Ori 88.86 days Mon 7/3/414 Place 3 - Laberier Rid & Casi Bay Ori 88.86 days Mon 7/3/414 Place 3 - Laberier Rid & Casi Bay Ori 88.86 days Mon 7/3/414 Place 4 - Laberier Rid & Casi Bay Ori 88.86 days Mon 7/3/414 Place 5 - 23200 St. Mutang Dr, Right Owith 89.37 days Tue 5/3/244 Place 6 - C. D.X., Rahantyce Dr, Jacks Dr 8.37 days Tur 7/3/414 Place 7 - 23200 St. Mutang Dr, Kinghe Ct, Nixawa Lu, Frederick 86.47 days Tur 7/3/414 Place 7 - 23200 St. Mutang Dr, Kinghe Ct, Nixawa Lu, Frederick 86.47 days Tur 7/3/414 Place 7 - 23200 St. Mutang Dr, Kinghe Ct, Nixawa Lu, Frederick 86.47 days Tur 7/3/414 Place 7 - 23200 St. Kinghe Ct, Nixawa Lu, Frederick 86.47 days Tur 7/3/414 Place 7 - 23200 St. Kinghe Ct, Nixawa Lu, Frederick 86.47 days Tur 7/3/414 Place 7 - 23200																				
Grinder Stations / Connections / Abandomment. 13 days Mon 6/23/14 Restoration & Cleanup 30 days Mon 7/24/14 Phose 2 - Sharewond Liu, Chunty 48. A Oriole Rd 74.12 days Mon 4/21/14 Phose 3 - Lakewood Di, Kiagra Rd, Line Pire In 88.86 days Mon 5/25/14 Phose 4 - Lakewood Di, Kiagra Rd, Line Pire In 88.86 days Mon 5/25/14 Phose 5 - 250h St, Mutsing Dr, & Night Ovi Lin 89.97 days Frie 6/c/14 Phose 6 - CR 26, Alaflamyre Dr, Jacks Dr 81.97 days Frie 6/c/14 Phose 7 - 2250h St, Mutsing Dr, & Night Ovi Lin 81.97 days Frie 6/c/14 Phose 7 - 2250h St, Mutsing Dr, & Night Ovi Lin 81.97 days Frie 6/c/14 Phose 7 - 2250h St, Mutsing Dr, & Night Ovi Lin 81.97 days Frie 6/c/14	1	FM Connections	10 days	Mon 5/19/14	4					FM Connections			10 days							
Grinder Stations / Connections / Abandomment. 13 days Mon 6/23/14 Restoration & Cleanup 30 days Mon 7/24/14 Phose 2 - Sharewond Liu, Chunty 48. A Oriole Rd 74.12 days Mon 4/21/14 Phose 3 - Lakewood Di, Kiagra Rd, Line Pire In 88.86 days Mon 5/25/14 Phose 4 - Lakewood Di, Kiagra Rd, Line Pire In 88.86 days Mon 5/25/14 Phose 5 - 250h St, Mutsing Dr, & Night Ovi Lin 89.97 days Frie 6/c/14 Phose 6 - CR 26, Alaflamyre Dr, Jacks Dr 81.97 days Frie 6/c/14 Phose 7 - 2250h St, Mutsing Dr, & Night Ovi Lin 81.97 days Frie 6/c/14 Phose 7 - 2250h St, Mutsing Dr, & Night Ovi Lin 81.97 days Frie 6/c/14 Phose 7 - 2250h St, Mutsing Dr, & Night Ovi Lin 81.97 days Frie 6/c/14																				
Restorstion & Cleanup 10 days Mon 7/24/24 Restorstion & Cleanup 10 days Mon 7/24/24 Phase 2 - shorewood UK, Courty 48 & Oriole R 74.12 days Mon 4/21/14 Phase 2 - shorewood UK, Courty 48 & Oriole R 74.12 days Tue 5/13/14 Phase 3 - Lakevide M & East Bay Dr 74.35 days Tue 5/13/14 Phase 4 - Lakevide Dr, Niagra Rd, Lone Pine Li 8.86 days Mon 5/5/14 Phase 5 - 230h St, Mustang Dr, 8 Might Oui Li 8.96 days Thu 5/6/14 Phase 6 - CR 26, 8ylanetyne Dr, Jacks Dr 8.197 days Thu 5/6/14 Phase 7 - 235th St, Kumble CJ, Nixowa LL, Frederick 8A days Thu 7/2/14		Curb Stops - Phase 1	10 days	Wed 6/4/14	4						C	urb Stops - Phas	se 1	1	10 day	s				
Restorstion & Cleanup 10 days Mon 7/24/24 Phase 2 - Shorewood UK, Courty 48 & Oriole M 74.12 days Mon 4/21/24 Phase 2 - Shorewood UK, Courty 48 & Oriole M 74.12 days Mon 4/21/24 Phase 3 - Lakeview Rd & Esst Bay Dr 74.35 days Tue 5/13/14 Phase 4 - Lakevood Dr, Niagra Rd, Lone Pine Lu 8.86 days Mon 5/5/24 Phase 5 - 230h St, Mustang Dr, & Might Owi Lu 8.97 days Thu 5/6/24 Phase 6 - CR 26, Ballantyne Dr, Jacko Dr 8.197 days Thu 5/6/24 Phase 7 - 255h St, Kumble CJ, Nissya Rd, Infertoritie KS Ard days Thu 7/26/24																				
Image: Comparison of the comparison		Grinder Stations / Connections / Abandonment	13 days	Mon 6/23/14	4							Grinder Sta	ations / Connecti	ions / Abandonr	ments - 2 Crews			13 days		
C C	_	Portoration & Cleanup	10 days	Mon 7/14/14	1															
Phase 3 - Lakeview Rd & East Bay Dr 74.95 days Tue 5/13/14 Phase 3 - Lakeview Rd & East Bay Dr 74.95 days Tue 5/13/14 Phase 3 - Lakeview Rd & East Bay Dr 74.95 days Tue 5/13/14 Phase 4 - Lakewood Dr, Niagra Rd, Lone Pine In 88.86 days Mon 5/5/14 Phase 5 - 230th St, Mustang Dr, & Night Owi Ln 89.97 days Thu 5/8/14 Phase 6 - CR 26, Ballantyne Dr, Jacks Dr 81.97 days Thu 7/3/14		incoloration & cicanap	10 0035	101011 // 14/ 14													Resto	oration & Cleanup		10 days
Phase 3 - Lakeview Rd & East Bay Dr 74.95 days Tue 5/13/14 Phase 3 - Lakeview Rd & East Bay Dr 74.95 days Tue 5/13/14 Phase 3 - Lakeview Rd & East Bay Dr 74.95 days Tue 5/13/14 Phase 4 - Lakewood Dr, Niagra Rd, Lone Pine In 88.86 days Mon 5/5/14 Phase 5 - 230th St, Mustang Dr, & Night Owi Ln 89.97 days Thu 5/8/14 Phase 6 - CR 26, Ballantyne Dr, Jacks Dr 81.97 days Thu 7/3/14	0				-															
Phase 3 - Lakeview Rd & East Bay Dr 74.95 days Tue 5/13/14 Phase 3 - Lakeview Rd & East Bay Dr 74.95 days Tue 5/13/14 Phase 3 - Lakeview Rd & East Bay Dr 74.95 days Tue 5/13/14 Phase 4 - Lakewood Dr, Niagra Rd, Lone Pine In 88.86 days Mon 5/5/14 Phase 5 - 230th St, Mustang Dr, & Night Owi Lin 89.97 days Thu 5/8/14 Phase 6 - CR 26, Ballantyne Dr, Jacks Dr 81.97 days Thu 5/8/14 Phase 7 - 235th St, Kimble Ci, Nisswa Lin, Frederick 85.47 days Thu 7/3/14																				
Phase 4 - Lakewood Dr, Niagra Rd, Lone Pine Ln 88.86 days Mon 5/5/14 Phase 5 - 230th St, Mustang Dr, & Night Owi Ln 89.97 days Thu 5/8/14 Phase 6 - CR 26, Ballantyne Dr, Jacks Dr 81.97 days Thu 7/3/14	╧	Phase 2 - Shorewood LN, County 48 & Oriole Rd	74.12 days	Mon 4/21/14	4		V						Phase	2 - Shorewood	I LN, County 48 8	Oriole Rd			_	
Phase 4 - Lakewood Dr, Niagra Rd, Lone Pine L 88.86 days Mon 5/5/14 Phase 5 - 230th St, Mustang Dr, & Night Owi L 89.97 days Thu 5/8/14 Phase 6 - CR 26, Ballantyne Dr, Jacks Dr 81.97 days Fri 6/6/14 Phase 7 - 233th St, Kimble Ct, Nisswa Ln, Frederick 85.47 days Thu 7/3/14																				
Indel 5 - Lakewood Dr, Niagra Rd, Lone Pine Ln 88.86 days Mon 5/5/14 Phase 4 - Lakewood Dr, Niagra Rd, Lone Pine Ln 88.86 days Mon 5/5/14 Phase 5 - 230th St, Mustang Dr, & Night Owi Ln 89.97 days Thu 5/8/14 Phase 6 - CR 26, Ballantyne Dr, Jacks Dr 81.97 days Fri 6/6/14 Phase 7 - 233th St, Kimble Ct, Nisswa Ln, Frederick 85.47 days Thu 7/3/14	Τ																			
Phase 4 - Lakewood Dr, Niagra Rd, Lone Pine L 88.86 days Mon 5/5/14 Phase 5 - 230th St, Mustang Dr, & Night Owi L 89.97 days Thu 5/8/14 Phase 6 - CR 26, Ballantyne Dr, Jacks Dr 81.97 days Fri 6/6/14 Phase 7 - 233th St, Kimble Ct, Nisswa Ln, Frederick 85.47 days Thu 7/3/14			74.05 -	Tue Eldade													Phase 3 - I	akeview Rd & East Ray Dr		
Prinse 4 * Lakewood DJ, Nagi a NO, Loile Prie Li 05.00 days Wolin J/J J4 Phase 5 - 230th St, Mustang Dr, & Night Owi Lin 89.97 days Thu 5/8/14 Phase 5 - 230th St, Mustang Dr, Jacks Dr 81.97 days Fri 6/6/14 Phase 7 - 235th St, Kimble Ct, Nisswa Lin, Frederick 85.47 days Thu 7/3/14		rnase 3 - Lakeview Kū & East Bay Dr	74.95 days	iue 5/13/14	*															
Prinse 4 * Lakewood Dr, Nagi a Nd, Luite Prie Li 06.00 days Woll 3/314 Phase 5 - 230th St, Mustang Dr, & Night Owi Lin 89.97 days Thu 5/8/14 Phase 5 - 230th St, Mustang Dr, Jacks Dr 81.97 days Fri 6/6/14 Phase 7 - 235th St, Kimble Ct, Nisswa Lin, Frederick 85.47 days Thu 7/3/14 Reduly Twa Reduly Twa Reduly Twa Reduly Twa Reduly Twa Statuly	_																			
Prinse 4 * Lakewood Dr, Nagi a Nd, Luite Prie Li 06.00 days Woll 3/314 Phase 5 - 230th St, Mustang Dr, & Night Owi Lin 89.97 days Thu 5/8/14 Phase 5 - 230th St, Mustang Dr, Jacks Dr 81.97 days Fri 6/6/14 Phase 7 - 235th St, Kimble Ct, Nisswa Lin, Frederick 85.47 days Thu 7/3/14 Reduly Twa Reduly Twa Reduly Twa Reduly Twa Reduly Twa Statuly																				
Image: Source State Sta	╉	Phase 4 - Lakewood Dr, Niagra Rd, Lone Pine Ln	88.86 days	Mon 5/5/14	4												Phase 4 -	- Lakewood Dr, Niagra Rd, Lone	Pine Ln	
Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Subj St dy 3 Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng o																				
Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Subj G. Hight G.H. Ell. <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>																				
Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Subj St dy 3 Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng of, G. Hight G.H. Ell. Index of Lookin St, Huddeng o																				
Fildse 0 ° Ch 20, Banantyne Dr, Jacks Dr 61.97 days Fill 0/0/14 Fild 0/0/14 Phase 7 - 235th St, Kimble Ct, Nisswa Ln, Frederick 85.47 days Thu 7/3/14 Thu 7/3/14 Attoos Tentative Schedule Task Progess Spill Proget Summary Group By Summary	ы]	Phase 5 - 230th St, Mustang Dr, & Night Owl Ln	89.97 days	Thu 5/8/14	4				-									Phase 5 - 230th St, Mustang I	Dr, & Night Owl Lr	6
Fildse 0 ° Ch 20, Banantyne Dr, Jacks Dr 61.97 days Fill 0/0/14 Fild 0/0/14 Phase 7 - 235th St, Kimble Ct, Nisswa Ln, Frederick 85.47 days Thu 7/3/14 Thu 7/3/14 Attoos Tentative Schedule Task Progess Spill Proget Summary Group By Summary																				
Fildse 0 ° Ch 20, Banantyne Di, Jacks Di 61.97 days Fildy(6) 14 Phase 7 - 235th St, Kimble Ct, Nisswa Ln, Frederick 85.47 days Thu 7/3/14 Phase 7 - 235th St, Kimble Ct, Nisswa Ln, Frederick 85.47 days Thu 7/3/14 Attoos Tentative Schedule Task Progess Spl Exemu Tasks Project Summary																				
Image: Standale Image: Standale Image: Standale Thu 7/3/14 Image: Standale Roled Up Progress Spl Image: Spl December 300 Progress Progress Progress Spl Image: Spl December 300 Progress Spl Image: S	+	Phase 6 - CR 26 Ballantyne Dr. Jacks Dr.	81 97 days	Fri 6/6/1/	4															Phase 6 - CR 26, Bal
At 1005 Tutative Schedule Task Progress Milestone Summary Rolled Up Task Rolled Up Progress Split Image: Split External Tasks Project Summary Group Dy Summary			51.57 0045	110/0/14																
At 1005 Tutative Schedule Task Progress Milestone Summary Rolled Up Task Rolled Up Progress Split Image: Split External Tasks Project Summary Group Dy Summary	7																			
At 1005 Tatalahe Schedule Task Progress Milestone Solided Up Milestone Rolled Up Milestone Rolled Up Progress Solid External Tasks Project Summary Group By Summary																				
	8	Phase 7 - 235th St, Kimble Ct, Nisswa Ln, Frederick	k 85.47 days	Thu 7/3/14	4												-			
Page 1	ect: 14 Mon 3	1005 Tentative Schedule Task Progress		Milestone 🔶	Summary	R	viled Up Task	Rolled Up Milestone	1	Rolled Up Progres	8	Split	I,			ks		Project Summary	Grou	p By Summary

eo.7, 14 MIT.WIT.F.IS	<u>Seo 14, 14</u> SMT WIT FIS	Sec 21, 14 SMITWITIFIS	<u>Seo 28, 14</u> S MITIWITIFIS	Oct 5. 14 SMTWTIFIS	OCT 12, 14 SMITIWITIFIS	Oct 19, 14 SMIT WIT IF IS	00128-14 SMTWTFIS	Nov 2. '14 SMIT WIT IF IS		Nov 16, 14 SMITWITES	Nov.23.14 SMTNITFIS
	•										
Nisswa Ln, Fre	derick Dr										
									-•		