

INSIDE....

Senior Chatter.....	pg. 23
Real Estate.....	pg. 4
Death Notices & Editorial.....	pg. 7
Heavy Equip./Vehicles.....	pg. 22
Services.....	pg. 16-17
Dining/Entertainment.....	pg. 15
Recreational.....	pg. 10
Bows/Guns.....	pg. 10
Pets.....	pg. 10
Specialty Shops.....	pg. 08
Help Wanted.....	pg. 6
Bids & Notices.....	pg. 18-20
Area Events.....	pg. 3
Auctions.....	pg. 3

Blue Bunting

Free Pioneer Express

Serving the Headwaters Region of Northeast Wisconsin

See Schaefer's Flier for their Annual Truckload Sale-Inside!

See Conway True Value Annual Memorial Day Flier-Inside!

www.PioneerExpressCrandon.com
Our Deadline is Tuesday at 4:00 p.m.

Presorted Standard U.S. Postage Paid Crandon WI Permit No. 410

Postal Patron Local

Volume 29 No. 05, May 19, 2014 (715) 478-3640 or 1-800-234-2152 Fax: (715) 478-3540 email: pionexp@newnorth.net

Rep. Mursau brings more funding to area schools

36th District Assemblyman Jeff Mursau made two appearances last Monday evening with ceremonial checks in hand. The School District of Crandon, top photo, received a check for \$188,225.11 as a National Forest Income Payment from the state of Wisconsin, and the Laona School District received a check for \$69,035.74. This is a transfer of National Forest income, which is 25% of the income from the forest's timber sales.

Accepting for Crandon was: left to right, Brian Tupper, Laura Bauknecht, Jeff Ackley, Rep. Mursau, Nadine Westmayer, and Peggy Houle, all school board members.

Laona's check was accepted by Superintendent Laurie Asher and Jim Aschinger. The money is much needed and appreciated by all three school districts, with Wabeno receiving their check last week, as reported in this paper.

K-9 Rummage Sale Wabeno

To show our appreciation, the Community K-9 Rummage Sale will be held Saturday, May 24th from 8:00 a.m. and Sunday, May 25th, 8:00 a.m. until noon.

Officer Mick Ashbeck and Dutch work hard to keep our communities safe, so all the proceeds of this sale go to them to help cover expenses and purchase items needed to keep things running smooth.

Great deals can be found by filling a brown bag for \$3.00, with items like clothes, shoes, bedding, toys, kitchen wares and books. This is a great way to stretch your budget, and is fun as well.

In the second building, new items and furniture are available and individually priced. There are very good deals on items that can be hard to find elsewhere.

This year, we have added a raffle with items donated by local artists.

If you have items to donate or want to volunteer to help set up or take down, please call Linda at 715-889-0123.

And we should add that we truly appreciate officers Mick Ashbeck and Dutch for working so hard.

Nicolet Resource Advisory Committee seeking project ideas

Laona Wis., May 8, 2014 – Members of the public are invited to propose projects designed to improve Chequamegon-Nicolet National Forest lands and resources to the Nicolet Resource Advisory Committee by June 20.

Continued on page 08

Summer at the Townsend Ball Park

The Townsend Ball park is maintained by the Festival Committee. It has been in existence for the past 33 years.. All of the money is raised through food and beverage sales and some donations from businesses. The town has never been asked to donate tax payers money.

Through the years we have put in field lights, bleachers, and built the concession stand, score booth and dugouts. We have built a play area, which this year is being updated with another piece of playground equipment. The dugouts were updated and lowered so that it is easier to see the score board,.

We start the season with Little League teams in the first part of May. Then starting on the 4th of June and following every Wednesday night with Jack and Jill baseball teams. These generally consist of 8 to 10 teams. From 6:00 to 10:00 we have two teams play off every hour.. June 28th and 29th will be our mens' softball tournament.

On the Fourth of July we hold the parade and a craft fair. And in the evening we have children' games before the very popular fireworks display.

In July we help out the baseball teams from Mardi Gras by sharing our field and workers.

In August we have our Jack and Jill Tournament., which this year will be August 16th.

In September we start planning for the next season.

We are always looking for more people interested in joining us and working for the community

The summer activities of the Festival committee are all done by volunteers.

So please come and join us.

Lakewood Area Chamber launches new website

The Lakewood Area Chamber of Commerce is happy to announce the launch of it brand new website! Done in conjunction with the Town of Lakewood, the site was built by DMI Studios and features lots of information and photos. You can learn about the Chamber, check out the events calendar, check out members links and lots more!

Take a look, we think you'll like it! Check us out on Facebook too!

Lakes Country Library Book Sale

Looking for some good summer reading? The Friends of the Lakes Country Library is having its annual Memorial Day weekend book sale on Friday, May 23rd from 2:00 p.m. to 8:00 p.m. and Saturday the 24th from 9:00 a.m. to 2:00 p.m.

Pick up a mystery, a video, or discover a new author. On Highway 32 in Lakewood.

32 North to be published soon!

Don't forget to advertise your business in our 32 North summer recreation issues. 32 North covers the entire area, with events, photos and ads from area businesses. It is good for your business!

Benefit for Dale Moravec May 17th Wabeno Legion Hall

Dale Moravec of Wabeno is in need of some help. Dale has had 2 surgeries since November of last year due to hematomas and bleeding on his brain. Dale currently struggles with speech, memory and balance.

A benefit to help Dale with expenses, travel costs and bills will take place on Saturday, May 17th, at the Wabeno Legion Hall. The benefit will be held from 12:00 p.m. to 6:00 p.m. Please show up and help Dale! To donate or volunteer, please call Ashley before 6:00 p.m. at 715-850-2668 or after 6:00 p.m., contact Tasha at 715-850-1544 or Patty at 715-850-1247.

County Forest Sales bring great return to county coffers

By Mike Monte

The Forest County Forestry Department has just sold seven timber sales, to the highest bidder, with a record amount of revenue. The total of the seven sales is \$264,935. The seven sales total 309 acres, and this puts the average return on the timber lands at \$857.40 per acre.

The Forest County Forestry Department has been working on adding to the amount of timber lands in the county as mentioned in an article recently published on these pages. The idea behind adding to the acreage of county lands is to build a substantial amount of revenue producing timberlands to the county that will grow more and better timber with proper management. As we all

Continued on page 24

Fifth Annual Garden Fair at Hair-I-Tage in Crandon

The Northwoods Master Gardener's Association of Forest County is sponsoring it's Fifth Annual Garden Fair Plant Sale on Saturday, May 17, 2014, from 9:00 a.m. to 2:00 p.m. There are no early sales! With approximately 15 vendors attending, this sale will feature a wide variety of reasonably priced perennials and annuals, as well as vegetable plants, herbs, house plants and tropicals, trees, shrubs, seeds, dish gardens and more.

The event will be held on the grounds of the Hair-I-Tage at 300 East Pioneer Street, Highway 8 East, in Crandon. For more information, call Pam Rau at 715-478-2199 or Bev Dennison at 715-478-2926.

NRCS Accepting Applications for Wetland, Ag Land Easements

RHINELANDER, WI MAY 12, 2014 USDA's Natural Resources Conservation Service is now accepting applications for its new Agricultural Conservation Easements Program (ACEP). Funds will be available for the purchase of conservation easements on eligible agricultural lands and wetlands in Wisconsin. The application deadline is June 6th.

"This is an exciting new opportunity for people who want to protect and preserve their land, including wetlands, through conservation easements," said Michael Stinebrink,

Continued on page 04

Nicolet College graduation ceremonies May 17

Nicolet College will hold graduation ceremonies Saturday, May 17, marking the end of an academic year where 521 students earned an associate degree, diploma or certificate from the college.

This year Nicolet added a third ceremony for the first time in order to accommodate all of the graduates, friends, and family members expected to attend the events in the Nicolet College Theatre.

Ceremonies will be held at 11 a.m., 1 p.m., and 3:30 p.m.

"It's exciting to see so much hard work pay off and so many people go from being students to college graduates," said Nicolet College President Elizabeth Burmaster. "It's a milestone in life for each and every one of these individuals. The skills these graduates possess are exactly what they will need to enter the workforce or to continue their education at four-year colleges and universities."

Commencement speaker will be Pete Vanney, Director of Facilities at Nicolet. Student speakers will include Toni Bates, Tony Bellman, and Charlotte Fohner. Faculty salutations will be provided by instructors Candy Dailey and Kari Krueger.

In all, Nicolet will have awarded 635 academic credentials for the 2013-14 academic year, which concludes with the end of Spring Semester. Several students earned more than one degree, diploma or certificate.

1974

2014

Schroeder's Auto Sales is celebrating 40 years in business this month. That's right, we have been here serving The Pearson/Pickerel and surrounding area since May of 1974!

AS A THANK YOU TO OUR LOYAL CUSTOMERS WE ARE DOING

\$15

Oil changes* the week of May 19-23rd Give us a call & set up your appointment today!

*Up to 5 quarts of conventional oil.

SCHROEDER'S AUTO SALES

Hwy. 55, Pearson, WI Ph. 484-4131
schroedersauto.com

Carter C-Store

20 Year Celebration!

Fantastic Friday

May 23rd

- 20¢ Cookie (a.m.)
- 20¢ Popcorn (p.m.)

MAY 2014 Events!

- 18th - Super Sunday
- 19th - Maniac Monday
- 20th - Two for Tuesday
- 21st - Shell Wheeler Dealer Wednesday
- 22nd - Turn the Shell Wheel Thursday
- 23rd - Fantastic Friday
- 24th - Saturday Spectacular

SPECTACULAR SATURDAY
May 24th

- Grand Prize Drawings held at 2 p.m.
- 20¢ Ice Cream Cone

POTAWATOMI CARTER C-STORE/SMOKE SHOP

Hwy. 32, Carter (Across from casino/hotel) • Open 24 hours/7 days a week
(715) 473-5100

PANCAKE

BREAKFAST

WITH ALL THE FIXIN'S
Everyone is Welcome!

Sunday, May 18th

9:00 am to Noon

St. Joseph's Catholic Hall
208 N. Park Ave., Crandon

FULL CAST IRON WOOD STOVE:

Wood burning parlor stove. Will need to have catalytic converter replaced. Weight 347 lbs. Have heated approx. 1,000 sq. ft. with it. \$350 / Radial arm saw with stand. \$165 / Commercial sewing machine. Will stitch up to 1/4" leather. Plus a plastic tub of threads, zippers, etc. \$740. Call 715-478-3566. After 9:30 a.m., leave message with contact number if no answer. Betc1

FOR SALE: Rough sawed Walnut lumber. \$1.00 a board foot. Call 715-275-4585. P7

FOR SALE: Murray lawn tractor, 46" cut. 17hp, hydrostatic drive, also comes with bagger. Runs great. \$450.00 Call 715-649-3628 P5

Still Smoking

207 N. Lake Ave.
Crandon

GET YOUR E-CIGARETTE TODAY!

We are your local E-Cig headquarters. Rechargeable, refillable starter kits at only \$10.00! Over 50 flavors available!

Still Smoking
on Main Street
Crandon, between
Duck's and Pickers.
(715) 478-4059
Betc22

POTAWATOMI STONE LAKE C-STORE/SMOKE SHOP/DELI

(715) 478-4199 • Deli Telephone: (715) 478-4186

Enjoy **INDIAN TACO**
Wednesday Lunch Special

Corner of Fire Keeper Rd. & HWY 8, Crandon • Store Hours: Open Daily 6 a.m. to 10 p.m.

BACK BY POPULAR DEMAND!

Rummage Sale PACKAGE: ONLY \$6!

*Classified Up to 30 words. Extra charge per word exceeding 30 words. Classified to run one week only. Addition signs 75¢ each.

Includes*: 1 Classified Rummage Ad, 2 Rummage Signs & 2 Arrow Signs

PIONEER EXPRESS
125 N. Lake Ave., Crandon

0% Financing For 48 Months To Qualified Credit Or See Store For Details

Husqvarna

Designed To Make The Toughest Work Easy

22 HP V-Twin 42" Tractor Reinforced Deck (Briggs & Stratton) YTH22V42 \$1,699

21.5 H.P. Kawasaki V-Twin Tractor With Diff Lock Reinforced 46" Deck YT46LS \$2,199

Fuller Sales & Service

2760 Hwy. 45 N., Antigo
715-623-4912 • www.fullerss.com

Your Professional Outdoor Power Equipment Headquarters
Mon. - Fri. 7:30 a.m. - 5:30 p.m. • Sat. 8 a.m. - 1 p.m.

Come join us in worship at the Community Church of Mole Lake

We are a nondenominational church that uses the Bible as our authority for faith and practice. We learn the truth of God's word through verse by verse exposition of the Scripture.

Worship Service: 10 a.m.

Sermon Topic: (Matthew 19:7-12)

Jesus Speaks Plainly about Divorce & Singleness
2973 Highway 55, Crandon • 715-784-0250

Antique map event on May 24th by Forest County Historical Society

Map-making has gone from art to space-age technology. Maps provide a visual journey through history and chronicle our development.

On Saturday, May 24th, the Forest County Historical and Genealogical Society will be hosting an event that highlights this journey. Among the items featured are nearly 100 antique maps of Wisconsin and Forest County from Territorial times to the present. These maps trace the somewhat tumultuous formation of our counties and the development of the Northwoods. They include hand-colored maps of Wisconsin as part of the "Northwest Territory", sportsman's maps from the 50's and 60's, and a huge map of Forest County from the 1920's showing the locations of the rural schools. Atlas maps from a century ago that served as a window on the world for isolated rural Americans and provided challenging geography lessons for their children. Forest Service maps from the 1950's, complete with local rangers' handwritten notes concerning timber conditions and beaver dams, that served as resource management tools.

Antique surveying equipment and materials will be on display, alongside demonstrations on today's cutting-edge mapping and surveying technologies. Information on the use of on-line map collections for genealogical and historic research will be presented through live computer navigation of these sites. Visitors can browse through a large collection of National Geographic maps spanning over 60 years from the 1930's to the 1990's.

The event will be held from 10:00-4:00 at the Crandon City Hall, 601 W. Washington, two blocks south of Hwy 8 on Boulevard Ave. or four blocks west of Lake Ave (main street) on Washington. The event is free of charge but donations are greatly appreciated and will be used for upcoming museum projects.

Area Events

Come Worship With Us

Rev. Callistus I. Elue
Mass Times:

Saturday's - 5:00 p.m.
Sunday's - 9:00 a.m.

Confessions:
Saturday's 9-10 a.m.

St. Joseph Catholic Church
208 North Park Ave., Crandon 54520 • 715-478-3396

Daily Mass Times
(Consult the weekly bulletin for any week day Mass changes)

• Tuesday's - 6:00 p.m.
• Wednesday's - 12 Noon
• Thursday, Adoration & Mass - 6:00 p.m.
• Friday - 12 Noon

The Northwoods Master Gardener's Association of Forest County is sponsoring its

5 Annual GARDEN FAIR
Saturday, May 17, 2014

9 am to 2 pm. at The Hair-i-tage grounds 300 E. Pioneer St (Hwy 8 E. in Crandon)

Approximately 15 vendors featuring a wide variety of perennials and annuals as well as vegetable plants, herbs, house plants/tropicals, trees, shrubs, seeds, dish gardens etc.

For Info, call Pam Rau at 715-478-2199 or Bev Dennison at 715-478-2926

Seekers of Light - Date Change

It's that time again - but there is a slight change to our Saturday get-together. As many of you know, I have begun a group for those of us who are grieving or are in a dark place that wants to hinder us from living. We have been meeting the last Saturday of each month to eat breakfast and talk. It has been a great time and we have all enjoyed the time - however, because of Memorial Day, we will meet on the 24th instead. We will meet at the Hotel Café this time so mark it down on your calendar: **Saturday, the 24th at the Hotel Café in Crandon.** I look forward to seeing you there. **Bill Farr**

BENEFIT FOR CAROL KWICK & FAMILY

Pack Em Inn Bar
Saturday, May 17th, 5 p.m.
PADDLE WHEEL, 50/50 & BUCKET RAFFLES

\$5 Cover Charge For All You Can Eat Food & Live Entertainment!

Proceeds will go to Carol Kwick!

DONATIONS ARE STILL WELCOME!

For More Information Contact:
Dezarie Kegley @ 715-889-9091
Or Pack Em Inn @ 715-478-3850

SATURDAY MAY 24TH

Join us at the Wabeno Band Shell for Music and Fun!

Back By Popular Demand...

IGGY RAE VICIOUS

6 - 10 P.M.

AUCTIONS

ANOTHER AUCTION WITH COL. RENE' BRASS
www.colrene.net

Lovely country home near LAKE METONGA to be sold REGARDLESS OF PRICE!
SUNDAY, MAY 25. 10:30 a.m. 1 mile south on Hwy. 55 to 700 Zinzer Rd., CRANDON, WI, FOREST COUNTY

3 bedroom home within walking distance of Lake Metonga. Features log siding, metal roof, wood tongue + groove interior + a 2 car garage. **ALL BEING SOLD REGARDLESS OF PRICE/NO RESERVE.** Showings by appointments. **Terms:** \$5,000 down payment nonrefundable cashier's check. Closing upon paper completion. (10% buyer's fee.) Bidders must request bid form by calling **St. Louis Auctions LLC, (715) 367-1668**, (6728 Whitefish Lk. Rd., Three Lakes, WI 54562) **R.W.A.:** Col. René Brass #424, Col. Robert St. Louis #450.

ST. LOUIS AUCTIONS, LLC 715-367-1668

COMMUNITY BILLBOARD

- **AA Meetings** - Back Door Group - Open meetings Monday & Thurs. Nights @ 7 p.m., Lakewood Lakes Country Library. Call Mary 715-276-2318 or Bill 715-889-3512.
- **Al-Anon Meetings** - Courage to Change Group. Every Friday, 7-8 p.m., lower level Crandon Library.
- **Forest Cty. Humane Society** - Open to public every Sat. from 1-4 p.m. Call for more info. 715-478-2098.
- **AA Meeting** - Saturdays, 9 a.m., Wabeno Fire Station, side entrance.
- **Crandon VFW Post** - Meets every first Tuesday of the month. 6 p.m. at the VFW building, 104 N. Forest.
- **Support Group for Parents of Children with Disabilities** - Call Chris at 715-784-0058.
- **Crandon Lions Board Meetings** - 1st Monday of the month at Crandon Library at 7 p.m. (downstairs). Member Meeting - 3rd Monday of Month at 5:30 p.m.; May, June & July Meetings at the Lions Clubhouse, Courthouse Square.
- **Bridge Community Dental Health Clinic** - This project serves people of all ages in Forest County for people who have Badger Care, medical Assistance & UNINSURED. To schedule an appointment call (715) 848-4884. Call the Health Dept. for more information at 715-478-3371.
- **Good Shepherd Lutheran Church** - Hwy. 55N, Crandon. Sunday service 9:30 a.m. No Saturday services.
- **Christian Motorcyclist Association** - Spirit Ryders Chapter of Langlade & Forest Co. Invites you to attend our monthly meetings on the **last Saturday of each month.** Call George 715-350-1679.
- **Crandon PTO** - 1st Monday of month, 6-7 p.m., Elementary Cafeteria.
- **Wellbriety 12 Step Meeting (AA/NA)** - Monday nights, 6 p.m. - ? Lower level of the FCP Museum, Mish • Ko • Swin Lane, Crandon. Call Brooks Boyd for more info. at 715-889-4902.
- **Mole Lake Flea & Craft Sale** - Every Thursday, Mole Lake Casino Bingo Hall. 9-4 p.m. Free coffee and soda. \$5.00 tables. Everyone welcome. Call 715-478-7557 for more information.
- **Town of Lincoln Board meetings** - 2nd Monday of each month, 6 p.m., Town of Lincoln Hall.
- **AA Meeting** - Antigo Hospital, Saturdays at 7:00 p.m.
- **Forest County Humane Society Meeting** - Every fourth Monday of the month, 6:30 p.m., Crandon Library.
- **Women's Closed AA Meeting** - Sundays from 6:30-7:30 p.m., 300 S. Lake Ave, Crandon. Questions 715-478-1117 or 784-0680
- **Highway 55 Flea & Craft Market** - Every Wednesday, 9 a.m. - 4 p.m., at the Nashville Town Hall, corner of Hwys. 55 & B, Crandon. Interested vendors or for more info call Linda at 715-484-7271.
- **AA Meeting** - Crandon AA Big Book Study Group - Thursdays, 7-?, St. Joseph's Catholic Church basement, Crandon. Contact Paulette at 715-902-1628.
- **Rummage Sale** - St. John's Lutheran Church, Saturday, May 24, 8 am - 4 pm Corner of Hwy 55 & Cty A, Pickeral

AUCTIONS

ANOTHER AUCTION WITH COL. RENE' BRASS
www.colrene.net

MR. & MRS. JAMES PAVEK are moving. MOST ITEMS EXCELLENT!
SUN. MAY 25, Starts 10:30 AM, View 9:30, Lunch. 1 miles South of CRANDON, WI on Hwy. 55 to #700 Zinzer Rd.

Truck: '95 Toyota (T-100) 4x4. **Car:** '95 Chrysler Lebaron convertible. **Tractor:** International w/cab, loader, bucket & new tires. **Gazebo:** Lovely custom all cedar 12x12. **Sporting, tools, etc.:** Powercraft (1950) boat w/200 hp. motor & trailer, canoe, Jiffy ice auger, flat bottom boat, many rods & reels, trolling motor, alum. bucket w/handles, genuine leather bibs, older snowmobiles, patio furniture, gas grill, generators, air compressor, large dolly, lawn tractor, gas push mower, commercial 40 ft. ladder, & more. **Antiques/collectibles:** Dressers, chairs, curio cabinet, lg. school bell, 2 lamps, sewing box, candle holders, R.W. 15 gal. crock & others, lovely glass & dishes, jewelry, records, 2 stained glass hangings, 2 beautiful hanging lights, porcelain & cast iron tubs, many beer signs, old wooden doors, water & barrel stoves, 20 gal. Citgo can, milk cans, & more. **Home:** Large commercial chicken & rib cooker, kettle cooker, range, refrig., washer, dryer, oil heater, love seat, leather sofa, cedar chest, bookcase/shelf, beds, baby crib, bed, chairs, tables, bar stool, air conditioners, lamps, glassware, Dyson & other vacs, TV's, bedding, rugs, sm. appliances, mirror, pictures, wine rack, many housewares, Northwoods decor, & more. **Terms:** Cash or good check. Credit cards w/4% convenience fee. Sales tax on some items. Not responsible for loss or accidents. Settlement made before removing items. **Conditions:** Sold as is, where is. Announcements made on auction day take precedence over printed material. **Auction conducted by St. Louis Auctions LLC, 6728 Whitefish Lk. Rd., Three Lakes, WI 54562. PH: 715-367-1668. R.W.A. Col. Rene' Brass #424, Col. Robert St. Louis #450.**

ST. LOUIS AUCTIONS, LLC 715-367-1668

ANOTHER AUCTION WITH COL. RENE' BRASS
www.colrene.net

MR. THOMAS GREKSO passed away. MOST ITEMS EXCELLENT!
SUN. MAY 18 Starts 10:30 AM, View 9:30, Lunch. 15 miles East of ANTIGO, WI on Hwy. 64 to Cty. Hwy. P, then 4 miles to 3706 Cty. Hwy. P, near White Lake

Pickup Truck: 2010 ext. cab (4x4) w/only 57,000 miles - must see! **Tools:** Belt sander, air compressor, table saw, router, circular saw, workmate, hand tools & boxes, drill & bits, & more. **Yard:** Gas tree pruner, ladders, wheelbarrow, yard tools, patio furniture & more. **Home:** Like new freezer, Electrolux vac, china cabinets, dressers, sofa & love seat, rocker, tables, chairs, beds, desks & chairs, shelves & units, elliptical, file cabinets, loon print, pictures, dolls, chairs, fireplace set, kitchen items, clothing, footwear, xmas items, cooler, Smith Corona typewriter, books, lamps, bedding, linens, jewelry box & more. **Antiques/collectibles:** Lawyer's bookcase, cabinets, shelves, church pew, vanity, tables, chairs, 2 desks, rocker, lovely glassware (some 200 yrs.), dishes, England pitcher, some children's items, 1935 advertisement, trunk, many wooden boxes, 2 Bibles, kitchen utensils, copper tea kettle, pictures, milk & other bottles, wood adv. crates, mirrors, canes, trunk, fan, projector, crock, lamp, lots of Packer items (clothing, etc.), & more. **Terms:** Cash or good check. Credit cards w/4% convenience fee. Sales tax on some items. Not responsible for loss or accidents. Settlement made before removing items. **Conditions:** Sold as is, where is. Announcements made on auction day take precedence over printed material. **Auction conducted by St. Louis Auctions LLC, 6728 Whitefish Lk. Rd., Three Lakes, WI 54562. PH: 715-367-1668. R.W.A. Col. Rene' Brass #424, Col. Robert St. Louis #450.**

ST. LOUIS AUCTIONS, LLC 715-367-1668

HOUSE FOR SALE: 5204 Spruce Street, Laona, WI. Four bedroom well maintained home with detached garage on a large lot. Newer furnace, air conditioner and roof. \$85,000. Phone 920-562-7008. P8

FOR SALE: Small lot, quarter of a mile East of Lake Lucerne on Potawatomi Trail Rd. Asking \$5,800.00. Call 715-478-2967. P7

FOR SALE: Lot overlooking Little Birch Lake. 104' x 150'. Fire number 4814 5th St., Laona. \$6,500. Call Gary Smith at 715-674-3814. P6

PICKEREL, WI -- (3 LOTS) -- All beautifully secluded Lakefront property located on Crane Lake (341 Acres) in Kasson Bay in Forest County, WI. Lots are adjoining and wooded. Can be sold separately or in one parcel. All lots selling for below appraised value! **LOT #2** - .871 Acres, 106 ft. of Lakefront. In this section, only 4 property owners in over 65 acres. \$155,000 OBO. **LOT #3** -- .63 Acres, 121 ft. of Lakefront. \$150,000 OBO. **LOT #4** -- 1.049 Acres, 910 ft. of Lakefront with 90 ft. point. A one of a kind lot! \$200,000 OBO. 1,137 ft. of total Lake frontage! Crane Lake is connected by a channel to Pickerel Lake (1300 Acres). Swimming, fishing, boating, hunting, & 2 casinos within 20 miles. All prices negotiable. Call 262-862-2769 or 262-331-0752 Betc9

FOR SALE: 4.99 acres, Hwy. 8 East (E. Pioneer St.) frontage in City of Crandon. Property has great potential for home or business. \$22,000. Call 715-649-3655 or 715-889-9034. Betc40

FOR RENT: Laona - Small newly remodeled trailer/cottage. Very cute, 600 sq. ft., deck, small sunroom with sky lights, non smokers preferred. \$350/month. First, last and security deposit required. No outside dogs. If interested contact Gary & Denise Smith at 715-674-3814. P5

FOR SALE: Very large 4.0 acre lake lot. West side of White Eye Lake. New 300 ft. gravel (\$4,000) driveway just installed. Make an offer below current fair market value of \$59,000. Call 715-478-5588. P6

FOR RENT: Efficiency apartment. \$250 per month + security. Apply at Hotel Crandon or call 715-889-0859 Betc5

DON'T MISS THIS White Lake Apartments Near spring fed fishing lake and National Forest! Like new, 2-3 bedroom. Includes heat, water, air, microwave, appliances, full size washer/dryer in unit, security system. On site management. Call Gordon (715)216-5147. Betc26

HOME FOR SALE: 4.7 acres with 1995 Century Home, 3 bedroom, 2 bath, detached garage. Land contract available. 5133 Cty. S, Crandon. \$45,000 OBO. For viewing appointments call 715-478-2085. B8

CRANDON: FOR RENT Cozy 1 bedroom upper apartment available June 1st. Appliances, heat & water FREE! \$400.00/month plus security deposit. For a month-to-month application call 715-499-2404. Betc5

CRANDON - Spring into a 1 bedroom apartment at the Glenview Senior Apartments. Specifically built for persons 62 years of age or older handicapped/disabled individuals. Rent starts at \$500.00 per month and includes water, sewer, garbage pickup, HEAT, major appliances, off street parking and laundry facilities. Call 800-938-3229 for an application or more information. *This institution is an Equal Opportunity Provider and Employer.* Equal Housing Opportunity. Betc49

HOUSE FOR RENT: 2 bedroom, 2 bath. Stove, microwave, fridge included. \$575/month plus utilities. Security deposit required. Located at 5469 cole rode off hwy. 8. Sorry no pets. Please call 262-470-4494 or 262-363-2562. Betc3

80 WOODED ACRES WITH RIVER RUNNING THROUGH FOR SALE! Surrounded by thousands of acres of county forest, also 27+- acres with cabins. Abuts DNR land, and 2 bedroom ranch on 16 acres which abuts county forest includes 18 x 38 metal building and a detached garage. **Thomas Tylenda Real Estate • 715-218-0298 P5**

Real Estate

LANGLADE CO. WI Upper & Lower Post Lake. 1,136 acres all recreational water plus famous Wolf River. Homes - Cottages Vacant Lots - Cabins Great Fishing. ATV, Snowmobile trails. Fantastic Deals. Broker ph: 715-216-0838 www.postlakerealestate.com

WABENO - Three bedroom apartments. Rent is based on 30% of your gross income and includes water, sewer, garbage & HEAT!! Major appliances, off street parking and laundry facilities. To receive an application, please call 1-800-938-5648 *This institution is an Equal Opportunity Provider and Employer.* Equal Housing Opportunity. Betc45

APARTMENT FOR RENT: Large 1 bedroom apartment located in downtown Crandon. For more information, please call (715) 889-3207. Betc3

FOR RENT: Country - 2 bedroom, 1 bath, full basement, attached garage. \$650 per month plus security deposit. Available May 1st. Call 715-490-1478. P5

COTTAGE FOR RENT ON LAKE LUCERNE: Weekly or monthly. 3BR with lake shore! Call Dick at (913) 558-8931 IOU/etc7

FOR SALE: 2 bedroom 1 bath house with 2 car detached garage on 2.6 acres. Hwy 8 frontage in City of Crandon. Home has its own well and septic. Great starter home or rental unit. Home also has adjoining 4.99 acres that could be sold with home. 8943 E. Pioneer Street. \$60,000 OBO. Shown by appointment only. Call 715-649-3655 or 715-889-9034. Betc40

THIS COULD BE YOUR BACKYARD!

RIVER PARK
A Mobile Home Community on the Banks of the Wolf River
Live quietly out in the country along the river, with space to breathe. Each site is nearly 1/4 acre. Lawn service, snow removal, water, septic and trash are included, for as little as \$200 a month. Located on Old Hwy 8, north of Hwy 8, just outside Crandon, WI. Check it out! Call 715-367-6340.

Move-In Special

LAONA MANOR APARTMENTS
5269 Beech Street
• One bedroom apartments - includes utilities
• Newer appliances and carpet
• Walking distance to grocery store, bank, pharmacy, clinic, post office & restaurant
• \$385/mo plus security deposit

LDT Properties, LLC • (920) 606-2942

FOR SALE BY OWNER

Located in Pickerel near Maplewood Golf Course. 3 bedroom, 2 bath on approx. 3 acres. Built new in 1998. Split level with finished basement. Upper floor is open concept kitchen and living room with hardwood laminate, master bedroom & bathroom. Lower level is 2 bedrooms, bath with laundry, large family room and office room. Has a detached hot tub room and a detached 2 car garage. Huge yard for your garden and toys. Sold with all newer appliances including stove, refrigerator, washer and dryer. \$129,000 Call (715) 216-0100 and set up an appointment for viewing.

GLEN PARK SPRING SPECIAL

707 W. Pioneer Street on Lake Metonga

UNIT 102 - (2 Bedroom, 2 Full Bath Lower unit right on the Lakeside) completely finished and ready to move into is being offered to a buyer at **\$209,000** at a **\$20,000 reduction. If offer closes by August 1, 2014.**
UNITS 103/104 - (3 Bedroom, 2 Full Bath Upper units right on the Lakeside) Roughed in with drywall and wiring only are being offered at **\$175,000, if offer is closes by August 1, 2014.**
(Completely finished and ready to move into these units are available anytime for \$229,900)
UNIT 502 - 3 bedroom, 3 full bath with finished walkout basement is being offered at **\$329,900**

Agent Bonus Offered by Sellers on All Units

Check out our other fine listings on the web:
c21nwds.com

Cell: (715) 216-1063
Email: reneerish@newnorth.net
108 N. Lake Street (Laona State Bank Building) Crandon, WI 54520
1-877-C21-NWDS (715) 478-3744
Renee Irish Broker/Owner
Serving Forest, Langlade & Oneida Counties

RETAIL SPACE FOR RENT
Retail space available facing Hwy 8, in Laona. 800 sq. ft. with rest rooms available and reasonable rental rate. Call Jeff at 715-674-6108.

Ag Land Easements Cont. from pg 1

District Conservationist, Rhinelander. "We encourage state and local governments, non-governmental organizations, tribal organizations, and private landowners to contact the local NRCS office to find out more details."

The ACEP, created through the 2014 Farm Bill, funds easements for agricultural lands and for wetland reserves.

• Approved agricultural easements would prevent productive working lands from being converted to non-agricultural uses and maximize protection of land devoted to food production. Cropland, rangeland, grassland, pastureland and nonindustrial private forestland are eligible.

• Wetland reserve easements would restore and enhance wetlands and improve habitat. Eligible lands include farmed or converted wetlands that can be successfully and cost-effectively restored. Applications are currently being accepted for wetlands reserve easements and will be rated according to the easement's potential for protecting and enhancing habitat for migratory birds, fish and other wildlife. Applications must be submitted to Wisconsin NRCS by June 6.

The ACEP combines NRCS' former Farm and Ranch Lands Protection, Grassland Reserve and Wetlands Reserve programs. Learn more about ACEP and other Farm Bill programs at www.nrcs.usda.gov/farmbill.

To get started with NRCS, visit your local USDA Service Center or www.nrcs.usda.gov/GetStarted. Learn more about the Farm Bill at www.nrcs.usda.gov/FarmBill

The Deadline for ads in the Pioneer Express is 4:00 p.m. on Tuesday. With summer around the corner please have ads in by this time.

HOURS:
Mon. - Sat. 8 am - 7 pm
Sunday 8 am - 4 pm
Laona, WI
(715) 674-6108
We reserve the right to correct any printing errors and limit quantities.

Prices Effective Mon., May 19, 2014

MON	TUE	WED	THU	FRI	SAT	SUN
19	20	21	22	23	24	25

Fresh & Packaged Meat Specials

<p>USDA Inspected Ribeye Steak</p> 	<p>\$7.99/Lb.</p>	<p>Oscar Mayer - 16 Oz. Wieners</p> 	<p>\$1.99</p>
<p>Family Pack Ground Chuck</p> 	<p>\$3.29/Lb.</p>	<p>Oscar Mayer - 16 Oz. Family Pack Bologna or Cotto Salami</p> 	<p>\$1.99</p>
<p>Farmland Supreme Boneless Pork Loin Chops</p> 	<p>\$3.69/Lb.</p>	<p>Sugardale - 16 Oz. Bacon</p> 	<p>\$4.49</p>
<p>Gold N Plump - 3.25# Avg. 8 Piece Cut Up Fryer Chicken</p> 	<p>\$6.99</p>	<p>Cher Make - 18-24 Oz. Wieners, Brats or Polish Sausage</p> 	<p>\$5.89</p>

Farm Fresh Produce

<p>Sweet Red Seedless Grapes</p> 	<p>\$1.89/Lb.</p>
<p>Jumbo Vidalia Onions</p> 	<p>89¢/Lb.</p>
<p>Fresh - Pint Blueberries</p> 	<p>\$4.49</p>
<p>Fresh Cantaloupe</p> 	<p>2/\$5.00</p>
<p>Sweet Exotic Mangos</p> 	<p>\$1.09</p>
<p>Hydroponic Tomatoes</p> 	<p>\$1.09</p>

Grocery

<p>ZipLoc - 10-20 Ct. EZ Zip Storage Bags</p> 	<p>\$1.99</p>	<p>Gedney - 24-32 Oz. Sel. Var. Pickles</p> 	<p>2/\$5.00</p>
<p>Extra Liquid - 75 Oz. Laundry Detergent</p> 	<p>2/\$5.00</p>	<p>32 Oz. Gatorade</p> 	<p>\$1.39</p>
<p>McCormick - 2.5-3.18 Oz. Steak or Chicken Seasoning Shakers</p> 	<p>\$1.99</p>	<p>Mario - 6 Oz. Black Pitted Olives</p> 	<p>2/\$3.00</p>
<p>Old Orchard - 64 Oz. Juice Blend Cocktails</p> 	<p>2/\$3.00</p>	<p>Plochman's - 24 Oz. Mustard</p> 	<p>\$1.49</p>
<p>Kingsford - 15.7 Lb. Bag Charcoal Hickory or Mesquite</p> 	<p>\$9.99</p>	<p>11.8-13.7 Oz. Ritz Crackers</p> 	<p>2/\$6.00</p>
<p>New York - 5 Oz. Texas Toast Croutons</p> 	<p>\$1.29</p>	<p>10 Oz. A-1 Steak Sauce</p> 	<p>\$3.49</p>
<p>Scott 1000 or Essential - 12 Pk. Bathroom Tissue</p> 	<p>\$8.99</p>	<p>Kraft - 16 Oz. Sel. Var. Salad Dressing</p> 	<p>2/\$5.50</p>
<p>Dei Fratelli - 14.5-15 Oz Tomatoes</p> 	<p>5/\$5.00</p>	<p>20 Oz. Wildwood Soda</p> 	<p>10/\$5.00</p>
<p>Del Monte - 24 Oz. Ketchup</p> 	<p>99¢</p>	<p>Bush's - 21-28 Oz. Baked or Steakhouse Beans</p> 	<p>\$1.79</p>
<p>Pajeda - 3.5-7 Oz. Snack Chips</p> 	<p>79¢</p>	<p>Sweet Baby Rays - 18 Oz. BBQ Sauce</p> 	<p>2/\$4.00</p>
<p>Old Orchard - 12 Oz. Pineapple or Pineapple /Orange Juice</p> 	<p>2/\$3.00</p>	<p>Lays - 9.5-10 Oz. Potato Chips</p> 	<p>2/\$5.00</p>
<p>8 Oz. Cool Whip</p> 	<p>\$1.49</p>	<p>Aunt Nellies - 15-16 Oz. Pickled Beets or Cabbage</p> 	<p>\$1.39</p>
<p>9 Oz. Hot or Lean Pockets</p> 	<p>3/\$6.00</p>	<p>Deli</p>	
<p>TJ Farms - 20 Oz. Steak Cut Fries</p> 	<p>89¢</p>	<p>Hormel Deli Ham</p> 	<p>\$2.59/Lb.</p>
<p>Blue Bunny - 12 Pk. Bomb Pops</p> 	<p>2/\$5.00</p>	<p>Crescent Valley American Cheese</p> 	<p>\$3.99/Lb.</p>
<p>Dutch Farms - 8 Oz. Block Cheese</p> 	<p>2/\$4.50</p>	<p>Mrs. Gerry's Deli Fresh Potato Salad or Coleslaw</p> 	<p>\$1.99/Lb.</p>

Frozen & Dairy

<p>Shur Fine - 10 Oz. Chopped or Leaf Spinach</p> 	<p>99¢</p>
<p>Deans - 12-16 Oz. Chip or Veggie Dip</p> 	<p>2/\$3.00</p>
<p>Florida Natural - 59 Oz. Orange Juice</p> 	<p>\$2.99</p>
<p>Café Compliments - 32 Oz. Coffee Creamer</p> 	<p>\$2.49</p>
<p>Sel. Var. 20 Oz. Simply Potatoes</p> 	<p>\$1.99</p>
<p>Kraft - 12 Oz. American Cheese Singles</p> 	<p>\$2.39</p>
<p>Morning Glory - 16 Oz. Cottage Cheese</p> 	<p>\$1.99</p>

Wabeno Elementary Class of the Week

Mrs. Cheney's Third Grade Class was selected for the Class of the Week honors on May 8th. They have been working on being responsible for their actions and their behaviors. The old adage of think before you do something has been used by the students. They have taken more responsible to work hard in the classroom and remembering to bring back papers when needed. The picture shows the happy class with the traveling trophy minus a few of their classmates. Way to Go Third Grade!

Wabeno Elementary Penny War

Wabeno Elementary recently held a penny war sponsored by the Elementary Student Council. The proceeds of the penny war went to the March of Dimes Walk for Babies that took place in Green Bay on April 26th. The money we raised went to support Team Blondheim. Mrs. Blondheim was our Four Year Old Kindergarten teacher who had to leave us earlier in the year because of complications of her pregnancy with twins. The object of a penny war is to have more pennies in your class' bucket than silver coins and dollars. The silver and dollars count against the pennies that you have. For example, if you have 100 pennies in your bucket and another class comes along and puts a dollar bill in your bucket, you are at zero because that canceled out your pennies. The class that won the penny war had a balance that was to the good of \$36.97. The winning class was Mrs. Jakubiec's Fifth Graders. We raised a total of \$576.47 for the March of Dimes that Mrs. Blondheim and her family turned in when they took part in the walk on the 26th. Way to Step It Up Wabeno Elementary for a very worthwhile cause. Pictured is Mrs. Blondheim with her twins, Bentley and Karley, with the student council and advisors and the winning class.

Wabeno Elementary recently held a penny war sponsored by the Elementary Student Council. The proceeds of the penny war went to the March of Dimes Walk for Babies that took place in Green Bay on April 26th. The money we raised went to support Team Blondheim. Mrs. Blondheim was our Four Year Old Kindergarten teacher who had to leave us earlier in the year because of complications of her pregnancy with twins.

**HELP WANTED
COMMUNITY
SUPPORT FOR
PEOPLE WITH
DISABILITIES**

Part-time positions (15-29 hours per week) available for creative and energetic individuals who are interested in providing various support services to people with disabilities. Support services would include community integration and job coaching activities. Flexible schedule; possible evening and weekend work. Valid driver's license and vehicle required. Positions will remain open until filled. Send letter of interest and resume to Administrative Assistant, Headwaters, Inc., PO Box 618, Rhinelander, WI 54501 E.O.E. B5

HELP WANTED

Appliance Delivery and Repair Person, will Train. Clean Driving Record, 32-40 Hours per Week.
APPLY IN PERSON AT Forest TV & Appliance 413 N Lake Ave. Crandon

HELP WANTED: Sub-contracting logging crew to work in the area. Call 715-889-0942. B5

HELP WANTED

Sewing machine operator. Experience preferred. Call 715-473-3554. B5

HELP WANTED

BARTENDER/COOK
APPLY IN PERSON AT WINDFALL INN 6424 St. Hwy. 52 Wabeno, WI Betc4

HELP WANTED

Well Drilling Assistant
needed in Lakewood
CDL & clean driving record
Heavy lifting required
Contact Tim for more information
715-276-6234

Al Peters-Support Staff Person of the Year at Wabeno Schools

Al Peters was first nominated and then selected as Support Staff Person of the Year at the Wabeno Schools for the 2013-2014 school year. Mr. Peters is in his first year of working at the elementary school as a Special Education Aide. His primary job is to work with one of our special needs children. As stated in the nomination form for Al, he is calm, caring, gentle, and compassionate to this child and every child he comes in contact with. His voice is so gentle and calming that it helps the students that he is talking to also stay calm and respond in a positive manner. He takes time to interact with other students. He may be seen on the playground watching his student and giving pushes on the swings to other students. During his lunchtime he eats mainly in the lunchroom with the students. He will sit at a far table and it won't be long before he has a whole cluster of children sitting around him. They will all be carrying on a nice, polite conversation with Mr. Peters interjecting bits of wisdom about getting along and other pearls of social life. He treats everyone, adults and students, with respect and honesty.

Al was involved with the Home and School Organization at the Wabeno Elementary even before he was on staff. He helps in planning and working special events such as Open House School Supply table, staffing the Home and School and Family Engagement Team's table at conferences, and helping with the Carnival Night (which this year is June 3rd). One of the things that Mr. Peters does is to wait for the bus to arrive with his students in the morning. While he is waiting, Al is opening the door for everyone that comes and greets them with a smile and a very friendly 'Good Morning'.

It sure is a great way to start your day and it sure is great having Mr. Peters be a part of our staff. Congratulations on your recognition and your award, Al! You are very deserving of it.

Help Wanted

HELP WANTED

FULL TIME COGNITIVE DISABILITIES TEACHING POSITION
Job Description: Full Time K-12 Cognitive Disabilities Teacher for the 2014-2015 school year. Teaching assignment to include students of varied ages and abilities. Preference will be given to applicants with appropriate DPI license.

Qualifications: Candidates must have appropriate DPI license (810-Cognitive Disabilities/801 Cross Categorical). Applicants must possess the knowledge and skills to work as a team to develop a comprehensive IEP. Candidates need to be proficient in transitional planning, and be able to work with community agencies to establish postsecondary placements. The candidates will also have experience with professional learning communities, technology, Common Core Essential Elements, PBIS, 21st century skills, Educator Effectiveness, and RtI including interventions and data analysis. An innovative approach with a focus on continuous improvement is necessary. Collaboration with staff, students, and community members to improve learning is imperative.

Requirements: Candidates must have appropriate DPI license (810-Cognitive Disabilities/801 Cross Categorical)

How to Apply: Interested and licensed candidates should submit a letter of interest, resume, transcripts, copy of license(s), three (3) current letters of reference by **May 30, 2014** to: Dr. Kimberly Odekirk, District Administrator, PO Box 460 Wabeno, WI 54566.

The School District of Wabeno Area in accordance with Wisconsin Fair Employment Practices Act, Wisconsin Statute 111.31, does not discriminate in hiring practice on the basis of gender, age, race, color, creed, religion, genetic information or testing, physical, mental, emotional, or learning disability or handicap, national origin, political affiliation, marital status, veteran status, sexual orientation, arrest record or conviction record. The School District of Wabeno Area is an equal opportunity employer.

HELP WANTED

Bartender/Cook

Kathy's Inn Bar & Grill, Argonne

Call 715-649-3435 to make an appointment for a job interview

HELP WANTED

**Waitress/Waitstaff
Prep-Cook & Line-Cook**
Apply at LaFetta Restaurant
200 S Lake Ave, Crandon

HELP WANTED

Experienced Full Time Bartender

(715) 478-4000

Must have City of Crandon Bartending License. Contact Ron Quade or Jenny Adkins at 715-478-4000

BEST WESTERN CRANDON INN & SUITES
9075 E Pioneer Street
Crandon, WI 54520
www.bestwestern.com/crandoninnandsuites

Work Wanted

WORK WANTED: Responsible 15 year old boy looking for lawn mowing and yard work jobs in Crandon area. Call 715-478-1182. P6

WORK WANTED: Lawn mowing and trimming in the Argonne, Crandon and Hiles area. Free estimates, call 715-889-0926. P8

WORK WANTED: Do you need help in: Cleaning, organizing, lawn care, raking, weeding or gardening? Call Holly at 715-478-1934 or 715-889-0401, leave message. Rainbow Services. P6

HELP WANTED

Bartender/Waitress with motivation, reliable & dependable. Part-time or full-time. \$10-\$12 per hour with experience. Apply in person or send resume to: 9-Mile Allsport Resort N5751 Hwy 55, White Lake, WI 54491

HELP WANTED

Company: Yaeger Oil Co. Inc., Laona, WI
Job Title: Fuel Delivery Truck Driver
Job Duties and Responsibilities:
• Follow appropriate safety procedures while driving truck.
• Must be professional and courteous.
• Check vehicle to ensure mechanical, safety and emergency equipment is in good working condition.
• Report vehicle defects, accidents, traffic violations or damage to vehicle.
• Other projects and tasks as assigned by supervisor.
Qualifications:
• 2 years of clean and safe Driving Record.
• Ability to work independently, customer service skills and a positive attitude are required.
• Willingness to travel as necessary, work the required schedule, work at the specific location required, complete employment application, submit to a background investigation (to include past employment, education and criminal history) and drug screening are required.
Salary: Based on Experience
Benefits: Competitive Compensation, Health Insurance, and Vacation.
Schedule: 37.5 hour work week, with 1 Saturday per month (4 hours).
Apply by: June 1st, 2014
Submit: Fully completed resume or pick up an application below:
Thad Yaeger, Laona Machine Supply
4902 Highway 8, PO Box 38, Laona, WI 54541
877-674-2601 • Email: thad@laonamachine.com

SCHOOL DISTRICT OF LAONA HELP WANTED

Full Time District Maintenance

Job Description: Full Time District Maintenance person who performs inspections, maintenance, and repairs to ensure that all students, staff, and the community are provided a safe, attractive, clean, and healthy environment for learning and work.

Qualifications: Candidates must have earned a high school diploma or its equivalent. Postsecondary training in a trade is desirable. They must hold and maintain a valid driver's license for the type of equipment to be driven, with no serious violations. Applicants must demonstrate knowledge and proficiency in general maintenance and possess good communication skills.

If interested in applying, please send a letter of interest, resume and three current letters of reference to: Laurie Asher, District Administrator, 5216 Forest Avenue, Ste. A, Laona WI 54541

Deadline for applying is Friday, May 30, 2014.

The School District of Laona is an Equal Opportunity Provider and does not discriminate on the basis of sex, race, religion, national origin, ancestry, creed, sexual orientation, pregnancy, marital or parental status, or physical, mental, emotional or learning disability.

HELP WANTED

Jr/Sr High School Secretary

The School District of Wabeno Area has a high school secretary position available. This position will be 40 hours per week with hours Monday through Friday. Individual must have a high school diploma or equivalent and an excellent working knowledge of Microsoft Word and Microsoft Excel programs.

Applications and a complete job description are available in the administrative office. Applications are also available on our website. Please send resume and completed application to: Dr. Kimberly Odekirk, District Administrator, School District of Wabeno Area, P. O. Box 460, Wabeno, WI 54566. Applications are due by Friday, May 23, 2014.

The School District of Wabeno Area in accordance with Wisconsin Fair Employment Practices Act, Wisconsin Statute 111.31, does not discriminate in hiring practice on the basis of gender, age, race, color, creed, religion, genetic information or testing, physical, mental, emotional, or learning disability or handicap, national origin, political affiliation, marital status, veteran status, sexual orientation, arrest record or conviction record. The School District of Wabeno Area is an equal opportunity employer.

ULCERS ARE NOT CAUSED BY SPICY FOODS OR STRESS. HELICOBACTER PYLORI, A SPIRAL-SHAPED BACTERIUM THAT THRIVES IN THE STOMACH'S ACID ENVIRONMENT, CAUSES NEARLY ALL PEPTIC ULCERS.

Death Notices

MICHAEL H. RUGG, 3/10/1945 - 12/10/2013, There will be a memorial service for Michael H. Rugg on Saturday, May 17, 2014 at the First Presbyterian Church, 15552 Hwy. 32, Lakewood, Wisconsin. Pastor R. Lee Jennings officiating. Visitation 10:00 a.m. until the service at 11:00 a.m. A luncheon will follow.

Kenneth Chaney, 77, of Parkview Lane in Port Washington, passed away April 25, 2014 at Columbia St. Mary's Hospital - Ozaukee in Mequon, Wisconsin. He was born in Crandon, Wisconsin on April 21, 1937 to George and Evalee Allen Chaney. Raised on the family farm he attended local schools. After graduating from high school he moved to Milwaukee, Wisconsin and began work as an appliance spray painter

for Ben Hur and then took a job at Downing Box. He married Geraldine "Gerry" Burnette of Hurley, Wisconsin on December 19, 1996.

Kenneth enjoyed working on his cars, he was a Dodge man, and fixing things. He was an avid outdoorsman, fishing year long and hunting in season. When he was younger he raced snowmobiles and enjoyed trap shooting. If he wasn't fishing or hunting, he was tending to his garden, feeding the birds or spending time with family and friends at the family farm in Crandon.

He is survived by his wife Geraldine "Gerry", children Michele (James) Brandner of Port Washington, George (Jeanne) Chaney of Bluffton, South Carolina and Jamie (Jon) Schier of Catawba, Wisconsin. Further survived by his grandchildren Angela Hoffmann, Joseph Mani, Charles Chaney, Andrew Chaney and Nick Schier, brother Duane "Tidler" (Mary) Chaney, sisters Shirley Johnson, Denver Jamison and Cory (David) Campbell, nieces, nephews, other relatives and friends. He is preceded in death by his parents and brother Garland, Maynerd and Donald Chaney.

The Rev. Thomas Lijewski officiated a Memorial Service at 1 p.m. on Saturday, May 3, 2014 at the funeral home. Visitation was from 11 a.m. to 1 p.m. Saturday at the funeral home. Memorials to the American Lung Association, 13100 W. Lisbon Road Suite 700, Brookfield, WI 53005, appreciated.

ROLAND V. HANSEN, 86, Crandon, formerly of Green Bay passed away unexpectedly Friday, May 9, 2014. He was born on May 12, 1927 to the late Olaf and Irene Hansen in Green Bay.

Roland married Rose Marie Coel on November 13, 1948. He served in the US Navy during WWII, and recently completed a trip with the Old Glory Honor Flight to Washington D.C. to honor WWII veterans. It was

one of his proudest moments. Roland was a race car driver at the DePere track in his younger years, then followed by being the flag man for many years at DePere, Luxemburg, Shawano and Seymour race tracks. The highlight of his life was his pride in his son Scott's racing career. His greatest enjoyment was telling racing stories to everyone he talked with. Roland worked as a diesel mechanic all his life. He retired 30 years ago and moved to Forest County. Roland loved to fish, watch golf, and go to the casino.

Roland is survived by his daughter and son-in-law, Julie (Tom) DeBauche, and his son and daughter-in-law, Scott (Nancy) Hansen; a son-in-law, Virgil Christopherson; a daughter-in-law, Janet Hansen; 12 grandchildren; 12 great-grandchildren; and one great grandchild; his sister, Sylvia (Darold) Aebischer; many other sisters and brothers in law, as well as many nieces and nephews and cousins.

In addition to his parents, he was preceded in death by his wife Rose Marie, two daughters, Rolene Marie and Cathy Christopherson and two sons, Steven James and David; his brothers Peter, Cliff, and Curtis.

Visitation at Malcore (West) Funeral Home 1530 W. Mason St. Thursday, May 15, from 3 PM until the time of the memorial service at 6 PM with Rev. Steve Fewell officiating.

In lieu of flowers a memorial fund has been established at the funeral home. Malcore Funeral Homes & Crematory, 1530 West Mason St. (920) 499-4100. www.malcorefuneralhome.com

MATTHEW S. THERRIEN, 26, resident of Hilo, Hawaii, son of long-time Lakewood, WI residents Mark and Rae Therrien, was killed in a car accident in Hawaii on April 6, 2014. Matthew was born on July 21, 1987, in Bangkok, Thailand and was adopted by the Therrien family at the age of 2. He attended local Wabeno schools, where he particularly enjoyed Mock Trial, Forensics, Drama, Band, and playing in a variety of sports. He graduated as

president of his WHS Class of 2006 and was a member of St. John Lutheran Church in Townsend.

Matt attended UW Madison for two years and then served as an AmeriCorps volunteer in Seattle, where his passion for mentoring youth was amplified. He moved to Hawaii in 2011, where he worked as the mentoring coordinator and then programming director for Boys and Girls Club of Hawaii before returning to school full-time as an English major at University of Hawaii - Hilo (UHH). He also served on the regional board of Big Brothers Big Sisters of Hawaii Island while completing his education. He was described as a "once in 20 years kind of student" by Kenith Simmons, a professor of English and performing arts at UHH. Simmons said that Therrien, who would have graduated May 17, will be awarded his English degree posthumously. Matthew Therrien received the 2012 Droste Award for outstanding work in poetry from the university. Matt had a "very deep passion for social injustice and working towards a world that is more inclusive and equitable." (his words) and that was reflected in his relationships and writings.

Matthew is survived by his parents, Mark and Rae Therrien of Laupahoehoe, HI, sisters Mari (Michelle) Therrien of State College, PA, and Kate (Claude) Betene of St. Paul, MN, and partner Vicky Chung of San Francisco, CA. He was a proud uncle of Abigail Betene and Avery, Ellie, and Isaiah Matthew Therrien, and many other family and friends. He was preceded in death by his maternal grandparents Jeannine and LeRoy White of Mountain, WI, and his paternal grandparents Loretta and Norman Therrien of Fitchburg, MA.

Celebrations of Matthew's life have taken place at Laupahoehoe Point on the beautiful Hamakua Coast of Hawaii, at Alki Beach in Seattle, in Yaounde, Cameroon, in New York City, and there will be one on Saturday, May 24 in Lakewood, WI, at the McCauslin Brook Golf Course at 5 p.m.

A memorial fund has been set up in Matt's name (celebratingmatthew.blogspot.com). Anyone who knew him knew he loved books and writing, helping others, and most of all, finally having become "Uncle Matt". He looked forward to having children of his own someday and to publishing some of his poems and his novel. The family is very appreciative of the education he received from the Wabeno Area School District and for all the support and love that continues to be shown from friends far and near.

To see a video eulogy for Matt, shown at the memorial service in Hawaii, visit wloveMatthew.shutterfly.com and to see the tribute to him on the front page of the Hawaii Tribune Herald newspaper, go to <http://hawaiitribuneherald.com/news/local-news/family-community-mourn-uuh-student>

DANIEL T. BARTLEIN, Sr., 72, Wabeno, passed away Sunday, May 11, 2014 at the Aspirus Wausau Hospital. He was born in Wabeno on October 17, 1941 to William and Helen (Tatreau) Bartlein.

On April 29, 1964, he married Diane Jarvais at St. Ambrose Catholic Church, Wabeno; she preceded him in death on April 26, 2014. Daniel was a logger and worked for various logging companies; as well as on his own for a period of time. He enjoyed bird watching, hunting, fishing, trips to the casino, phone calls to his kids and spending time with family; especially his grandchildren.

Daniel is survived by his daughters, Brenda (Flint) Gilbert of Argonne, Melissa Bartlein of Wabeno and Michelle Bartlein of Wabeno, son, Daniel T. Bartlein, Jr. (fiancée, Shondi) of Hayward, WI, 10 grandchildren and 6 great-grandchildren.

He was preceded in death by his parents, William and Helen, wife, Diane and brother, Harold.

A gathering of family and friends and memorial service for Diane and Daniel will be held at a later date. Weber-Hill Funeral Home, Wabeno, is assisting the family. Online condolences at www.weberhillfuneralhome.com.

LEONARD MILLS, age 85, of Crandon passed away unexpectedly at his home on Saturday, May 10, 2014. Leonard was born September 9, 1928 in Brooklyn, New York the son of Michael and Bess (Domacek) Milstein.

Leonard left high school and moved to Pennsylvania, where he worked at a stable and rode jumping horses. In 1954 Leonard was drafted and served one term in the U.S. Army during the Korean Conflict.

After receiving an honorable discharge, Leonard returned to New York and got a job as an exercise boy at Belmont Park and later became a jockey. After a riding injury, Leonard was forced to leave racing.

On September 22, 1956 he married Shirley Campbell in Sioux City, IA. After their marriage they moved to Phoenix, Arizona. In 1961 they moved to Caseyville, IL where they resided until 1993. After Leonard's retirement in 1993 they moved to Crandon, Shirley's hometown.

Through life prior to retirement, Leonard worked at many jobs, including a handbag framer, a Valet at horse tracks, print shop and camera man at horse race tracks. Leonard started making jockey saddles in 1976.

He is survived by his wife, Shirley E. Mills, Crandon. Daughter: Diane Elizabeth (Terry) Fields, Smithton, IL. Son: Brian (Carol) Mills, Crandon. Sister: Harriet (Harry) Fisher, North Bergen, New Jersey. Four grandchildren: Chris & Nick Mills; Jaimy Voights and Rian Beatty and six great grandchildren.

Preceded in death by his parents, Michael & Bess; son, Jeffery Mills and step-sister, Ellen Gewirtz

Visitation was held on Tuesday, May 13 from 6-8 p.m. at the Weber-Hill Funeral Chapel, Crandon. Visitation continued on Wednesday, May 14 from 12:00 noon - 1:00 p.m. at the funeral home. Funeral service followed at 1:00 p.m. with Pastor Don Dewing officiating. Interment was at the Crandon Lakeside Cemetery. Online condolences www.weberhillfuneralhome.com

Letters to the Editor

We welcome letter to the Editor; however the letters should be legible, in good taste, not libelous and pertinent to current issues. Names will not be withheld upon request, except for very special circumstances. NAME AND PHONE NUMBER SHOULD BE INCLUDED FOR VERIFICATION PURPOSES. We reserve the right to reject any and all letters.

Reach over 8,500 (summer circulation) homes in the Forest and Northern Oconto county area with a classified ad through our mailings and set outs.

RATES ARE PER WEEK

**Personal Classified \$3.00 With border \$3.50
Business Classified \$4.00 With border \$4.50
UP TO 30 WORDS ONLY.**

Additional words, add 10¢ per word.

To display your ad, fill out form and send form and check to:

PIONEER EXPRESS

P.O. BOX 333

CRANDON, WI 54520

(715) 478-3640 OR 1-800-234-2152 FAX (715) 478-3540

AD DEADLINE 4 P.M. TUESDAY

Amount of weeks to run _____

Name _____

Address _____

Phone _____

Ad _____

PIONEER EXPRESS

Published Weekly

125 N. Lake Ave., P.O. Box 333

Crandon, WI 54520

email: pioneerexp@newnorth.net

Mike & Linda Monte.....Publishers/Editors
Laney Hines.....Computer Graphics/Job Printing
Meagan Kevilus.....Accts. Rec./Post Press/Graphics
Boyd Monte.....Ad Sales/Job Printer/Graphics
Carmen Strong.....Proofreader

Specialty Shops

TAKE TIME TO
REMEMBER

We Have Headstone Saddles & Cemetery Planters - Fresh or Silk On hand or made to order Wreaths, Cones, Hanging Baskets & Memorial Flags

I said a prayer for you today

Flowers from the Heart

Hours: Mon - Fri. 8-5, Sat. 9-4 Sun. 10-2
117 N. Lake Ave., Crandon 715-478-3710

"KEEP IT SIMPLE"
DOWNTOWN WABENO
Where Found Treasures & Primitive Accents are a Must!

Hours: Wed. 11 - 2 pm
Thur - Sat. 11 - 4 pm
or by appointment

Sears
Sears of Antigo
445 Hwy 64 • Antigo
By Kwik Trip
(715) 627-4407
Hours: Mon-Fri. 9-7,
Sat. 9-6 & Sun. 11-4

Authorized Retail Dealer Store

Formal Wear Rentals
Wedding Invitations
available at

FLOWERS FROM THE HEART
117 N. Lake Ave., Crandon Phone 478-3710

FLEA & CRAFT MARKET
Nashville Town Hall
Corner of Hwys 55 & B
Crandon, WI
EVERY WEDNESDAY
9 A.M. - 4 P.M.
Vendors contact or info call
715-484-7271
Betc41

STERN ELECTRONICS
SPECIALIZING IN:
• LG Sales & Service
• Antenna Installations & Repair
• Now Selling Used TVs,
• Dish Network Installations & Repair
VERY REASONABLE RATES!
Call
STERN ELECTRONICS
715-623-2441
Betc10

the Perfect Gift by Darlene
Flowers from the Heart
Wabeno
• Fresh Floral Arrangements
• Balloons & Cards
• Homemade Fudge
• Wines, Cheeses & Honeys
• Gift Baskets
• Tuxedo Rentals
• Scarves, Jewelry & Purses
• Primitive Decor
• Many More Gift Items
Hours: Wed. - Fri. 10 to 4:30, Sat. 10 to 2
715-473-5400
Main Street, Wabeno

She's All That!!
Is Having a "Trunk Sale" showing
"Not Your Daughter's Jeans"
Including Bermuda Shorts, Capris, Ankle Pants & Jeans
Saturday, May 17th, 2014
10 am to 4 pm

****RECEIVE 25% OFF ALL NEW ORDERS!!**
Come in - Check it out!

WANT TO SAVE TIME ON CLEANING?
WANT TO USE FEWER CHEMICAL CLEANERS IN YOUR HOME?
WANT A GUARANTEE...NO MORE STREAKY WINDOWS?

THEN COME TO THE NORWEX PRESENTATION
Wabeno Town Hall, Sunday, May 18, 2:00 pm
Questions - Call Linda 715-473-6604

Tricia's Treasures & Bistro
make Ma and Pa Directory

Tricia's Treasures & Bistro were honored with making the first edition of the Directory of Wisconsin's Best Ma & Pa Restaurants. The directory comments, "Unique food, fabulous drinks and excellent service." The Treasure was voted the best on the menu, Chicken, red grapes and dried cranberries on grilled sourdough bread. Tricia's Treasure and Bistro was the only restaurant in Forest County that received the honor. Congratulations to Tricia and crew!

Locally roasted & fresh coffee. Experience a great coffee taste!

Call Dave at
715-649-3414

Hollister Gardens Greenhouse & Gifts
Open Daily
10 am - 6 pm
Located on State Hwy 55
7 miles north of Langlade
next to the old Hollister
Schoolhouse.
715-484-3163

SHE'S ALL THAT!! L.L.C.
Apparel/Accessories

102 N. Lake Crandon,
(715)478-1442
FAX: 715-478-1443

Take a breath, experience Crandon

Hours Mon. - Sat. 10-4
Closed Sunday

*Some Exclusions Apply

ON LINE SHOPPING AT SHESALLTHATWI.COM

NORTHWOODS FLOORING L.L.C.
In the North Town Centre Mall

431 Highway 64, Antigo • 715-623-4165
Hours: Mon. - Fri. 8-5, Sat. 9-1, Closed Sunday.
Carpet • Tile • Hardwood • Vinyl • Laminate

HOME OF THE CERTIFIED SIZZLING SLOTS

EARN ENTRIES DAILY!
Win! \$12K YOUR SHARE OF
\$12K IN MAY
Saturdays \$250 CASH DRAWINGS HOURLY 10AM-10PM

MONDAY * MAY 26 MEMORIAL Day

FIRST 250 PAST & CURRENT MILITARY RECEIVE A VOUCHER AT THE PLAYERS CLUB FOR
FREE ZIPPY RIBS 11AM-9PM
[WITH MILITARY I.D.]
\$25 FREEHOT SEATS PLAY 1X EVERY HOUR NOON-8PM

WEDNESDAY-SUNDAY 4PM-CLOSE
THREE CARD POKER WITH PROGRESSIVE JACKPOT
2 DECK PITCH BLACKJACK & 6 DECK SHOE BLACKJACK

Gold Miner Jewelers
On The Spot Jewelry Repair!

Can add metal with the cutting edge technology of a Laser!
Prong Re-tipping, Ring Sizing, Chain Repairs & More!
Stop In Today!
Buying gold, silver, coins and scrap.
2737 N. Hwy 45,
Next to Arlen's Antigo, WI
or call 715-627-4747.

FOR SALE: Solid oak corner entertainment center. 50" W x 27" D x 80" H. 32" Sony TV included. \$200.00. Call 715-484-8992. P5

FOR SALE: Sofa and love seat, tan with print design. Very good condition - \$225. Call 920-499-1765 or 715-478-3107. P6

FOR SALE: Washing machine, Whirlpool. White in color, includes hoses. \$100.00. Call 715-275-4451. P5

Nicolet Resource Committee Cont. from pg. 1

The Committee, which represents a wide range of stakeholder interests, will review the proposals and make project recommendations to the CNNF Forest Supervisor, Paul Strong.

Funds for the projects come from Title II of the reauthorized Secure Rural Schools and Community Self-Determination Act (Public Law 110-343). The Title II funds are made available by Florence, Forest and Oconto counties, which receive these federal funds based on the percentage of land within the county under federal ownership, federal receipts collected on the forest - including timber sales -- and county per capita income.

Project funds will be dedicated to road, trail and infrastructure maintenance or obliteration; soil productivity improvement; improvements in forest ecosystem health; watershed restoration and maintenance; restoration, maintenance, and improvement of wildlife and fish habitat; control of noxious and exotic weeds; and, re-establishment of native species.

Projects must be located on the Nicolet portion of the CNNF, or directly benefit National Forest lands or resources.

Work can be completed by Forest Service employees, through partnerships or by open-bid contracting with individuals and corporations. The funds for approved projects are available for 2014 and/or 2015 project initiation. Project proposals of any dollar amount are encouraged.

Members of the public, non-profit organizations and local governments can submit project proposals. Project application forms and instructions, information about the RAC process and committee member contact information are available on the Nicolet RAC site.

DON'T MISS OUR Live ENTERTAINMENT

DJ KARAOKE NIGHT
GEOFF LONDON & THE WOLFPACK
May 24 • 9pm
May 31 • 9pm

Daily Special

EVERY MONDAY-FRIDAY 11AM-9PM	Wednesdays	2pc. Chicken Dinner	\$4.99
Mondays	Zippy Ribs	Meatloaf Dinner	\$4.99
Tuesdays	Roasted Pork Loin	Fish Fry Dinner	\$6.99

MOLE LAKE CASINO LODGE
GET YOUR LUCKY BREAK!

PO Box 277 | 3084 State Hwy 55 | Crandon, WI | 1.800.236.WINN (9466) | molelakecasino.com

Rummage

CRANDON

**Fo. Co. Humane Society
ANNUAL
RUMMAGE SALE**
Friday & Saturday, May 23 & 24, 8-2 p.m.
BAGS FOR ONLY \$3.00!
701 Industrial Parkway, Crandon
(Pole Building next to the Shelter)

RUMMAGE SALE: Saturday, May 24th, 9 am – 5 pm. Memorial Day Weekend. Cole & Kim Kincaid, 307 W Madison St. Crandon. Toys, bikes, kitchen things, home décor, bedding, books, wash machine, furniture, electronics, outdoor toys, camping items, appliances, clothes, clothes! B6

HUGE MULTI-FAMILY RUMMAGE SALE: Fri., 5/16 from 10am-5pm and Sat., 5/17 8am-2pm. Like new baby boys' clothes (newborn to 18 months), and boys' clothes 2T-size 6. Girls' clothes size 5/6 to 12/14. Pack & play, baby bouncer, books, toys, shoes. Men's, women's, and maternity clothes. Many household items, décor, CDs, movies, Nintendo DS and games, tv, furniture, & much more! Too much to list! Rain or shine. From Hwy. 8 East, take Hwy. S North two miles. Turn left onto Bocek Ln. Watch for signs. Larry and Terri Palubicki residence. B5

MULTI-FAMILY RUMMAGE SALE: Crandon - On Lake Metonga, 4952 East Lakeview St., Crandon. Fri., May 23 from 8-5 p.m. & Sat., May 24 from 8-1 p.m. Children and adult name brand clothes, excellent condition. High chair, toys, household and decorative items, furniture, antiques and much more! Sale in garage behind the house. P6

DOWNSIZING SALE: Town of Crandon - May 23rd from 8-4 p.m. & May 24 from 8-3 p.m. 9197 & 9205 Keith Siding. Lots of geese decoys, hunting and tree trimming supplies, cookware, dishes, glasses, pictures, knick-knacks, furniture, books, VHS, DVD's, stereo system, Lemax Christmas Village stuff, clothes, tools, shoes, snowmobile items, crafts and lots more! P6

RUMMAGE SALE: Crandon - Fri., Sat. & Sun., May 23, 24 & 25. Clothes, mens ladies, household items. 2 generators, 600 E. Lincoln Street, Crandon. P6

RUMMAGE SALE: Crandon - 915 N. Hazeldell Ave. Saturday, May 17 from 8-3 p.m. & Sunday, May 18 from 8-2 p.m. Spring cleaning closets. Lawn mower - push, also rain barrel, glassware and decorations. P5

GARAGE SALE: Crandon - Fri., May 23 from 8-4 p.m. & Sat., May 24 from 8-12 noon. 4898 E. Lakeview St., Crandon. Baby clothes newborn-12 months, baby toys, infant car seat, miscellaneous household items and decor, hunting/fishing items, printer, photo printer, DVD's, books, shoes, gold clubs, some clothing and much more. P6

RUMMAGE SALE: Town of Crandon - Fri., May 16 from 4-7 p.m. & Sat., May 17 from 9-3 p.m. Lots of name brand boys clothes & shoes/kleets size 6-12. Household items, TV's, toys, bikes, Western snow plow, bar stools, vehicle CD player & speaker, TV's, bows. Schunks' Hwy. 8 W to Whiteye Lk. Rd. Take Whiteye to Old 8 take left. Turn right on Birch Rd. Watch for signs. Rain or shine. P5

GARAGE SALE: Crandon - Memorial Weekend, Fri., Sat. & Sun., May 23, 24 & 25 from 8-5 p.m. 9730 Lemke Rd. Oneida Eagle Hunting Bow, all set up - case quiver and arrows. Scope mounts, chairs, end tables & lamps. Women's clothing, many household items, garden tools, books, camping & hunting items, quilting fabric & much more. P6

HUGE RUMMAGE SALE: Crandon - Antiques, household, books, antique trunk, wool blankets, animal mounts, women's & teen clothing (Roxy, Lucky brand, Nike, Columbia, Chicos, etc.) Guys stuff, boat seats, misc. May 22 & 23 from 8-4 p.m. 4419 E. Lakeview St. (E. shore Lake Metonga). P6

NOT YOUR AVERAGE GARAGE SALE: Crandon - 10974 Old 8 Rd. May 22 from 3-7 p.m. & May 23-24 from 8-5 p.m. From Crandon - Hwy. 8 W, right on Cty. Rd. S, left on Old 8 Rd. From Rhinelander - Hwy. 8 E, left on White Eye Lake Rd, right on Old 8. Follow the signs! Lots of glassware, dishes, set of corelle, household, small desk, storage, some discounted Thirty-One, boys clothes & toys. Paper punches, Sizzex, spellbinders, Stampin' Up, Cuttlebug machine & embossing folders, Dreamweaver stencils and paste and more! Handmade crafts. Lots of great stuff - as always even better prices! P6

CRANDON

BIG GARAGE SALE: Crandon - Fri., May 16 from 9:00-?? & Sat., May 17 from 8:00-12:00 p.m. Tons of boys and adult name brand clothes including jackets, shoes & purses. Lots of crafts, pictures, toys and a lot of different furniture items. Hefter residence. 5910 N. Railroad, 1/4 mile past Crandon Cemetery, tan house on right. P5

FENCE

RUMMAGE SALE: Fence - Hwy. C. Storage Building, Fence, WI. May 19-26th from 8-5 p.m. Many tools, 2 riding & 6 walk behind mowers starting at \$55. 2 tillers, swing set with slide - \$50, child's John Deere gator - \$125, antiques, misc. items, child's bikes. P6

PINE LAKE

RUMMAGE & TOOL SALE: On Pine Lake - 10584 Stover Road, Hiles. May 24 from 9 a.m. to 4 p.m. Table saw, grinders, drills, clamps, sanders, china, glassware, linens and blankets, antique dressers, beds, gun cabinet. WS6

WABENO

MULTI-FAMILY RUMMAGE SALE: Wabeno - Fri., May 16 from 1-6 p.m. & Sat., May 17 from 8-4 p.m. 4990 Hwy. 52, Wabeno. Portable ice shack, canoe, decoys, bow, Ryobi tool set, baby furniture & clothes, newborn-5T girls, some boys clothes, indoor/outdoor kids toys & lawnmower. WS5

POST LAKE

MULTI-FAMILY GARAGE SALE: Post Lake - W8881 Oakwood Lane. May 24 & 25 from 8-4 p.m. Hunting, books, clothing, toys, household, jackets, purses, dryer, coolers, riding lawnmower no deck, puppies, RAIN OR SHINE! P5

TOWNSEND

2 FAMILY RUMMAGE SALE: Townsend - May 24 from 8-1 p.m. Pictures and misc. 17405 Little Horn Lane, Townsend. P5

ANNUAL YARD SALE: Townsend - Wed., May 21 - Sun., May 25 from 8-4 p.m. Hwy. 32 to Nicolet Rd., Townsend. Follow signs toward Rocky Ridge Greenhouse. 17706 Sandy Ridge Lane on the Townsend Flowage. Sporting goods, framed artwork, fabric, scrapbooking, new dog carrier, new wakeboard & snowboard, children's items, household items and something for all ages! Rain or shine. P6

ARGONNE

MULTI-FAMILY RUMMAGE SALE: Argonne - May 22, 23 & 24 from 8-4 p.m. Youth bed, small tables and other furniture. Children, women and men's clothing - all sizes. Toys, games, books, collectibles and misc. items. Something for everyone! Argonne Town Hall. P6

GARAGE SALE: Argonne - Sat., May 17 from 9-2 p.m., Sun., May 18 from 9-1 p.m. Huge 3 family stroller, baby swings, car seats, toys, baby clothes, many baby care items, nice dining room table and chairs, wedding decorations, home decor, household items and clothes. 1/4 mile North of Argonne, Hwy. 32 to 8058 North Lane. P5

LAONA

MULTI-FAMILY RUMMAGE SALE: Laona - 4361 Roberts Lake Rd. off Starks Settlement. Fri. thru Mon., May 23-26 from 8-4 p.m. Mens, women's and children's clothes and shoes, toys, knick-knacks, books, household items and lots of misc. Too much to list. Rain or shine! P6

MULTI-FAMILY GARAGE SALE: Laona - Fri. & Sat., May 23 & 24 from 8-3 p.m. Household items, clothes all sizes, strollers, baby items, infant-2T boys clothes. 5203 Forest Ave., Laona. P5

RUMMAGE SALE: Laona - May 23, 24 & 25 from 9:00 a.m. - ??? 4889 Elm Street. (Cty. H). Lawn equipment, household decor, lots of misc. items. P6

LAKESWOOD

4-FAMILY RUMMAGE SALE: Lakeswood - 14627 Forrester Rd. (Cty. F to Lake John Rd to Forrester Rd.) Fri., May 23 & Sat., May 24 from 9-3 p.m. Baby/toddler toys; hunting gear; hand made scarves, purses, stained glass, & jewelry; household decor; collectibles & more. P6

PICKEREL

Raise \$'s for a New Roof
St. John's Lutheran Church, Saturday, May 24, 8 am - 4 pm
Corner of Hwy 55 & Cty A, Pickerel Rummage, Vendors, Crafts, Bake Sale
Food Served
Collection for Food Pantry B6

FREEDOM

RUMMAGE SALE: Town of Freedom - Fri., May 23 & Sat., May 24 from 9-3 p.m. King & Helen Huettl Residence. 5885 Range Rd, Town of Freedom. Window air conditioner, men and women's clothes, household items, games, movies, toys and misc. P6

CARTER

RUMMAGE SALE: Carter - May 23, 24, 25 & 26 starting at 9:00 a.m. on Friday, May 23. 399 Main Street, Carter, WI. P6

RUMMAGE SIGN KIT
INCLUDES: 2 RUMMAGE SALE SIGNS, 2 ARROW SIGNS & YOUR AD UP TO 30 WORDS. \$6.00

G/A Pep Rally for winners in the Knowledge & Competencies exam

On Tuesday, April 8th the Goodman-Armstrong Creek School District hosted a pep rally in honor of those students in grades 3-8 and 10 who earned an advanced or proficient rating on the 2013-2014 Wisconsin Knowledge and Competencies Examination. Also honored at the pep rally were the district's students who grew thirty points or more from their previous year's exam.

As an additional incentive for student growth and achievement, the Goodman-Armstrong Creek PTO donated an iPad mini to one lucky student. To earn entries into the iPad mini drawing, students had to score advanced or proficient on the test subjects assessed on the Wisconsin Knowledge and Competencies Examination. Students could also earn additional entries by growing more than thirty points in math or reading in one year, regardless of their score on the examination.

The Goodman-Armstrong Creek School District tested 63 students this year. Between those 63 students, 163 entries for the iPad mini raffle were earned! The school district staff and board of education are extremely proud of the achievement and the growth of their students.

Fifth grade student Christopher Franks won the drawing for the iPad mini. Here are some photos of one very excited young man and Goodman-Armstrong Creek School Board President Carl Frydrych. Congratulations Christopher!

SEE US ONLINE AT
WWW.PIONEEREXPRESSCRANDON.COM

The Pioneer Express
The Weekly Shopper/Variety Paper
Serving The Forest County Area

Owned & Operated by
Mike & Linda Monte
(715) 478-3640
1-800-234-2152
pionexp@newnorth.net
PO Box 333
Crandon, WI 54520

EZ DOCK
 • Floating Dock Systems
 • Wave Runner & Boat Lifts
 • Call For Appointment
 • Info - Displays
EZ DOCK
 8227 Cty Hwy DD,
 Pickereel, WI 54465
715-484-2277

FOR SALE: 4,000 lb. capacity boat lift. 96" beam. Full canopy, call 715-478-5807. B6

Eco-Docks
 5'x15' Floating Dock \$1,899
 P.W.C. Drive on Dock \$1,995
 Lifetime Warranty, Maintenance Free,
 715-850-0198
 www.Eco-Docks.com
 www.Candock.com

FOR SALE: 550 gallon fuel oil tank, \$300 or best offer. / 7 foot snowblower for rear of a tractor, \$650 or best offer. Call 715-219-0305. Petc33

ADAM'S MOBILE MARINE SERVICE LLC
PICKEREL, WI 715-219-1152
SERVICE AT YOUR LOCATION! NO NEED TO LOAD AND UNLOAD YOUR EQUIPMENT. WE ARE JUST A PHONE CALL AWAY! 20% Off for Vets!

 Servicing all makes and models of pontoons, jet skis, ATV's and all other small engines & water crafts!
PONTOONS PUT IN FOR \$45 Fully Insured

Dvorak's Docks
 "just docks and lifts"
 Boat Lifts Docks & Piers
 Track Systems Shoreline Ramps
 FLOE, ShoreStation, Voyager, Northern Lights, LSP,
 Wave Armor, Roll-N-Go, Shore Tracker
715-275-DOCK (3625)
 Hwy 45, Elcho, Wis. www.DvoraksDocks.com

FOR SALE: 12 ft. Lone Aluminum Boat and trailer. New tires and spare, v-front hull - \$600.00. Call 715-784-1488. P7

FOR SALE: 16 ft. Starcraft boat and trailer - \$350 / Kayak - \$80 / Weights, Bench and dumbbells - \$90. 715-674-7010. P5

FOR SALE: 1986 Honda Magna 700 cc. \$35,000 miles. Great shape. Ready to ride - \$1,600.00. Call 715-275-4451. P5

FOR SALE: 16' travel trailer, sleeps 4 plus 2 tanks propane. Nice sound shape - \$675.00. Call 715-478-2095. P6

GRUNST ARCHERY PRODUCTS INC.
WE HAVE BOWS CROSSBOWS AND MORE!
 3184 Boyce Drive,
 Rhinelander 715.369.1419
Serving Your Archery Needs Since 1974

NOW OPEN!
NORTHERN LAKES STORAGE
SEASONAL STORAGE OF Cars, Boats, Snowmobiles, Campers, etc.
CALL NOW TO RESERVE SPACE!
 Located in Crandon approx. 1 mile down County W from Highway 8
SAM MARVIN: 715-478-1258

Recreational

www.motorsportsmarine.com
Sales & Service - New & Used Financing available
FULL SERVICE CENTER • CERTIFIED TECHNICIANS
Mon.-Thurs. 9-5; Fri. 9-7; Sat. 9-3; Sun. 11-3
 Authorized Dealer of Mercury & Evinrude Outboards, MirroCraft Boats, Palm Beach & Montego Bay (Made in Wisconsin) Pontoons & Sea-Legs
WE SERVICE ALL MAKES & MODELS OF ATV's & BOATS.
NEW 2014 MIRROCRRAFT BOATS, PALM BEACH & MONTEGO BAY PONTOONS NOW ARRIVING!
USED BOATS
 • 1999 17' Fisher Hawk 170 FS w/90 hp Merc ELPTO
 • 1989 16' Bass Tracker w/35 hp Merc tiller
 • 2003 15' Smokercraft V150 w/35 hp Merc
AND MANY MORE!
 • 2007 Kawasaki Prairie 360 ATV
N10306 St. Hwy 55, Pearson, WI • (715)484-2106

Bows & Guns
Will buy Reloading equipment & supplies for rifle or shotgun
Will also buy antique guns- Shotguns, Rifles or Pistols
Give me a call, we might make a deal!
715-478-3660 or 715-889-0811

WE BUY GUNS!
 We also sell & trade them. Stop in to see Jamie at **CONWAY TRUE VALUE**, Pioneer Plaza, Crandon or call 715-478-3617

WANTED TO BUY: Rifles, shotguns, handguns and misc. ammo. Call 715-889-1266. Betc43

Wabeno School donates to Forest County Humane Society

Becky Miotke and Jax accept the food donation. Jax is a Chihuahua that is looking for a good home

The students of Wabeno High School along with their parents, recently sold baked goods before a Junior High basketball game. All of the proceeds went to buying food for the animals at the Forest County Humane Society. The final result is \$213.00 worth of dog and cat food. Becky Miotke, manager of the Forest County Humane Society, is grateful for the wonderful donations as well as the the cats and dogs.

ANYONE INTERESTED IN TRAP SHOOTING
 Brush Run Trap will open **Wednesday, May 21 at 5 p.m.**
3 Man Teams & Open Shooting will start that night.
 We are looking for any interested shooters. Trap field is located on racetrack grounds.
Beginners Welcome
Questions 715-478-2222 or 715-478-2425

Smith Sport & Hobby

 Help us celebrate 7 years in business! Stop in and take advantage of all the great savings!
Numerous End of Season Items on Clearance!
 Rock Bottom Prices, Some BELOW Dealers Cost!
Door Prizes & Refreshments!
Saturday & Sunday May 17th & 18th
Many of the new fishing & Summer products will be on sale THIS WEEKEND ONLY!
 Free Shooting in our NEW state of the art Video Archery Range (30 minutes max per person)
Special Feature: Hand blown glass made by Austin Smith
209 E Pioneer St. • Crandon (715)478-1455

Pets, Pet Care & Farm

Lang Co. Dr. Richard Piwoni, DVM
 Mobile & Relief Veterinary Services
 HOUSE CALL SERVICES:
 Vaccinations • Sick Pets
 Routine Procedures & Tests
 Prescriptions • In Home Euthanasia
 Equine Coggins Testing
 Minor Surgery • Health Certificates
 Wisconsin Licensed & Accredited
 DEA Licensed • USDA Accredited
 AVMA & WVMA Member
 AVMA PLIT Insured
715-627-0957 • 715-219-0947

DOG BOARDING & GROOMING
 Large Cageless Kennels • Outdoor Runs
 Heated & Air Conditioned • Exercise Yards
the SONNYLOU RANCH
 Linda Mihalko • 715-902-1351 • Argonne, WI

NICOLET PET GROOMS
Full Service Salon Certified, Experienced Professional
 • We groom all breeds & sizes - dogs & cats
 • We specialize in puppy's first groom, geriatric & breed specific grooms
 • Our specialty services include: coat & skin conditioning, flea dipping, de-skunking & massage
 • We use top of the line products & equipment in a clean, sterile spa like atmosphere
 • Convenient pick-up & delivery service also available
(715) 478-2129 • Crandon, WI

SCHAEFER'S MEAT DEPT. SELLS USDA ANGUS CHOICE BEEF & USDA INSPECTED PORK

MEAT

Premium Angus Choice Boneless Beef

RIBEYE STEAKS

\$9.99 Lb.

Hormel Always Tender Boneless

PORK CHOPS

\$2.99 Lb.

Hormel Always Tender Boneless

PORK LOIN ROAST

\$2.69 Lb.

Hormel Always Tender

PORK BABY BACK RIBS

\$3.59 Lb.

Chermake NATURAL CASING WIENERS 20 Oz.

\$5.59

Oscar Mayer WIENERS

Original, Bun Length or Jumbo, 16 Oz. Excludes Beef or Cheese

\$1.49

Shurfresh 1/4 POUND BEEF PATTIES 3 Lb.

\$10.99

Johnsonville SMOKED SAUSAGE LINKS OR PRE-COOKED BRATS Assorted 14 Oz.

\$2.99

Farmland Ember Farms PORK SAUSAGE ROLLS 12 Oz.

\$1.49

Johnsonville Assorted BRATS OR ITALIAN SAUSAGE 19 Oz.

\$3.69 Ea.

Tyson USDA Inspected SPLIT CHICKEN BREAST

\$1.49 Lb.

THESE AD PAGES NOW ON-LINE AT pioneerexpresscrandon.com

PRODUCE

Southern Bi-Color

SWEET CORN

10/\$3.99

Seedless Whole WATERMELONS

\$4.69 Ea.

Fresh RASPBERRIES OR BLACKBERRIES 6 Oz. Pkg.

2/\$5.00

Fresh STRAWBERRIES 1 Lb. Pkg.

2/\$5.00

Green Giant KLONDIKE ROSE OR GOLD POTATOES 5 Lb. Bag

\$2.99

California New Crop WHITE PEACHES

\$2.99 Lb.

Washington X-Fancy PINK LADY APPLES

\$1.99 Lb.

California New Crop APRICOTS

\$2.99 Lb.

Jumbo, Ripe PINEAPPLES

\$3.49 Ea.

Seedless RED GRAPES

\$1.79 Lb.

Schaefer's Since 1935

HOMETOWN PROUD

Come visit us on the web at Schaefer's.iga.com

Pioneer Plaza Highway 8 E., Crandon

HOURS: Mon. - Sat. 7AM - 8PM Sun. 7AM - 7PM

478-2558 FAX 478-2545

We reserve the right to correct any printing errors in the ad We reserve the right to limit quantities

Prices Effective Mon. May 12, 2014

SUN	MON	TUE	WED	THU	FRI	SAT
	19	20	21	22	23	24
25						

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S FOOD MART PULL - OUT SECTION

Kraft Original MIRACLE WHIP

30 Oz.

\$2.99

Hershey's MILK CHOCOLATE BARS

6 Pack

\$3.49

Maxwell House Assorted COFFEE

29.3 to 30.6 Oz.
Limit 3

\$5.99

Campfire GIANT MARSHMALLOWS

28 Oz.

\$2.79

Kraft PUFF MARSHMALLOWS

10 Oz.

\$1.19

Shurfine HONEY GRAHAMS

14.4 Oz.

\$1.49

Gedney DILL PICKLES

32 Oz.
3 Kinds

\$2.99

Gedney HAMBURGER DILL PICKLES

32 Oz.

\$2.49

Ploschman's MUSTARD

24 Oz.

\$1.29

Lawry's Select MARINADE

12 Oz.
4 Kinds

\$1.79

Bush's BAKED BEANS

16 Oz.
7 Kinds

\$1.29

IGA CHARCOAL FLUID

32 Oz.

\$2.79

Lawry's SEASONED SALT

16 Oz.

\$1.49

IGA SALT & PEPPER SHAKERS

5 Oz.

\$1.19

Sweet Baby Ray's B.B.Q. SAUCE

18 Oz.

\$1.19

Party Size TOSTITOS, CANTINA, & DORITOS

Reg. \$4.99

2/\$7.00

PRINGLES SNACK CHIPS

Classic Original, 4.4 Oz.
or Sour Cream & Onion,
4.62 Oz.
LIMIT 1

50¢

COKE BRAND

12 Pk./12 Oz. Cans

4/\$12.00

COKE BRAND

2 Liter Bottles

4/\$5.00

LIPTON TEA

.5 Liter/12 Pack

\$3.99

PEPSI BRAND

24 Pack /6 Pack Bottles
or
12 Oz./8 Pk Bottles

4/\$12.00

DASANI

24 Pack

POWERADE

20 Oz./8 Pack

SMART WATER

500 MI/6 Pack

\$3.99 Ea.

POWERADE

12 Oz./12 Pack

\$4.99 Ea.

MOUNTAIN DEW KICK START

16 Oz.

79¢

SPRING WATER

24 Pack

\$3.99

SCHAEFER'S FOOD MART PULL - OUT SECTION

SCHAEFER'S FOOD MART PULL - OUT SECTION

SCHAEFER'S FOOD MART PULL - OUT SECTION

SCHAEFER'S FOOD MART PULL - OUT SECTION

SCHAEFER'S FOOD MART PULL - OUT SECTION

THESE AD PAGES NOW ON-LINE AT
pioneerexpresscrandon.com

**Computerized
PICTURE CAKES**
at Schaefer's
Bakery

Bring in any
photograph, picture, or drawing
and we will put it on your next party cake

All cake orders **MUST** be placed with a 24 hour notice!
All weekend orders must be placed by 10:00 am Thursday!

BAKERY

BIRTHDAY
ANNIVERSARY
TEAM PARTY
HOLIDAYS
FAVORITE PETS
RETIREMENT
GRADUATION
DRAWING
PHOTOGRAPH

Assorted
CUPCAKES
4 Ct.

\$2.79

Assorted Mini Tub
DONUTS
13 Oz.

\$3.19

APPLE PIE
8 Inch

2/\$5.00

HAMBURGER BUNS
8 Ct.

\$2.09

HOT DOG BUNS
8 Ct.

\$2.09

**Be sure to stop at
the Deli & check it out for
Memorial Weekend. We have:**

DELI

POTATO SALADS 3 Kinds
**COLESLAW, MACARONI SALADS TO
CHOOSE FROM, COWBOY CAVIAR, PASTA
SALADS, KRAB SALAD & MORE**
**MEATS & CHEESE, DIPS, BAKED BEANS,
FRESH CHICKEN & WEDGES & MUCH
MORE!**

**GOOD LUCK TO THE CLASS
OF 2014**

HAVE A SAFE MEMORIAL DAY!

24 Hour Notice On Party/Deli Tray Orders Please

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

Old Orchard
LEMONADE

12 Oz. Can
Reg. \$1.39

89¢

FROZEN

Azteca
**ULTRA GRAIN OR
BURRITO TORTILLAS**
8 Ct.

\$1.59

DAIRY

T.J. Farms
**HASH BROWN
POTATO PATTIES**

22 Oz. Box, Reg. \$2.13

\$1.69

Kraft
**AMERICAN CHEESE
SLICES**
12 Oz./16 Slice

\$2.99

Dannon
**ACTIVIA
YOGURT**
4 Pack/4 Oz.

\$2.29

Shurfine
VEGETABLE STIR FRY

16 Oz. Bag
Reg. \$1.79

\$1.39

International
Delight
ICED COFFEE
Assorted 64 Oz.

\$3.19

TRUCK LOAD SALE ITEM!

**DEAN'S
DIPS**
Assorted
12 - 16 Oz.

2/\$3.00

Fixodent
**DENTURE ADHESIVE
POWDER**

1.6 Oz. Extra
Hold, Reg. \$4.89

\$3.89

**HEALTH &
BEAUTY**

All Day Strong
ALEVE

20 Ct. Gel Caps
Reg. \$4.39

\$3.89

Topcare Large
BANDAGES
10 Ct. Box, Sheer,
Water Proof Strong
or Fabric
Reg. \$2.59

\$1.99

FLORAL

**PLEASE CHECK
OUT THE ASSORTED
PLANTS & FLOWERS
IN OUR FLORAL
DEPARTMENT**

**MEMORIAL
WREATH**

\$9.99

**HEADSTONE
SPRAY**

\$12.99

Red, White & Blue
**WOOD
CROSS**

\$6.99

USA
**STICK
FLAG**

\$1.29

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

FOOD **2** FUEL

Schaefer's Since 1935

IGA HOMETOWN PROUD

Good 5/5/14 - 6/1/14

SCHAEFER'S FOOD IGA - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

20 Pack
COKE
Cans

\$6.49 Ea.

FOOD **2** FUEL

5¢ off /gal

Shurfine
COFFEE FILTERS
200 Ct. Basket Style

\$1.93

FOOD **2** FUEL

5¢ off /gal

FRUIT WATER
16.9 Oz Bottles

99¢ Ea.

FOOD **2** FUEL

2¢ off /gal

Top Care
MOUTHWASH
33.8 Fl. Oz., Mint, Peppermint
Compares to Scope

\$4.43

FOOD **2** FUEL

10¢ off /gal

PEACE TEA
23 Oz.

99¢ Ea.

FOOD **2** FUEL

2¢ off /gal

Top Care
24 HOUR ALLERGY RELIEF
30 Ct. Tablets
Non-drowsy, Compares to Claritin

\$4.99 Ea.

FOOD **2** FUEL

10¢ off /gal

COKE
.5 Liter/6 Pack Bottles

\$2.79

FOOD **2** FUEL

3¢ off /gal

Connie's
NATURAL PIZZA

2/\$10

FOOD **2** FUEL

5¢ off /gal

Domestix
UTILITY LIGHTER

\$3.39

FOOD **2** FUEL

5¢ off /gal

PEPSI & MT. DEW
20 Pack Cans

\$6.99 Ea.

FOOD **2** FUEL

5¢ off /gal

SCHAEFER'S FOOD IGA - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

Top Care 2 in 1
SHAMPOO & CONDITIONER
12.6 Fl Oz., Truly Clean Pro-Vitamin, Compares to Pantene

\$3.73 Ea.

FOOD **2** FUEL

10¢ off /gal

SOBE LIFE WATER
20 Oz.

99¢ Ea.

FOOD **2** FUEL

1¢ off /gal

Sylvania 60 Wt
SOFT WHITE LIGHT BULB

\$2.19

FOOD **2** FUEL

5¢ off /gal

SOBE JUICE DRINKS
20 Oz.

99¢ Ea.

FOOD **2** FUEL

1¢ off /gal

ROCK STAR ENERGY DRINKS
16 Oz. Cans

2/\$3.00

FOOD **2** FUEL

1¢ off /gal

Flocks Finest
BIRD FOOD
20 Lb. Bag
Reg. \$9.63

\$6.99

FOOD **2** FUEL

5¢ off /gal

TopCare
FIRST AID SPRAY
3 Oz. For Burns, Cuts Scrapes & Insect Bites
Compares to Solarcaine Spray

\$4.97

FOOD **2** FUEL

10¢ off /gal

ROCK STAR ROASTED COFFEE DRINKS 15 Oz.

2/\$3.00

FOOD **2** FUEL

1¢ off /gal

Shurfine 40 Ct.
CONE COFFEE FILTERS

\$3.39

FOOD **2** FUEL

5¢ off /gal

SAVE WITH

FOOD **2** FUEL

AT
SCHAEFER'S
IGA

Dining & Entertainment

MAY SPECIAL:
Tenderloin served with a Gorgonzola & Bacon Sauce, Potato & Salad. \$16.95

CATFISH WEDNESDAYS
ALL YOU CAN EAT
CATFISH & HUSHPUPPIES
ONLY \$11.95

OPEN 7 DAYS A WEEK STARTING FRIDAY, MAY 23RD:
Mon. & Tues. 11 a.m.-Close
Wed.-Sat. 7 a.m.-Close, Sun. 8 a.m.-Close
LUNCH & DINNER SPECIALS DAILY
BREAKFAST WEDNESDAY-SUNDAY

Main Street Ed's
Argonne, WI • 715-649-3810

FRIDAY SERVING: FISH FRYS \$10
SLING IT HAPPY HOUR MON. & THURS. 4-6
Hours: Thurs. - Mon. 11 a.m. - Close
CLOSED TUESDAY & WEDNESDAY
4298 Hwy. 8, Cavour, WI • 715-674-MUDD (6833)

HILL'S STILL
SUPPER CLUB & CATERING
OUR WILDLIFE SCENE INCLUDES THE 2010 RECORD BLACK BEAR FROM BRYANT, WI!

Homemade Pizza Call for Catering & Orders To Go

Mon. - A.Y.C.E. Walleye
Tues. & Wed. Mexican Menu & Pork Chops & Chicken
Friday - A.Y.C.E. FISH & CHICKEN
Sat. - Full menu 4:30 p.m. featuring California Prime Rib
Sun. - \$7.95 Buffet at 11 a.m. - 5 p.m. Full Menu

(715) 484-3211 or 484-2100
ALL CHICKEN PRESSURE FRIED
Highway 55, Pearson • 5 miles past Mole Lake Casino
ALL FULL DINNERS INCLUDE SOUP & FULL SALAD BAR
OPEN 7 DAYS A WEEK
Open Mon - Sat. 4:30 P.M.; Sunday 11 A.M.

POST LAKE INN

BROASTED CHICKEN DINNER SERVED DAILY!

- **HOMEMADE PIZZAS** Including: *BLT & Memphis Pulled Pork*
- **AWESOME BLOODY MARYS**
- **FRIDAY FISH FRY • FREE WIFI**

SAT & SUN AT 10 A.M.
WEEKDAYS AT 11 A.M. - CLOSED TUESDAYS
Located in Beautiful Downtown Post Lake • 715-275-3611

Group Therapy

Madison St. Crandon • 715-478-2441
WE WILL BE CLOSED ON WEDNESDAY, MAY 21ST FOR A PRIVATE EVENT.
SORRY FOR ANY INCONVENIENCE THIS MAY CAUSE.

THURSDAY NIGHT FEATURING: VIRGIE'S KARAOKE, 35¢ WINGS, TAPPER SPECIALS & OTHER ENTERTAINMENT
(35¢ Wings are Dine-In Only - No Carry Outs)

SATURDAY SUPPER CLUB MENU INCLUDES SMOTHERED PRIME RIB \$18.95 OR SHRIMP LOVERS PLATTER JUST \$14.95

WEEKLY SPECIALS: May 19 - 25
Mon: Egg Plant Parm & Sal Bar \$8.95 • Tues: Hot Dog Or Brat & Sal Bar \$8.75
Wed: Spag & Meat Balls & Sal Bar \$8.95 • Thu: Chicken Enchilada Plate \$7.25
Fri: Fish Fry \$8.25... Catfish Dinner \$10.95 NEW FILET-O-COD \$2.95

Hotel Crandon North Lake Avenue Downtown Crandon
715-478-2414
OPEN WED. & THURS. EVENINGS 4:30 - 8 P.M.
Breakfast: Mon. - Sat., 6 - 11 a.m.; Lunch: Mon. - Fri., 11 a.m. - 1:30 p.m.
Friday Dinner: 4-8 p.m., Saturday Dinner: 5-8 p.m., Sundays: 7 a.m. - 1 p.m.

Congratulations To Tricia's Bistro
For being selected by Wisconsin's Best Ma & Pa Restaurants for Forest County!

Donovan's Trailside Inn
Bar - Restaurant - Motel

Friday Fish Fry: Perch & Cod
Homemade German Potato Salad!

Look for additions to our menu this summer!

Winter Hours:
Closed Monday
Tue. - Thurs.: 3:00 p.m.
Fri. - Sun.: 11:00 a.m.

Summer Hours:
Open at 11:00 a.m. Daily

715-484-3045 • Located in Pearson
Intersection of Hwy. 55 & T, on Hwy. 55

Trail ATV Club donates to Lakewood-Townsend Ambulance

Loren Nelson, Vice President of the Hidden Bear Trail ATV Club presents a \$250.00 check to Steve Harkema, Chief of the Lakewood-Townsend Ambulance Service. Loren and Steve are standing in front of the Lakewood-Townsend Ambulance Vehicle that they use to rescue any ATV Rider's that may be injured or in need of medical attention. The donation will be used to maintain and upgrade this vehicle. The Hidden Bear

Trail ATV Club would like to acknowledge the ambulance service for their dedication and the fast response time in responding to ATV Accidents.

Trail ATV Club donates to Mountain Ambulance (Mountain, Riverview & Doty)

Jim Wisneski, Secretary of the Hidden Bear Trail ATV Club presents a \$250.00 check to Chris Schultz, Administrator, Mountain Ambulance. Jim and Chris are standing in front of the Mountain Ambulance Vehicle that they use to respond to any ATV Accidents. The vehicle which is called a "snowbulance" is used both in the winter for snowmobile

accidents and after the snowmobile season the "snowbulance" vehicle is equipped with tires to be used in the summer for ATV rescue. The donation will be used to update their equipment for recreational rescues. The Hidden Bear Trail ATV Club would like to give credit to the ambulance service for their dedication and the fast response time in responding to ATV Accidents.

General Contractor
KEVILUS CONSTRUCTION
Argonne, Wisconsin

- New Homes • Additions
- Remodeling • Siding • Decks
- Windows • Pole Buildings
- Garages • Certified Roofing

FULLY INSURED • FREE ESTIMATES

For Inquiries Call Rob Kevilus at
715-889-1534

SAMZ CONCRETE

All Types of Concrete Flat Work, Stamped & Colored
Concrete Poured Concrete Foundations, Solid Poured Walls
FULLY INSURED • FREE ESTIMATES

Matt Samz

8938 Balsam Lane, Argonne, WI

715-902-0296

715-649-3933

**Come See Mark at
C.A.R.S., LLC**

for Tires &
Computerized Alignment

600 E Pioneer, Crandon
(715)478-5500

THE GLASS COMPANY

GIVE US A BREAK

Commercial*Residential*Auto Glass

1045 South Superior Street* Antigo, WI 54409

715-623-3751 * Fax 715-621-4896

Toll Free 1-866-334-7673

ALLRED PAINTING

"Enjoy a Fresh New Look"

All Types of Painting:
• Interior • Exterior •
All Types of Staining!
Residential & Commercial
Fully Insured
Home of Quality
715-478-3147

LAZZERONI PAINTING

Interior • Exterior
Painting, Staining &
Pressure Washing
Cabins & Decks
20+ Years Experience
Call for your FREE Estimate
715-674-2061
Please leave message

Repair & service on all makes.
Complete stock of all parts. New,
used and rebuilt vacuums.

AVCO VACUUM CLEANER CO.

Sales and Service
Ron Platek 10 W. Keenan
715-362-3376 Rhinelander, WI

MARK BROCKWAY BUILDER

Kitchen & Bath
Remodeling
Additions
Basement Finishing
Windows & Doors
Siding
Hardwood & Laminate
Floors
Garages
Decks
Design Service Available
Over 30 Years
Experience
Licensed & Insured
715-478-2693
10% Labor Discount
for Seniors Betc13

Services

RUCON CONSTRUCTION MANAGEMENT

25 Years
of Building
Expertise!

New Construction • Additions • Remodeling
Roofing • Storm Repair • Consulting

(715)484-3606 - Pickerel / (920)858-2875 - Rick Cell
(920)759-0400 - Fox Valley

Member VHBA • Licensed & Insured

www.ruconhomes.com

Seils Auto Body

9375 Seils Lane
Argonne, WI 54511
(715)478-3482
Ron Seils

- Free Estimates
- Insurance Claims
- Custom Paint & Body
- Auto Collision Repair

Creative
Screenprinting
& Embroidery

715-478-1075

119 N LAKE AVE, CRANDON, WI

www.creativecrandonwi.com

BUILDER/CONTRACTOR

NORTHERN LAKES
CUSTOM BUILDERS
Sam Marvin - Owner/Contractor
Projects from start to finish
or anywhere in-between
CUSTOM BUILT HOMES, CABINS
& ADDITIONS, ALL TYPES OF
RENOVATIONS - INTERIOR & EXTERIOR
GARAGES, DECKS, ROOFING, SIDING
For a FREE Estimate Call: 715-478-1258 Office or
715-889-1289 Cell

STORAGE CITY

West of Crandon on Hwy. 8
(Across from the Brush Run track)
STORAGE SPACE FOR BOATS, CARS, SNOWMOBILES,
FURNITURE, MOTOR HOMES AND MORE!

10 x 24 as low as **\$485 a year**

Call us for all your storage needs!
1-800-698-2535 OR 715-478-2085

We Fix
Storm Windows
& Screens and make
Storm Windows
& Screens

Conway
Hwy 8 East
Pioneer Plaza, Crandon

True Value
START RIGHT. START HERE.
478-3617

Fully Insured
MIKE DREHER CONSTRUCTION LLC
New Homes • Garages
Decks • Siding • Remodeling
5101 State Hwy. 52, Wabeno, WI 54566
Phone: 715-850-0403

ROLL-RITE OVERHEAD DOORS

GARAGE DOORS • OPENERS

SALES • SERVICE • INSTALLATION

RESIDENTIAL & COMMERCIAL

OVER 20 YEARS EXPERIENCE

(715) 216-0100

PICKEREL, WI

Our Customers Are Our
Best References!

Tree Service

- Free prompt estimates
- Services within 150 - miles
- Fully Insured

- Tree & Shrub Trimming and Removal
- Lot & Driveway Clearing
- Emergency Storm Damage
- Portable Stump Grinder

VISIT OUR WEBSITE! www.toddstiptop.com

715-282-5858 • 800-816-5619 Rhinelander, WI

Welcome Summer with

Universal

Automotive & Welding

Call us for IMMEDIATE SERVICE

Lawnmower Service • Prop Restoration

Garden & Farm Equipment Repair

All Watercraft Service

Boatlift, Pier & Trailer Weld

Pick-Up & Delivery Available

Rick or Tina Pease

(715)889-2323 207 Railway Ln.

(715)478-2741 Crandon, WI 54520

- At the Corner of Railway Ln. & Hwy 8 -

Mon. - Fri. • 8 am - 5 pm •

KANE CONSTRUCTION

CRAFTSMANSHIP | QUALITY | SERVICE

FULL SERVICE CONTRACTOR

CUSTOM HOMES

REMODELS

GARAGES

EXTERIORS

SEAMLESS GUTTERS AND MORE

FULLY INSURED, FREE ESTIMATES

CONTACT: JOE KANE 715-889-1415

Langdon 'Lectric

ELECTRICAL CONTRACTOR JIM LANGDON, Owner
(715) 927-3502 1832 Oconto Ave.
Wabeno, WI 54566

JACKSON (715)
PICKEREL, WI 484-2911

- Site Development • Pit Run/Screened Sand
- Road building • Gravel/Granite
- Driveways • 3/8 inch & 3/4 fines
- All Sizes Landscape Stone
- Screened Top Soil

GEITER SEPTIC PUMPING, INC.
Sanitary Lic. # 18
IN BUSINESS
OVER 50 YEARS
SEPTIC TANKS
HOLDING TANKS
(715)473-3901
WABENO

WE INSTALL & REPAIR
DOCKS
Total Property Care
715-276-2766 P5

NOW OPEN!

NORTHERN LAKES STORAGE

SEASONAL STORAGE OF

Cars, Boats, Snowmobiles, Campers, etc.

CALL NOW TO RESERVE SPACE!
Located in Crandon approx. 1 mile down County W from Highway 8

SAM MARVIN: 715-478-1258

BULLSEYE COMPUTER SOLUTIONS
Computer Repair

Call Keith at (715)-649-3363
WWW.BULLSEYECOMPUTERS.COM

SIEBERT CONSTRUCTION, LLC
Argonne, WI

Home & Cabin Repair, Remodeling, Decks, Garages, Siding, Interior & Exterior and More

- Fully Insured
- 10 years experience
- Free Estimates

Contact: Bruce Siebert
920-629-1119
P12

ANTIGO BLOCK CO.
CONCRETE & LIGHTWEIGHT BLOCKS

PRE-CAST STEPS
CULTURED STONE®
Septic Tanks
Retaining Wall Block
Patio Blocks
Chimney Blocks
Natural Stone Veneer
Hearth & Sill Stones
Mortars • Pavers
Face Bricks

230 Milton St., Antigo
715-623-4837 Betc9

JACOBS EQUIPMENT
Elcho - Chain saw supplies, bars, chains, sprockets and rims. Used chain saws. Repair service available. Prices too reasonable to quote. See the latest in new saws on Saturdays, 10:00 am to 6:00 pm. Trade in accepted. 715-275-3530. P26Etc27

Keith's Carpet Installation Service

You buy it, I'll install it!
30 Plus Years Experience

- Fully Insured
- Free Estimates

Call Keith at
715-674-2506 or
Cell: **262-689-6109**

SCRAP METAL Prompt Service - Fair Prices

We'll Pick It Up
Clam Truck Service • Dumpster Service
Buying Cars and Trucks

Serving Central & Northern WI for over 50 years

COUSINEAU RECYCLING
Hwy. 45 South • Antigo, WI
Toll Free **866-330-3730** or **715-623-2372**

ELITE Automotive Towing & Recovery

\$28 Oil Change While You Wait

WE NOW DO TOWING & RECOVERY!

305 E. Pioneer St. Crandon, WI 54520
715-784-6046
EliteCrandon@aol.com

Frank Erler Concrete, Inc.

Solid Poured Concrete Walls
All Types of Flat Work

16552 Pine Ridge Rd. Townsend, WI 54175

(715) 276-6083 (715) 850-0417 • Frank's Cell
(715) 850-0149 • Rob's Cell

Free Estimates Fully Insured

Services

TIM FLANNERY CONSTRUCTION
Licensed & Insured Free Estimates

For all your Building & Remodeling Needs
ALL TYPES OF SKID STEER SERVICES AVAILABLE

715-478-3839
Crandon

Northwoods Excavating & Landscaping

Lot Clearing • Driveways
Pavers • Rock Walls
Garage Preps

Quality Work Guaranteed!

715-473-2002 or 715-889-1071

JEFFREY VANCLEVE CONSTRUCTION

- Window & Door Replacement
- Roofing • Siding
- Decks • Additions
- Dry Wall • Re-modeling
- Cultured Stone
- Tuck Pointing
- Hardwood Flooring
- Bathrooms
- Kitchens

Fully Insured
11 Years Experience
715-784-1084
P29

SALE! CENTRAL BOILER OUTDOOR WOOD FURNACES!

Buy now and Save big!
No Interest Financing available
25 yr. warranty
We install up to 75 miles
*We Beat Anyone's Price!
Call **715-627-COOL** today for a free estimate or visit
www.SchulzHeat.com
See us at our new location at Hwy 45/64

Schulz Heating & Cooling
2238 Neva Road
Antigo, WI 54409

When you want it done right the first time, Call Us!
Betc32

Stone & Boulder Co
Wabeno, WI

- Sized Granite Boulders
- Red Granite • Mason Sand
- Crushed Limestone • Washed Stone • Fill
- Sand • Screened Top Soil
- Picked Up or Delivery Available

FOR ALL YOUR LANDSCAPE NEEDS
Phone/Fax: **715-473-4226**

Four Seasons SELF STORAGE
715-674-5005

LOCATED BETWEEN LAONA & CRANDON ON HWY 8

A Variety of Different Size Units
Monthly, 6 Month or Yearly Rates
Call for Pricing

Walentowski Seamless Gutters LLC
7287 McKeague Rd., Argonne, WI 54511

Fully Insured • Free Estimates
Darren Walentowski, Owner

715-478-3459 • 715-889-0433

Whouser Electric

Commercial - Residential - New Construction - Industrial - Electrical Repairs

(715) 784-0134 621 SOUTH FOREST CRANDON, WI 54520

STOP!!!

Look No Further... Flannery Trucking & Contracting

is the one that can do it all...

From land clearing & developing, to driveways, basements, septic systems, mound systems and landscaping. We have the materials and the experience to get your job done right!

- Site & Subdivision Development • Public/Private Road Construction
- Pond Construction • Lot Clearing • Perc Tests
- Garage Slabs, Patios & Sidewalks
- Poured or Block Basements
- Septic Systems - All Types • Escavating

Rip Rap in Various Sizes • Redi-Mix Concrete (State approved materials)
Crushed Gravel • Screened Top Soil • Sand • Red Granite • Washed Rock

Stop in or call for your **FREE ESTIMATE**
715-478-2415 • Hwy. 8 East. • Crandon, WI

Locally owned & operated for 58 years!
"Providing full service in all your excavating, landscaping, concrete and septic system needs for over 58 years!" **MP255036**

TOTAL PROPERTY CARE

Serving the area from Mountain to Crandon!

Spring Clean Up

Thatching & Power Raking
Dock Install, Lawn Mowing
Gutter Cleaning & Much more, Just ask!

Free Estimates • Fully Insured • 20 Years Experience

715-276-2766 or 715-587-1088
email: danlabtotalpropertycare@yahoo.com

Lawn Mowing!

Free Estimates!
Total Property Care
715-276-2766
P6

FOR SALE: Winslow PS40 pellet stove. \$400 plus 20 bags of pellets. Call 715-484-7269. P6

FOR SALE: Misc. hyd. parts 4 hyd. motors, hyd. cylinder, hyd. valves, 2 spool and 7 spool, 30 gal. hyd. tank, various lengths 1/2" hose, also pillow block bearing, drive shaft, chain sprockets, air cylinders. Everything like new - \$600 for everything and more. Gary Smith, 715-674-3814. P6

FOR SALE: Dixon sawmill 8 ft. carriage hyd. dogs, hyd. feed. 2-48" saws, new jocky grinder, 16 ft. Mobark in feed deck with stop and load, sawdust blower, 20 ft. out feed deck, like new 30 inch Dixon 2 saw edger with 20 hp power plant. 110 hp John Deere power plant with 540 RPM output shaft, 3540 hours - \$8,000. Will sell larger items separate. Gary Smith, 715-674-3814. P6

Bids & Notices

BIDS FOR 2 VEHICLES

Sokaogon Chippewa Community is accepting bid(s) on two vans:

2002 Dodge Grand Caravan, 97k miles
2000 Oldsmobile Silhouette, 176k miles

Vans are located at the Sokaogon Chippewa Housing offices, 3265 Indian Settlement Rd, in Mole Lake, WI for viewing or test drive.

All bids are due on May 29th, 2014 by 2pm. Bids can be mailed or hand delivered.

Questions call: 715.478.2001, Monday-Thursday 7:00 a.m.-5:00 p.m.

TOWN OF CASWELL

TOWN DUMP HOURS:

Sunday 11am-4pm
Wednesday 11am-4pm
SPRING CLEAN-UP
May 19 - June 19, 2014
during regular dump hours
Please follow the guidelines from the Dump Attendant for the Dumpsters

Open Meeting - Laona Board of Education Monday, April 14, 2014 - 5:30 p.m. C. L. Robinson Elementary - Room 24

President Jim Aschinger **Called the Regular Meeting to Order** at 5:30 p.m. Present: Jim Aschinger, Rick Krawze, Kay Connors, Laurie Asher, Jim Bradley, and Dawn Cote. Frank Shepard and Scott Reeves were absent. There were three (3) guests in attendance. Notice has been posted in accordance with Wis. Stat. 19.84.

Jim Aschinger led the **Pledge of Allegiance**.

Motion by Krawze, seconded by Connors to approve the **Agenda**. All in favor, motion carried.

Appearances/Correspondence – Mrs. Krawze explained the After School Care program and how it has made a positive impact on the community. 8 to 14 students attend each night. The staff has volunteered more than 155 hours of their time to the program.

The **Laona Education Association** has requested a meeting with the Board and will be put on the next meeting agenda.

PUBLIC FORUM (10 minutes): None

OPEN ACTION ITEMS:

Consent Agenda -

Open and Closed Regular Meeting Minutes dated Monday, March 10, 2014.

Open Work Session Meeting Minutes dated March 24, 2014.

School Disbursements and Wires paid from 3/6/14-4/10/14=\$200,146.33

Cash Receipts for period 3/1/14-3/31/14=\$23,532.37

Purchase Orders for period 3/6/14-4/8/14=\$7,175.84

Motion by Krawze, seconded by Connors to approve the Consent Agenda as presented. All in favor, motion carried.

The **Second Reading** was done on the following policies:

6470-Payment of Claims; 6220-Budget Preparation; 6320-Purchasing; 6423-Use of Credit Cards; 6440-Cooperative Purchasing; 6610-Student Activity Fund; 6620-Petty Cash; 6680-Recognition; 6700-Fair Labor Standards Act; 6800-System of Accounting; 6830-Audit. Motion by Connors, seconded by Aschinger to approve and adopt the policies as presented. All in favor, motion carried.

Co-Op Renewals for Boys Basketball and Wrestling programs with the School District of Wabeno for the 2014-15 and 2015-16 school years was discussed. Motion by Krawze, seconded by Connors to approve as presented. All in favor, motion carried.

Scott Reeves arrived at 5:45 p.m.

The **Co-Op Agreement with Wabeno** was reviewed. Discussion was held on practice schedules, locations, and internal vs. external coaches. Questions will be brought back to the committee for clarification. Both Wabeno and Laona will need to approve the final agreement.

Frank Shepard arrived at 6:40 p.m.

Mrs. Asher explained the personnel and financial changes with the **2014-15 CESA 8 Service Agreement**. Motion by Reeves, seconded by Connors to approve the 2014-15 CESA 8 Service Agreement as outlined. All in favor, motion carried.

Mrs. Asher shared a four year **Facilities Management Plan**. Future maintenance and improvement project timelines were discussed.

Grants for sidewalk repair will be explored.

Three (3) quotes for the **Gym Floor Refinishing** were received. New inserts are also needed and floor markings will have to be decided. Motion by Krawze, seconded by Reeves to accept the bid from Baseman Bros. to install inserts and resurface the floor. All in favor, motion carried.

Softball/Baseball Field Repair and Upkeep was discussed. Motion by Reeves, seconded by Krawze to put project out for bids for concrete work and hill cut out with a May 2, 2014 deadline. All in favor, motion carried. Motion by Aschinger, seconded by Shepard to repair baseball field with a limit of \$4,170. All in favor, motion carried.

A discussion was held on a possible **Day Care for the 2014-15 School Year**. Motion by Aschinger, seconded by Shepard to move forward with the day care as long as there is no cost to taxpayers. All in favor, motion carried.

The **Janitorial/Custodial Bids** were opened and read as follows:

Building Service Group, Inc. -

Maintenance: depends on quality of maintenance person.

Janitorial Services: \$132,750 per year or \$11,062.50 month per month

Provide supplies, custodians, etc.

ISS Facilities Services:

Custodial: \$8,488 per month

Maintenance: \$155,036 per year or \$4,465 per month

All equipment, supplies, and tools.

A & M:

Custodial: \$103,410.84 per year

Maintenance: \$69,357.60 per year for a total of \$172,768.44 custodial/maintenance per year

Dashir:

Option 1: Custodial/Maintenance: \$178,381 per year

Option 2: \$160,434.13 per year 3.5 FTE

Information will be clarified and a decision will be made at a future meeting.

INFORMATIONAL ITEMS:

Brent Stammer provided a written **Custodial/Maintenance Dashir Update** giving information on project progress, trainings, inspections, and maintenance work completed.

Dawn Cote shared information on the monthly and quarterly financial reports in her **Business Manager's Report**.

Jim Bradley presented his **High School Principal's Report** including information on attendance, 3rd Quarter Honor Roll, senior class trip, Mr. Kelly's welding class participation in the Nicolet College Welding Competition, baseball/softball/golf update, personalized learning workshop, prom, Spring Concert, NLC Art Show, senior banquet, awards day, and graduation. Congratulations given to Mr. Lowery, cast and crew for the great spring musical performance this year. Congratulations also given to the three students who participated in the State Forensics competition and thank you to Forest County Potawatomi for providing their transportation to Madison.

Mrs. Asher gave her **Administrator's Report**. She provided information on student hours of instruction with weather related closings. Two (2) hours are needed to be made up for high school students. This will be done by increasing each school day by 5 minutes per day starting after spring vacation. She also shared information on Family Night being held on May 8, 2014.

Board Member Reports – Scott Reeves suggested purchasing a treadmill for special ed students. He also gave information on interest fair. Jim Aschinger shared that he's received parent comments on their appreciation of student forensic opportunities. He's also happy that certain 7th & 8th grade classes can now be counted toward high school credits. Rick Krawze commented on the strong PTO and thanked them for their support. He would like to see even more involvement and participation. He also commented on Laona School Forest. Frank Shepard commented on the success of the Interest Fair and how he would like to see more interest at the high school level. He also shared information on properly disposing fluorescent lights.

Motion by Reeves, seconded by Connors to **enter into closed session** pursuant to the following statutes for the following reasons: Wis. Statute 19.85 (1)(c) for personnel matters and (f) for considering personal histories or disciplinary data of a specific persons. The motion carried with Aschinger, Reeves, Krawze, Shepard, and Connors voting yes.

After returning from closed session, no action taken.

Motion by Connors, seconded by Krawze to **Adjourn** the meeting. All in favor, motion carried. (9:58 p.m.)

Special/Workshop Meeting

Laona Board of Education

Monday, April 28, 2014 5:30 p.m.

C.L. Robinson Elementary School - Room 24

President Jim Aschinger **Called the Special/Workshop Meeting to Order** at 5:30 p.m. Present: Jim Aschinger, Scott Reeves, Kay Connors, Frank Shepard, Laurie Asher, Jim Bradley, Dawn Cote, and Sherry Kramer to take the minutes. Rick Krawze was absent. There were six (6) guests in attendance. Notice has been posted in accordance with Wis. Stat. 19.84.

Frank Shepard led the **Pledge of Allegiance**.

The **Oath of Office** was administered to Frank Shepard and Scott Reeves by Kay Connors, Clerk.

Motion by Reeves, seconded by Connors to approve the **Agenda** after it was amended to move **Negotiations with LEA and Insurance** from the Special Meeting Agenda into the Workshop Session Agenda. All in favor, motion carried.

Motion by Reeves, seconded by Shepard to open nominations for **Reorganization of the School Board**. All in favor, motion carried.

Motion by Reeves, seconded by Connors to nominate and elect Jim Aschinger as president. All in favor, motion carried.

Motion by Shepard, seconded by Reeves to nominate and elect Rick Krawze as vice-president. All in favor, motion carried.

Motion by Aschinger, seconded by Shepard to nominate and elect Kay Connors as Clerk. All in favor, motion carried.

Motion by Reeves, seconded by Connors to nominate and elect Frank Shepard as Deputy Clerk. All in favor, motion carried.

Motion by Connors, seconded by Shepard to nominate Scott Reeves as Treasurer. All in favor, motion carried.

Motion by Reeves, seconded by Connors to close nominations. All in favor, motion carried.

Mrs. Asher presented and outlined the updated **2014-15 School Calendar**. Nineteen (19) extra student hours have been incorporated for weather related closings. Motion by Reeves, seconded by Shepard to approve the 2014-15 calendar as presented. All in favor, motion carried.

A spreadsheet outlining the **Custodial/Maintenance Bids** previously opened was shared. Mike Nelson, Dashir, thanked the Board for allowing them to serve the District for the past 8 years. The Board narrowed it down to two (2) companies, Dashir and Building Services Group, and would like to invite them both to a meeting on Monday, May 12, 2014 at 5:00 p.m. before a final decision is made.

PUBLIC FORUM (10 minutes):

Shelly Chitko shared that an article will be published in "Teaching Today" showcasing the school gardens. She also made comments on Jr. High athletic transportation as well as the classroom changes she's made for personalized learning and invited members of the Board to stop in. She said "it's nice to see Laona on top of technology."

WORKSHOP SESSION:

Negotiations with LEA - Shelly Chitko, on behalf of the Laona Education Association, stated that they would like to open negotiations. The LEA is requesting a 1.46% increase on current wages, not base wage, which would result in a difference of \$1400 more. Another meeting will be set for May 5, 2014 at 6:00 p.m.

Mrs. Asher & Dawn Cote outlined **Health Insurance** renewal options received from five (5) different companies in comparison to current coverage with Wisconsin Counties Assn. After discussion, another meeting will be scheduled after more information is gathered from health insurance participants.

Dawn Cote provided and outlined a **2014-2015 Budget Projection** based on current staff.

A **Staff Handbook Options Update** was given. Work is continuing with teaching staff to clarify placement on wage scale. Discussion will continue at a future meeting.

The **Financial Sustainability for the Future of the District** was discussed. Three (3) options are available to the District when the referendum runs out after the 2015-16 school year. The Board with move forward with community input and focus groups after this year's budget figures are finalized.

Motion by Reeves, seconded by Connors to **enter into closed session** pursuant to Wis. Statute 19.85 (1)(c) for the purpose of considering employment, promotion, compensation or performance evaluation data of any public employee over which the governmental body has jurisdiction or exercises responsibility. The motion carried with Aschinger, Reeves, Shepard, and Connors voting yes.

After returning from closed session, no action taken.

Motion by Connors, seconded by Shepard to **Adjourn** the meeting. All in favor, motion carried. (9:11 p.m.)

Help Support the

Forest County Humane Society

The Forest County Humane Society met on Monday, April 28th at the Crandon Library. Items discussed were: the 4 camera system donated by the Crandon Lions and the installation by Oliver Miotke. The system is not to deter people from bringing animals to the shelter, but rather protect the volunteers and resident animals from harm when unexpected animals are simply dropped over the fence without proper registration.

New shelter hours were implemented. They are 7:00 a.m. to 3:30 p.m. Tuesday through Saturday. The retail shop at 301 E. Pioneer Street is open 9:00 a.m. to 4:30 p.m. on Thursday and Friday and 9:00 a.m. to 2:00 p.m. on Saturday. The sales at the shop are a major factor in helping the shelter operate. Help is needed to now to organize and move donations for the shelter to the shop. Contact Kevin Danielczak at 715-889-0678 if you can help. New resalable items are always welcome at the shelter.

First quarter numbers were presented. 27 dogs were received and 22 were adopted. 28 cats were received and 15 were adopted. 40 percent came from the Town of Lincoln, 34 percent were from the City of Crandon, 17 percent were from the Town of Crandon, 5 percent was from Argonne and 4 percent was from Laona. The shelter currently has 9 dogs and 28 cats, call 715-478-2098 to set up an appointment for Becky to show you the animals.

Contracts with the city and towns were discussed. Only 7 of the 14 townships have contracts with the humane society. Of those 3 are late in their payments. The Potawatomi and Mole Lake have made great donations to the shelter as well.

Bids & Notices

**APPLY NOW
FOR FALL 2014**

Free School Readiness Program
Serving children 3 & 4 years old

For more information call:

Crandon Head Start
715-478-6105

Wabeno Head Start
715-473-5033

WANTED

WANTED: Old gas station items, gas pumps, signs, thermometers, oil cans. Any local Crandon advertising. Local buyer, cash paid! Call 715-889-0522. P8

CALLING ALL MARINES - WE WANT YOU!

The Forest County Detachment of the Marine Corps League is looking for new regular members and associate members to come join us the first Wednesday of every month at the VFW Hall in Crandon. Food & Door Prizes. For more information please call Micah Dewing at 715-889-0371 OU/50

FamilyWize, United Way Worldwide partner to offer prescription assistance for Northwoods families

Northwoods United Way, United Way Worldwide and FamilyWize Community Service Partnership—a unique national grassroots social enterprise that is improving the health and financial stability of millions of Americans who are uninsured or underinsured—today announced a new local partnership. Through a national education campaign and the distribution of free prescription savings cards, FamilyWize and United Way are on a mission to help individuals and families get the medicines they need, and ultimately ensure that everyone has access to affordable prescription medications

"We are proud to join forces with FamilyWize to help protect the health and well-being of our community," said Nancy Sattler, Executive Director, Northwoods United Way. "The consequences of skipping medications can be devastating from disease progression to large medical bills and bankruptcy, which is why making prescriptions affordable and accessible for families is a top priority for United Way."

According to Consumer Reports, Americans who are struggling financially tend to skip their medicines or lower their dosages. A Commonwealth Fund Biennial Health Insurance Survey in 2012 shows 46% of adults in the U.S.—representing more than 80 million people—have either no prescription coverage or inadequate coverage, making medication unaffordable. Anywhere from 29 million to 44 million people annually will remain without insurance and prescription benefits over the next 10 years—as projected by the Congressional Budget Office (Kaiser Family Foundation, and Urban Institute).

"The FamilyWize card is the primary prescription benefit for millions without health insurance and a critical backup benefit for the underinsured when medicine isn't covered by their health plan—which, sadly, statistics show the majority of American families struggle to pay for prescriptions," said Dan Barnes, president and CEO of FamilyWize. "Without prescription assistance, families are left making difficult decisions between getting medications and buying food. The United Way national partnership will mean we can reach deep into communities across the country to help tens of millions of people afford the medications they need and deserve."

"United Way is focusing on creating opportunity for all by improving health, education and financial stability," added Stacey Stewart, U.S. president of United Way Worldwide. "Our Partnership with FamilyWize helps us advance that cause, and 1,000 United Ways across America are helping people be healthier and more productive."

"Working with nearly 1,000 United Ways, the partnership promotes a variety of grassroots initiatives," said Susan Gilmore, executive director of community engagement, FamilyWize. "These initiatives include health and financial resources for families and individuals through FamilyWize.org, which features links to local health departments, community centers, food banks and pantries, utility companies and housing assistance organizations."

Additionally, FamilyWize and United Way work with both large and small companies to reach employees and customers who do not have access to prescription benefits or choose to opt out of these benefits, providing them with an alternate access to affordable prescription medicine.

As the only prescription assistance service of its kind to pass 100% of its savings directly to its members, FamilyWize brings together millions of uninsured and underinsured individuals and families into one umbrella-buying group to offer savings. The average discount is 40% and is sometimes as much as 75% or more, similar to what pharmacies give the largest insurance companies and employers. Since 2005, FamilyWize has helped more than six million people get the medicine they otherwise could not afford, which accounts for more than \$600 million in direct savings on prescriptions.

The FamilyWize prescription card is accepted at more than 60,000 pharmacies nationwide, including CVS, Rite Aid, Walgreens, K-Mart, Target and Walmart. For more information, or to download a free prescription card or compare the discounted price of prescriptions at nearby pharmacies, visit FamilyWize.org.

For information on how to get your free FamilyWize prescription drug discount card, please visit their site at www.familywize.org, or contact Nancy Sattler at nwuway@newnorth.net

HUGE LUMBER SALE Glen Scheuerman

May 24th 8:30 - 5:00 &
May 25th 9:00 - 2:00.

PRICED TO SELL.

Air dried plained pine, all sizes. Cherry, Butternut, red and white oak, ash, hickory, maple and tamarack. 2x6 tongue and groove pine.

**W16420 Deer Trail Lane,
Athelstane, 13 miles out of
Wabeno on Cty. C.**

1-920-252-2142

**~BUYING POPPLE POLES~
3/4" TO 1 1/2" IN DIAMETER
PAYING 20 CENTS PER POUND!
FOR MORE INFORMATION,
CALL 715-889-2922**

HUMANE SOCIETY

CONT. FROM PAGE 18

The towns of Nashville, Wabeno, Ross, Armstrong Creek, Blackwell, Popple River and Alvin are not supporting the shelter. The Board is asking the citizens of these communities to contact their town board members and encourage them to help the shelter survive. Anything will help. For more information, contact President Al Thomson at 715-478-3559 or board member Larry Sommer at 715-478-5001.

Humane Society meetings are the fourth Monday of every month. The public is encouraged and welcome to attend.

Public Library Hours

Lakes Country Public Library - Lakewood - Monday, Tuesday & Thursday 9:00 a.m. - 5:00 p.m.; Wednesday and Friday 2:00 p.m. - 8:00 p.m.; Saturday 9:00 a.m. - 2:00 p.m. • 715-276-9020.

Wabeno Public Library - Tues & Fri. 10 a.m. - 5 p.m.; Wed. & Thurs. Noon - 5; Sat. 9 - Noon. Closed MONDAYS & SUNDAYS. Wifi signal: 8 a.m.-9 p.m., 7 days/week. 715-473-4131

Crandon Public Library - Monday, Tuesday & Friday 9:00 a.m. - 5:00 p.m.; Wednesday 9:00 a.m. - 7:00 p.m.; Thursday 9:00 a.m. - 7:00 p.m.; Saturday 9:00 a.m. - Noon • 715-478-3784.

Laona Edith Evans Community Library - SUMMER HOURS: Monday - Friday 8:00 a.m. - 2:00 p.m. & extended hours on Tuesday 5:00 - 7:00 p.m. CLOSED Saturday & Sunday • 715-674-4751

Museum Hours

Forest County Museum- Summer Hours: 10-4 on Tuesday, Thursday, Friday and Saturday.

Forest County Potawatomi Cultural Center & Museum - Monday-Thursday 7 a.m. - 5 p.m. If you have special research needs or want to inquire about collection, please call 715-478-4841.

Wabeno Museum - Memorial Day - Through Labor Day - Monday-Thursday: 11:00 a.m.- 4:00 p.m.; Friday-Saturday: 10:00 a.m.- 5:00 p.m.; Sunday: 10:00 a.m. - 4:00 p.m.

Special/Workshop Meeting

Laona Board of Education

Monday, May 5, 2014 5:30 p.m.

C.L. Robinson Elementary School - Room 24

President Jim Aschinger Called the **Special/Workshop Meeting to Order** at 5:30 p.m. Present: Jim Aschinger, Scott Reeves, Kay Connors, Laurie Asher, and Dawn Cote. Frank Shepard was absent. There were five (5) guests in attendance. Notice has been posted in accordance with Wis. Stat. 19.84.

Rick Krawze led the **Pledge of Allegiance.**

Motion by Krawze, seconded by Connors to approve the

Agenda. All in favor, motion carried.

PUBLIC FORUM (10 minutes):

Shelly Chitko shared that the article in "Teaching Today" on the school gardens was given to Sara Perry for the library.

WORKSHOP SESSION/ACTION ITEMS:

Negotiations with LEA - Discussion was held and the following ground rules were set:

- 15 minute caucus time
- 2 hour meeting limit
- next meeting agenda and date set before current meeting ends

Motion by Reeves, seconded by Krawze to **enter into closed session** pursuant to Wis. Statute 19.85 (1)(c) for the purpose of considering employment, promotion, compensation or performance evaluation data of any public employee over which the governmental body has jurisdiction or exercises responsibility. The motion carried with Aschinger, Reeves, Krawze, and Connors voting yes.

After returning from closed session, the Board offered the Laona Education Assn. a 1.46% increase on total wages and the next meeting will be held on May 19, 2014 at 5:30 p.m.

Custodial/Maintenance Contract Discussion-

Motion by Reeves, seconded by Connors to **enter into closed session** pursuant to Wis. Statute 19.85 (1)(e) for the purpose of conducting other specific business, whenever competitive or bargaining reasons require a closed session. The motion carried with Aschinger, Reeves, Krawze, and Connors voting yes.

After returning from closed session, motion by Krawze, seconded by Reeves to accept the custodial bid from Building Services Group and start the process to move maintenance position to district employee. All in favor, motion carried.

Tammy Peska, Benefit Partners, shared **Health Insurance Renewal Options** and clarified questions from the Board. She also gave an overview of Health Retirement Options (HRA) in connection with a health insurance account.

Motion by Reeves, seconded by Connors to **enter into closed session** pursuant to Wis. Statute 19.85 (1)(c) for the purpose of considering employment, promotion, compensation or performance evaluation data of any public employee over which the governmental body has jurisdiction or exercises responsibility. The motion carried with Aschinger, Reeves, Krawze, and Connors voting yes.

After returning from closed session, no action taken.

Motion by Aschinger, seconded by Reeves to **Adjourn** the meeting. All in favor, motion carried. (8:33 p.m.)

NOTICE TOWN OF ROSS

The Town of Ross will be installing fire signs at residential homes and businesses. If you would like to install your fire sign and post, they will be available for pickup at the Town Hall on June 2nd from 6:00pm - 8:00pm. If you choose not to install yourself, the Town Board will have them installed.

/s/ Ross Town Board

School District of Wabeno Area Organizational Meeting Minutes

Tuesday, May 6, 2014 - 6:30 P.M.

Community Room - Wabeno Elementary School

The meeting was called to order at 6:30 P.M. by the School Board President Janet Opiela.

Janet Opiela, School Board President, conducted a roll call of school board members. Board members present: Janet Opiela, Robert Seeber, Al Gardebrecht, Patricia A. Manthey, Dawn Jakubiec, Ann Barfknecht, and Bill Connors, Jr. Administrative staff present: Dr. Kimberly Odekirk, District Administrator; Allison Space, Elementary Principal, and Matt Paulsen, Jr/Sr High School Principal.

A discussion was held concerning election of board officers. There was a motion by Patricia A. Manthey seconded by Dawn Jakubiec to elect Janet Opiela as President, Robert Seeber as Vice President, Patricia A. Manthey as Clerk, Al Gardebrecht as Treasurer, and Dawn Jakubiec as Deputy Clerk. The motion carried.

There was a motion by Dawn Jakubiec seconded by Robert Seeber to designate the Laona State Bank and Citizen's Bank as the official depositories for District. The motion carried.

There was a motion by Al Gardebrecht seconded by Bill Connors, Jr. to designate the Laona State Bank for the district's checking account. The motion carried.

There was a motion by Al Gardebrecht seconded by Bill Connors, Jr. to designate the Beacon and Pioneer Express as the official newspapers for school board publication. The motion carried.

There was a motion by Patricia A. Manthey seconded by Ann Barfknecht to approve affiliation with the Wisconsin Interscholastic Athletic Association (WIAA) for 2014-2015. The motion carried.

There was a motion by Al Gardebrecht seconded by Ann Barfknecht to approve affiliation with the Wisconsin Association of School Boards (WASB). The motion carried.

There was a motion by Al Gardebrecht seconded by Bill Connors, Jr. to designate Ann Barfknecht as the District's WASB representative and Dawn Jakubiec as the alternate. The motion carried.

There was a motion by Dawn Jakubiec seconded by Patricia A. Manthey to set regular board meetings for the 1st (first) Wednesday of each month at 6:30 P.M. except the board will reschedule Lenten meetings at a later date. The motion carried.

There was a motion by Bill Connors, Jr. seconded by Ann Barfknecht to designate Robert Seeber as the District's CESA representative and Dawn Jakubiec as the alternate. The motion carried.

There was a motion by Dawn Jakubiec seconded by Al Gardebrecht to adjourn at 6:35 P.M. The motion carried.

/S/ Patricia Manthey, District Clerk

Bids & Notices

School District of Wabeno Area - Regular School Board Meeting Tuesday, May 6, 2014 – 6:30 P.M.

The meeting was called to order at 6:35 p.m. by School Board President Janet Opiela.
 Board members present: Janet Opiela, Robert Seeber, Al Gardebrecht, Patricia A. Manthey, Dawn Jakubiec, Ann Barfknecht, and Bill Connors, Jr. Administrative staff present: Kim Odekirk, District Administrator, Elementary Principal Allison Space and Jr/Sr High Principal Matthew Paulsen.

Others present: Representative Jeff Mursau, Sherry Christianson, Jody Kalata, Laurie Christianson, Raletta and Steve Ashbeck, Ashley Couillard, Shelly Janesch, and Michelle Smith.
 Pledge of Allegiance.

A motion was made by Patricia A. Manthey seconded by Ann Barfknecht to approve the agenda as amended. The motion carried.

Representative Mursau appeared to present a ceremonial check for the National Forest Income. For the 2013-2014 school year, the District received \$162,192.76 in NFI funds.

Raletta and Steve Ashbeck, Michelle Smith, and Ashley Couillard appeared to express concerns which included disruptive students, technology, communication, and personalized learning.

There was a motion by Patricia A. Manthey seconded by Bill Connors, Jr to approve the minutes of the April 1, 2014 school board meeting. The motion carried.

There was a motion by Ann Barfknecht seconded by Patricia A. Manthey to approve the payment of vouchers by general checks 72338 to 72432 for \$226,131.30, payroll checks 900024521 to 900024851 for \$260,918.74 and a state tax/employee trust fund electronic transfer of \$136,266.17. The motion carried.

The following financial statement was presented to the board:

	Cash Summary May 6, 2014
Cash Balance - April 1, 2014 (Cash-209,174.57, Scholarship Fund-46,068.56)	255,243.13
Checks	226,131.30
Payroll	260,918.74
Elec. Trans. State Tax/Employee Trust Fund	136,266.17
Interest applied to CD's/Money Market	2,061.21
Receipts	585,793.76
Cash Balance - May 6, 2014 (Cash-168,357.09, Scholarship Fund-47,302.38)	215,659.47

INVESTMENTS:

- Laona State Bank \$745,755.72 - Interest Rate 0.70% - Due 07/15/14
- Laona State Bank \$316,659.15 - Interest Rate 0.70% - Due 06/14/15
- Laona State Bank \$339,883.35 - Interest Rate 0.70% - Due 03/11/15
- Laona State Bank \$2,920,699.91 - Interest Rate 0.50% - Money Market

Student insurance was discussed. There was a motion by Patricia A. Manthey seconded by Dawn Jakubiec to approve renewing a contract with Student Assurance Services for \$5327.50 with an additional fee of \$300 for summer recreation and camps. The motion carried.

Personalized, competency-based learning was discussed. There was a motion by Janet Opiela seconded by Rob Seeber to commit to continued progress in the development of personalized, competency-based learning environments. The motion carried.

Student passes for athletic events were discussed. There was a motion by Dawn Jakubiec seconded by Rob Seeber to approve issuing free Student Athletic Passes for the 2014-2015 school year to any student that has participated in an extra-curricular activity during the 2013-2014 school year. The motion carried.

The Title VII application was discussed. There was a motion by Bill Connors, Jr. seconded by Ann Barfknecht to approve submission of the Title VII Grant Application. The motion carried.

Having a student representative participate at school board meetings was discussed.

A letter of resignation from Heather Gryboski was discussed. There was a motion by Patricia A. Manthey seconded by Al Gardebrecht to accept Heather Gryboski's letter of resignation, effective at the end of the 2013-2014 school year. The motion carried. The Board would like to thank Heather for her three years of service to the School District.

Membership to the Great Lakes Timber Professionals Association was discussed. There was a motion by Bill Connors, Jr. seconded by Ann Barfknecht to approve of the District becoming a supporting member of the Great Lakes Timber Professionals Association for a fee of \$50. The motion carried.

The calendar for the 2014-2015 school year was discussed. There was a motion by Dawn Jakubiec seconded by Rob Seeber to approve the school calendar for the 2014-2015 school year. The motion carried.

Open Enrollment applications were discussed. There was a motion by Patricia A. Manthey seconded by Bill Connors, Jr. to approve the 18 new applications for open enrollment out and the 4 new applications for open enrollment in to the District. If all the applicants follow through, there would be a total of 30 open enrollments into the District and 24 open enrollments out of the District. The motion carried.

A letter of resignation from the Jr/Sr High School secretary was discussed. There was a motion by Bill Connors, Jr. seconded by Patricia A. Manthey to accept Tiffany Pakulski's letter of resignation, effective at the end of the 2013-2014 school year. The motion carried. The board would also like to thank Tiffany for her five years of service to the School District.

Allison Space, Elementary Principal, reported on the following:

1. PBIS conference in August. Staff and parent liaison will be presenting.
2. Plans for June and August Summer School Program are in the works. Tentative dates are June 16-19, June 23-26, August 11-14 and August 18-21.
3. In-house training will be provided for all elementary professional staff in math and reading.
4. Updates were shared on Focus School status; progress is continuous in the Indistar platform.
5. Family event at Wabeno Elementary: 4th grade Poetry Night; Grandparent's Day, May 9; 6th grade Graduation, June 6.
6. Home and School: Family Carnival Night, June 3 – rain date June 4. Volunteers are still needed! Thank you to Home and School for running our Book Fair on Grandparent's day and for doing so much for our students.
7. Congratulations to Al Peters for being selected Support Staff Member of the Year. Thank you for all you do!
8. Personalized Learning: Mrs. Space will be presenting information about personalized learning at CESA 9 and updates were given on our learning environments.
9. Congratulations to Jody Kalata and Heather Ostrowski for passing the Educator Effectiveness exam.

Matthew Paulsen, Jr/Sr High School Principal, reported on the following:

1. RTI & PBIS updates were shared.
2. PLC updates were shared.
3. Thank you to Terri Palubicki for her outstanding efforts in getting an \$8,300 grant to promote better financial literacy with our students! Thank you to Kathy Millan for her years of dedicated service to our District!
4. Student centered learning and personalized mastery topics were shared.
5. Summer School updates were shared.
6. Professional Development updates were shared.
7. Updates were shared for Prom and Graduation.
8. Other HS News: Math position update; cell phone policy; Solar Olympics.

Dr. Kimberly Odekirk, District Administrator, reported the following:

1. Ballots, public notices and legal fees for the referendum totaled \$4,075.51.
2. WKCE Summary data was presented. The public may view WKCE and other state test results at wisdash.dpi.wi.gov under the Academic Performance tab.
3. The District's current mission statement and belief statement were reviewed. The Board will consider updating the belief statement.
4. Updates were shared in regard to the transportation department. This included review of fuel use, bus garage needs, and the purchase of a bus in 2014-2015.
5. High School graduation is at 2:00 P.M. on May 31. Board members Ann Barfknecht and Janet Opiela will present diplomas.
6. Updates were shared in regard to the Co-op Steering Committee. A Co-op Steering Committee meeting will be scheduled this month.
7. Congratulations to Terri Palubicki! Our District was awarded an \$8,300 grant which Terri applied for through DPI to develop a Personal Financial Literacy Program for our students.
8. Report from MacNeil Environmental was shared. Laurie Pries and Matt Paulsen will ensure the recommendations are followed.
9. A membership audit was conducted by Kerber Rose. All reporting was accurate and no changes needed to be made.
10. Budget updates were given for 2013-2014 and 2014-2015
11. School Finance information was shared for possible future articles for the paper.

There was a motion by Ann Barfknecht seconded by Patricia A. Manthey to go into Closed Session under Wisconsin State Statute 19.85 (1) (c) and (e) and Wisconsin State Statute 120.13 to:

- A. Discuss employment, promotion, compensation or performance evaluation data of any public employee over which the governmental body has jurisdiction or exercises responsibility.
- B. Review academic progress of expelled students.

A roll call vote was taken as follows: Janet Opiela, yes; Robert Seeber, yes; Al Gardebrecht, yes; Patricia A. Manthey, yes; Dawn Jakubiec, yes; Ann Barfknecht, yes; and Bill Connors, Jr., yes. The motion carried 7 to 0.

There was a motion by Al Gardebrecht seconded by Robert Seeber to come out of Executive Session. The motion carried.

The Board returned to open session and took action on the following:

There was a motion by Bill Connors, Jr. seconded by Patricia A. Manthey to contract with WEA for employee health insurance for 2014-2015 with the proposed changes to increase the deductible and to raise the level for total out of pocket expenses. These changes will result in a 2.2% increase in the premiums for 2014-2015. The motion carried 7 to 0.

There was a motion by Dawn Jakubiec seconded by Rob Seeber to contract with Delta Dental for employee dental insurance. There will be a 0% increase in the premiums for 2014-2015. The motion carried 7 to 0.

There was a motion by Al Gardebrecht seconded by Ann Barfknecht to approve a one year contract for the 2014-2015 school year with Dr. Kim Odekirk at her current rate. The motion carried 7 to 0. Dr. Odekirk will be retiring in June 2015. The Board will begin the process for searching for a new Superintendent in the fall.

There was a motion by Rob Seeber seconded by Bill Connors, Jr. to hire Earl Blankenheim as the Elementary Special Education Teacher for Learning Disabilities for the 2014-2015 school year. The motion carried 6 to 1.

There was a motion by Dawn Jakubiec seconded by Al Gardebrecht to adjourn at 11:15 P.M. The motion carried.

/s/ Patricia A. Manthey, District Clerk

SCHOOL DISTRICT OF WABENO AREA 2014
May 19 - 23
BREAKFAST MENU
MON: Pancakes, sausage patty, diced peaches
TUES: Cereal, bakery item, kiwi
WED: Cheese omelet, oval hashbrown, toast, apple slices
THURS: Breakfast skillet, toast, banana
FRI: French toast slices, strawberries
 PLEASE NOTE - 100% FRUIT JUICE & MILK AVAILABLE DAILY. BREADS, BUNS & PASTA ARE WHOLE GRAIN.
 Menus are subject to change.

SCHOOL DISTRICT OF WABENO AREA 2014
May 19 - 23
LUNCH MENU
MON: Baked chicken, buttered noodles, roll, carrots, fruit cocktail
TUES: Ham & cheese casserole, biscuit, wax beans, cinn. baked apples
WED: Sloppy joe, bun, potato rounds, corn, slushie fruit cup
THURS: Stuffed crust pizza, steamed broccoli, strawberries
FRI: Ham & turkey, sub bun, baked beans, mixed berries
 PLEASE NOTE - ROMAINE SALAD BAR & MILK AVAILABLE DAILY. BREADS, BUNS & PASTA ARE WHOLE GRAIN.
 Menus are subject to change

Classifieds Work!

Call Pioneer Express
715-478-3640

THANK YOU!

On behalf of Pack Em Inn bar we would like to give **A BIG THANK YOU** to everyone who donated items (for the animals) and attended the Kentucky Derby Party for the **Forest County Humane Society**. We had another great turn out!

We would also like to thank the following businesses and individuals for their donations for raffles: Crandon Subway, Dean Distributing of Northern Wisconsin, Mole Lake Casino, Central Beer Distributors Inc., Tina at Brush Run, Collins Auto, Nick & Jayne Marvin, Flowers From the Heart, Schaefer's, Emy's, Laona Fire Dept., The Hair-I-Tage, Main Street Ed's, Group Therapy, Duck's Bar, Hansen's Double Top, Northwoods LP, Best Wash of Crandon, T-Bob's Sports Bar, Lou's Custom Stump Grinding, Tricia's Treasures, Still Smoking, She's All That, Super Bowl, Hotel Crandon, Miss Sewing, On Deck Platter, Sally Maxon, Wayne's World, Gus's Bar, LaFetta Restaurant, Lotter's, Potawatomi Carter Casino & Hotel, Jim & Peete Van Dreef, Liquor Lode, Penny LeMaster, Christie Schmidt, Christine Kincaid, Diane Strong, Nails by Jen, Kevin & Becky Danielczak and Junior's Bar.

A huge thank you to our staff who did an amazing job and to Coleen & Sally for collecting donations. And also to Shalynn Stamper, Madison Stamper, Sally Maxon, Sara Helf, Kevin & Becky Danielczak and Marilyn Ament for selling raffle tickets.

Winners: TV - Dan Dehart; Brewers Ticket Package - Todd Krueger; Beach Package - Dan Dehart; Leather Recliner - Christine Kincaid. Hat Contest Winners: 1st - Lila Kegley & 2nd - Sue Carlson.

The two ladies who won the Hat Contest donated their winnings back to the Humane Society!

**WE LOOK FORWARD TO NEXT YEARS KENTUCKY DERBY!
THANKS AGAIN TO EVERYONE!
JIM, DAWN & MATT**

Nicolet AARP

Joyce West with Duane & Delight Mass

The April meeting of the Nicolet AARP Chapter 1191 was a pot luck dinner followed by a white elephant auction. There was plenty of good food to eat and many good choices for dessert. Many of those plates were empty by the end of the evening. After a short business meeting the members engaged in a spirited auction.

The Chapter membership chairman, Joyce West, was there to introduce two new members who recently joined the AARP Chapter. The Chapter new members are Duane and Delight Mass who live in Mountain. Also joining at this time was Debbie Lindsley from Townsend.

All persons 50 and over are invited to join the local AARP Chapter. AARP meetings are social, entertaining, and informative. Meetings are held at the Lakewood Presbyterian Church on the fourth Tuesday of each month starting at 7:00 PM. Contact Joyce West, Membership Chairman, at 715-276-9409.

Thank You & Personals

THANKS!

I would like to say thank you to all the people that came out to support me at the City of Crandon Council Meeting on May 7th.

It was very humbling to receive all that support from the people of Crandon.

Thank You,
Stacy Karcz

REMEMBERING

You were many things in life--
The most important to us was being our Dad. A year has passed and though there is no pain for you, we feel the loss--and we miss you.

Clifford Bonack May 14, 2013
Your Daughters and Family

City of Crandon Police Report

CITY OF CRANDON POLICE DEPARTMENT FROM THE DESK OF CHIEF PACKARD

April 2014 CPD Activity Report:

- 4 Accident(s)
- 4 Alarm Calls
- 4 Animal Complaint(s)
- 1 Assault/Battery (1 ARREST)
- 2 Assists to Citizens/Motorists
- 4 Assists to Forest County Sheriff's Dept.
- 1 ATV/UTV Complaint(s)
- 3 Civil Matter/Disputes
- 1 Criminal Damage to Property/Vandalism Complaints
- 1 Custody Matter/Dispute Complaint(s)
- 8 Disorderly Conduct/Fight (4 ARRESTS)
- 4 Domestic Dispute/Disturbance
- 2 Drug Abuse Complaint(s) (1 CITATION ISSUED)
- 2 Harassment/Threat Complaint(s)
- 13 Health/Safety/Welfare Complaint(s)/911 Calls
- 1 O.W.I. (1 ARREST)
- 1 Noise/Disturb Peace Complaint(s)
- 1 Resist/Obstruct Officer (1 ARREST)
- 27 Security Checks--Business / Residence
- 1 Snowmobile Complaint(s)
- 2 Suspicious Person/Activity/Vehicle Complaint(s)
- 3 Theft Complaint(s) (2 CITATIONS ISSUED / 1 ARREST)
- 6 Traffic/Parking Complaint(s)
- 1 Trespassing Complaint(s)
- 6 Vehicle Lockout(s)
- 2 Violation of Court Order (2 ARRESTS)
- 18 Warnings to Drivers (re: Vehicle or Traffic Safety)
- 1 Warrant Arrest(s)
- 2 Citations Issued re: Traffic-Related Matters

CONGRATULATIONS!

We are so proud of you for being chosen to receive the Outstanding Student Award through the Surgical Technologist Program of NTC and Nicolet College. You have put your all into it and worked hard, it has paid off. Congrats on your new job at St. Mary's Hospital as well. You have been a true blessing to watch grow and a great role model for your siblings. Thank you, stay humble and may God continue to bless you. We love you Sierrah.

Love,
Mom, Dad,
Kollin, Kevin Alex,
Tamara & Sophia

Lakewood Area Fibromyalgia Support Group

The Lakewood Area Fibromyalgia Support Group will have its next meeting at 10 a.m. on Tuesday, May 27th at the Lakewood Library, 15235 State Highway 32. The guest speaker will be Dr. Adam R. Habeck, D.C., Habeck Chiropractic in Lakewood. His talk will be about "A Natural Approach to Fibromyalgia". The cause of Fibromyalgia is influenced by a number of factors. In this presentation, Dr. Adam Habeck will be discussing information that will help you to understand Fibromyalgia along with a natural approach to managing Fibromyalgia that focuses on whole body health.

Anyone interested is welcome to come to this informative meeting but it is highly recommended that you contact Mary Deltgen (920 419-4746) if you plan to come, even if it is a last minute decision.

WE WILL BE CLOSED
Saturday, May 24 -
Monday, May 26.
HAVE A SAFE WEEKEND!

BUYING NOW

Complete Autos.....\$190/GT
Auto Bodies.....\$165/GT
Tin/Appliances.....\$140/GT
No. 1 Copper.....\$2.22/lb
No. 2 Copper.....\$2.02/lb
Misc. Aluminum.....\$.43/lb
Yellow Brass.....\$1.53/lb
Clean Copper Radiators.....\$1.37/lb
Aluminum Rims.....\$.53/lb
Clean Cast Brake Drums
& Rotors.....\$240/GT

**Aluminum
Cans!
49¢/lb**

**Automotive
Batteries
\$5.80 Minimum
or 20¢ lb.**

Prices Subject to
Change Without Notice

D.J.'S RECYCLING

Hours: Mon. - Fri., 7:30 a.m.-3:00 p.m.; Sat. 8 - Noon
6516 Cty G, Cavour, WI, 715-649-3223

Look Who Showed Cardinal PRIDE at Crandon Elementary for the Month of March

Araena Soman, Orion Schenk, Westin Holmes, Natalia Tuckwab, Jeremy Kevilus II, Devyn Garrow - Thilmany and Adonis Johnson were drawn to represent the many elementary students who were showing Cardinal PRIDE this month. If you see these students, congratulate them for their great behavior!

NORTHERN HEALTH CENTERS

- Behavioral Health
- Dental
- Medical
- Health Insurance Marketplace

Discounts Available Through Our Sliding Fee Scale Program

15397 Hwy 32 • Lakewood, WI 820 Arbutus Ave • Oconto, WI

(715) 276-6321

(920) 516-7107

(Dental Only)

Find us at: www.nhmedden.com & [f](#)

Northern Health Centers, Inc. is a Community Health Center serving the residents of:
Florence, Forest, Langlade, Marinette and Oconto counties.

Vehicles & Heavy Equipment

Argonne Auto Detailing

TODD PROPSON, OWNER

8871 Grand Ave. (Cty. G)
Argonne, WI

Call or stop in for a quote!
715-521-0616

- Vehicles hand washed and waxed
- Chrome, aluminum, tires and rims - cleaned & polished
- Carpet & upholstery vacuumed and/or shampooed
- Interior cleaning - windows, vinyl, etc.

FOR SALE: 2003 Chevy Impala, 163k miles, 1 owner, new tires, alloy rims, new radio, spoiler on back. Reason for selling is buying new car \$4,200.00. Call 715-649-3372 or 715-902-0285. P5

FOR SALE: 1960 Chevy 2 ton truck, 20 inch tires, 348 C.I. 5 speed, 2 speed axle, 26,000 miles, stored inside. Runs and drives great. \$3,000. Gary Smith, 715-674-3814. P6

FOR SALE: 1964 Ford Galaxy 500. Excellent condition, no rust. Motor is 289 - 83,000 original miles. Black, 2 door hard top with red cloth interior. Collector car, must see! \$12,500.00 OBO. Call 715-473-4432. P7

NEED A VEHICLE?

Call the Fresh Start Program, we know bad things can happen to good people. So, here at Fresh Start we can tailor your financing to fit your needs.

WE CAN HELP!
715-623-7314

2013 Dodge Grand Caravan SXT - Power sliding doors and seat

2013 Buick Regal T - Heated leather, remote start Nice car!

2013 Toyota Prius Hybrid - Low miles, great m.p.g. Value Priced!

2012 Chevrolet Impala LT - Remote start, excellent condition \$12,999

2012 Toyota Corolla LE - Low Miles, fuel sipper!

2010 Dodge Grand Caravan SXT - 60k miles, sto 'n go seats, local trade

2008 Ford Escape XLT - V6, automatic, 4x2, 82k miles, nice

2006 Buick Terraza CXL - 102k miles, local trade!

2004 Nissan Quest - Leather seats, rear entertainment center

2003 Ford Ranger - Ext. Cab, 4x4 \$7,999

2002 Chevy Trailblazer - Ext. 4x4, 102k miles

2001 Chevy Tahoe LT - Higher miles, runs good \$3,995

2000 Pontiac Bonneville - 168k miles Just \$3,995

Where Quality Sales and Service Go Hand-in-Hand!

CLARK'S AUTO SALES & SERVICE

935 Superior St. Antigo

(715) 623-6444
1-800-757-6444

Wanted

WANTED: All used or used up 3 point equipment. 715-623-5678 or 715-623-6707. Petc1

WANTED: 60s or 70s MOTORCYCLES DEAD OR ALIVE 920-371-0494 P15

CHARLIE'S AUTOMOTIVE

TOWING NOW AVAILABLE

Automotive Transmissions, 4-Wheel Drive Repair
All transmissions dyno tested for top quality performance & long life. All transmissions backed by 12 month, 12,000 mile warranty.
Satisfaction guaranteed. Delivery available.
Antigo • (715)623-7756

Lumberjack RC&D Council of Rhinelander earns Tier II

The National Association of Resource Conservation & Development (RC&D) Councils is pleased to announce that Lumberjack RC&D Council, Inc. of Rhinelander, Wisconsin has been granted enhanced (Tier II) membership in the National Association's Circle of Diamonds program, thus becoming one of approximately 25 RC&D Councils out of 375 nationwide to have qualified for this elite status.

By earning Tier II membership, Lumberjack RC&D Council, Inc. has clearly confirmed its ability to adhere to the high standards necessary for enhanced membership. It follows an array of governance, personnel, financial management, and planning policies and practices that ensure its effective action and transparent and honest administration.

These policies and practices make it a model for its fellow RC&D Councils and for other nonprofit organizations that strive to serve their communities and be good stewards of the resources entrusted to them by their partners and communities.

The National Association of RC&D Councils heartily congratulates Lumberjack RC&D Council, Inc. on this well-deserved honor.

The NARC&DC represents America's Resource Conservation and Development Councils, non-profit organizations that work to protect natural resources and develop rural economies. RC&D Councils are grassroots organizations comprised of community members and local government representatives. They deliver resource conservation and community development assistance throughout rural America, including soil and water quality projects, job creation programs, and renewable energy assistance.

The Lumberjack RC&D Area was formed in 1968 and encompasses Florence, Forest, Langlade, Lincoln, Menominee, Oconto, Oneida, Shawano, and Vilas Counties. County supervisors and the county Land Conservation Committees sponsor the Lumberjack RC&D Council, which meets quarterly to make decisions and identify projects to assist local projects and communities. The mission of Lumberjack RC&D is to

** enhance area natural resources, promote a higher standard of living and improve the quality of life.

** foster partnerships between public and private sectors for the benefit of area citizens.

Lumberjack RC&D belongs to the communities it serves and can assist with procurement and administration of grants; award financial assistance; serve as a fiscal sponsor for developing non-profits; coordinate research, technical assistance, and events; and provide a range of project support.

This past fall, Teresa Romprey and Terri Brauer, two Wabeno Elementary teachers, started the Wabeno Lego League (WLL). Wabeno Lego League is part of Junior First Lego League (Jr.FLL), an international initiative that supports and expands the imaginations of children and increases their interests in science and technology through hands on activities. In addition, it offers children a way to practice literacy skills in fun, interactive, and creative ways. Jr. FLL is part of FIRST, which stands for Foundation for Inspiration and Recognition of Science and Technology.

Teams are divided by age brackets: K-3; 4th-8th, 7th-12th; 9th-12th. Initially, teams focus on team building, problem solving and simple machines. As the children progress they are introduced to more advanced concepts, such as robotics and computer programming.

The students that test piloted the Junior FIRST Lego League were: Adisun Romprey, Braden Brauer, Cameron Sefcik, Ryan Roy, Joseph Lampereur and Nate Gilpin.

Wabeno Lego League was made possible this year by four local generous partners. The businesses have committed to partnering with Wabeno Lego League to support science and technology and give the children this wonderful opportunity. We were supported by the following businesses: Infinity Wood Floors, Nicolet Plastics and Northern Lakes Service. Wabeno Home and School Association provided support for this endeavor also.

The Wabeno Lego League has and will continue to provide children with real life applications. In order to do this, we need continued support. If you or your business are interested in being a partner with Wabeno Lego League or you are interested in volunteering, please contact Teresa Romprey at tromprey@wabeno.k12.wi.us or Terri Brauer at timterri1995@gmail.com or 715-616-2159.

Mountain EXTREME

If you're looking for your next Jeep or Dodge RAM, we have a line of **Mountain Extreme** vehicles set up for you! Of if you're looking to design your own, we can help! Contact our Accessory Team! If you can dream it, we probably have it. Change your vehicle to fit your lifestyle with Authentic Mopar® Accessories.

CHECK THIS OUT!

// If you SERIOUSLY love the outdoors, we can build a Mountain Extreme vehicle that represents who you are and how you live. //

RIVERSIDE of IRON MOUNTAIN

3696 N Stephenson Avenue (US2)
Iron Mountain, MI 49801
906.774.2120
IronMountainJeep.com

Jeep

Senior Chatter

Submitted by Kate Schultz

Home Remedies to Cure and Prevent Sunburn

Avoid lotions that contain topical anesthetic medications because you can become sensitized and then allergic to that medicine.

Make a paste of Barley, turmeric and yogurt in equal proportions. Apply it over the area of sunburns for sunburn relief.

Sunscreen should be generously applied. If out in the sun for a prolonged period of time during the day, wearing a hat and other protective clothing is recommended. Light clothing reflects the sun most effectively.

If the sunburn is not localized to one area, you may want to soak in the tub instead. First, clean the tub with hydrogen peroxide or a small amount of bleach and be sure to rinse the tub thoroughly. For this bath you will need tons of tea bags. Brew the tea with boiling water until it is very strong and you can cool this down with half cold water. You should not get in until the water is no longer warm, and be sure to get out when the tea water gets too cold. You will need to either lie down in the tub or have the tub filled high enough to cover all the sunburned areas.

Apply cold aloe vera gel, apple cider vinegar, or plantain to help heal sunburn.

Another effective remedy for sunburn. Dip some gauze into milk and apply it to your sunburned skin. The tannic acid in the tea draws the burn out of the skin and heals it. After just one application, most sunburns are no longer painful and are much less red. However, this treatment will act on the pain but may not prevent peeling.

Sunburn Home Remedies

In cases of over-exposure, tanning and sunburn, here are a few excellent remedies.

Coconut oil is very gentle for skin. Massage whole body with coconut oil before going out in sun. It helps in sunburn prevention. Milk is also a good food remedy for sun burns. To get relief apply on affected area using a cloth.

Applying ice to the burned area is beneficial.

Using cold tea bags will remove tanning from the sunburns.

Sliced small pieces of raw cucumber or potato and applying to affected area will reduce redness and inflammation caused by sunburn. Application of sandal wood paste also provide relief from the burning sensation.

Mix wheat, flour, milk, olive oil, or barley flour, honey and raw egg white paste to make a mixture. Use this mixture for treating sunburn. It will be proven best home remedy for sunburn skin. Taking a bath of tide laundry detergent will provide relief from sunburn blisters.

Take 2 tomatoes puree, cucumber puree and mix with lemon juice. Apply this paste all over the suntanned and sunburnt skin. Let it dry. Dab the puree again. Repeat 3 times and let it dry thoroughly, then rinse off. Use this treatment for a week and see the difference. It not only helps to soothe the burnt area, it adds a glow to the skin too.

Boil and mash some cabbage leaves. Apply the pulp all over the tanned and sunburnt areas. Leave on for 15 minutes before washing off with cold water. Repeat this sunburn treatment for at least a week. This remedy acts as a protective and soothing balm. Use whenever you have been exposed to the hot sun.

Rub green gourd all over the affected areas. Repeat 3-4 times. Helps in curing sunburn and soothes skin.

Aloe Vera is a natural and soothing treatment option for sunburn and tan. Just pluck a few leaves of the plant, mash them and mix with lemon juice. Apply all over the affected areas. It cleanses, clears and nourishes the skin.

Honey and lime juice is also used in treating sunburn. Mix 2 spoons of honey with lemon juice and apply over the sunburned or tanned skin areas. Helps to lighten and soothe the skin.

Homemade Sunburn Treatment using Turmeric Powder and Milk

Take 3 tablespoons of milk and add to it one tablespoon of turmeric powder. Apply all over the face or affected areas. Leave it to dry. Rub in circular motions and then rinse off. It not only helps to remove tan it also helps remove fine facial hair.

Forest County Commission on Aging DOT Bus Schedule

MONDAY May 19 - Alvin and Nelma to Iron Mountain *Crandon and Argonne Standby **Bus Driver: Hal Weisnicht**

TUESDAY May 20 - Short Route - Wabeno, Laona and Crandon to Rhinelander by 9 a.m. Wal-Mart Complex and Aldi's only. No lunch. Depart Rhinelander at 11:45 a.m. **Bus Driver: Bob Shepherd**

WEDNESDAY May 21 - Armstrong Creek, Newald, Popple River and Cavour ro Iron Mountain *Crandon and Laona Standby **Bus Driver: Hal Weisnicht**

THURSDAY May 22 - Argonne, Hiles and Crandon to Rhinelander **Bus Driver: Bob Shepherd**

For Reservations Please Call the Bus Driver For That Day:

Hal Weisnicht: 715-478-2961

Bob Shepherd: 715-478-2683

TOPIC OF THE MONTH

"Fruits & Veggies!"

MEAL SCHEDULE

CRANDON, WABENO, LAONA

Monday - May 19 - Pork boiled dinner with cabbage, carrots, potatoes & rutabaga, biscuits, molasses cookie

Monday - May 26 - CLOSED FOR MEMORIAL DAY

CRANDON, WABENO, LAONA

Tuesday - May 20 - Beef lasagna, tossed salad, fruit, sourdough bread, jell-o

Tuesday - May 27 - Chicken ala king, brown rice, tossed salad, biscuit, peach crisp

CRANDON

Wednesday - May 21 - Turkey sandwich on whole wheat, broccoli salad, fruit, banana cake -**BINGO-**

Wednesday - May 28 - Pork chop spatzle, sweet & our cabbage, fruit, oat bread, apple cake

LAONA

Thursday - May 22 - Turkey sandwich on whole wheat, broccoli salad, fruit, banana cake

Thursday - May 29 - Pulled beef sandwich on a bun, potato salad, fruit, dinner roll, brownie

ARMSTRONG CREEK

Tuesday - May 20 - Beef lasagna, tossed salad, fruit, sourdough bread, jell-o -**BINGO-**

Tuesday - May 27 - Chicken ala king, brown rice, tossed salad, biscuit, peach crisp -**MUSIC-**

ALVIN

Thursday - May 22 - Chicken, mashed potatoes, peas, fruit cocktail, rolls, bars

Thursday - May 29 - Vegetable soup, sandwich, applesauce, wheat bread, birthday cake

C-Us-4 All Your Local Wireless Needs!

Us-4

Cellcom 5 STAR AGENT

Suring 920-842-4054
827 Main Street

Shawano 715-524-4316
152 S. Main Street

Townsend 715-276-1180
17939 Hwy 32

ALL YOUR PROTECTION UNDER ONE ROOF.®

CALL FOR A NO-OBLIGATION FREE QUOTE.

AMERICAN FAMILY INSURANCE

American Family Mutual Insurance Company and its Subsidiaries
American Family Insurance Company
Home Office - Madison, WI 53703
©2012 006411 - 9/12

Tyler Sherry Agency
202 N Lake Ave
Crandon, WI 54520
Bus: (715) 478-3646
1-800-MY-AMFAM

WABENO HOME DELIVERED MENU MONDAY, TUESDAY same as CRANDON THURSDAY same as LAONA

Please register with Commission on Aging - 715-478-3256

Crandon site manager Pat Raml is at 715-478-0742 (home) or 715-478-3040 (site). Serving at 12:00 p.m. on Monday, Tuesday and Wednesday.

Alvin site manager Florence Kostka at 715-545-4063 (home) or 715-545-3323 (site). Meal served at 4:30 p.m. on Thursday.

Laona site manager Peggy Alderton at 715-889-3116 (cell). Meal served at 12:00 p.m. Monday, Tuesday and Thursday.

Wabeno site manager Diana Reed at 715-850-0626 (home) or 715-473-4333 (site). Meal served at 11:30 a.m. on Monday and Tuesday. Home delivered on Monday, Tuesday and Thursday.

Armstrong Creek site manager Jill Criel at 715-336-3178 (home) or 715-336-2218 (site). Meal served at 11:30 a.m. on Tuesday.

Purple Loosestrife Beetle Rearing workshop on May 21 in Antigo

Purple loosestrife is an extremely invasive wetland perennial plant with purple flowers from Europe that was introduced to Wisconsin in the early 1900's. Unfortunately, it is extremely aggressive and can easily overtake a wetland, becoming the dominant plant. It originally made its way here as a popular garden plant and quickly spread. A mature loosestrife plant can produce over one million seeds annually. It provides poor habitat for wetland animals and most populations decline once the plant invades. The plant is not invasive in its native range because native insects keep the populations in check. The DNR and UW Extension started a program in Wisconsin raising Galerucella beetles, which eat purple loosestrife plants. From there the program grew and volunteer groups can now grow these beetles to release into area wetlands.

On May 21st, 2014, a purple loosestrife beetle rearing workshop will be held at the Antigo DNR Service Center at 1:00 p.m. Last year the workshop was extremely successful with over 70 plants potted and 70,000 beetles raised. During the workshop you will learn about purple loosestrife and the beetles that control them, pot some plants and take some home with you. During this workshop expect to get a little dirty! Refreshments will be provided. Please join myself and the Langlade County Waterways Association in protecting Langlade County wetlands! If you are interested in this opportunity, please RSVP by May 20th, 2014.

For additional information please contact Lumberjack Resource Conservation and Development Aquatic Invasive Species Coordinator John Preuss at 715-369-9886 or johnpreuss@frontier.com.

PICKEREL AUTO BODY LLC

W6482 Co Rd A • Pickerel, WI 54465 • 715-484-2402 • pickauto@frontier.com

"We meet the nicest people by accident"

Limited Quantities! **Sale Ends Soon!**

SPRING AIR
Trusted by millions since 1928.

FACTORY AUTHORIZED ROLL BACK

ROLLED BACK TO \$1099

TWIN WAS \$1599.95 NOW \$899.95
FULL WAS \$1769.95 NOW \$1069.95
KING WAS \$2099.95 NOW \$1,399.95

SLEEP SENSE
Hybrid Plus Series
Queen Set Normally \$1799

Patented High-Low Individually Wrapped Coils
Extremely durable, low maintenance, provide relief and support.

Gel-Infused Memory Foam
Innovative Cool-Pressure relief foam.

Hybrid Technology Innovative mattress technology that combines the support of steel with the cooling benefits of specialty foams. The best of both worlds.

Heavy Duty Semi-Flex Steel Foundation
Steel provides maximum strength and support.

BACK SUPPORTER
Mattress Firmness
Queen Set Normally

NOW ON SALE

WHILE THEY LAST!

Neve's Floor To Go Furniture
710 Fifth Avenue
Antigo, WI
715-623-5203
antigo.floorstogo.com

Shop Local First

Mon.-Thurs.-Fri., 8 a.m.-6 p.m.
Tues.-Wed., 8 a.m.-5 p.m.
Sat., 9 a.m.-4 p.m.

Lawn Mowing!
Free Estimates!
Total Property Care
715-276-2766
P6

Still Smoking
207 N. Lake Ave.
Crandon
GET YOUR E-CIGARETTE TODAY!
We are your local E-Cig headquarters.
Rechargeable, refillable starter kits at only \$10.00! Over 50 flavors available!
Still Smoking
on Main Street
Crandon, between Duck's and Pickers.
(715) 478-4059
Betc22

County Forest Sales Cont. from pg. 1

know, timber is like growing a garden, but with a lot longer wait between harvests.

For those who don't understand how proper forest management works, it should be noted that different species require different management. Hardwood stands are usually managed on a 15-year cycle. To be more precise, about every 15 years a forester, armed with a paint gun and a tally sheet and diameter tape can cruise a stand and paint hardwood trees that have reached the end of their prime growing cycle or that have been damaged by storms, lightning or even porcupines eating from the top. A forester has to use prudence when marking hardwoods, as shade is important to the young trees growing under the mature trees. Species like maple, ash, basswood, oak and other hardwood species are termed "shade tolerant." These saplings can grow under mature trees in a shaded area. When logged carefully, that forest can be harvested again in 15 years. If too much sunlight is let in, aspen will start to grow in the understory.

Tree species like aspen and balsam are almost always clearcut, often bringing looks of horror to the faces of those who don't understand the way different forest species grow. But, if a select or marked harvest is attempted in an aspen stand, it invariably doesn't work, as wind will tip over much of the timber not cut. However, new aspen stands interspersed with balsam have their place in a well-balanced forest plan. Besides being a very useful, fast-growing species, aspen stands also provide homes to numerous species that need young, emerging forests to prosper. Many of the warblers that nest in the North require young forests, and their numbers have shown declines in recent decades. In addition, grouse, woodcock and deer love the food and cover provided by a new aspen forest, just ask any hunter where they find the best hunting. Other hunters, like goshawks and other predator birds also like to eat these game species. It is a good idea to remember that when there is an aspen clearcut, the forest isn't gone, it just got younger, it doesn't have to be re-planted, and in 45 to 50 years, it will be mature and can be harvested again.

With this new batch of timber sales, all selling for top dollar, the county has reaped some profit from their land holdings, jobs and resources are made available, and some species of wildlife will look at the new forests with appreciation.

The acreage of county forest lands is increasing with judicious buying of properties that will add to the timber base and in some instances tie in with recreational needs as well as supply timber for sale in the future. To date, Forest County has 14,089 acres of county forest, with the addition of 3,249 acres purchased in recent years using DNR project loan. Then the county applies for a Knowles-Nelson Stewardship Grant to pay half the costs, reducing the purchase price by half to the county. The Stewardship grant/loan is then paid back by the county using 20% of their annual total timber income. This is an interest-free loan.

Dave Ziolkowski is the County Forester, and his office is staffed by Mary Torgerson, who does secretarial work and Dan Peters, a forester who does field work and number crunching in the office.

Setting up a timber sale is a time-consuming process. Boundary lines have to be painted and maps of the sale have to be created. Timber volumes have to be computed from measurements made in the field. A knowledge of standing timber has to include the value of each species and what each individual tree will be when logged. Smaller trees are measured and counted as pulpwood cords, while larger tree volume is in board feet and is judged to make sawtimber and/or veneer. On select cut timber sales, each tree is marked with paint, and on clearcut sales, an estimate is made on the standing timber using proper tools for estimating size.

After the field work is done, more time is added to the job of creating a timber sale for bid. And that part of the task is crunching the huge amount of data that is compiled to give the potential bidder an idea of what he is bidding on, and what he will be willing to bid and make a profit.

Up to four weeks of work are needed for many of the timber sales offered by the county, and sometimes, with help from DNR Foresters Craig Williams, Todd Pulvermacher and Jason Headson, they can be done quicker, but with the same man hours.

Add in the recreation duties also performed by the office, and it can be a busy place. It will be even busier with the addition of more timberlands available to provide more sales and more county revenue. Oh, and I almost forgot the hunting opportunities!

Congratulations to the Forest County Forestry and Recreation Dept. for a job well-done.

ANTIGO EYE CARE CENTER

Dr. Becker, Optometrist
Hours: Mon., Tues., Thurs. & Fri. 8 a.m.-5 p.m.
810 5th Ave., Antigo • 715-623-3620

Crandon Lions present awards

Appreciation awards were presented to three Lions officers for a job well done. Past District Governor Sande Guinther presented plaques to Treasurer Shirley Guinther, President Bobbie Kennedy and Secretary Kat Brooks for their service to the club for the 2013/2014 year. New officers will fill these positions on July 1st, 2014. The meeting will be held at the Lions Clubhouse on the courthouse square on Monday, June 16th at 5:30 p.m. The public is always welcome to attend and learn more about Lionism.

Pictured L to R: Past District Governor Sande Guinther presents appreciation plaques to Lions Shirley Guinther, Bobbie Kennedy and Kat Brooks at the recent Lions membership meeting held at Duck's Bar in Crandon.

Book by Crandon author

BUNKER BABY

The true story of a Vietnamese woman, born in war who overcame all obstacles to raise a family and come to the United States

GIẤY THÔNG-HÀNH

A new book by Crandon writer Nga Walker tells the true story of the wars in Vietnam, her struggles to raise her children and her eventual move to Crandon and the success of her marriage and family.
Available from Nga Walker at 715-478-3530 or at the Pioneer Express office