

INSIDE....
Senior Chatterpg. 09
Real Estate.....pg. 4-5
Death Notices & Editorial.....pg.12
Heavy Equip./Vehicles.....pg. 25
Services.....pg.18-20
Dining/Entertainment.....pg. 22-23
Recreational.....pg. 21
Bows/Guns.....pg. 21
Pets.....pg. 24
Specialty Shops.....pg. 8
Help Wanted.....pg. 17
Bids & Notices.....pg.10-11
Area Events.....pg. 7
Auctions.....pg. 9

Free Pioneer Express

Serving the Headwaters Region of Northeast Wisconsin

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 28 No. 04, May 13, 2013 (715) 478-3640 or 1-800-234-2152 Fax: (715) 478-3540 email: pionexp@newnorth.net

Construction underway on new Wabeno Band Shell

By Mike Monte

The Wabeno band shell rebuild is underway, with the foundation and the floor in place. The new band shell will have a concrete floor that looks remarkably like wooden planks. The new structure will be constructed to withstand any freak winds that may pass through Wabeno, and provide a great place to once again listen to music.

The band shell was insured, but not for nearly enough to rebuild a great new structure. The fundraising is underway, and a Redlin print is being raffled off to get the ball rolling. The tickets are available at the Wabeno branch of the Laona State Bank, and if you so desire, you can make a donation to the Wabeno Band Shell Account. You can also donate at any of the Laona State Bank branches. The tickets are \$5 each or three for \$10.

With a new band shell and Larry the Logroller's return from the hospital, the park will look better than ever!

This Redlin print to be raffled is on display at the Laona State Bank in Wabeno

Wabeno Elementary Family Carnival Night gets big boost from F.C. Potawatomi

Forest County Potawatomi Executive Council Vice Chairman Al Milham presents \$2600 donation check to Wabeno Home & School Family Carnival Night Committee

The 2nd Annual Wabeno Elementary Family Carnival Night will be held Wednesday, June 5th, 2013 (with a June 6th rain date), from 5:00 to 8:00 pm at the Wabeno Elementary School Grounds. This event is again being organized by the Wabeno Home & School Association and coincides with Field Day during school hours that day. The evening event is a time for families, students and community to come together and celebrate the youth of our area.

The Forest County Potawatomi Tribe has generously given a donation of \$2600 to cover all of the large equipment this year, which will include a 24-Foot High Rock Climbing Wall, a 42-Foot Long Circus Train Obstacle Course, and new this year, a 25-Foot Inflatable Super Slide! There will also be two Dunk Tanks, a Strength Tester Game, Face Painting/Tattoos, Duck Pond, Photo Stand, a 50/50 Raffle, and more games. Food options will include Hot Dog Plate, Nachos & Cheese, Indian Tacos, Fry Bread, Ice Cream, Kettle Corn, Cotton Candy, Slushies and more. Wabeno Home & School Association wants to make this evening "Affordable Family Fun" so ticket prices are very reasonable at 50 cents each or \$20 for 50 tickets! Varying numbers of tickets are required for each activity and food item. The Family Carnival Night Planning Committee estimates an attendance of 250 people this year.

This event is made possible through generous support and donations made by community businesses and organizations.

Bruce Malitz Tribute Saturday, May 11th

Bruce Malitz will be honored and some money raised for medical expenses on Saturday, May 11th at the Knights of Columbus Hall in Antigo. The festivities begin at 1:00 p.m. and last till 9:00 p.m., with the grand prize drawing at 8:30 p.m.

Live music will be provided by Gary's Basement Band, Stone Soup Brothers, Resch Family, MLC Blues Band and a special open jam with friends of Bruce.

There will be some great prizes, like \$1,000 cash, a dining room set with hutch, a flat screen television, and much more. There will be 50/50 raffles, a silent auction and many more prizes.

Open in Lakewood

By Boyd Monte

Habeck Chiropractic Clinic LLC in Lakewood is open for business. Formally Nobles Chiropractic, Dr. Adam Habeck, Dr. Nobles associate doctor, has purchased the business and building.

Dr. Habeck is a native of Townsend and a 1998 graduate of Wabeno High School. He completed his undergraduate degree from the University of Wisconsin Stevens Point and received his doctorate in chiropractic from the National University of Health Sciences in Chicago.

Dr. Habeck started working for Dr. Nobles in April of 2010. Dr. Habeck said he can help a person with many health issues such as; sciatica, muscular skeletal pain, headaches, lower back, neck, shoulder, knees and ankle pain, these are just a few health issues that Dr. Habeck can help you with.

Habeck Chiropractic Clinic LLC is open Monday Wednesday and Friday from 9:00 a.m. to 6:00 p.m. and Tuesdays 2:00 p.m. until 6:00 p.m. He accepts most insurances but you have to call to inquire for more information on insurances. Dr. Habeck sees his patients by appointment and you can make an appointment by calling 715-276-3401. Dr. Habeck said, "I am happy to be in my hometown and look forward to helping existing patients and meeting new ones."

The Pioneer Express wishes Habeck Chiropractic Clinic LLC the best of luck with their new business.

Forest County ATV trails to open May 10th

By the Forest County Forestry Dept.

Due to unseasonably wet soil conditions, all Forest County State funded ATV Trails will open for use on Friday, May 10, 2013.

This includes the Nicolet State Trail, the Wolf River State Trail and the Forest County 8 mile ATV Trail.

Snowmobile trails are not open for ATV use by County Ordinance. Please use caution and appropriate speeds when using ATV trails. Please stay on the approved trails and routes or have landowner permission "BEFORE" leaving the trail system.

Wabeno Launches Town Website

Wabeno has launched a new website. www.townofwabeno.org The website features community events, area businesses and services, recreational attractions, contact information for local government officials and town boards, departments and committees. The Town Board meeting agendas and previous meeting minutes will be posted monthly. A Town of Wabeno Comprehensive Plan was adopted in 2010 and is available on the site.

Regular "What's New or Important" updates will be provided on the Home page. Contact information is available to rent town buildings and pavilions for meetings or special occasions. Website visitors can find local churches, clubs and civic organizations and link to the activities of the Wabeno School District. Information is also provided about the history of Wabeno and its landmark buildings and historical attractions.

Town Board Chair, Butch Piontek, sees the website "as a way to keep the community informed about town issues and events, support local businesses and promote Wabeno as a tourist destination!"

Check us out online at www.pioneerexpresscrandon.com

Laona Sport & Recreation Show this weekend

The Laona Sport & Recreation Show starts this Friday at noon and runs until 6:00 p.m. On Saturday, the show begins at 9:00 a.m. and runs till 5:00 p.m.

This is a great event to look at the latest and best gear for outdoor activities of all kinds. Check out the ATVs, docks, boat lifts knives, arts & crafts, food plot seed, landscaping products and services, and much, much more, including a trout pond for the kids!

There will be plenty of food and beverage on the grounds, and everyone is very welcome to come and enjoy a good time at the corner of Hwy 8 and Hwy 32.

Roller Booster Club Golf Outing

The 20th Annual Roller Booster Club Golf Outing will be Saturday May 18th at the McCauslin Brook Golf Course in Lakewood. The event starts at noon with a shot gun tee off.

This annual event has allowed the club to provide financial assistance to many programs involving youth from the middle school and high school levels. These programs include sports, performing arts, music, leadership conferences, dance club other youth activities.

Room Tax Commission Releases 2012 ANNUAL REPORT

The Forest County Tourism Commission recently released their year-end report for 2012, and currently in the process of presenting the report to the participating municipalities. The Commission is pleased to report room tax collections for 2012 increased slightly over the previous year with a total of \$27,910.00. Over 100% of that total was used during the year, utilizing some of the reserves.

The Forest County Tourism Commission was formed to promote Forest County as a tourism destination. Studies show that promotion of the area as a whole produces a bigger impact. Quality accommodations available in Forest County provide a base for promoting the county. The commission is funded through room tax collected (paid by visitors to the area) in participating municipalities including: City of Crandon, Town of Lincoln, Town of Laona, and the Town of Hiles. The commission is very pleased to announce that the Town of Wabeno recently agreed to participate in the process. Efforts continue toward the goal of county-wide participation for the remaining eligible townships.

The Commission reports that support was given to several events and worthwhile projects. Tourism events and projects are eligible for promotional grants through the Forest County Tourism Commission. Groups can apply to the commission by filling out an application before the June 1 deadline. Event grants awarded during 2012 include: Laona Sport & Recreation Show, Kentuck Day Festival, Kentuck Classic Car Show, Art in the Square, and Mole Lake Elder Conference. Projects funded include, Green Bay Deer Classic, attendees to the Governor's Tourism Conference, WORVPI Feasibility Study, Five County Branding Grant (The Northwoods of Wisconsin), Lake Lucerne Advancement Association, and the 2010 Forest County Visitor Guide. Support for the Forest County Visitor Center and the Forest County Chamber of Commerce is ongoing and integral to this process.

The commission expects promoting the area through room tax dollars will continue to produce a significant impact on bringing additional tourism dollars to the area. Tourism spending in Forest County was up 1.64% over the previous year, according to the Wisconsin Department of Tourism annual county by county reports. Visitors to Forest County generated \$15 Million in state and local taxes, up 2.36%.

Schaefer's Green House & Garden Center

PIONEER PLAZA, CRANDON - 715-889-1816 OPEN 7 DAYS A WEEK

OVER 500

COMBINATION BASKETS FROM WHICH TO CHOOSE A GREAT MOTHER'S DAY GIFT THAT LASTS ALL SUMMER!

THIS SEASON WE ARE OFFERING 3 DIFFERENT SIZES OF COMBINATION BASKETS

ONE OF A KIND EXCEPTIONAL HANGING BASKETS, 3 DIFFERENT PRICES

SPECIAL MOTHER'S DAY 8 INCH COMBO POT **\$15.99**

TREES & SHRUBS

APPLE TREES: CORTLAND, HONEYCRISP, RED BARON, PRAIRIE MAGIC, HARALRED, FROSTBITE, & HAZEN

7 GALLON & 15 GALLON

CHERRY TREES, JAPANESE LILAC TREES, HARDY SUGAR MAPLES, BIRCH TREES

FLOWERING CRAB TREES: SNOWDRIFT, PURPLE PRINCE, PRAIRIE FIRE, ROYALTY, RED BARRON, THUNDER CHILD & ROYAL RAINDROPS

PLUS A LARGE VARIETY OF SHRUBS!

**BEDDING PLANTS & VEGETABLE PLANTS
HANGING BASKET STANDS - SHEPHERD HOOKS
CHAIR & BICYCLE PLANT STANDS**

COME AND VISIT US, LOTS TO SEE

HAVE A HAPPY MOTHER'S DAY!

42" Tomato Cages \$2.99 Ea

33" Tomato Cages \$1.99 Ea

organic nitrogen fertilizer with 4% iron for lawns, gardens, trees & shrubs, slow release nitrogen for longer feeding

RED MULCH • CEDAR MULCH • CEDAR CHIPS

Start the Summer Season with a look at the Latest Gear & Equipment!

Laona Sport & Recreation Show

Friday, May 10th, Noon - 6 p.m.
Saturday, May 11th, 9 a.m. - 5 p.m.

Located on the corner of Hwy 8 & 32 Behind the Shell Gas Station

ATV'S, DOCKS, BOAT LIFTS, HOT TUBS, STAMPED CONCRETE SAMPLES, LANDSCAPE DISPLAYS, HAND TURNED WOOD PRODUCTS, CUSTOM KNIVES, ARTS & CRAFTS, JEWELRY, FOOD PLOT SEED, AND MANY MORE VENDORS.

There will be food and beverages available on the grounds and plenty of advice on all of the above topics. All are welcome!

REGISTER TO WIN A FREE PAIR OF DANNER BOOTS

Register to win a **\$500 Husqvarna Gift Card!**
Drawing for card will be Saturday at 3 p.m. **MUST BE PRESENT TO WIN!**

Class of 2019 BALLOON LAUNCH
Saturday, May 11th at 2 p.m.
Tickets will be available before hand

KID'S TROUT POND
SPONSORED BY CLASS OF 2016

Still Room For More Vendors! 1st Come-1st Served!
www.laonasportshow.com
Call 715-674-2601 or 715-674-3909 for more details.

CUSTOM PRINTING

Envelopes • Business Cards • Raffle Tickets • Posters
Letterheads • Carbonless Business Forms & More

Pioneer Express • 715-478-3640

Happy Mother's Day

Sunday, May 12th

Cut flower arrangements, hanging baskets, blooming florist plants, potted green house blooming flowers, fruit trees, flowering trees, bushes & shrubs.

Anything & everything!
Everything grown in our own northern greenhouses, no finished material shipped in, all seeded & potted lovingly by our women who love planting flowers. Perennials & annuals grown right here "in" our climate, "for" our climate. We are also licensed to grow "PROVEN WINNER" line of plants which has three times the flower power!

Your "One Stop Flower Shop"
Marilyn's Greenhouse

We deliver for Mother's Day & every other occasion. Please don't forget us for funeral & wedding flowers. Also, a reminder to return your pots soon for their yearly refill of the flowers of your choice.

GIFT CERTIFICATES AVAILABLE
County Road F, Lakewood (About a mile from town)
Open daily 9 am - 5 pm

COMING SOON!
Senior Discount Day, Spin Our Wheel of Chance to Win Free Plants, Discounts or Other Prizes! Also, we will be open until 7 pm one night a week!

715-276-7600

Wabeno Elementary Students Go Green

Wabeno Elementary Students and Lakewood Super Valu Go Green Winners!
Evan Thomas and Halee Henkel are the April winners of the Lakewood Super Valu "I got caught going green" t-shirts. Great job kids!

WATCH US CHANGE!

Northern Health Centers is changing to improve the care we provide to you and your family!

Implementing an electronic health record system will allow us to share your health information with other providers you see. You will also be able to access your health records on line if you wish.

Choosing a primary care provider helps you gain a trusting relationship with a medical professional and a primary care team that includes your provider, registered nurse, medical assistant, lab, x-ray and health educator along with enabling services, dental and behavioral health as needed.

Prescriptions will now be electronically sent to the pharmacy of your choice. Instead of calling us to request a refill, simply call your pharmacy. The rest is completed through our electronic health record.

We are working hard to become your quality **Patient Centered Medical Home (PCMH)**. Coordination of your health needs is very important to us as we strive to obtain certification as a PCMH with national recognition.

NORTHERN HEALTH CENTERS

15397 Highway 32 Lakewood, 715-276-6321 www.nhcmadden.com
Open: Mon-Fri. 8am-6pm and Sat. 8am-12pm

Dean's Auto Sales

1440 Nova Rd., Antigo, 715-627-7357

CARS

2010 CHEVY MALIBU - 49k, 4 doors, auto, loaded.....	\$12,995
2010 FORD FUSION SE - 80k, 4 doors, like new.....	\$11,995
2009 FORD FUSION SEL - 49k, leather, moon roof.....	\$13,995
2006 PONTIAC G6 - V-6, 4 doors, alloy wheels, loaded.....	\$7,995
2006 CHEVY COBALT LS - 73k, 2 doors, auto.....	\$7,495
2004 SAAB 9-3 TURBO - 82k, leather, auto, loaded.....	\$6,995
2002 GRAND AM GT - 2 door, V6, loaded.....	\$4,995
2001 CHEVY LUMINA - V-6 4 door, auto, air.....	\$2,995
1999 CHEVY LUMINA - V6, 4 doors, auto, air.....	\$2,995
1999 OLDS ALERO - V6, 4 dr, alloy wheels.....	\$3,495
1998 PONTIAC GRAND PRIX GT - 2 dr., loaded, 81k.....	\$4,495
1997 CHEVY LUMINA - V-6, 4 dr., auto.....	\$2,495
1994 BUICK REGAL GRAN SPORT - V-6, 2 doors,	\$2,495

VANS

2009 DODGE GRAND CARAVAN - 4 doors, automatic.....	\$8,995
2008 CHEVY UPLANDER LS - V6, rear heat, loaded.....	\$8,995
2008 CHRYSLER TOWN & COUNTRY - Rear heat & air.....	\$8,995
2008 DODGE GRAND CARAVAN - rear heat, sto-n-go.....	\$7,995
2007 DODGE GRAND CARAVAN SXT- 80k, leather, dvd.....	\$9,995
2006 DODGE GRAND CARAVAN - 77k, pwr seat, loaded.....	\$8,995
2006 CHEVY UPLANDER LS - V6, rear heat, loaded.....	\$7,995
2006 DODGE GRAND CARAVAN SXT - 91k, stow n go.....	\$7,995
2006 CHRYSLER TOWN & COUNTRY LX- V6, stow & go.....	\$7,495
2005 CHEVY UPLANDER LT - Leather seats, DVD player.....	\$7,995
2005 CHRYSLER TOWN & COUNTRY - V6, full power.....	\$5,995
2002 DODGE GRAND CARAVAN SPORT - V6, loaded.....	\$4,995
2001 DODGE CARAVAN - 113k, V6, 4 door, loaded.....	\$4,495

TRUCKS & SUVs

2004 CHEVY BLAZER LS - 87k, 4x4, new tires.....	\$7,495
2004 CHEVY TRAILBLAZER LS - 6 cyl, 4x4.....	\$7,495
2002 CHEVY TRAILBLAZER LT - 4X4, leather, loaded.....	\$7,495
2002 GMC ENVOY SLT - Heated leather, loaded.....	\$6,995
2001 CHEVY SILVERADO Z71 - 4x4, ext. cab, loaded.....	\$7,995
2000 GMC JIMMY SLE - V-6, 4X4, 4Dr, loaded.....	\$4,995
1999 CHEVY SILVERADO LS - Ext. cab, topper, 4x4.....	\$7,995

Real Estate

Looking for Waterfront? Residential? Vacant Land?
Call or E-mail us for a Complete List of Properties

Cell (715) 216-1063
Office (715) 478-3744
Toll Free (877) 221-6937
Fax (715) 478-5665

Email: reneeirish@newnorth.net
Each Office is Independently Owned And Operated

Renee Irish
Broker/Owner
Website: c21nwds.com

We are the only local Century 21 office serving Langlade and Forest Counties
Also Serving Oneida and Oconto Counties

FOR RENT: 2 bdrm. trailer home w/stove & fridge. All enclosed, on Old 139, near Long Lake. References required. Call 715-674-2548. Betc45

FOR SALE: 17125 Peninsula Ln. 2.15 acres, 186' of lake frontage on Chain Lake, \$64,500. Call 262-343-0316. P6

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

RIVER PARK

"A mobile home community on the banks of the Wolf River"

- Large Lots (1/4 acre lots)
- Country Setting
- Private River Access
- Water, Sewer, Trash Pick-up, Lawn Service, Snowplowing all included in rent.

*Three lots available
Call 715-367-6340
Leave Message for Brenda Lee

WABENO - Immediate openings for the two and three bedroom apartments. Rent is based on 30% of income and includes water, sewer, garbage and 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. Handicap Accessible
Betc1

FOR SALE: Level lake lot on 341 acre Crane Lake Pickerel, WI. 100' of lake frontage on quiet dead end blacktop road. Lot Size: 100'w x 354'd x 322'd x 80'w. Crane Lake adjoins Pickerel Lake (1299 acres) by boat. Great fishing, swimming, boating, snowmobiling. Reduced: Asking \$160,000 or make offer 715-484-7192 P28Betc29

DON'T MISS THIS White Lake Apartments Near spring fed fishing lake and National Forest! Up to 1 months free rent, like new, 2-3 bedroom. Includes heat, water, air, microwave, appliances, full size washer/dryer in unit, security system. Senior discount, on site management. Call Bryan (715)216-5147. Betc1

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

BEAUTIFUL BUILDING FOR SALE IN CRANDON: Corner of Kendall Lane and Short "S", zoned commercial, this building is beautifully made with bathroom, hot & cold water, drilled well. Strong workbenches on either side, electric doors and office, all in place. Gas heat from ceiling, all ready to go. Just think of all the possibilities:
1. Snowmobile club or ATV, this building is well insulated and lined with steel sheeting, could be headquarters with a set of bunks and lived in.
2. Snowmobile or ATV Sales Headquarters with parts, repairs and clothing sales.
3. Rental Store, rentals of all types of merchandise.
4. Used Auto and equipment sales, plenty of room, this building is 40' x 60'.
5. Machine shop, welding or woodworking. Building is clean and the grounds could be used for self storage units. What else are the possibilities? I'm sure there are many. Call me, Bud Ison for a tour, take a look, you'll be surprised. Call 715-889-1633. 10258 Cemetery Lane, Crandon, WI. Betc19

THIRD PRICE REDUCTION!

\$375,000

Brand new vacation home on beautiful Crane Lake with boating access to Pickerel Lake. 2720 sq ft half log home with a 960 sq ft 3-car attached garage. Home includes 4 bedrooms, 2 1/2 baths, great room with fireplace, family room with bar, large deck overlooking the lake, and is loaded with custom woodwork to enhance the northwoods décor. Call for an appointment to see this beauty today: 920-323-9331.

FOR SALE: Beautiful home or cabin site, somewhat secluded but good access with electric available. Call 715-478-3566. Betc43

FOR SALE: Lake home with 150' frontage on Arbutus Lake Pickerel, WI. 26 x 46 one owner home with beautiful lake views from the huge picture windows. 3 bedrooms with large closets, 2 baths, 2 fireplaces. Large living room and kitchen. Full walk out basement, partially finished with kitchen, bath and shower & living room with fireplace. Work shop area with garage door. Unattached 1 1/2 car garage, great fishing, swimming, boating, snowmobiling. Reduced \$235,000 or make offer 715-484-7192 P28Betc29

CRANDON - Come and enjoy the comfort of worry free living at the Glenview Senior Apartments. Specifically built for persons 62 years of age or older handicapped/ disabled individuals regardless of age. Rent is based on 30% of annual gross income 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. Handicap Accessible Betc40

FOR RENT: 2 BR, 1 BA A-Frame with large loft. Gas fireplace. 1.5 miles east of Lakewood. \$575.00 per month with 1 month security deposit. No pets. 715-850-1616 Betc42

Jeff Radish, Broker
Vicky Radish, Sales Associate
715-276-6027
Cell: 715-850-0455
Fax: 715-276-1108
17585 Red Maple Lane
Townsend, WI 54175
www.radishrealty.com

FOR RENT: 107 West Lakeview #2, Crandon, WI. Small 3 bedroom home for rent on Lake Metonga. Available immediately. No garage or basement. \$500 rent. Security deposit, application and references are required. Pets are NOT allowed. Call 715-889-1653 for application.

Post Lake Real Estate LLC
JERRY KATCH - Broker / Owner
www.postlakerealestate.com
Phone: 715-216-0838
Email: postlakere@frontier.com
"Exclusive Post Lake Property Specialist"
Lakefront-Cottages-Homes-Vacant Lots-Cabins
Post Lake (Upper & Lower) is located in Langlade County, WI in the township of Elcho on Hwy K between State Hwy's 45 & 55. Total water surface is 1,136 acres plus the famous Wolf River. Call now to live the 'UP NORTH' dream. ATV & Snowmobile trails. See Featured Listings on website: www.postlakerealestate.com

Fairfield Homes

SENIOR HOUSING 50 YEARS OF AGE OR OLDER
1 BEDROOM, 1 BATH GROUND LEVEL APARTMENTS
Heat & Lights Included in Rent
NOW TAKING APPLICATIONS

- Handicapped or disabled welcome
- HUD subsidized facility
- Laundry room in each building
- Community room available

400 East Elm • Crandon, WI 54520
For Appointments:
(715) 478-5990
Resident Managers: Larry & Debbie Schunk

FOR SALE: Lake Lucerne West shore, paved private drive, level 100 ft frontage, PRIME View, extensive landscaping with Executive Quality 1800 sq. ft. Home Full basement, Too many amenities to list 650K Call 715-257-0009 -P05-

HOUSE FOR SALE: 4 bedroom, two full bath, two story home with full basement and front and rear decks. Attached 2 car garage, one stall storage shed, gas or electric laundry hook-up, very spacious kitchen with an abundance of cupboard space. 5 city lots within walking distance to Forest County Fairgrounds, downtown Crandon, and Cardinal Park. Asking \$115,000 OBO. Call 715-902-1027 for more information or to set up a viewing. EmpEtc40

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.

FIND YOUR DREAM HOME TODAY!

4162 High Ridge Lane • \$157,900

A-Frame style, three-bedroom, 2 bath home with deeded access to the beautiful Lake Lucerne! Sitting on over 1.5 acres, this well-maintained cedar sided home is within walking distance to the lake, and only lacks the waterfront taxes. Tongue and groove ceiling and walls and a cozy pellet burning stove accent the living area with glassed window-wall bringing the outside in. Upstairs features your private bedroom and newly remodeled master bath, with an additional sitting area. Spend your days or evenings this coming fall sitting on the deck or around the campfire or take in a little bit of fishing... it's like a vacation year round!

700 Zinzer Rd., Crandon • \$114,900

Vacation or year-round living near the full-recreational Lake Metonga! A three bedroom home walking distance to the popular lake

featuring half-log cedar siding with new metal roof, new drilled well, a large two-car garage, and newly finished gazebo on extra large lot with a view of the lake. Don't let this one pass you by!

Season to Season Properties, LLC
Ronald & Camellia Schroefer
Managing Brokers
PO Box 505 • Antigo
715-623-3600
www.season2season.com

Real Estate

Buying or Selling? Let our Experience work for you...

"UP NORTH"

Real Estate (715) 276-6528
 Stop in for information on 100% financing

Home w/Maiden Lake Easement
 15642 Maiden Lake Road
 Three bedroom, 2 bath home suitable for year round or weekend retreat. Large wooded lot with attached and detached garages. Property has a 10 foot easement to Maiden Lake. **\$125,000**

VACANT WATER FRONTAGE
Star Lake - Lot #8, 2.09 wooded acres, 155' frontage adjacent lot also available. **\$133,000**
Sawyer Lake-Lot #3, 1.1 Acres, 145 ft. frontage, fully wooded lot on small bay off main full rec lake. **\$74,900**
Pickrel Lake - 5 lots with 131'-382' frontage, .76-1.41 wooded acres. **\$29,900 to \$69,900**
Silver Cliff-2.78 Acres on the Peshtigo River with 176' frontage **\$47,500**

VACANT OFF WATER
Elton - 50 wooded acres, includes camper, electric, septic, driveway and storage shed. **\$126,000**
Townsend-6.5 wooded acres, close to Horn Lake, Reservoir Pond, Townsend Flowage. **\$57,000**
Mountain-1+ Wooded acre lot suitable for a walkout, Minutes from Mountain **\$15,500**
Lakewood - 3.5 wooded acres, short walk to Waubee Lake, driveway in. **\$16,000**
Lakewood-1.10 Acre with driveway, well and septic near Irish Lake. Restrictive covenants. **Reduced \$14,900**
Elton - Lot #2, 4.33 wooded acres, level and buildable, DNR across the road. **\$14,000**
Town of Evergreen-2.33 acres, level wooded lot, close to DNR public land, McGee Lake and ATV/snowmobile trails in the Crocker Hills. **\$10,200**
Town of Evergreen-2.75 acres nicely wooded level lot, close to DNR public land, ATV/snowmobile trails in Crocker Hills, and McGee Lake. **\$13,300**
Town of Evergreen-2.67 acres, wooded level lot, close to DNR public land, McGee Lake and the ATV/snowmobile trails in the Crocker Hills. **\$12,200**
Town of Evergreen-2.85 acres, wooded level lot close to DNR public land, McGee Lake, ATV/snowmobile trail system in Crocker Hills. **\$11,500**

CALL, STOP IN OR VISIT OUR WEBSITE FOR A COMPLETE LIST OF OUR PROPERTIES

14140 Hwy 32, P.O. Box 219, Mountain, WI 54149
 (715) 276-6528
 Look at our listings at www.upnorthrealestate.com
 e-mail: higley@upnorthrealestate.com
 Member of NE WI Multiple Listing Service, and The Greater Northwoods Multiple Listing Service reaching over 3,000 Wisconsin Agents!

FREE CENTURY 21 REAL ESTATE APP

Looking for a new home?
 The CENTURY 21 Real Estate Mobile Search can help!

FEATURES INCLUDE

- Easily share your favorite homes with friends on Facebook and Twitter
- One click search for sale and rental properties
- Save homes you love right to the app home screen for easy access
- Find local Offices and Agents
- Save your favorite properties and searches
- Explore school and area information in your new neighborhood
- Integrated Mortgage Calculator
- User friendly interface - Finding a home has never been easier

And much more!

CALL OR EMAIL US TODAY TO GET YOU STARTED!

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

108 N. Lake Street (Laona State Bank Building), Crandon, WI 54520
 1-877-C21-NWDS • (715) 478-3744
 Email: c21nwds@frontiernet.net
 Bringing more buyers & sellers together everyday.
 Serving Forest, Langlade & Oneida Counties

For Past Real Estate Listings Go To pioneerexpresscrandon.com

FOR SALE: 2 bdrm 1 bath cottage located between Mountain & Lakewood. Natural gas furnace, drilled well & septic & steel roof. Has an ATV trail & near boat landing. \$77,000. Call 920-323-1309. P6

FOR SALE: 1.5 acres with 80 ft. sand frontage on full recreational lake. 5 miles west of Crandon. Electric and perk test. 27' trailer and outbuildings included. \$77,900. Call 920-766-7503 or 920-810-5764. P7

HUNTING CAMP FOR SALE: You can buy this hunting camp cheaper than renting. Camp accommodates 6 hunters. Owner financing w/o interest. Call 715-610-2956. P4

HOME FOR RENT: 2 bdrm, 1 bath, full basement & garage. NO PETS, NO SMOKING. Corner of A & TT, Pearson. \$575/month. Call 715-484-2311. B5

HOUSE FOR SALE: 3 bdrm, 1 bath home on multiple wooded city lots in Crandon. Detached garage, new roof, soffits, and gutters. Includes new appliances, new windows, and custom window treatments. Partially finished basement. Yard has extensive landscaping. \$98,000. Call 715-889-1519 for appointment. P5

Laona Library Lore

The Edith Evans Community Library is pleased to report that the following new items have been added to their growing collection for your viewing and/or reading pleasure:

Adult Fiction: "Daddy's gone a hunting" by Mary Higgins Clark; "Daybreak" by Shelley Shepard Gray; "Girl in translation" by Jean Kwok; "Goodbye to yesterday" by Wanda E. Brunstetter; "Hope of spring" by Wanda E. Brunstetter; "Lost wife" by Alyson Richman; "Mothers" by Jennifer Gilmore; "Starting now" by Debbie Macomber; and "The way home" by Katherine Spencer

Adult Non-Fiction: "Antique tractor guide"; "Baby day by day"; "Book of burger" by Rachel Ray; "Boy in the moon" by Ian Brown; "Complete guide to dog training" by Katharina Schlegel-Kofler; "Eat this not that!" by David Zinczenko; "Eat to live" by Joel Fuhrman; "Kisses from Katie" by Katie Davis; "Outdoor stonework: 16 easy-to-build projects for your yard & garden" by Alan and Gill Bridgewater; "Outdoor water features: 16 easy-to-build projects for your yard & garden" by Alan and Gill Bridgewater; "Outdoor woodwork: 16 easy-to-build projects for your yard & garden" by Alan and Gill Bridgewater; "Vegetable gardener's book building projects"; and "Well-tended perennial garden" by Tracy DiSabato-Aust

Children's Books: "Anakin to the rescue!" by Ace Landers; "Golden weapons" by Tracey West; "Look out below!" by Michael Anthony Steele; "Meet the heroes" by Shari Last; "Meet the monsters" by Simon Beecroft; "Owl's first flight" by Mitra Modarressi; "Penguin lady" by Carol A. Cole; "Rise of the snakes" by Tracey West; "Ruby's sleepover" by Kathryn White; "Santa retires" by David Biedrzycki; "Save this Christmas!" by Rebecca L. McCarthy; "Since we're friends: An autism picture book" by Celeste Shally; "Slither slide, what's outside?" by Nora Hilb; "Soup for one" by Ethan Long; and "Tea for two" by Jane O'Connor

Movies: "Bridal fever"; "Broken roads"; "Cinnamon"; "Clancy"; "Greening of Whitney Brown"; "Hobbit"; "Les Miserables"; "Lincoln"; "Nothing too good for a cowboy"; and "Reel love"

Young-Adult Fiction: "Disney after dark" by Ridley Pearson; "Disney at dawn" by Ridley Pearson; "Disney in shadow" by Ridley Pearson; "Doom box" by Grey Farshtey; "Going overboard!" by Nancy Krulik; "Legion of darkness" by Greg Farshtey; "Long shot" by Mike Lupica; "Middle school get me out of here" by James Patterson; "Power play" by Ridley Pearson; "Rosetta's dress mess" by Laura Driscoll; "Safe at home" by Mike Lupica; "Shell game" by Ridley Pearson; "Shoot-out" by Mike Lupica; "Snake attack!" by Tracey West; and "Watch out, monsters about!" by Simon Beecroft

Young-Adult Non-Fiction: "Cool carrots from garden to table" by Katherine Hengel; "Cool green beans from garden to table" by Katherine Hengel; "Cool potatoes from garden to table" by Katherine Hengel; "Cool tomatoes from garden to table" by Katherine Hengel; and "Wild about Wisconsin birds" by Adele Porter

Crandon Lions Donations Exceed \$16,000

Above Picture: Joey Dunow, Technical Support & Design Engineer with Hometown Trolley of Crandon is thanked by Lion President Mike Brooks for his informative presentation.

The Crandon Lions Membership met at Ducks Bar on Monday night, April 15. After a social hour and a delicious dinner Mr. Joey Dunow of Hometown Trolley presented an informative talk regarding the successful Trolley Car operation in Crandon.

Joey told the group of the long history of their quality products dating back to the late 70's. The new "green" technology was presented along with their successful move to a larger facility. The Lions wish Hometown Trolley much success in their future endeavor.

During the business meeting the Lions approved a \$500 donation to the Post Prom Committee. This donation pushed the total donations to over \$16,000 for the current year. A review of the donations included \$2,400 to the Lions hearing program which will allow assistance to local individuals in need of hearing problem solutions. \$2,000 to each New Hope and New Cap, \$3,000 to scholarships, \$1,000 to the local Kid's Club for transportation and \$1,000 to the Chamber for the Banner Program, \$1,400 for a handicap ramp and \$500 for an eye magnifier in Crandon. \$1,000 was donated to the Lions Camp at Roshold, WI. Local individuals with special needs may attend without a charge. \$2,300 to Cancer, Diabetes, The Fair, City of Crandon, Salvation Army, Dept. of Aging, & Food for the Mind plus more.

These donations were made possible by the generous support of our local businesses and individuals supporting the Lions Summer Fest and Winter Fest. Summer Fest this year is scheduled for Saturday, July 13th at the Lake Metonga Park.

All proceeds from Fund Raisers are returned to the community. Lions members pay for their own food and refreshments at meetings.

The next meeting will be held at Beachside on Monday, May 20th at 5:30 p.m.

Annual Meeting of Invasive Species Management Organization

The Wild Rivers Invasive Species Coalition (WRISC) will hold its 5th Annual Meeting on Tuesday, June 4th from 8 a.m. to 12:30 p.m. at the Florence Natural Resources and Wild Rivers Interpretive Center, Highways 101/70 and US 2 in Florence. WRISC is an organization that provides available invasive species management resources in five counties, across state boundaries: Florence, Forest, Marinette (WI) and Dickinson and Menominee (MI). This partnership is made up of federal and state agencies, local departments and organizations, and individuals who are concerned about invasive species impacts to the region's soils, forests, and water quality.

The Coalition formed in 2009 through a Memorandum of Understanding (MOU) to focus on cooperation, education, invasive species prevention and control. Management tools and techniques along with specific grant projects are administered through an elected Board of Directors. The WRISC Annual Meeting is free and open to the public. A Board of Directors meeting and annual elections will be held at 8 a.m. on June 4th. Beginning at 9 a.m., WRISC will induct new partners, and after new applicants are considered for membership, current partners will share their team's activities during the past year, grant projects underway, research data collected, and brainstorm invasive species' mapping and other outreach tools and demonstrations for 2013. Grant funds are being sought this year specifically for outreach to private lands and cost-share for invasive species control.

Interested citizens and groups that are willing to learn about and combat invasive species are greatly appreciated and encouraged to attend. Please visit www.wrisc.org for more details or call Ann at 906-774-8441 for more information or to RSVP.

HOURS:
Mon. - Sat. 8 am - 7 pm
Sunday 8 am - 4 pm
Laona, WI
(715)674-6108

Prices Effective Mon., May 13, 2013

MON	TUE	WED	THU	FRI	SAT	SUN
13	14	15	16	17	18	19

We reserve the right to correct any printing errors and limit quantities.

Fresh & Packaged Meat Specials

<p>USDA Choice Boneless Sizzler Steak</p> <p>Farmland Boneless Pork Sirloin Chops</p> <p>Farmland Boneless Pork Sirloin Roast</p> <p>Farmland - 16 Oz. Reg. or Thick Sliced Hickory Smoked Bacon</p> <p>Sugardale - 16 Oz. Hot Dogs</p> <p>Oscar Mayer - 7-9 Oz. Deli Shaved Lunch Meats</p>	<p>\$3.99/Lb.</p> <p>\$1.99/Lb.</p> <p>\$1.89/Lb.</p> <p>\$4.29 89¢</p> <p>\$2.59</p>	<p>Oscar Mayer - Wal-Pack 8 Oz. Smoked Ham, Honey Ham or Smoked Turkey</p> <p>Johnsonville - 12 Oz. Original or Maple Breakfast Sausage Links</p> <p>Old Wisconsin - 1.25-1.5 Oz. Smoked Sausage w/Cheddar, Brats or Wieners</p> <p>John Morrell - 16 Oz. Braunschweiger</p> <p>Family Buffet - 18-28 Oz. Dinner Entrees</p>	<p>2/\$5.00</p> <p>\$2.89</p> <p>\$5.49</p> <p>\$2.69</p> <p>2/\$5.00</p>
--	---	---	--

<p>Fresh Crisp Dole Head Lettuce</p> <p>Super Sweet Jumbo Vidalia Onions</p>	<p>98¢</p> <p>78¢/Lb.</p>	<p>Farm Fresh Produce</p> <p>Plump - 6 Oz. Blackberries</p> <p>Red Ripe Hydroponic Tomatoes</p>	<p>\$2.48</p> <p>\$1.68</p>	<p>Fresh Broccoli</p> <p>Whole - 8 Oz. Mushrooms</p>	<p>\$1.28/Lb.</p> <p>\$1.28</p>
--	---	--	---	--	---

<p>Nesquik - 16-21.8 Oz. Chocolate or Strawberry Milk Mix</p> <p>Juicy Juice - 8 Pk. or 64 Oz. Fruitfuls or Bottled Juice</p> <p>Van Camps - 15 Oz. Pork & Beans</p> <p>Instant Light 12.5 Lb. Char King Charcoal</p> <p>Bravo - 128 Oz. Liquid Laundry Detergent</p> <p>New York - 5 Oz. Texas Toast Croutons</p>	<p>\$4.49</p> <p>2/\$6.00</p> <p>2/\$1.00</p> <p>\$6.99</p> <p>2/\$6.00</p> <p>\$1.19</p>
--	---

Grocery

<p>Cottonelle - 4 Roll Bathroom Tissue</p> <p>Old Orchard - 64 Oz. Pink or Reg. Lemonade</p> <p>Ice Mountain - 128 Oz. Drinking Water</p> <p>C&H - 4 Lb. Sugar</p>	<p>\$2.99</p> <p>2/\$3.00</p> <p>5/\$4.00</p> <p>\$2.49</p>
--	---

<p>Kraft - 16 Oz. Salad Dressing</p> <p>Hunts - 24 Oz. Squeezable Ketchup</p> <p>Glacier - 24/16.9 Oz. Drinking Water</p> <p>Shur Fine - 10-10.5 Oz. Mini or Large Marshmallows</p> <p>Maruchan - 3 Oz. Ramen Noodles</p> <p>Freshlike - 14.5-15.25 Oz. Canned Vegetables</p> <p>Dart - 20/16 Oz. Party Cups</p>	<p>2/\$5.00</p> <p>4/\$5.00</p> <p>\$3.29</p> <p>99¢</p> <p>5/\$1.00</p> <p>4/\$3.00</p> <p>\$1.19</p>
---	---

Bakery

<p>Skinner Apple or Bavarian Cream - 14 Oz. Danish Coffee Cake</p> <p>8 Ct. Hamburger Buns</p> <p>19 Oz. Italian Bread</p>	<p>\$3.29</p> <p>\$2.29</p> <p>\$2.19</p>
---	--

HBC/GM

<p>20 Ct. Liqui-Gels Advil</p> <p>Crest Toothpaste - 6.2 Oz. W/Scope or Extra Whitening</p> <p>Top Care - 24 Ct. Allergy Tablets or Capsules</p> <p>Wet Ones - 40 Ct. Hand Wipes</p>	<p>\$3.99</p> <p>\$2.99</p> <p>\$1.79</p> <p>\$1.99</p>
--	---

Deli

<p>Klements Summer Sausage</p> <p>Crescent Valley Farmer Cheese</p> <p>Farmland Deli Ham</p>	<p>\$4.99/Lb.</p> <p>\$4.29/Lb.</p> <p>\$1.79/Lb.</p>
---	--

Frozen & Dairy

<p>Shur Fine - 12 Oz. Steamin' Side Dishes</p> <p>Rich Whip - 8 Oz. Topping</p> <p>6.5-9 Oz. Lean or Hot Pockets</p> <p>Jacks - 12" Natural Rising Pizza</p>	<p>\$1.69</p> <p>2/\$1.50</p> <p>\$1.99</p> <p>2/\$7.00</p>	<p>Luigi's - 6 Pk. Italian Ice</p> <p>Dutch Farms - 64 Oz. Orange Juice</p> <p>Dutch Farms - 4 Oz. Feta or Blue Cheese Crumbles</p> <p>Dutch Farms - 8 Oz. Shredded Cheese</p>	<p>\$2.79</p> <p>2/\$4.00</p> <p>\$1.79</p> <p>\$1.99</p>	<p>Dutch Farms - 8 Oz. Bar Cheese</p> <p>Shur Fresh - 8 Oz. Cream Cheese</p> <p>Chobani Champions - 2.25 Oz. Greek Yogurt Tubes</p> <p>Dutch Farms - 16 Oz. Margarine Sticks</p>	<p>\$1.99</p> <p>3/\$3.99</p> <p>2/\$4.00</p> <p>89¢</p>
--	---	--	---	--	--

★ **PATSY SHAY VFW** ★
AUXILIARY PIN DINNER
 May 14th, Cafe Manomin
 (Mole Lake Casino)
 Social Hour: 5 pm • Dinner: 6 pm
 Please call Mary at
715-478-2621 ★

Spring Beauty Open House
 Four Seasons Motel
 304 W. Glen St., Crandon, WI
 Room 21
 Friday & Saturday, May 10 & 11, 2013
 From 11:00 a.m. - 7:00 p.m. each day
 Hostess: Rita VanDerLinden
 Independent Beauty Consultant
 Shop at your leisure,
 A free gift with purchase
 of \$40.00 or more!
 New products! Most
 products will be available.
 Call: 920-609-2573 or 920-336-5384
 Email: ritamchris@yahoo.com

Area Events

Laona Lions
23rd Annual
SPRING
TRAP SHOOT
Sunday, May 26, 2013
 Rainbow Gun Club Range, Cavour
 (Jct. Hwy. 8 & 139)

2 TRAPS AVAILABLE

Noon - ?

SPECIAL RAFFLES THROUGHOUT THE DAY!

PRIZES:
 1st prize: USSG 12 ga. 0/U or \$200
 2nd prize: USSG 20 ga. 0/U or \$175
 3rd prize: Packer Gas Grill or \$100
Food - Refreshments
Raffles - Games - Kid's Games
Shells Available
NEW THIS YEAR - BOUNCY HOUSE

* Winner of the firearm must comply with all federal firearm regulations

The Northwoods Master Gardener's Association of Forest County is sponsoring its 4th Annual

MASTER GARDENER GARDEN FAIR PLANT SALE
Saturday, May 18, 2013
 9 am to 2 pm on the Hair-I-Tage grounds
 at 300 E Pioneer St, Crandon
 (Hwy 8 E. in Crandon)

Featuring a wide variety of perennials & annuals, as well as vegetable plants, herbs, house plants, shrubs, etc.

NO EARLY SALES

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

No-Roc Community Healthcare
National Nursing Home Week
May 12 - 18

Monetary Raffles for residents, Raffles for staff, Dress up days

The public is invited for all activities!

Sunday: Mother's Day Social 2:00 PM
 Monday: Laona 4th Graders Visit 10:00 AM, Bible Church with Dennis Larson 2:30 PM
 Tuesday: Morning at the spa 9:00 AM, Sing A Long with Scott Wycherly, 2:30 PM
 Wednesday: Wabeno Head Start visit, 9:00AM, Catholic Mass with Father Jason 2:00 PM
 Thursday: Live music with Lee Lamers, 9:00 AM, Brown Bag Bingo with Wabeno High School FCCLA 1:30 PM
 Friday: Music and comedy with Cliff the Magician 9:00 AM, Ice Cream Social 2:00 PM

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.
- Forest County Big Book Closed AA Meeting: Thurs. 7 p.m., Crandon Library. 478-2598 or 715-889-1829.
- 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. Call for more info 715-478-2098.
- FREE Road Construction Class: Starts in January, Mon - Thurs. Space limited. For info call 715-478-7633.
- AA Meeting - Every Saturday at 9 a.m., Wabeno Fire Station, side door 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 month at Crandon Library at 7:00 p.m. (downstairs). Member Meeting - 3rd Monday of the Month at 5 p.m. May Member Meeting- Beachide at 5:30
- 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 1st Saturday of each month at Goodwill, Antigo at 10 a.m. Ride or activities at Noon. Call George (715) 350-1679.
- Highway 55 Flea & Craft Market - Every Wednesday, Nashville Town Hall, Hwys 55 & B, Crandon. Vendors or more info call 715-484-7271
- 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 Market & Craft Sale - Every Thursday, Mole Lake Casino Bingo Hall. 9-4. Free coffee & soda. \$5 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.

Come Join Us For The
CRANDON AREA RESCUE
SQUAD OPEN HOUSE

Saturday, May 18th, 2013
Noon - 3:00 pm
Crandon Area Rescue Squad
Building, 107 E. Elm St, Crandon

• TOURS OF OUR NEW FACILITIES • REFRESHMENTS
 • RAFFLES:
1st Place - Traxxas RC Truck
2nd Place - \$100 Cash 3rd Place - Hand Crafted Afghan

Feel Refreshed With Fall's Fruit

Stress Reducer

Enjoying kiwis regularly can help you stay calm and collected when life gets chaotic. The reason: just one of these gems packs in 120 percent of the daily value of vitamin C. Researchers at the University of Alabama report that this nutrient dampens the body's production of cortisol, reducing tension-triggering stress-hormone surges by up to 300 percent.

Cholesterol Hero

A daily serving of persimmons lowers cholesterol by 25 percent in three months, thanks to phyto-nutrients that help break down harmful fats in the bloodstream, according to a report in the journal *Biological and Pharmaceutical Bulletin*. Try the Fuyu variety, which will add a spicy-sweet touch to salads, salsas and desserts.

Metabolism Rever

A tasty way to shed pounds: Up your intake of apples, like the Pink Lady variety. University of Iowa researchers discovered that a unique compound in apple peels (ursolic acid) increases lean muscle mass and levels of beneficial brown fat. These effects were shown to rev calorie burn, plus ward off weight gain, pre-diabetes and fatty liver disease.

Blood Sugar Balancer

Figs make a delicious addition to favorites like oatmeal, smoothies and salads - plus help prevent mood-sapping blood-sugar fluctuations. The credit goes to the fruit's rich stores of *chlorogenic acid*. Japanese researchers found that this plant compound slows the absorption of sugar in the small intestine, cutting post-meal blood-sugar spikes by 43 percent.

GI Soother

To sidestep gas, bloat and stomach-aches, work quince into your diet. This fruit contains a soluble fiber called pectin that binds to built-up waste in the GI tract and flushes it from the body. Too tart to eat raw, quince adds subtle sweetness when cooked into jams and compotes.

Kidneys And Bladder Problems / Stones

People who do not drink enough water can easily develop bladder and kidney disorders due to the heavy concentration of urine that is passed.

Bladder

It almost seems like a paradox. The bladder aids in the passing of fluid from our body. Yet, to remain healthy, it needs water. The urinary bladder is a hollow organ made up of elastic muscle fibers, which allow it to expand without damage. Ordinarily, the bladder has the capacity to hold up to 750ml of fluid. According to the amount of fluid collected, pressure is exerted on the walls of the bladder and, as it mounts, this triggers the feeling of needing to pass water, or urinate. A bladder infection (or urinary tract infections, UTI), caused by bacteria getting into the urine, creates the same urge, but often the patient is able to produce only a few drops of water while suffering pain and discomfort. This discomfort is avoidable. Drinking the recommended 6-8 glasses of water a day will keep the bladder active and bacteria-free. Also, avoiding coffee, tea, carbonated beverages and alcohol can help, as they irritate the bladder and cause a slight amount of bleeding to occur. When bleeding occurs, bacteria may enter the blood vessels.

If a UTI is left untreated or undetected, it can turn into a kidney infection, as the bladder is connected to the two kidneys through ureters. Both can be treated with antibiotics, but as the infection passes to the kidney, lower back pain may develop as well, making a need for pain medication. Which leads us to kidneys...

Kidneys/Kidney Stones

While they don't sound as important as the heart and lungs, kidneys are very important to our health. The kidneys, along with the liver and/or urinary tract rid our body of waste materials. If the kidneys were to stopoperating for only two days, it would cause a retention of metabolic toxins, and then uremia would set in. The accumulation of waste products, normally excreted in the urine, would cause metabolic poisoning.

Build-up of bacteria and proteins can cause crystals to form, which are known as kidney stones. These are very painful to pass. Some studies show that dehydration increases the chances of having kidney stones, and drinking plenty of water may very well prevent the formation of them. People living in the southeastern United States may have more kidney stones than people living elsewhere, and it is thought that the cause may be related to temperature and dehydration

Avoiding situations or controlling the other diseases that contribute to kidney disorders may sometimes prevent chronic kidney disease, where patients may have to rely on a kidney machine for survival. The earlier a person can alter factors that damage the kidneys, the better. Among the ways to help prevent chronic kidney disease are:

- Maintaining blood pressure at less than 130/85 mm Hg
- Maintain strict blood glucose control in people with
- Maintain healthy levels of fats (lipids), such as cholesterol and triglycerides

• Stop smoking or using other tobacco products
 But perhaps one of the easiest and most effective ways is to avoid dehydration. Dehydration is not only a symptom, but also the cause of many ailments, especially kidney infections and other disorders that can lead to more serious matters. If someone is prone to kidney and urinary ailments, they will want to avoid dehydration at all costs. People will want to drink at least 48 ounces of water per day, and will want to promptly treat any illnesses that cause dehydration, such as diarrhea, vomiting, or fever. During hot weather and exercise, it is even more important to replenish fluids that may have been lost through water and even the occasional sports drink. Also, they will want to avoid caffeinated beverages, such as coffee and colas. They increase urine output and dehydrate the body faster, as do alcoholic beverages.

<http://www.freedrinkingwater.com/water-education/medical-water-kidney-page2.htm>

TELL MOM, "YOU ROCK!"

WITH A GIFT FROM

40% OFF
SPRING & SUMMER
SWEATERS &
OUTERWEAR

GIFT CERTIFICATES AVAILABLE

"Where its FUN to shop for Fashionable Apparel/Accessories"

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

ON LINE SHOPPING AT SHEALLTHATWI.COM Take a breath, experience Crandon

Hours
Mon. - Fri
10-4
Sat. 10-3
Closed
Sunday

*Some Exclusions Apply

Specialty Shops

Formal Wear Rentals
Wedding Invitations
available at
FLOWERS FROM THE HEART
117 N. Lake Ave., Crandon Phone 478-3710

115 N. Lake Avenue, Crandon
GIFT CERTIFICATES AVAILABLE
WE ARE NOW OPEN Mon. - Sat. 10-4

5 things you may not know about 2nd Chance Antiques:

1. We Sell Wine
2. We Sell hand-woven linen runners and table cloths
3. We Sell goat's milk soaps, lotions and body butter
4. We specialize in primitive furniture
5. On Facebook with color photos of our entire store

VALUABLE COUPON
\$10 OFF YOUR PURCHASE OF \$50 OR MORE
Valid from 5/17/13 to 5/24/13

Hollister Gardens
Mother's Day Special
Bring in this ad for 10% off all Hanging baskets, dish gardens, houseplants, gift items & more!
Located 7 miles north of Langlade
Hwy 55 - Hollister
715-484-3163
www.hollistergardens.com
N6291 Hwy 55
White Lake, WI

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

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

Sears **Sears of Antigo**
445 Hwy 64 • Antigo
By Kwik Trip
(715) 627-4407
Hours: M-F 9-7,
Sat. 9-6, Sun. 10-4
Authorized Retail Dealer Store

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

Locally roasted & fresh coffee. Experience a great coffee taste!
Call Dave at 715-649-3414

Rummage

PICKEREL ARGONNE

RUMMAGE / CRAFT SALE: St. Mary's - Hwy 55, Pickerel. Sat., May 18 from 9:00-3:00 p.m. Many vendors with fine merchandise, crafts, antiques & a little junk. Brat fry, something for everyone! B5

RUMMAGE & BAKE SALE: May 11th from 8:30-1:30. 8372 Cty. Rd. G, Argonne. Household items, boys name brand clothing, tools, dishes, bedding, lawn furniture, boats, trailers, ladders, chairs, crafts, chipper, ice shack, new in the box Whitetales Unlimited table, something for everyone. Kalata-Westmayer. P4

FENCE

RUMMAGE & TOOL SALE: Hwy. C Storage Building, Fence, WI. May 13th thru 20th from 8:00-5:00 p.m. New items added daily! Tons of tools, riding lawnmower & 6 hand mowers, glassware, antiques, furniture, jewelry & antiques. Clothing - kids and adults 2X, most 75¢ - \$1.00. P5

8 FAMILY RUMMAGE SALE: Argonne - 8092 Schmidt Lane, off Cty. G. Thurs., Fri & Sat., May 16-18th. Thurs., Fri. & Sat., Sept. 23-25th from 8:00-4:00 p.m. Toddlers, children, women's and mens clothing, all sizes. Something for everyone. Toy's, games, books, collectibles and misc. items. Frig., washer & dryer. Rain or shine. P6

LAONA

HUGE MULTI FAMILY & FRIENDS RUMMAGE SALE: Laona - 4361 Roberts Lake Rd (off Starks Settlement), Fri., Sat. & Sun., May 17, 18, 19 & 24, 25, 26 from 8-4 p.m. Mens, women's, youth and children's clothes. Large TV, household items & misc. Too much to list. Rain or shine! P6

CRANDON

RUMMAGE SALE: Brush Run Barn - Friday, May 10th from 9:00-1:00 p.m. Clothes, shoes, household, holiday decor, ab circle, bikes, toys and lots of misc.! P4

3 PARTY GARAGE SALE: Lots of boys and women's brand name clothing, shoes, coats, pictures, shelves, crafts, toys. Will be a lot to look at! Friday, May 10th from 12:00-? Saturday, May 11th from 8:00-12:00. 5910 North Railroad Ave, Hefter Residence, 1/4 mile past Crandon Cemetery, tan house on hill. P4

Sunday, May 12th
25% OFF Store-Wide

TRICIA'S TREASURES & BISTRO
has lots of wonderful gifts your MOTHER would LOVE
Stop in and let us help you find the "PERFECT" one for the Special Mother in your life.
We have Gift Cards and offer FREE Gift Wrapping.

New Hours: 9-4 Monday thru Sat, Starting Mother's Day, open Sunday 10-2,

Tricia's Treasures
(715) 478-1160 Downtown Crandon

Why Shop the Ordinary, When you can have the Extraordinary!

*Some Exclusions Apply. Sale not good on previously purchased merchandise or markdown merchandise. Discount cannot be combined with any other sale or promotion.

MOTHER'S DAY

MAY 12TH, 2013

PAMPER YOUR MOTHER ON MOTHER'S DAY MAY 12TH WITH A GIFT FROM FLOWERS FROM THE HEART & THE PERFECT GIFT

Hanging Baskets, Planters, Cut Flowers, Fairy Gardens Pictures, Vases, Gift Baskets, Silk Arrangements and many other lovely items that would make a perfect gift for your Special Mother

20% OFF JEWELRY, PURSES & LADIES ACCESSORIES

Flowers From The Heart &
117 N. Lake Ave. • Crandon
715-478-3710

the Perfect Gift by Darlene
4511 N. Branch St. • Wabeno
715-473-5400

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

GERALD CARY passed away. **MOST ITEMS EXCELLENT!**
SATURDAY, MAY 11, Starts 10:30AM, View, 9:30, Lunch
23 miles North of MINOCQUA, WI on Hwy. 51 to Cty. Hwy. W, then 2 miles to Cty. Hwy. K, then 4 miles to Cty. Hwy. P, then 2 miles to Crab Lake Rd., then 3/4 mile to W. Van Vliet #7266.(Presque Isle township).

Pontoon boat: (appears like new)- 16' aluminum pontoon boat w/ Merc. 20 hp motor-(approx. 8 hrs. on motor) (pd. almost \$13,000.00) (Must see!) **Aqua Cycle:** w/ bench seat-(very nice). **Sporting:** New kayak, dock sections & parts, rods, reels, fish tackle, life vests & cushions, buoys, 2 paddles, anchor, sleep bags, 22 rifle, gun rack, & more!
Outdoors: Lg. shepherd's hook, BBQ grills, wheelbarrow, firewood holders, wood box, small amt. firewood, deck chairs, hoses, bird feeders, antique scythe, ladders, & more! **Tools, etc.:** Some tools, battery charger, like new well pump, & more! **To be dismantled & moved!:** A pole building, a cozy 2 bedroom, 1 bath cabin w/ knotty pine interior.
Home: Near new refrig./freezer, range, washer, dryer, Franklin stove, hide-a-bed, new recliner, 9 pcs. of lovely custom made furniture, beds, tables, chairs, TV, wicker love seat, water heater, bedding, towels, pots, pans, glass, dishes, microwave, sm. appliances, lamps, games, CD player, speakers, portable DVD player, jewelry, & 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

DUANE & MITCHELL HUEBNER passed away. **MOST ITEMS EXCELLENT!**
SUNDAY, MAY 19, Starts: 10:30a.m., View 9:30a.m., lunch, 5 miles West of RHINELANDER, WI on Hwy. 8 to Crescent Rd., then 2 1/2 miles to #2508.

4 Tractors: J.D. 3320 (4x4) compact tractor w/ 300 CX loader, M.F. 1080, Ford restored 8N-(appears excellent), Case 990 w/ loader, J. D. X324 (4 wheel steer). **Farm machinery, etc.:** J.D. 24T Square baler, Vermeer 605C round baler, 3 pt. baler spear, haybine, side rake, 3 pt. 4 bottom plow, disc, H.D. back blade, 3 pt. quacker, 3 pt. plow, old manure spreader, grader, hydraulic tractor loader, hi-lift jack, chain saws, dolly, cattle feeders, fences, 100+ fence posts, ext. ladder & more!
Club car: (2) w/ dump box. **Mule:** Kawasaki 550. **Trailer:** Like new Load-Trail 10,000#. **Misc.:** 3 wheel bike, yard tools, bird feeders, porch swing, tents, coolers, & more!
Antiques/collectibles: Treadle sew machine, sled, desk, Rexall sign, 3 Standard Oil signs, iron wheels, hand water pump, wood skis, anvil, horse collar, broad ax, scale, crosscut & buck saws, oil cans, planters, adz, cant hook, hand cultivator, corn sheller, level, scythe w/ cradle, other sleighs, old wrenches, bottles, wood plane, cream separator, tongs, pulleys, 2 R.W. butter churn crocks, s/p shakers, belt buckle collection, coke box, bells, Dietz lantern, kerosene lamps, glass, dishes, Arcade coffee grinder, Lionel train, 20 (toy) cast iron tractors, toy farm implements, many old farm tools, & more!
Home: Maytag refrig. & range, freezer, air conditioner, wardrobe, sew machine, glider/rocker, quilt stand, cedar chest, beds, chairs, step stool, sewing & quilting yarn, Edison radio, rugs, cookbooks, sm. appliances, canners & jars, meat slicer, infrared heaters, vacs, pictures, & 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

Senior Chatter
Submitted by Kate Schultz

Salad in a Pot

Start your garden indoors and enjoy a few micro-greens in a week and a home-grown salad in about a month.

Salad in a pot:

All you need is a container with drainage holes, a well-drained potting mix and some lettuce, spinach or other "greens" seeds.

- Fill the container with potting mix and place on a saucer so you don't damage furniture or woodwork.
- Sprinkle the seeds on the soil surface.
- Lightly stir the seeds into the soil or just cover the seeds with more potting mix.
- Water thoroughly.
- Water often enough to keep the soil surface moist.
- Move the container to a sunny window as soon as the seeds spout.
- Water thoroughly and as needed. Pour off excess water or set pebbles in the saucer and the pot on the pebbles to keep the pot above water. This prevents root rot.
- Thin the planting so there are a couple of inches between each plant.
- Use these greens to garnish a salad or eat them plain.
- Start harvesting the outer leaves of lettuce when they are 3-4 inches tall.
- Regular harvesting will keep your lettuce producing new leaves. Or harvest all the leaves at once a create one big salad.

Grow some micro-greens!

- Plant and grow as described above.
- Harvest when the first set of true leaves (second leaves to appear) start to develop.
- Use a pair of scissors to cut the greens above the soil.
- Eat alone or use on a salad, sandwich or to add flavor to other dishes.

LAONA THURSDAY - May 16 - Chicken salad w/grapes & cashews, cream of potato soup, fruit, dinner roll, magic bar
THURSDAY - May 23 - Turkey sandwich on whole wheat, broccoli salad, fruit, pumpkin cupcake
ARMSTRONG CREEK TUESDAY - May 14 - Spaghetti w/meat sauce, salad, garlic bread, bars
TUESDAY - May 21 - Baked chicken breasts, mashed potatoes, carrots, peas, wheat bread, bars
ALVIN THURSDAY - May 16 - Breakfast for dinner, applesauce, raisin bread, coffee cake
THURSDAY - May 23 - Boiled dinner w/potatoes & cabbage, pineapple, rolls, birthday cake
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 Dann at 715-674-2191 (Home) or 715-889-3321 (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 Shirley Maruszczak at 715-336-2622 (home) or 715-336-2218 (site). Meal served at 11:15 a.m. on Tuesday.

All your protection under one roof.®

American Family Mutual Insurance Company and its Subsidiaries
American Family Insurance Company
Home Office - Madison, WI 53783

BC-224315 - 1/12

Kenneth L. Winkelman Agency
202 N Lake Ave
Crandon, WI 54520-1387
(715) 478-3646
8:30 AM to 4:30PM M-F
kwinkelm@amfam.com

Forest County Commission on Aging DOT Bus Schedule

WEDNESDAY May 15 - City Route:

- To Schaefer's / Downtown / Clinic / Crandon Public Library (8:00-12:00 p.m.)
- Wabeno, Laona, Blackwell to Laona and Crandon (1:00-4:30 p.m.) **Bus Driver: Hal Weisnicht**
- Crandon, Argonne, Hiles, Three Lakes and Sugar Camp 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
 "Start Your Garden"
MEAL SCHEDULE

CRANDON, WABENO, LAONA
MONDAY - May 13 - Beef lasagna, tossed salad, fruit, garlic bread, jell-o
MONDAY - May 20 - Chicken stir fry, veggies, brown rice, fruit, egg roll, tapioca pudding
CRANDON, WABENO, LAONA
TUESDAY - May 14 - Baked ham, sweet potatoes, cauliflower, sourdough bread, chocolate mousse
TUESDAY - May 21 - Meatloaf, mashed potatoes, herbed carrots, dill bread, snickerdoodle cookies
CRANDON
WEDNESDAY - May 15 - Chicken salad w/grapes & cashews, cream of potato soup, fruit, dinner roll, magic bar
WEDNESDAY - May 22 - Turkey sandwich on whole wheat, broccoli salad, fruit, pumpkin cupcake

Cardinal PRIDE

The third quarter Cardinal PRIDE goal for the elementary school was to improve attendance rates based on last year's third quarter data (91.5 % attendance). This year's third quarter attendance rate was 92.86%. Although we fell short of our goal (93%) we still improved the attendance rate by 1.36% compared to last year's rate. The 4th quarter attendance goal is for each individual student to have an attendance percentage of 94.5%. Any student that reaches this goal will receive a special acknowledgment at the end of year celebration. In order for a student to receive this "extra" acknowledgment, they can't miss more than 2 days during 4th quarter.

The third quarter goal in the MS/HS was to be the class with the highest overall grade point average (GPA). Congratulations to the sixth grade class who had the highest GPA in the middle school of 3.548. Congratulations to the senior class who had the highest GPA in the high school of 2.952. Students in both CMS and CHS also continue to work towards the semester goal, which is to reduce tardies by 25% compared to first semester.

Coming to school makes a difference! The School District of Crandon would like to acknowledge the parents and community for their continued support of Cardinal PRIDE.

Three reasons why flowers are better than men!

3. They always smell good!
2. They never bellyache if you run a little late.
- No. 1 Reason: There are no old, lazy flowers. You can get new ones every year!

The Rainbarrel Garden Center is Open at Conway True Value. We have plenty of ideas for Mother's Day!

Conway True Value **478-3617** *True Value*
 Hwy 8 East Pioneer Plaza, **CRANDON** START RIGHT. START HERE.™

Bids & Notices

SPECIAL MEETING OF THE SCHOOL DISTRICT OF WABENO AREA BOARD OF EDUCATION Wednesday, May 29, 2013 - 6:00 P.M. Auditorium - Wabeno Area Jr/Sr High School AGENDA

- I. Call the meeting to order.
- II. Review the qualifications for voting.
- III. Election of chairperson.
- IV. Designate four tellers to be responsible for counting the ballot vote.
- IV. Pursuant to Sections 120.08(2) of the Wisconsin Statutes, the School Board of the Wabeno Area School District is holding this Special Meeting to propose changing the meal service program so that families would be required to pay for breakfast and lunch according to their eligibility for paid, reduced, or free meals.

Explanation of the proposed change to be presented by the President of the Board and the Superintendent.
- V. Hearing on the proposed change in the school meal service program.
- VI. Paper ballot vote on the proposed change in the school meal service program.

Shall the School District of Wabeno Area, Forest, Langlade, Marinette and Oconto Counties, Wisconsin be authorized to require families to pay for breakfast and lunch according to their eligibility for paid, reduced, or free meals?
- VII. Adjourn.

SCHOOL DISTRICT OF WABENO AREA 2013
May 13 - 17
LUNCH MENU
MON: PBJ sandwich, vegetable pasta soup, peaches
TUES: Spaghetti, meat sauce, garlic bread, sugar snap peas, diced pears
WED: Grilled chicken patty, bun, German potato salad, baked beans, applesauce
THURS: Baked potato, cheese sauce, California veggies, berry yogurt, apple dumpling
FRI: Egg, cheese & bacon on croissant, potato rounds, chilled fruit
PLEASE NOTE - ROMAINE SALAD BAR & MILK AVAILABLE DAILY. BREADS, BUNS & PASTA ARE WHOLE GRAIN.
Menus are subject to change

SCHOOL DISTRICT OF WABENO AREA 2013
May 13 - 17
BREAKFAST MENU
MON: Cereal, cinnamon round, kiwi
TUES: Pancakes, sausage links, strawberries
WED: Scrambled eggs w/ bacon & cheese, toast, tropical fruit
THURS: Hot ham & cheese on Gold Fish bread, Mandarin oranges
FRI: Cereal, oatmeal, banana
PLEASE NOTE - 100% FRUIT JUICE & MILK AVAILABLE DAILY. BREADS, BUNS & PASTA ARE WHOLE GRAIN.
Menus are subject to change.

NOTICE

Hayes Metals LLC - Sales and Service
305 N Blvd., Crandon, WI • 478-3528

Will be **CLOSED Saturday, May 11th**
& **Monday May 13th**

CELLULITE SISTERS/CRANDON RED HAT LADIES

SPRING STYLE SHOW
Fashions from She's All That, LLC
Tuesday, May 14
Hotel Crandon
5:00 pm Cocktails, with dinner at 6:00 & fashions to follow
Cost: \$15.00, Including tax & tip
Reservations: Mary 715-478-1140
Marlene 715-478-2041
Call reservations by 5/11/13

WOLF RIVER PHARMACY

Pioneer Plaza Shopping Center, Crandon
Phone 715-478-3369 • Fax 715-478-3945

MEMORIAL DAY WEEKEND HOURS

Saturday, May 25 • 9:00 - Noon

Sunday, May 26 • Closed

Monday, May 27 • Closed

Have a Safe & Happy Holiday!

NOTICE TOWN OF CRANDON LANDOWNERS CLEAN UP DAY

Town of Crandon will be having Clean Up Day on
SATURDAY, MAY 18TH, 2013
Time will be from 8:00 a.m. until 2:00 p.m.
NO BATTERIES, MICROWAVES, TIRES, PAINT, COMPUTERS, TV's & THIS TYPE OF THING.
NO CONTRACTOR CLEAN UPS.
---- ONE PICKUP LOAD PER RESIDENT! ----
Ron Cole
Clerk, Town of Crandon

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 - Closed for winter. Re-opening in May 2013.
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.

School District Of Wabeno Area Puts Question Of Paid School Meals To The Electors

On Wednesday, May 29, 2013 at 6:00PM, the School District of Wabeno Area will be holding a Special Meeting. The sole purpose of the meeting is to have the electors of the school district vote on the question of the school meal service for students.

The School District of Wabeno Area is one of the few school districts in the state that provides free breakfast and free lunch to all students. With the operating referendum not passing on the April ballot, the School Board is looking for more ways to tighten the budget. Providing free school meals to all students currently costs the district approximately \$160,000.

Each year at the Annual Meeting of the school district, the electors have voted in favor of free school meals for all students. However, due to the outcome of the referendum, the School Board believes it is necessary to ask for a vote specifically on this question before the Annual Meeting takes place in October.

Any U.S. citizen age 18 or older who has resided in the district for 10 days prior to the meeting will be eligible to vote. A paper ballot will be used for the vote at the meeting on May 29, 2013. The question will be posed as follows:

Shall the School District of Wabeno Area, Forest, Langlade, Marinette and Oconto Counties, Wisconsin be authorized to require families to pay for breakfast and lunch according to their eligibility for paid, reduced, or free meals?

If the electors vote "NO" on this question, the school district will continue to provide free meals to all students. If the electors vote "YES" on this question, families will have to pay for school meals according to their income eligibility, beginning with the 2013-2014 school year. Eligibility is determined by the Free and Reduced Price School Meals Family Application that families turn in at the beginning of each school year. The prices for school meals for students are estimated to be set at the following rates:

Breakfast	Lunch
\$1.80 - Full Paid Meal Price	\$2.79 Full Paid Meal Price
\$0.30 - Reduced Meal Price	\$0.40 Reduced Meal Price
\$0.00 - Free Meal Price	\$0.00 Free Meal Price

Paid advertisement

Regular Meeting Laona Board of Education Monday, May 13, 2013 - 6:00 p.m. Library, Laona High School

1. **Call to order**
2. **Pledge of Allegiance** Rick Krawze, Jr.
3. **Approval of the Agenda**
4. **Appearances: None**
5. **Public Forum (10 minutes)**
6. **Additional Open Action Items:**

- A. Consent Agenda:
Review and Possible Approval of the Minutes of the Open and Closed Regular Meeting Dated Monday, April 8, 2013.
Review and Possible Approval of the Minutes of the Work Session Dated Monday, April 29, 2013.
Approval of School Disbursements from Previous Weeks
Approval of Cash Receipts
Approval of School Purchase Orders from Previous Weeks
- B. Reorganization of Board
- C. Electronic Board Document Presentation
- D. Preliminary Budget
- E. Technology Update
- F. CESA 8 Contract Revision
- G. Volleyball Floor Inserts
- H. CESA 8 Annual Convention Delegate
- I. Junior High Volleyball resignations
- J. Approval of Dance Club
- K. Insurance Discussion and Approval

7. **Informational Items:**
 - A. Maintenance Report/DASHIR Update
 - B. Business Manager's Report
 - C. High School Principal's Report
 - D. Administrator's Report
 - E. Board Member Reports

8. **Enter closed session** pursuant to Wisconsin statutes for the following reasons: Pursuant to Wisconsin Statute 19.85 (1) (c) for Personnel Matters and 19.85 (1) (e) for Deliberating Public Business

- A. District Administrator Evaluation
- B. Dashir Services Review
- C. LEA Contract Discussion
- D. Support Staff contract/Staffing Discussion
- E. Review Insurance

9. **Return to open session** to possibly take action on items discussed in closed session.

10. **Adjourn:**

Note: THE AGENDA COULD BE SUBJECT TO LAST MINUTE CHANGE(S)

10. **Adjourn:**

School District of Wabeno Area Regular School Board Meeting Wednesday, May 1, 2013 - 6:34 P.M.

The meeting was called to order at 6:34 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.
 Board members absent:
 Others Present: Laurie Christianson, Sherry Christianson, John Twardowski and science students, Kristie Gill and FCCLA students, Mary Gardebrecht, Lynn Bartels, Bonnie Nygard, and Mary Scheuerman.
 Pledge of Allegiance.
 A motion was made by Al Gardebrecht seconded by Ann Barfknecht to approve the agenda as amended. The motion carried.
 John Twardowski and a group of students presented a proposal for a rainwater garden.
 Kristie Gill and students presented information about the FCCLA state competition and about the upcoming National competition.
 There was a motion by Al Gardebrecht seconded by Patricia A. Manthey to approve the minutes of the April 3, 2013 school board meeting. The motion carried.
 There was a motion by Dawn Jakubiec seconded by Bill Connors, Jr. to approve the payment of vouchers by general checks 70717 to 70850 for \$284,222.85 payroll checks 900021790 to 900022107 for \$256,068.34 and a state tax/employee trust fund electronic transfer of \$102,032.63. The motion carried.
 The following financial statement was presented to the board:
Cash Summary
 May 1, 2013
 Cash Balance - April 3, 2013 296,491.37
 (Cash - 251,936.35, Debt Service Fund - 1,595.81, Scholarship Fund - 42,959.21)
 Checks 284,222.85
 Payroll 256,068.34
 Elec. Trans. State Tax/Employee Trust Fund 102,032.63
 Interest applied to CD's/Money Market 3,530.68

 Receipts 98,116.67
 Transfer from Money Market to Checking 350,000.00
 Voided Ck #70519 400.00

 Cash Balance - May 1, 2013 99,153.54
 (Cash - 53,744.52, Debt Service Fund - 0.00, Scholarship Fund - 45,409.02)

INVESTMENTS:
 Laona State Bank \$740,255.21 - Interest Rate 1.20% - Due 05/15/13
 Laona State Bank \$314,450.91 - Interest Rate 0.70% - Due 04/14/14
 Laona State Bank \$337,387.97 - Interest Rate 0.75% - Due 01/11/14
 Laona State Bank \$2,760,456.77 - Interest Rate 0.50% - Money Market
 A discussion was held regarding the Head Volleyball Coach position. There was a motion by Patricia A. Manthey seconded by Dawn Jakubiec to hire Michelle Boor as the Head Volleyball Coach for 2013-2014. The motion carried.
 A discussion was held concerning a Special Meeting about the School Food Service Program. There was a motion by Bill Connors, Jr. seconded by Al Gardebrecht to have a Special Meeting on May 29, 2013 at 6:00 p.m. to allow the electors of the school district to determine if the school district should continue to provide free breakfast and lunch for all students, or if families should pay for breakfast and lunch according to their eligibility for paid, reduced, or free meals. The motion carried.
 A discussion was held regarding the July School Board Meeting. There was a motion by Al Gardebrecht seconded by Bill Connors, Jr. to schedule the July School Board Meeting on Monday, July 8, 2013, at 6:30 p.m. The motion carried.
 A discussion was held regarding the Title VII grant application. Due to sequestration cuts, our grant allocation will be reduced by \$3,793. There was a motion by Al Gardebrecht seconded by Patricia A. Manthey to approve and submit the Title VII grant application. The motion carried.
 A discussion was held concerning the cost of athletic passes. There was a motion by Ann Barfknecht seconded by Dawn Jakubiec to set the cost of athletic passes for 2013-2014 as follows: \$50 family, \$25 single adult, \$10 student, and senior citizens free. The motion carried.
 A discussion was held regarding co-oping golf with Laona. There was a motion by Patricia A. Manthey seconded by Ann Barfknecht to approve co-oping golf with Laona School District beginning in the 2013-2014 school year. The motion carried.
 A discussion was held regarding FCCLA's request to attend the National competition. There was a motion by Rob Seeber seconded by Bill Connors, Jr. to allow FCCLA to attend the National competition which will be held in Nashville, TN on July 7-11. The motion carried. Also, congratulations to the FCCLA members for their success at the state competition!
 A discussion was held concerning a rainwater garden. There was a motion by Bill Connors, Jr. seconded by Patricia A. Manthey to approve the science class's plan to create and maintain a rainwater garden. The motion carried.
 A discussion was held regarding the district's class rank policy. There was a motion by Ann Barfknecht seconded by Al Gardebrecht to review and change the class rank policy with student and parent input for the 2013-2014 school year. The motion carried.
 Allison Space, Elementary Principal, reported on the following:
 1. WKCE Assessment Data has been shared and plans are in place for improvement in areas of need.
 2. There will be no formal Summer School Program for the summer of 2013.
 3. Focus School Strategic Plans have been updated and goals for 2013-2014 have also been updated. Focus on progress monitoring and culturally responsive teaching practices.
 4. Grandparent's Day is scheduled for May 10 with a Book Fair as well. Lunch and special projects will take place during this day.
 5. Thank you, Home & School, for the Staff Appreciation breakfast. Your volunteering of time and own resources is appreciated!
 6. Congratulations to Laurie Christianson for being WRHN's educator of the month.
 Matthew Paulsen, Jr/Sr High School Principal, reported on the following:
 1. RtI: Move toward tier 3 interventions next year, spring MAPS testing is May 13-20.
 2. PBIS: Tardy referrals are still highest. Lunch cell phone incentive continues to show good results.
 3. WKCE Data was shared.
 4. Staff evaluated PLC surveys and used My Big Campus to post responses and network.
 5. Thanks to Mrs. Boor and all staff and students for making prom wonderful.
 6. May events: May 8-15, NLC Art Show; May 9, Band Concert at 7 PM; May 13, Choir Concert at 7 PM; May 14, Blood Drive at Elementary; May 15, Senior Banquet.
 7. The high school forensics team would like to thank the Forest County Potawatomi for their support. They provided their coach bus and two drivers to transport the forensics team to the state competition in Madison. Thank you very much!
 Dr. Kimberly Odekirk, District Administrator, reported the following:
 1. Two Board Members will be attending the NLC meeting hosted by Elcho/White Lake on May 8, 2013.
 2. The cost for having the referendum on the ballot on April 2, 2013 was \$6,584.
 3. A review of possible budget cuts for 2013-2014 was presented and will be further discussed at the June meeting.
 4. The transportation budget was reviewed.
 5. The school district policy on class rank was reviewed. The Board will consider revising this policy for 2013-2014.
 6. Information was shared from the superintendent's conference and the visit to schools in the Waukesha area. Updates included the state budget, health care reform, customizing learning, and continuing to better use technology.
 7. Thank you to Sheriff Dennee and the deputies for a thorough inservice on crisis response.
 8. Updates given on crisis plan and wellness policy.
 There was a motion by Ann Barfknecht seconded by Al Gardebrecht 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 Bill Connors, Jr. seconded by Ann Barfknecht to come out of Executive Session. The motion carried.
 The board returned to open session and took action on the following items:
 A motion was made by Patricia A. Manthey seconded by Rob Seeber to contract with WEA for employee health insurance for 2013-2014 with the proposed changes to increase the deductible and change the prescription plan. These changes will save the district approximately \$160,000. The motion carried 7 to 0.
 A motion was made by Dawn Jakubiec seconded by Bill Connors, Jr. to contract with Delta Dental for employee dental insurance for 2013-2014. The motion carried 7 to 0.
 A motion was made by Al Gardebrecht seconded by Rob Seeber to enter into negotiations, as per state law, with the Wabeno Education Association and the Wabeno Support Staff Association to negotiate salaries. The School Board is proposing a salary freeze for all employees. The motion carried 7 to 0.
 A motion was made by Al Gardebrecht seconded by Patricia A. Manthey to freeze salaries at their current rate for the 2013-2014 school year and to approve contracts for superintendent, elementary principal, high school principal, bookkeeper, administrative assistant, food service supervisor, head maintenance/custodial supervisor, transportation supervisor, and computer technician. The motion carried 7 to 0.
 There was a motion by Dawn Jakubiec seconded by Al Gardebrecht to adjourn at 10:10 P.M. The motion carried.
 /S/ Patricia A. Manthey, District Clerk

Forest County
Humane Society
FUNDRAISER MEETING
 Tues., May 14th @ 6:30 p.m.
 Lower Level Crandon Library
EVERYONE WELCOME!

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: pionexp@newnorth.net

Mike & Linda Monte.....Publishers/Editors
 Laney Hines.....Computer Graphics/Job Printing
 Corrine Verkuilen.....Accts. Payable
 Boyd Monte.....Ad Sales/Computer Graphics
 Meagan Strong.....Post Press/Graphics/Accts. Rec.

CBCW Training & Drawdown Information Meeting in Townsend

On Saturday, May 18, 2013 between 9:00 a.m. and 11:00 a.m. the Oconto County Land Conservation Division is hosting a Clean Boats, Clean Waters (CBCW) training and a discussion of the 2012 drawdown of Reservoir Pond and the Townsend Flowage. The workshop will be held at the Townsend Town Hall, 16564 Elm St, Townsend, WI 54175

Oconto County residents are invited to join the Aquatic Invasive Species Coordinator, Amanda Strick, to learn about the current aquatic invasive species in the county and what can be done to prevent their spread. Through the CBCW program, volunteers are trained to conduct boater education interviews at local boat launches. Volunteers show boaters how and where aquatic invasive species (AIS) are most likely to hitch a ride on their watercraft and be transferred to other water bodies. Volunteers perform boat/trailer checks for AIS, distribute informational brochures, and collect and report any new AIS infestations. In addition to the training, Bob Skalitzy will be available to discuss the 2012 drawdown.

All ages are welcome to participate. For questions, please contact Amanda Strick, Oconto County AIS Coordinator, at 920-834-7155 or amanda.strick@co.oconto.wi.us. For more information on the CBCW program, visit <http://www4.uwsp.edu/cnr/uwexlakes/cbcw/>.

Death Notices

RETIRED JUDGE ROBERT A. "BADGER 67" KENNEDY, age 81 of Crandon, passed away on Tuesday, April 30, 2013, at the Crandon Nursing Home. He was born on September 4, 1931, in Rhinelander, Wisconsin to the late Earl L. Kennedy and Florence Pierce Kennedy. On October 15, 1954, he married Genevieve Emily Tolar of Pell Lake, Wisconsin.

Bob is survived by his wife, Genny of Crandon; his sons, Robert Jr. (Kathy) Kennedy of Crandon and Captain Russell (Traci) Kennedy of Eagle River; his daughter, Elizabeth Geurts, DVM of Randolph, WI; his sister, Mary Jones of Niceville, FL; eight grandchildren, Melissa, Jennifer, Zachery, Sarah, Kayla, Andrew, James, and Mary; and two great grandchildren, Sylus and Connor.

Bob graduated from Rhinelander High School in 1949. A member of the Hodag football team, he was selected All-Conference all four years of high school and All-State his junior and senior years. Bob also played high school hockey, baseball, and basketball.

He attended the University of Wisconsin in Madison from 1949 to 1953 where he lettered in football as a starting guard during the 1950, 1951, and 1952 seasons. He was part of the famous "Hard Rocks" defense, the top defensive unit in the country, allowing only 154.83 yards per game and ranking second in rushing defense at 66.8 yards. That defense allowed only 5.9 points per game. Bob was featured on the 1952 cover of the Illustrated Football Annual magazine and Coach Ivy Williamson called him the best guard in the country. On January 1, 1953, he played in the University of Wisconsin's first ever Rose Bowl appearance. Bob was drafted by the Green Bay Packers in the sixth round in 1953, but opted to return to UW-Madison to get his degree in Chemical Engineering.

He then fulfilled his two year military commitment from 1954 to 1956 with the United States Army, attaining the rank of 1st Lt. From 1956 to 1957, Bob was employed by Kimberly Clark in Appleton, WI. He was then employed with Owens-Illinois in Tomahawk, WI. In January 1960, Bob entered the University of Wisconsin Law School, graduating in 1962 as a member of the honor society Order of the Coif. From 1962 until 1964, he served as District Attorney for Oneida County. In 1965, Bob was appointed District Attorney of Forest County and served until 1973. In 1989, he was appointed Circuit Court Judge in Forest and Florence Counties, serving until his retirement in 2002.

Before and after his retirement, he continued his love of football by serving as a volunteer coach for the Crandon High School Cardinals. He also pursued his love of woodworking. He was kept busy working on projects and shared many of his creations as gifts to family and friends. "This wonderful man will be greatly missed."

Funeral services for Bob will be held at 11 a.m. on Saturday, May 11, 2013, at Good Shepherd Lutheran Church in Crandon with Rev. Michael Mathey officiating. Visitation will be from 4 to 7 p.m. on Friday, May 10, 2013, at the Carlson Funeral Home in Rhinelander and from 10 a.m. until the time of service on Saturday at the church. Burial will take place in the Crandon Lakeside Cemetery.

A memorial will be established in Bob's name and contributions may be directed in care of his family. Private condolences may be left for the family at www.carlsonfh.com. Carlson Funeral Home (715-369-1414) of Rhinelander is in charge of arrangements for the Kennedy family.

ERNEST JOSEPH GRORICH, 65, Monico, passed away peacefully in his sleep at home on Wednesday, May 1, 2013. He was born in Wisconsin Rapids, WI on January 21, 1948 to Robert R. and Eleanor A. (Stastny) Grorich.

Shortly after graduating high school, he served in the U.S. Army from 1968-1970. Ernie was employed by the Wisconsin Department of Natural Resources, Crandon; where he worked for 35 years until his retirement. He also enjoyed carpentry, handywork, volunteering for his church and especially spending time with his grandchildren. Ernie was a selfless man, who was always there to help family or friends with projects or whatever else they needed of him.

He is survived by his wife of 14 years, Paula, daughters, Billie-Jo (Luke) Stivarius and Crystal (Rob) Williams; step-daughters, Joni (Mike) Ninedorf and Roxanne (Dave) Mikkelsen; sons, Joe, Jason and Justin Grorich; step-sons, Dan (Michelle) Littleton and JR (Tara) Brzezinski; 11 grandchildren; sisters, Karen and Geraldine and brothers, Fred, Richard and Carl. Further survived by other relatives and friends.

Ernie was preceded in death by his parents, Eleanor and Robert and brother, Robert.

Visitation was held on Friday, May 3 from 5-8:00 p.m. and again on Saturday, May 4 from 10-11:00 a.m. at the Weber-Hill Funeral Home, Crandon. Funeral Service followed at 11:00 a.m. with Pastor Rich Littleton officiating. Interment was in the Monico Cemetery. Military Honors were provided by American Legion Post 94, Crandon. Weber-Hill Funeral Home assisted the family with the arrangements. Online condolences at www.weberhillfuneralhome.com

Letters to the Editor

We welcome letters 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.

TO THE RESIDENTS OF LAONA AND FOREST COUNTY

Dear Editor:
Normally I would not respond to a newspaper editorial from someone whose opinion exhibits an axe to grind. After reading Mr. Murray's editorial in the Forest Republican newspaper on May 1st I have to respond to his allegations if for no other reason that to set the record straight. I must state first and foremost that I am a proud owner of a four-year-old shelter dog. I also feel that a problem associated with animal cruelty, abandonment, neglect and abuse is the fault of the human owners and can only be stopped by humans. If we had no animal cruelty in this world I would be ecstatic but I would also be naive to believe this possible. Mr. Murray reports that in March 2013 the Humane Society became a Pay for Service organization and I sent out a letter to all townships detailing their share for our \$92,000 budget from FY 2012. This is absolutely correct. I used the amount of \$10.03 per township resident based on the 2010 Forest County census because for years many of the towns ignored our pleas for assistance and merely accepted our free service. The March 2013 letter started a firestorm and on March 25th, 2013 a meeting was held between the Forest county towns association and the Humane Society. At that meeting there was approximately 30-35 members of the Forest County Townships Association and a Madison based attorney representing the WI Township Association. The main topic for this meeting was the township's responsibilities in the control of stray animals. During the meeting the town's association attorney advised the attending town members that they were responsible for the stray dogs in their townships. He further advised them that they did not have to support the Humane Society but if not they would have to establish their own facility to take care of the stray, abused and neglected dogs in their jurisdictions. The legal decision was based on WI Statutes Chapter 173 and 174. Before the end of the meeting I advised everyone present that they should "ignore the first letter" I had sent them as it was only intended to initiate conversation between the towns and the Humane Society. Now after nearly forty days several of the town leaders are still having difficulty understanding the concept of "ignore the first letter". This brings me to the new letter that I sent to the townships in early April. This letter assigned a more realistic fee to each township. The smaller towns were requested to pay the Humane Society an annual fee of \$750 for our services. The larger townships from where the majority of the animals are received were requested to pay a somewhat different amount. We gave the townships until May 1st, 2013 to either accept or decline our services. It seems from Murray's letter that the Township of Laona has decided to either go elsewhere for services or intends to set up their own shelter. This leads me to my first point.

Murray reports he plans to address his township issues in accordance with state law. I will now explain the state law as it relates to WI Statutes 173 and 174. Murray alleges that the Forest County Humane Society does not have the authority to "take animals into custody". First we do not "take animals into custody". We receive animals that have been neglected, abandoned or abused from either private individuals or law enforcement officers when they respond to a complaint. Since animal abuse or neglect is a crime in Wisconsin the vast majority of our referrals come from law enforcement. We have never contrary to Murray's opinion randomly "taken animals into custody".

Second, according to Murray the state law gives the townships the authority to appoint a "dog catcher". Murray is 100% wrong with this comment. WI no longer uses the term "dog catcher" or "dog pounds" and has not used the term for many years. The correct term is "Humane Officer" or "Animal Shelters". WI Statute Chapter 173.03 titled Appointment of Humane Officer states "the governing body of a political subdivision may appoint one or more humane officers". Chapter 173.05 of the same WI Statute states, "any person appointed as a humane officer on or after December 1st, 1999 shall, before appointment complete a course of training approved by the department and receive certification under statute 173.27(3)." Nowhere in WI Statute 173 is the position titled "dog-catcher" present. Furthermore Murray states that local people have expressed interest in being designated as the Laona "dog catcher". Murray doesn't seem to know that WI Statute Chapter 173.13c states "if a person other than a humane officer or a law enforcement officer takes custody of an abandoned or stray animal on behalf of a political subdivision, he or she shall deliver the animal to a humane officer or law enforcement officer for disposition. Who will this be in Laona?"

The next question from Murray concerns how much money shall be paid to keep animals in a shelter until an adoptive home can be found? At the March 25th meeting the frequent comment made to Humane Society personnel concerned this issue. The attendees were told that the Humane Society was a no-kill facility and we would not kill animals merely to make room for other animals. We currently have an exceptional adoption program for our animals. We have about a 95% adoption rate for our animals. The remaining 5% are transferred to another Humane Society where they are usually adopted from there. The township fees are a "flat fee". They do not understand that the township's annual fees paid to the Humane Society could cover one animal or 100 animals. So the cost issue for the towns would be irrelevant. After the 7th day of being unclaimed the animal is the property of the Humane Society and the townships do not pay per dog as alleged by Murray.

Another comment in Murray's letter regards how much money should be paid to give animals veterinary care. WI Statute Chapter 174.01 entitled Killing a Dog states "a person may intentionally kill a dog only if a person is threatened with serious bodily harm by the dog and other restraining actions were tried and failed or immediate action is necessary." Maybe Murray can explain to his residents how a seriously injured dog can threaten him. The Humane Society has existing protocols regarding how much will be spent on injured animals. These protocols are on a case-by-case basis and are put in effect after consultation with an area veterinarian.

CONTINUED AT RIGHT...

The fees for the townships are not based on veterinary care costs. After the animals are the property of the Humane Society we pay the vet care as long as the owner's identity remains unknown.

Mr. Murray states that as a taxpayer and responsible dog owner he cannot justify paying expenses to cover the cost of irresponsible animal owners. This belief could be expanded to other areas when individuals ask a similar question of "why should I pay school taxes when I don't have children?" The answer is that we do not live in an isolated cocoon. Society establishes the rules we have to live by and the State of Wisconsin decides on the enforcement.

The Humane Society cannot force Laona township or any other township to support us. It would only seem cost effective, if there was no axe to grind, to use a local shelter instead of taking the unclaimed animal to another state for care or possibly killing them. As for the Humane Society taking the animal from the township if no one else wanted them then that will be impossible. If the townships do not support the Humane Shelter we will not be the last resort when their efforts fall short. I also hope that the township knows that they will not only be picking up stray animals but will also be taking custody of injured, abused, neglected and abandoned animals. These incidents would all be crimes under WI statute and require investigations by law enforcement. The township will need somewhere to keep the animal while the investigation and subsequent court proceeding are on going which could be for an extensive period. The issue of caring for abused, neglected and abandoned animals is not as simple as Mr. Murray would want his township to believe.

Regarding the killing of the dogs planned by the township of Laona. A question for Murray would be who in the township will be responsible for deciding what animals are (1) hopelessly injured beyond any reasonable chance of recovery or (2) poses an imminent threat to public health or safety or (3) poses an imminent threat to the health or safety of itself or its custodian. That person or persons should know that any person who violates chapter 174 entitled "Dogs" shall be fined not more than \$500 or imprisoned up to 60 days or both. Maybe summer tourists to the Laona area would appreciate knowing what may happen to their family pets if caught by the township.

My final comment concerns Mr. Murray's personal attack on myself regarding saving the Forest County Humane Society some money and to quit sending "contracts" and letters to the town of Laona. If Mr. Murray knew the truth before he started making derogatory comments he would have found out that I personally paid all the expenses associated with these letters. Maybe Murray should worry about the welfare of the residents of Laona before being concerned about how I spend my personal assets. I believe that this opinion expressed in this letter is primarily that of Mr. Murray and not all the residents the township. The Humane Society asked the residents of Laona and the county to use common sense and not sacrifice the animals of the county just to save money. I believe that the majority of the residents of the county care about the animal's welfare and the Humane Society encourage them to continue their support.

Sincerely, Al Thompson, President, FCHS

R Rhinelander Memorials
A Full Service, Professional Monument Company
"Family owned since 1935"
www.rhinelandermemorial.com
616 Lincoln St., Rhinelander, WI
715-369-7636 • 888-241-7636

WEBER-HILL FUNERAL HOME AND CREMATION SERVICES
Family Owned & Operated
Directors: Gregory L. Weber
Anthony J. Weber • James Evans
302 S. Lake Ave. Crandon • 1768 Oconto Ave., Wabeno
(715) 478-2322 • (715) 473-3131
www.weberhillfuneralhome.com

FOREST GRANITE WORKS
MONUMENTS • MARKERS • COUNTERTOPS
Personalized & Professional Service
Specializing in Hand Carved & Computer Designs

EST. 1979
2ND GENERATION
E. Glnski & Sons
Owners / Operators
www.forestgraniteworks.com

"Cherish a Life for a Lifetime"
Crandon, WI
715-478-3958

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

MEAT

Premium Angus Choice Boneless Beef

TOP SIRLOIN STEAKS

\$5.99 Lb.

Premium Angus Choice Boneless Beef

CHUCK ARM ROAST

\$2.99 Lb.

Premium Angus Choice Boneless Beef

CHUCK ARM STEAKS

\$3.59 Lb.

Hormel Natural Choice Family Pack Assorted

PORK CHOPS

\$1.99 Lb.

BABY BACK PORK RIBS

\$3.59 Lb.

Tyson Bone-In SPLIT CHICKEN BREAST

\$1.29 Lb.

Cher-Make RING BOLOGNA

Regular or Beef 14 Oz.

\$2.99

Old Wisconsin Natural Casing HOT DOGS

20 Oz.

\$4.99

Schaefer's Own 80% LEAN HAMBURGER PATTIES

\$2.99 Lb.

Jennie-O TURKEY BURGERS

3 Lb. Box

\$6.99

IGA SLICED PEPPERONI

8 Oz.

\$1.99

Bar S JUMBO HOT DOGS

16 Oz.

99¢

Farmland ASSORTED BACON

16 Oz.

\$3.69

THESE AD PAGES NOW ON-LINE AT pioneerexpresscrandon.com

PRODUCE

Fresh, Florida BLUEBERRIES

6 Oz. Pkg.

\$2.99

New Crop, California APRICOTS

\$2.99 Lb.

Green Giant BABY CARROTS

1 Lb. Bag

\$1.19

Dole ICEBERG LETTUCE

99¢ Ea.

Southern SWEET CORN

12/\$3.99

Fresh RADISHES

1 Lb. Bag

\$1.29

Green Giant GREENHOUSE TOMATOES

\$1.49 Lb.

Dole SPRING SALAD MIX

5 Oz. Bag

2/\$4.00

California BROCCOLI

\$1.99 Ea.

Fresh, Jumbo WHITE ONIONS

99¢ Lb.

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 13, 2013

SUN	MON	TUE	WED	THU	FRI	SAT
	13	14	15	16	17	18
19						

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S FOOD IGA PULL- OUT SECTION

SCHAEFER'S FOOD IGA PULL- OUT SECTION

SCHAEFER'S FOOD MART PULL - OUT SECTION

Hills Bros ORIGINAL BLEND COFFEE

33.9 Oz.

\$7.99 Ea.

Butter Kernel Select CANNED VEGETABLES

4 Kinds, 14.5 - 15 Oz.

69¢ Ea.

Select Malt O Meal BAGGED CEREAL

17.5 - 21.5 Oz
4 Kinds

\$1.79 Ea.

Better Oats OAT REVOLUTION

6.15 - 7.55 Oz., 3 Kinds

79¢

ShurFine TACO SHELLS

12 Ct.

79¢

ShurFine TACO SEASONING

1.25 Oz.

4/\$1.00

ShurFine DICED CHILIES

4 Oz.

59¢

Nestle Select CANDY BARS

6 Pack, 3 Kinds
LIMIT 1 Pack

50¢

PRICE GOOD WITH MORE CARD

Fisher CHOCOLATE PEANUTS OR Sunmaid CHOCOLATE RAISINS

3.5 Oz.

79¢ Ea.

ShurFine CHIP-A-LICIOUS COOKIES

3 Kinds
13 - 14 Oz.

\$1.99

Shurfine Jumbo ICE CREAM CONES

12 Ct.

79¢

Shurfine SLOPPY JOE SAUCE

15.5 Oz.

69¢

Peter Pan PEANUT BUTTER

16.3 Oz. Creamy or Chunky

\$1.49

Chippewa SPRING WATER

.5 Liter/24 Pack

\$3.99

COKE BRAND

12 Oz/12 Pack Cans OR 12 Oz/8 Pack Bottles

3/\$13.00

COKE BRAND

.5 Liter/6 Pack OR 7.5 Oz./8 Pack

4/\$10.00

Glaceau VITAMIN WATER OR FUZE OR GOLD PEAK

20 Oz. 16.9 Oz. 18.5 Oz.

10/\$10.00

Lipton BRISK TEA

24 Oz.

99¢

PEPSI BRAND

24 Pk/12 Oz. Cans

2/\$11.00

MUST BUY 2 TO GET THIS PRICE!

PEPSI BRAND

6 Pk/24 Oz. Bottles

4/\$10.00

PEPSI BRAND

2 Liter Bottles

4/\$5.00

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

BAKERY

Computerized PICTURE CAKES at Schaefer's Bakery

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

- BIRTHDAY
- ANNIVERSARY
- TEAM PARTY
- HOLIDAYS
- FAVORITE PETS
- RETIREMENT
- GRADUATION
- DRAWING
- PHOTOGRAPH

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

ASSORTED CUPCAKES

4 Ct.

\$2.69

OATMEAL RAISIN COOKIES

12 Ct.

\$3.59

DUTCH APPLE PIE

8"

\$4.59

BRAT BUNS

8 Ct.

\$1.99

Crusty **WHITE BREAD**

1 Lb. Loaf

\$2.69

Wheat **HAMBURGER BUNS**

8 Ct.

\$2.29

MORNING BUNS

3 Ct.

\$3.69

Abbyland **DELI STYLE THURINGER**

\$5.29 Lb.

Father's Table **VARIETY CHEESECAKE**

\$5.99 Ea.

Quartered

MENU

LOCATED IN DELI FREEZER SECTION

- Monday:** Stuffed Green Peppers
- Tuesday:** Hot Roast Pork Dinner
- Wednesday:** BBQ Rib Dinner
- Thursday:** Chicken Fritter Basket
- Friday:** Pollock Fish Dinner, Beer Battered Cod Dinner, Haddock Fish Sandwich, Chicken Filet, Cod Fish Sandwich, Shrimp Basket

Soup & Salads Fresh Daily

24 Hour Notice On Party/Deli Tray Orders Please

WHITE WOOD CROSS

\$4.99

GENERAL MERCHANDISE

MEMORIAL DAY WREATH

MEMORIAL DAY PILLOWS

\$5.99

\$9.99

T.J. Farms **SHOESTRING POTATOES**

20 Oz. Bag, Reg. \$1.13

89¢

FROZEN

Reddi Wip **WHIPPED TOPPING**

Assorted 6.5oz. Can

\$1.99

DAIRY

Nostimo **GREEK YOGURT**

Assorted 6 Oz.

79¢

Louisa **RAVIOLI OR TORTELLINI**

4 Kinds, 20 Oz. Bag Reg. \$4.89

\$3.29

SUNNY DELIGHT

128 Oz. Tangy or Smooth

\$2.95

Blue Bonnet **SPREAD**

1 Lb Quarters or 15 Oz. Soft Tub

95¢

Larry's **MASHED POTATOES**

3 Kinds, 10 Oz. Box Reg. \$1.89

\$1.05

IGA **AMERICAN CHEESE**

16 Oz./24 Slice

2/\$5.00

Dean's **DIPS**

Assorted 12 - 16 Oz.

2/\$3.00

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

THESE AD PAGES NOW ON-LINE AT pioneerexpresscrandon.com

Appearance

BUBBLE BATH

32 Fl. Oz.
Musk, Peaches & Cream, Milk, Aloe Vera, Vanilla
Reg. \$3.13

Health & Beauty

\$2.49

With More Card

GREEN SIGNS + YOUR MORE CARD = BIG SAVINGS

Good 05/06/13- 07/02/13

All Prices Good With Saver's Card

SINCE 1935

SCHAEFER'S

FOOD MART

Pioneer Plaza Highway 8 E., Crandon
HOURS: Mon. - Sat. 7AM - 8PM
Sun. 7AM - 7PM
478-2558 FAX 478-2545

Band-Aid SHEER STRIP BANDAGES

80 Ct. Box, Assorted Sizes, Reg. \$3.53

\$2.99

With More Card

Bayer Chewable LOW DOSE ASPIRIN

36 Tablets - 81 Mg. Orange Flavor, Cherry, Reg. \$3.15

\$2.59

With More Card

CONNIE'S PIZZA

All Natural Varieties

2/\$10.00

With More Card

Grocery

All Day Strong ALEVE

50 Ct. Tablets, Caplets Reg. \$8.43

\$7.39

With More Card

TopCare TOOTHBRUSH

1 Pack, Soft, Medium Reg. \$2.09

\$1.49

With More Card

COKE BRAND

12 Oz/20 Packs

\$5.99

With More Card

DASANI WATER

1/2 Liter/24 Packs

\$3.99

With More Card

POWERADE

32 Oz. Bottle

69¢ Ea.

With More Card

Country Hearth BREAD

Honey Wheat

\$2.49

With More Card

Electrix SOFT WHITE BULBS

40, 60 & 75 Watt Reg. \$1.75

99¢

With More Card

Sylvania CFL LIGHT BULB

60 Wt. Reg. \$4.99

\$2.99

With More Card

General Merchandise

Lakeland BUNS

12 Pack Hamburger or Hot Dog

\$1.99 Ea.

With More Card

Village Hearth ITALIAN BREAD

\$1.99

With More Card

DURACELL BATTERIES

8 Pack AA Reg. \$8.87

\$6.99

With More Card

GOOF OFF MIRACLE REMOVER

16 Fl. Oz. Reg. \$4.77

\$3.99

With More Card

PEPSI

20 Pack

\$5.99

With More Card

LIPTON TEA

1/2 Liter/12 Pack

\$3.99

With More Card

AQUAFINA SPLASH

1/2 Liter/12 Pack

\$3.99

With More Card

CHEEZ-IT CRACKERS OR SPECIAL K CRACKERS

11.7 - 13.7 Oz. Box Varieties

2/\$5.00

With More Card

SCHAEFER'S IGA PULL-OUT SECTION

SCHAEFER'S FOOD IGA - OUT SECTION

SCHAEFER'S FOOD IGA - OUT SECTION

SCHAEFER'S IGA PULL-OUT SECTION

SCHAEFER'S IGA PULL-OUT SECTION

SCHAEFER'S IGA PULL-OUT SECTION

EXTRA-CURRICULAR VACANCY

The School District of Laona is seeking an individual interested in directing the Fall Play. Duties will include the planning, production and scheduling of all activities to produce a play in the fall. If interested please send a letter of interest which highlights your qualifications to:

Mr. Andy Blodgett, Activities Director
School District of Laona,
PO BOX 100, Laona, WI 54541.

If you have any questions please call 715-674-2143, ext. 232
Deadline is Monday, May 20, 2013 @ 3:30 p.m.

The School District of Laona does not discriminate on the basis of sex, race, color, religion, creed, age, national origin, ancestry, pregnancy, marital status or parental status, sexual orientation or disability.

Help Wanted

The Lakes Country Public Library, Lakewood WI, is accepting applications for a full-time Library Director. The person must be energetic, motivated and capable of performing the duties of the job description. The position requires a person having at least a Grade 3 Wisconsin Library Certification, or working toward certification. Applicants must have attended college and earned 54 semester hours, at least half of which are in the liberal arts and sciences. Benefits include vacation, sick leave, and holidays. Salary is commensurate with education and experience.

Submit a completed application, resume, and cover letter that outlines assessment of skills as they relate to basic qualifications and salary requirement. Only candidates submitting all required documents will be considered.

A job description and application are available at the library or can be requested at: lak@mail.nfls.lib.wi.us

Please e-mail all required documents to: lak@mail.nfls.lib.wi.us or mail to: Lakes Country Library - Director Search, PO Box 220, Lakewood WI 54138 or fax to: 715-276-7151 or drop off at Lakes Country Public Library

Application packets are due at the library by 5 p.m. on May 20, 2013.

The Lakes Country Public Library is an equal opportunity employer.

Retail

Fortune 500 Company Hiring Managers Now!

Dollar General, the nation's largest small-format retail discounter, with more than 10,300 locations in 40 states is now hiring in Crandon, WI. If you have a minimum of 1 year experience managing in a similar retail environment, good organizational ability and effective oral and written communication skills - you could qualify for the following position:

• Store Manager

If you are looking for a fulfilling career with competitive pay and benefits, along with excellent advancement potential, apply online at www.dollargeneral.com/careers.

EOE M/F/D/V

DOLLAR GENERAL

DGcareers
SERVE • EXCEL • SUCCEED

Serving others is our mission. Make it yours.

Wanted
TRUCK DRIVER: CDL Required.
Geiter Septic Pumping in
Wabeno.
Call 715-473-3901 for an
application.

Help Wanted

HELP WANTED Elementary Teaching Position

Job Description: The School District of Wabeno Area has a full time regular Elementary Teaching Position open for the 2013-2014 school year. Wisconsin DPI certification in elementary education is required, K-6 preferred.

Qualifications: The School District of Wabeno Area is seeking a primary elementary teacher. The successful candidate will have outstanding communication and interpersonal skills, the ability to work collaboratively as part of a team, use a variety of instructional methods, differentiate instruction, use formative assessment results to plan instruction, be familiar with Common Core Standards, have preparation and training in elementary school education, and be able to successfully integrate technology into the curriculum.

Requirements: Wisconsin DPI certification in elementary education is required, K-6 preferred.

How to Apply: Interested and licensed candidates should submit a letter of interest, resume, transcripts, copy of license(s), and three (3) current letters of reference **by Monday, June 3, 2013** to: Dr. Kimberly Odekirk, District Administrator, School District of Wabeno Area, 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 age, race, color, creed, physical, mental, emotional, or learning disability or handicap, national origin, political affiliation, marital status, sex, sexual orientation, arrest record or conviction record. The School District of Wabeno Area is an equal opportunity employer.

HELP WANTED

NOW HIRING FOR THE FOLLOWING AREAS:

- Café - Wait Staff and Prep/Linc Cooks
- Lodge - Housekeepers
- Bingo - Team Members
- Marketing - Graphic Designer (emphasis in Web Design) and Promotions
- Casino - Cage/Vault, Security Guards, Drop Team Members and Bar Wait Staff

Minimum Qualifications:

- * Must be 18 years or older.
- * High School Diploma or equivalent (GED).
- * Must be physically able to perform all aspects of position duties.
- * Reliable means of transportation to and from work.
- * Must be able to interact well with the public and co-workers.
- * Must be able to pass a background investigation and obtain a Gaming License.
- * Must submit to and pass drug and alcohol tests.

Native American preference is granted according to PL93-638

Applications can be picked up at the Mole Lake Casino Promotions Booth or can be printed at www.molelake.com. Incomplete applications may delay the hiring process or even be disregarded. For more details on each position please contact the Human Resource Department.

Submit completed application/resume to:
Human Resource Department
P.O. Box 277
Crandon, Wisconsin 54520
Email: hr@molelake.com
Phone: 715-478-7549

Posting Date: Posted 4/11/2013
Closing Date: Until filled

1-800-236-WINN(9466) • www.molelake.com
Casino 715-478-7557 • Café Manoomin 715-478-7550
Bingo 715-478-7514 • Lodge 715-478-3200

HELP WANTED:
LOUNGE
BARTENDER
NEEDED FOR A
FEW EVENINGS A
WEEK. WILL
TRAIN. MUST
HAVE GOOD
PEOPLE SKILLS
AND BRIGHT
PERSONALITY.
CALL HOTEL
CRANDON
715-478-2414.
ASK FOR MARK
Betc4

Coaching Vacancies-Wabeno

We have coaching vacancies for our Fall/Winter Laona/Wabeno Rebel Sports. Please submit a letter of interest by May 10th if interested. Any questions you can call 715-473-5122 ext 5130.

- Assistant Football Coach
- Assistant Volleyball Coach
- Head Girls Basketball Coach
- Assistant Girls Basketball Coach
- Junior High Girls 7th and 8th grade basketball

Submit to:

Bill Taylor
Activities Director
Wabeno High School
PO Box 460
Wabeno, WI 54566

We are Currently Seeking

- LPN - Full time/3rd shift
 - CNA - Part time/2nd shift
- E-mail: AdmAsst@nu-roc.com

Nu-Roc
COMMUNITY HEALTHCARE
www.Nu-Roc.com
715-674-4477
Nu-Roc Lane • Laona

Equal Opportunity Employer

CITY OF CRANDON

CEMETERY MAINTENANCE WORKER

Part-Time Position Available: Assistant Groundskeeper
Works Under Direction of: Cemetery Sexton/Cemetery Committee
Hours: 30 per week
Wage: \$9.00 per hour
Responsibilities include but are not limited to: Maintaining the lawn of the cemetery as needed, keeping shrubs and trees trimmed, trim and destroy weeds as needed, digging & shoveling soil as needed and weed wacking.
Needs to be experienced in running lawn care equipment such as: zero turn riding mowers, tractors and weed trimmers/wackers.
Please pick up an application at City Hall and return it by May 16th at Noon.
City of Crandon, Cemetery Committee

HELP WANTED: HOUSEKEEPER:

Main Street Inn, Crandon.
Dependable, must work weekends. Apply within.
NO PHONE CALLS! B4

Work Wanted

WORK WANTED: Lawn mowing and trimming in the Argonne, Hiles, Crandon and Mole Lake areas. Free estimates, call 715-889-0926. P4

HELP WANTED:

Wait staff
Evenings

Club 32, Lakewood
715-276-6570

-P05-

BARTENDERS & COOKS NEEDED

Apply in person at **Bob & Joni's Northern Lights**
N4495 Hwy 55
White Lake WI

-P04-

LOGGERS R US

Over 20 years experience. Will cut small tracts. Timber stand and hunting area improvement. Forest crop/managed forest lands. Larger tract owners, consider cutting a portion of your land periodically to maintain optimal wildlife habitat. Small machinery means minimal impact on your land. Honest and reliable.
Call Bill at 715-784-0014

Richard Bender Construction LLC

Remodeling • Additions • Garages • Decks • Kitchens • Baths • Siding • Windows • Roofing • Dry-walling • New Construction • Metal Buildings • Home Maintenance
Licensed & Insured - Free Estimates
- NO JOB TOO SMALL -
715-478-2057

ROLL-RITE OVERHEAD DOORS

GARAGE DOORS • OPENERS
 SALES • SERVICE • INSTALLATION
 RESIDENTIAL & COMMERCIAL
 OVER 20 YEARS EXPERIENCE
(715) 216-0100
 PICKEREL, WI

State Certified

SEPTIC INSPECTIONS

3 year Maintenance Inspection DOES NOT require you to pump tank!
 Real Estate Transfers
 Serving 7 Counties in NE Wisconsin
 (715) 478-5000 or (715) 216-7890
 \$50 - Less than half of Pumping Cost

TIRES & RIMS
 FOR ALL VEHICLES - LIGHT TO HEAVY DUTY

WESTERN Snowplows
 Tire Repair, Computerized Balancing & Alignment

Pitt's Bus Service Inc.
 Tire & Brake Center
 608 E. Madison St, Crandon
 715-478-2780 or 715-616-2285

T WELL DRILLING PUMP SERVICE
 "Your One Stop Water Shop"
 Residential & Commercial

6" Drilled Wells Pump Installation Parts and Service
 Well Inspections Water Samples Licensed & Insured

Toll Free 1-877-TIM-4-WTR
 Local 715-276-6234 or 276-7502
 Hwy. 32 Lakewood
 Formerly Tim's Well & Pump and Tipler Well Drilling
 Serving all of Northeast Wisconsin
 Over 50 years of experience.

C & D Restoration, LLC
 "Whatever it takes to make your place look great!"

Commercial • Residential • Log Homes
 Culture Stone, Tuckpointing, Masonry, Caulking, Pressure Washing, Staining, Painting-Interior & Exterior, Roofing.
 Fully Insured • Free Estimates • Many References
Call Dan (715)478-0756
or (715)784-1119

ALSO: SNOW SHOVELING! SIDEWALKS, ROOFS OR DRIVEWAYS

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

Conway True Value
 START RIGHT. START HERE.
478-3617

Hwy 8 East
 Pioneer Plaza, Crandon

Services

RUCON CONSTRUCTION MANAGEMENT **24 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

Kyle Brockway Design LLC
 Specializing in Custom Drawn Plans for New Homes & Additions.
715-889-1749
 kylebrockwaydesign@gmail.com

CAROLYN BAILEY PAINTING
 Interior - Exterior - Faux Stenciling
 Wood Finishing
715-478-2781

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

SAMZ CONCRETE
 All Types of Concrete Flat Work, Stamped and Colored
 Concrete Poured Concrete Foundations

Matt Samz
 8938 Balsam Lane Argonne, WI
 715-902-0296 715-649-3933

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**

PHONE (715) 927-3502
Langdon 'Lectric
 ELECTRICAL CONTRACTOR

JIM LANGDON Owner 1832 Oconto Ave. Wabeno, WI 54566

HOGAN ENTERPRISES INC. & TRUCKING
 WABENO, WISCONSIN

⇒ Backhoe & Cat Work
 • Road Building • Lot Clearing • Driveways • Basements & Demolition

1449 Hwy 32 Wabeno ⇒ **Materials**
 • Road Gravel • Limestone • Red Granite • Rock • Sand • Screened Topsoil

OFFICE **715-473-3242**
 CELL **715-927-3525**

KARL APPLIANCE SALES & SERVICE
 40 Years of Service Experience behind every sale!!
EVERYDAY LOW PRICES - NO GIMMICKS
 Delivery and Set-up Available

GE ESTATE BY WEBERPOOL CORPORATION
HOTPOINT Over 135 Models on Display
 THE LARGEST APPLIANCE SHOWROOM IN FOREST COUNTY
MAYTAG Amana
(715) 674-3935
 Take Hwy. 8 two miles west of Laona to Airport Lane, then two miles on Airport Lane to Karl's Lane.
 Hours: Mon. - Fri. 9-5; Sat. 9-2 After hours by appointment

M & R Gas & Convenience
 7860 State Hwy. 32/55, Argonne, WI 54511

Mon. - Thur.: 6 a.m. - 7 p.m.
 Friday: 6 a.m. - 8 p.m.
 Saturday: 8 a.m. - 8 p.m.
 Sunday: 8 a.m. - 5 p.m.

715-649-3939

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 715-627-4896
 Toll Free 1-866-334-7673

SMITH CONCRETE CONTRACTORS
 since 1970

COMMERCIAL AND RESIDENTIAL
 Poured Foundations and Flatwork
 STAMPED / COLORED CONCRETE SPECIALISTS

715-473-5324
 Fax 715-473-5325

Fully Insured
 FREE ESTIMATES

Fully Insured

MIKE DREHER CONSTRUCTION LLC

New Homes • Garages
 Decks • Siding • Remodeling
 5101 State Hwy. 52, Wabeno, WI 54566
Phone: 715-850-0403

TIM FLANNERY CONSTRUCTION
 Licensed & Insured Free Estimates
 For all your Building & Remodeling Needs
ALL TYPES OF SKID STEER SERVICES AVAILABLE
 715-478-3839
 Crandon

Creative
 Screenprinting
 & Embroidery
 715-478-1075
 119 N LAKE AVE, CRANDON, WI
 www.creativecrandonwi.com

Whouser electric
 Commercial - Residential - New Construction -
 Industrial - Electrical Repairs
 (715) 784-0134 621 SOUTH FOREST
 (715) 478-2618 CRANDON, WI 54520

QUALITY PROPERTY MAINTENANCE
 HANDYMAN SERVICES
 • HANDYMAN SERVICES
 • INTERIOR/EXTERIOR
 • PROPERTY CARETAKER
 • SEASONAL PROPERTY
 OPENING/WINTERIZATION
 • HONEY-DO LIST
 SPECIALIST
 Licensed & Insured
 Solid References
JOHN ROLLING
 715-216-5277
 "WE'RE ALL ABOUT YOU"
 john@qpmhandyman.com

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

**Keith's Carpet
 Installation Service**
 You buy it, I'll install it!
 30 Plus Years Experience
 • Fully Insured •
 • Free Estimates •
 Call Keith at
262-689-6109

**Hurry Last Chance to
 Save! Spring Rebate
 Sale Ends May 14th!**
**CENTRAL BOILER
 OUTDOOR WOOD
 FURNACES.** Eliminate
 high heating bills with a
 high efficiency EPA Phase
 2 Qualified E-Classic. 25
 Year Warranty. Out last
 stainless steel models.
 30+ years of HVAC
 experience. Full
 installation available.
 Lowest prices around.
 Financing Available. Call
 today for your FREE
 Estimate.
800-844-7160
www.schulzheat.com

**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

**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

**Seiler's Quality
 Lawn Care
 & Insect Control,
 LLC**
 Warmer weather is
 on its way and so
 are the bugs! The
 best way to keep
 them out is to
 stop them from
 getting in, and
 that's what I do.
920-309-1534
 P4

Services
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 Call
 (715) 850-0149 • Rob's Call
 Free Estimates Fully Insured

New Homes • Additions
 Remodeling • Roofs • Garages
 Decks • Windows & Doors
 Wood Flooring / Paneling
**Common
 Sense
 Construction
 LLC**
 Crandon, WI
715.902.0260
 Josh Pieper, Contractor
FULLY INSURED • LICENSED • FREE ESTIMATES

**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

Nicolet Asphalt, Inc.
 Lynn Reed Hot Mix Paving Clay Smith
715-276-7601 Over 30 Years Experience
 Free Estimates Driveways
 Parking Lots
 Tennis Courts,
 Patchwork
 Grading & Gravel
 "We Pave the Way"
 16960 Markusen Lane
 Mountain, WI 54149

**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

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

**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

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 a.m. to
 6:00 p.m. Trade in
 accepted. 715-275-3530.
 P26Etc27

**SIEBERT
 CONSTRUCTION, LLC**
 Argonne, WI
**For All Your
 HOME REPAIRS,
 REMODELING, DECKS,
 GARAGES, SIDING
 AND MORE!**
**Fully Insured/Free
 Estimates**
Contact: Bruce Siebert
920-629-1119 (Cell)
715-478-0764 (Office)

**NORTHWOOD'S TOWING
 & SNOWPLOWING**
24 Hour Towing • Roof Shoveling
 (In Forest County & Surrounding Areas)

 For Roofing Needs- Serving Northern Wisconsin
Call Mike Kegley 715-649-3346
Cell: 715-784-0332

Seils Auto Body
 9375 Seils Lane • Free Estimates
 Argonne, WI 54511 • Insurance Claims
(715)478-3482 • Custom Paint & Body
 Ron Seils • Auto Collision Repair

**WWW.
 BROWNELLCONSTRUCTIONCO
 .COM**
 Don't settle for less than the best for
 your building project

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

**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

**NEED SERVICE OR
 REPAIRS ON YOUR
 CAR OR LIGHT TRUCK?** "Licensed
 A/C Service"
 Call
**SCHROEDER'S AUTO SALES
 AND SERVICE**
 Hwy. 55 Pearson
(715) 484-4131
24 HR. Wrecker
 Wholesale/Retail Dealer for
 New Radiators, Heater Cores & Gas Tanks

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

WANTED: Working
 refrigerator, clean and
 useable, under \$100. Can
 move and transport.
 Needed by 4/27/13. Call
 Jim at 715-889-1280. P2

Wanted
WANTED: Old gas
 station items: Sinage, oil
 cans, gas pumps,
 thermometers. Most
 types of advertising.
 Local collector. 715-889-
 0522 B6

Northside Dental
Dr. Chad Boers, Family Dentist

JUST OPENED! NOW ACCEPTING NEW PATIENTS

N4013 Hwy 45 North
Antigo, Wisconsin, 54409
Office: 715-623-7425 Cell: 715-219-1030
www.ntigonorthsidedental.com

BACK TO BLACK
SEAL COATING & CRACK REPAIR

ROB KEVILUS
Owner/Operator

1-715-889-1534

- FULLY INSURED
- FREE ESTIMATES

ARGONNE, WI 54511

DENNY ABNEY AUTO BODY

Over 30 Years Experience

715-478-2610

11686 US Hwy 8 West, Crandon
5 Miles West of Crandon

FREE ESTIMATES

We will have your car looking good & back on the road!

NATE'S AFFORDABLE ROOFING, LLC.
Fully Insured

Provides:
Insulating, Chimney Work, Flashing & Rubber Roofing
Bobcat Services Offered

FREE ESTIMATES
CALL TODAY
715-622-0832

"The right way for the right price..."
P10

Services

Tony's Wabeno Redi-Mix
Quality Controlled Computerized Batching

P.O. Box 416 • Wabeno, WI 54566

Prompt Delivery Service
Concrete Pumping

715-473-4300
fax **715-473-4303**

Culligan

better water. pure and simple.®

RENT A SOFTENER FOR AS LOW AS \$18.00 A MONTH!!

1(800)352-0652 or 715-362-4047
Rust stains, bad tasting water, "rotten egg" smelling water, iron water and hard water to mention a few.

RENT A WATER COOLER AS LOW AS \$8.00 PER MONTH

- Salt Delivery Service • We do free water tests
- We do service on most brands of softeners

Northwoods students can earn Nicolet College credits in high school

Northwoods high school students are increasingly taking advantage of the chance to earn college credits while still in high school through Nicolet College.

The fastest growing and increasingly popular option is through Nicolet's transcribed credit classes, which has seen enrollment jump 75 percent in the past four years. Currently, 461 area high school juniors and seniors are on track to earn college credits in the 2012-13 academic year. The program started between Nicolet and Rhinelander and Elcho high schools in 2009 with 264 students.

"This is a fantastic way for high school students to get a jump start on their college education," said Nicolet College President Elizabeth Burmaster. "We're very excited with the success of the program and expect it to grow in the future as more Northwoods high school students take advantage of this valuable opportunity. By taking transcribed credit classes, students can shorten the amount of time they are in college. This allows them to enter the workforce sooner and also typically save money on what they pay for a college education."

Credits earned count toward both their high school diploma and college degree. These college-level are taught right in the high schools by instructors who meet specific certification requirements, said Teri Phalin, PK-16 coordinator and Career Coach at Nicolet. Currently, Nicolet offers transcribed credit classes in Business, Accounting, Welding, Automotive Technology, Medical Assistant and recently added classes in the University Transfer program, she explained.

Statewide, more than 21,000 high school students take Dual Credit classes through the 16 colleges in the Wisconsin Technical College System (WTCS).

To celebrate this success, Governor Scott Walker has declared Tuesday, April 30, as Dual Credit Day in Wisconsin. WTCS President Morna Foy and State Superintendent of Public Instruction Tony Evers will commemorate the day at a special event at Lormira High School, the site of the first dual credit career prep program.

"These partnerships not only ensure that the students know what to expect in college," Foy said, "but the college credits they earn can also result in cost savings and an accelerated career path."

With an estimated 65 percent of available jobs over the next 10 years requiring skills provided by technical education, the state's economy depends on students being college and career ready upon high school graduation.

"We need every child to graduate from high school prepared for success in college or career," said Evers. "Dual credit programs allow kids to earn college credit at their high schools with no cost to their families, all while gaining valuable skills that serve local communities and businesses well."

Dick Wilson's Septic Service

Serving the Argonne, Hiles, Crandon & surrounding areas. Full service pumping for septic & holding tanks. Full sanitary license.

Call 715-649-3533 or mobile 902-0150 FREE County Maintenance inspection done with pumping of your tank

If no answer, please leave message. Locally owned and operated.

ALLRED PAINTING

"Enjoy a Fresh New Look"

Interior, exterior, wood staining, cabinet & bathtub refinishing.

Residential & Commercial Fully Insured
715-478-3147

GRAVITTER PLUMBING AND HEATING

- Dealer in Lennox Furnaces
- Complete Plumbing Repair & Contracting plus Kohler Fixtures
- Water Softeners
- Water Heaters
- Gas Fireplaces & Pellet Stoves
- Water Pumps & Systems
- Solar Electrical Systems

501 W. Lincoln St. Crandon 715-478-2284

CHARLES JACKSON
TRUCKING & EXCAVATING LLC

- Driveways - Lot Clearing • Bulldozing
- Natural and Fractured Rock • Top Soil • Fill • Road Base
- 3/8" & Minus (Excellent for driveways)

In Business Over 20 Years • Fully Insured
715-484-2911 • Co. DD, Pickereel

Free insurance continuing education classes May 18 at Nicolet College

Nicolet College has teamed up with ServiceMASTER to offer two free Insurance Agent Continuing Education (CE) classes on Saturday, May 18. Tuition will be paid by ServiceMASTER and lunch will be provided between sessions.

The Life Insurance course will run from 8 a.m. to noon and be followed by Ethics II from 1 p.m. to 5 p.m. Both courses will be held in the Northwoods Center on the Nicolet Campus located one mile south of Rhinelander just off of Hwy. G.

Both courses have been approved by the Wisconsin Office of the Commissioner of Insurance for insurance continuing education.

Participants will receive two CE credits per course completion. Pre-registration through Nicolet College, Workforce and Economic Development, is required. To register, contact Rhonda Jacobs at Nicolet College at (715) 365-4425; TDD (715) 365-4448; or by email at rjacobs@nicoletcollege.edu.

Smoking Moms From the Forest County Health Dept.

Mother's Day is an especially beautiful day for celebration among our Forest County families expecting a new baby in their households. What could be a greater Mothers Day gift than a healthy new baby?

One way to celebrate this gift on Mother's Day is to help expecting moms who smoke quit for good.

Smoking during pregnancy can cause premature birth, miscarriage or stillbirth, and Sudden Death Syndrome. It can also lead to problems for the baby, including respiratory illness and asthma.

Even with so much at stake, quitting smoking is hard work. Nicotine is an incredibly powerful addiction and expecting moms who smoke are under a lot of stress. Currently, 13% of Wisconsin women smoke during their pregnancy.

The good news is that assistance is available through the First Breath Program. Funded by the Wisconsin Tobacco Prevention and Control Program, First Breath incorporates smoking cessation into prenatal visits and has helped thousands of mothers across Wisconsin quit smoking. The program has generated a cost savings of \$3 million to Medicaid alone.

I encourage expecting moms that smoke to learn more about this program at <http://www.wwhf.org/programs/first-breath/women/>. You can also call the health department at 715-478-3371. Quitting smoking is hard, but First Breath is there to help you and your baby live tobacco-free.

Spring Into Action!

Husqvarna

365 Chainsaw
MSRP \$629.95

- X-Torq
- Air injection
- LowVib
- Three-piece crankshaft
- 65CC Chainsaw

RZ4621 Zero Turn Mower
MSRP \$2599.95

- Premium engines
- Zero turn steering system
- Stable ride
- 46" Cut 21 HP Briggs & Stratton

YTH22V42 Tractor
MSRP \$1599.95

- Premium engines
- Hydrostatic transmission
- Cast iron front axle
- Versatile cutting options
- 42" Cut 22 HP Briggs & Stratton

877-674-3909
Laona Machine Supply
Laona, WI 54541

WI-500142905

Now Open

the Driving Range at
Crandon Offroad Raceway

**6 am
to
7 pm
Daily**

10104 US Hwy 8

FOR SALE: 2000 Jayco 5th wheel. 23', a/c, microwave, fridge, 1 manual slide out, full bath, awning, everything works, \$5,500 OBO. Includes hitch. Contact Paul Breaker at 715-674-5421. If not home, leave message. P6

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

FOR SALE: 14' aluminum 2004 Smoker Craft Boat, 25 hp electric start motor and trailer. \$1,700 OBO. Happy Hollow Resort. 6955 Hamilton Dr., Wabeno, WI. Call 715-473-5341. P6

Bows & Guns

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 Betc.

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

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

NEW 2013 MIRRO-CRAFT BOATS, PALM BEACH & MONTEGO BAY (Made in Wisconsin) PONTOONS & SEA-LEGS IN-STOCK

N10306 State Hwy 55, Pearson, WI 54462
(715) 484-2106 Mobile Marine 715-219-1155

A-D Design & Manufacturing

Complete Pontoon Boat Restoration
Deck • Carpet • Bimini Top • Mooring Cover
New Updated Furniture
Vinyl Re-Upholstery

Auto - Home - RV Marine Upholstery

(715)473-3554 • Wabeno, WI

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: Porta-Dock boat lift. Very good condition. 1,600 lb. x 84" wide capacity. Asking \$500. Call 715-216-0979. P4

Universal Automotive & Welding

Get Ready For Spring & Summer

Pick-Up & Delivery
Bring in your Marine Watercraft, Lawn Equipment, ATV's & Motorcycles for Tune-Ups and Repairs
Welding: Pier & Boat Lift Repair
Rick & Tina Pease
(715)889-2323 or (715)478-2741
207 Railway Ln., Crandon, WI 54520
- At the Corner of Railroad Ln. & Hwy 8 -
Mon. - Fri • 8 am - 5 pm • Sat. 8 am - 3 pm

FOR SALE: Fold down hard top camper, sleeps 4 to 5. \$530.00 / Mini 5th wheel camper or pull behind. Needs repairs, best offer. / Old camper good for fish shack, \$220 OBO. / Nice slide in camper with overhang. Asking \$600. Call 715-478-3566, leave message if no answer. Betc4

FOR SALE: 1995 25hp Johnson Outboard. Electric start, tiller, long shaft, \$1,295 OBO. / 1991 EZ Loader Boat Trailer. \$500 OBO. Call 715-362-1704. P5

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

Around the Area

Three Lakes Celebrates International Migratory Bird Day, May 11th

Three Lakes is celebrating International Migratory Bird Day, May 11, 2013 beginning at 8 a.m. with one of two bird walks led by Jack Werner and Les Anderson at the Thunder Lake Wildlife Area. Informational booths, sponsors, along with a live hawk, falcon, and two owls from the Raptor Education Group Inc. of Antigo will also be present at the Three Lakes High School starting at 10a.m. Presentations given by noted wildlife photographers Jeff Richter and Kurt Krueger, and seminar by Mariette Nowak on "Backyard Birdscaping" will be held throughout the day.

Mariette Nowak has been involved in Wild Ones, which promotes native plants and natural landscaping. She is currently an active member of the Lakeland Audubon Society and was a past director of the Wehr Nature Center in Whitnall Park, a unit of the Milwaukee County Park system before retiring. She is also an outstanding public speaker, as noted by her involvement at the 2013 Wisconsin Public Television, Garden Expo held in Madison this past February.

Jeff has won several awards including one from the International Regional Magazine Association for his photo essay about albino deer in 2001. Jeff's photos have also appeared in countless books, magazines, posters, and calendars.

His love for wildlife photography is evident in the click of his shutter. Kurt has been awarded awards at the

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

ADAM'S MOBILE MARINE SERVICE

PICKEREL, WI
"YOU DON'T HAVE TIME FOR DOWN TIME!"

SERVICE AT YOUR LOCATION FOR LESS COST THAN MARINA CHARGES!
20% OFF PARTS & LABOR FOR VETS

Time to Get Your Boat Ready for spring!
Servicing All Makes & Models of Boats, Pontoons & ATV's

PONTOONS \$45 IN FOR ONLY

CALL ADAM JUSTMAN @ 715-219-1152
For Info or Appointments
adam.justman@gmail.com Fully Insured

Village Inn Laundromat

Pioneer Plaza • Crandon
Biggest • Cleanest • In The Area
Snacks • TV • Soap

Double or Single Load Washers
Large Capacity Dryers & Extractor Available!

"Find us in the middle of the plaza"
Open Daily 6am - 9 pm
715-487-5175

state and national level - honors issued by the Wisconsin and the National Newspaper Association.

International Migratory Bird Day is an annual event to celebrate and support migratory bird conservation. This year, the theme is "The Life Cycles of Migratory Birds". Though the migration portion of their lives is the most strenuous, their habitat is becoming fragmented. Currently, students from the Three Lakes High School are eradicating an infestation of buckthorn around the school grounds, while a local Master Gardener Volunteer is managing the removal of both buckthorn and honeysuckle at the Cy Williams Park, then re-landscaping with native plants. Further, the Three Lakes Natural/Cultural Resources Sub-Committee was recently awarded a grant from the Wisconsin Headwaters Invasive Species Partnership (WHIP) for the purpose of mapping terrestrial invasive species using a GPS, along the 103 miles of roads within Three Lakes. These are important steps in the management of the invasive species and the natural, native habitat. Is your property a safe haven for your fine feathered friends?

BRING MOM OUT FOR PRIME RIB OR THE BEST ALFREDO IN THE NORTHWOODS THIS SATURDAY NIGHT!

GIVE MOM FLOWERS, CHAMPAGNE OR MIMOSSAS AND THE BEST BREAKFAST IN TOWN, ALL AT HOTEL CRANDON. FROM 7AM TO 1 PM MOTHERS' DAY

WEEKLY SPECIALS: May 13 - 19

Mon: Roast Pork Medallions \$7.25 • Tues: Chicken Enchilada Plate \$7.25
Wed: Lasagna Dinner \$7.25 • Thu: Roast Turkey Dinner \$7.25
FRI: FABULOUS FISH FRY... JUST \$8.75

Hotel Crandon North Lake Avenue Downtown Crandon
715-478-2414

OPEN WED. & THURS. EVENINGS 4:30 - 7 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., Sundays: 7 a.m. - 1 p.m.

HILL'S STILL SUPPER CLUB & CATERING

Mother's Day Buffet

Leg of Lamb, Turkey, Baked Ham, Sirloin Tips, Roast Pork, Roast Beef, Pressure Fried Chicken, BBQ Ribs, Italian Style Pork Chops, Polish Sausage & Sauerkraut, Lemon Pepper Fish, Crab Au Gratin, Rice, Mashed Potatoes, Sage Stuffing, Vegetables, Rolls & Butter, Full Salad Bar, Assorted Fresh Fruit & Dessert Table

Sun., May 12th from 10:00 a.m. - 7:30 p.m.
Full Menu After 4:00 p.m.

Adults \$12.95 Children 4-11 \$6.95
Seniors \$11.95 Under 3 FREE

Reservations appreciated but not necessary
Call (715) 484-3211 or 484-2100 for reservations
Pearson, WI 5 miles past Mole Lake Casino

50 Mothers will receive a beautiful Carnation

Friday & Saturday Charlie is serving his Special Menu

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

Gift Certificates Available
(715) 484-3211 or
484-2100

Highway 55, Pearson • 5 miles past Mole Lake Casino
ALL FULL DINNERS INCLUDE SOUP & FULL SALAD BAR

OPEN 7 DAYS A WEEK.

CHECK US OUT ON FACEBOOK!

SPECIAL MAY MENU

- Meatloaf • Assorted Wraps
- Hot Beef, Turkey or Pork, Mashed Potatoes & Gravy
- Pot Roast, Mashed Pot. & Veggies
- Country Fried Steak, Mashed Potatoes, Gravy or Biscuit
- Baby Beef Liver, Onions & Bacon

Mon. & Wed. - A.Y.C.E. Walleye

Friday - A.Y.C.E. FISH & CHICKEN

Sat. - Full menu 4:30 p.m. featuring

California Prime Rib

Sun. - Buffet 10 a.m./Full Menu 4 p.m.

ALL CHICKEN PRESSURE FRIED

478-1010
200 S Lake Ave.
Crandon

Book Your Parties Now!

Italian & American Foods
BUFFETS - BANQUETS - CATERING - TO GO's
Meeting Rooms - 25 Flavors of Hand Dipped Ice Cream

Mother's Day

I love my mom so much she's eating for FREE!!

SO CAN YOURS!!!!

You buy your Mom's Buffet We will give you 1/2 OFF Yours - \$6.00 Value

BIGGEST BUFFET EVER!

Breakfast 8 a.m. - 10:30 a.m. & Brunch 10:30 a.m. - 2 p.m. • CLOSED AT 3:00 P.M.

Over 35 Entrees, Fresh Fruit Bar & Pastry Bar, Chef Carved Ham for Brunch

Chocolate Fountain, Fresh Strawberries & More!

Fit for a Queen!

Reservations not required, but Highly Recommended...

Free Carnation for Mother's from Flower's From the Heart

Wolff's River Inn

Hwy K., Post Lake • 715-275-3902

Mother's Day Specials

Sunday, May 12th

Open at 3 p.m. Serving 4-9 pm

Lobster • Steak & Lobster

Prime Rib • Breaded Tenderloin

Plus Full Menu Available

HAPPY MOTHER'S DAY!!

Hwy K., Post Lake
715-275-3902

FRIDAY FISH FRY

HOMEMADE PIZZA • BROASTED CHICKEN DAILY • AWESOME BLOODY MARYS • FREE WIFI

POST LAKE INN

SAT & SUN AT 8 A.M. FOR BREAKFAST, WEEKDAYS AT 11 A.M. - CLOSED TUESDAYS
Located in Beautiful Downtown Post Lake • 715-275-3611

FRIDAY SERVING:
Perch, White Fish & Shrimp Baskets

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)

Dining & Entertainment

Sign Up NOW
 DON'T MISS OUT
 THURS., MAY 16
LOBSTER NIGHT
 8 OZ. TAIL WITH ALL
 THE TRIMMINGS \$15.95
 CALL TO RESERVE
 YOURS NOW!!!!
 649-3810

FRIDAY NIGHT

FISH FRY - \$10.95

SATURDAY

Prime Rib: Senior - \$14.95
 Queen - \$18.95 • King - \$20.95
 Roast Duck with Cranberry
 Dressing. \$14.95

SUNDAY - ALL DAY

Chicken Dinner - \$7.50

**OPEN FOR LUNCH WEDNESDAY
 THRU SUNDAY.**

SANDWICH & LUNCHEON SPECIALS.
 PRICED FROM \$4.95-\$6.95
 Liver & Onions Lunch- Thurs. \$4.95

Main Street Ed's
 Argonne, WI • 715-649-3810
 OPEN 5 DAYS A WEEK
 WEDNESDAY - SUNDAY AT 11:00 A.M.

Pack Em Inn
ANNUAL SPRING GOLF OUTING
 SATURDAY MAY 18TH
 MAPLEWOOD GOLF COURSE, PICKEREL

4 PERSON TEAMS (BEST BALL) - \$50 PER PERSON
 INCLUDES 18 HOLES, CART, PRIZES & FREE FOOD AT PACK EM INN
 LEAVE PACK EM INN AT 11 A.M. - SHOTGUN START AT 12 NOON
 SIGN UP WITH BARTENDER - 715-478-3850

DAVE'S PUB & GRUB
 Hwy K Elcho, WI
 OPEN 7 DAYS A WEEK
 10 AM - 9 PM WEEKDAYS
 10 AM - 10 PM WEEKENDS

Serving Daily Specials
Wings, Pizzas, Burgers, Sandwiches, etc.
HAPPY HOUR - Mon. - Thurs 4 pm - 6 pm
 SUNDAY "FUNDAY" SPECIALS
 SALAD BAR STARTING MAY 1, 2013

Mother's Day Buffet
 Buffet 10am to 3pm,
 Eggs, Sausage, Biscuits & Gravy,
 Pancakes, Ham, Pork Chops, Prime Rib,
 Chicken, Chicken Devine, Mashed Potatoes,
 Vegetables, Full Salad Bar, Assorted Desserts
 Adult- \$14.95, Seniors- \$13.95, Children 3-11 Yrs.-\$7.95
 & Children under 3 Free
 Evening dining at 5:00 pm with regular Menu

**Cheney's Supper Club
 & Motel**
 5527 Hwy. 8 & 32, Laona • 715-674-5678

Water's Edge Lodge
 County Hwy. W, Crandon, WI (715)478-1224
 On beautiful Lake Lucerne
 The perfect blend of family & fine dining
 Open 365 Days a Year for your Convenience
 Bar: Mon. - Fri. 4 p.m., Sat. & Sun. 1:00 p.m.
 Dinner: Mon. - Thurs. 4:45 p.m., Fri - Sun. 4:30 p.m.
 Sandwich Menu: Sat. & Sun. 1 - 4 p.m.

Mother's Day
 Sunday, May 12th • 11:30 a.m.-8 p.m.
**All mothers receive
 any menu item
 half price.**

Water's Edge Lodge
 County Hwy. W, Crandon, WI (715)478-1224
 On beautiful Lake Lucerne
 The perfect blend of family & fine dining
 Open 365 Days a Year for your Convenience
 Bar: Mon. - Fri. 4 p.m., Sat. & Sun. 1:00 p.m.
 Dinner: Mon. - Thurs. 4:45 p.m., Fri - Sun. 4:30 p.m.
 Sandwich Menu: Sat. & Sun. 1 - 4 p.m.

MON., TUES. & WED - CALL FOR SPECIALS
 THURSDAY • OUR SPECIAL STEAK NIGHT
 NEW YORK STRIP - \$10.95 • RIB EYE - \$12.95
 HAPPY HOUR 4 - 7 P.M.
 FRIDAY
 AYCE HADDOCK FISH FRY - \$10.95
 SATURDAY • PRIME RIB
 KING \$20.95 • QUEEN \$18.95 • PRINCE \$17.95
 SUNDAY & THURSDAY, 4-7
 !!MARTINI MADNESS!!
 Specials on a variety of your
 favorite martinis!

KIDS DINNER & SANDWICH MENU
 FULL MENU CARRY OUTS
 Enjoy our full salad bar

**NOW ON
 SUNDAYS
 12 - 6**

**BUY ONE, GET ONE
 FREE BOWLING**

**SUPER
 BOWL BAR**
 CRANDON, WI (715) 478-BOWL
 (2695)

Excludes
 Birthday
 Packages

Hours: Mon. - Thur. 3 - Close
 Fri. - Sun. 12 - Close

**The ON DECK
 PLATTER**
 123 N. LAKE AVE 715-478-0077

*Sushi,
 Pizzas
 & More!*

**MOTHER'S DAY
 SPECIALS**

Mandarin Chicken Over Rice \$4.95
 Pork Chop Suey \$4.95

Sweet & Sour Soup
 Crab Rangoon

OPEN 11 AM TO 8 PM

UNDER NEW MANAGEMENT!
Boots' Windfall Inn
 6424 St. Hwy. 52, Wabeno, WI • 715-473-3141

**Come in & say "HI"
 to Jacki!**
 SAME GREAT FOOD & SPECIALS!
 Extended Evening Hours

**Mother's Day
 May 12th**
 Serving from
 11 a.m.-8 p.m.

MOTHER'S DAY MENU

Rotisserie Chicken,
 Dressing, Mashed Potatoes & Gravy - \$7.95
 Baked Ham w/Pineapple Sauce - \$8.95
 Leg of Spring Lamb
 w/Mint Jelly - \$13.95
 New York Strip Steak - \$12.95
 Coconut Shrimp - \$12.95
 Fisherman's Net: Jumbo Shrimp, Scallops,
 Perch & Crab Rangoon - \$14.95
 Roast Duck, Cherry Walnut Dressing
 & Orange Sauce - \$14.95
 ALL DINNERS INCLUDE DESSERT

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

**WITH LOVE,
 ON
 MOTHER'S DAY**

Thank You's & Personals

"One Step At A Time"

(Wilson Family Mantra)

Remembering Monica
(Monnie) Wilson
July 31st, 1958
May 9th, 2012

*God saw you were getting
tired
and a cure was not to be.*

*So he put His arms around you
and whispered "Come with me"*

*With tearful eyes we watched you suffer
and saw you fade away.*

*Although we loved you dearly, we could not make you stay
A Golden Heart stopped beating.*

Hard working hands to rest.

God broke our hearts to prove to us, He only takes the best

Sadly missed by Roger, Lindsey, Devin, Derek and her family and many friends

THANK YOU FROM JIM, DAWN & MATT

Pack Em Inn 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 and providing food:

Lee Lodes, Jim and Petee Van Dreef, She's All That, Ducks Bar, Brush Run, Dunhums, Beachside, Flowers From The Heart, Randy at Miller, Nick & Jayne Marvin, Smith Sport and Hobby, Danny Fritch, Connie & Geno Pembrich, Wayne & Shiryl Volz, Keith and Kim Stamper, Beth Montgomery, Tammy Stroik.

Thank you to Shalynn Stamper, McKenna Stamper and Madison Stamper for selling raffle tickets. Winners of the TV and leather rocker glider went to Brent & Beth Stamper. Brewers tickets- Keith and Kim Stamper. Badger tailgating package - Beth Montgomery. Hat contest: 1st- McKenna Stamper; 2nd- Shalynn Stamper; 3rd- Tammy Stroik.

We look forward to next years Kentucky Derby! Thanks again everyone!

Thank You

*I would like to thank all my family
and friends for their gifts of food,
beautiful flowers & cards; and all who
stopped over to visit with me after my
accident & while I was recovering.*

Ila Flannery

Earth Day fun at Wabeno Elementary

Our students celebrated Earth Day, Arbor Day, and Environmental Awareness week from April 22-26th. Lakewood Super Valu is our partner in boosting Go Green efforts. (They come in monthly and reward students who have done something green and been recognized for it.) Last week they donated grocery bags which our students decorated.

These bags were used for groceries, spreading the word in our community. Our students have fun with this project and have "stepped up" their recycling efforts of reduce, reuse, recycle around our playground and community.

Pets, Pet Care & Farm

Nicolet Pet Grooms

Full Service Salon

(715) 478-2129

Crandon, WI

Certified, Experienced Professional

Bathing - Hand Drying - Dematting
Hand Scissoring - Clipper Work - Nail Trimming
Coat & Skin Conditioning - Flea Dipping - Massage
Convenient Pick-up & Delivery of your Pet

FOR SALE: Farm fresh eggs - \$2.00/dozen; Maple syrup - \$14.00/quart or \$7.50/pint. Wabeno area. Call 715-850-1480. P4

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

Animal Resource Fund News

Cory Campbell

It has been a long, long, Winter with many animals needing help from A.R.F. It seems there are more people feeding cats that are out on their own, and it's difficult for some who are doing it on a limited income to provide what is really needed. We help those individuals with extra food.

Our food pantry program continues as always. We fill the shelves at the pantry with dog and cat food weekly. We appreciate the fact that shelving has been provided at the pantry for the food that we bring in. Recently we have been donating enough food that requires double stacking on the shelves. We try to make sure that no animals go hungry, or that for lack of funds their owners are forced to relinquish their beloved pets to a shelter for re-homing. Sometimes life-changing events take place, and we try to be there to assist those in need through their crisis.

Many times pets need medical attention that cannot be met by their owners. We're there to help as much as we can with that situation also. While we cannot completely cover extensive vet expenses,

A.R.F. helps as much as our limited funds allow to date, we've never had to turn anyone away, and we thank God for that.

Our hard work brings in our revenue, along with the donations from those few who have long-standing ties with our animal welfare programs. Some are those we've actually helped in the past, and they remember how grateful they were that A.R.F. was there to depend on. Our candy sales at Campbell Auto Supply in Crandon is ongoing.

We are now gearing up for our annual Spring Rummage. Our sale is set for Saturday, May 18, starting at 8:00 A.M. at the Nashville Town Hall. We are located 4 miles South of Crandon on Hwy 55. We have some great merchandise in our sales at bargain prices, and at the same time you're helping us to make the much needed money to keep helping the animals, as well as their families who love them. It helps greatly that the Town of Nashville extends the use of the town hall for our use whether it be for our fund raisers, shot clinics, or as in the past, a facility to host a spay/neuter clinic.

At that clinic we did 69 surgeries in the two days that Dr Tracy Hageny and Dr Betsy Kennedy Gerts volunteered their time to do it, along with all our available members assisting.

We have a canine in foster care that needs a permanent, loving home. "Jet" is a Lab/Shep mix. He is neutered, fully vetted, and house trained. Jet is good with kids and other dogs. You may see him on our website, www.animalresourcefund.com and read a description there also. To discuss Jet, and/or to apply for adoption, you may call me at 715-478-2398. You will also be able to talk to Jet's foster mom regarding his daily habits, and to meet him by appointment.

DPI and Public Service Commission Partner to Help Improve High Speed Internet Connectivity

Technology is needed now more than ever in our schools and classrooms. The recommendations in the Wisconsin Digital Learning Plan (https://sites.google.com/a/dpi.wi.gov/wi_digital_learning_plan) support changes in teaching and learning that recognize the need for learning to occur 24/7, allow students to pursue personal pathways to college and career, and take advantage of efficiencies achieved through digital curriculum. However, many schools are not able to take advantage of these opportunities affordably due to inadequate bandwidth. Further, not all students have the same equitable opportunities for learning because they may lack access to the Internet at home.

To address these issues, schools districts in Wisconsin are participating in efforts to determine the current status of Internet broadband access and where improvements are needed. The Department of Public Instruction (DPI) and Public Service Commission of Wisconsin (PSC-W) are partnering to promote a residential and business broadband demand survey from April through May, 2013. This is part of the larger LinkWisconsin project (<http://www.link.wisconsin.gov>). By encouraging parents to complete this survey we hope that we can begin to address the digital divide many of our students throughout the state face and bring the broadband needed in our schools and classrooms.

Results will be used in two ways:

- 1) locations will be mapped to show unmet needs or demand for high speed Internet; and
- 2) submissions will be used to communicate need to Internet providers.

Surveys for residential and businesses can be accessed at:

** Residential survey :
<http://wisconsindashboard.org/residence-survey>

** Business survey :
<http://wisconsindashboard.org/business-survey>

Questions on the project or communications tools can be directed to Tithi Chattopadhyay, State Broadband Director, PSC-W by emailing PSCStateBroadbandOffice@wisconsin.gov

Any residents that do not have internet access may utilize computers at their local libraries, or the School District of Wabeno Area has computers that may be used to complete the survey.

Wabeno Elementary Students & Lakewood Super Valu Go Green Winners!

Alyssa Bereswill and Kelsey Beaver are the May winners of the Lakewood Super Valu "I got caught going green" t-shirts. Great job kids!

Recycling for profit at Wabeno Elementary

The Wabeno Elementary School actively collects many items to recycle. These items include: milk caps, box tops, Campbell's soup labels, ink cartridges, batteries, coke rewards, cell phones, and many other items. Through the recycling of these items, the school is then given money or points to use towards items for the students and school.

Recently, the school purchased four plasma cars for the 4K classes. The students loved their first experience with cars inside their classroom and outside on the playground and we know that excitement will only continue!

How to Be Safe When You're in the Sun

The weather is warming up, the days are longer and there's more time to be outside doing all kinds of fun things!

But if you're going to be out in the sun, especially on a hot day, you need to stay safe. Let's find out how.

Don't Feel the Burn: Even though the sun is hot, it does cool things. It keeps us warm. It makes flowers and plants grow. It even gives us vitamin D so we can better absorb calcium into our bodies for strong bones.

It does all these things by sending down light, which includes invisible ultraviolet (say: ul-trah-vye-uh-lit) rays. These are also called UV rays. Some ultraviolet rays pass through air and clouds and penetrate the skin. When your skin's been exposed to too many of these rays, you get what's known as a sunburn. Ouch!

Some people get a sunburn faster than others because of their coloring. If you have blond or red hair, light-colored skin, and light-colored eyes, you'll tend to get a sunburn more quickly than someone with dark eyes and skin. That's because you have less melanin (say: meh-luh-nun). Melanin is a chemical in the skin that protects it from sun damage by reflecting and absorbing UV rays. People with darker skin have more melanin, but even if you have dark hair, dark eyes, or darker-toned skin, you can still get a sunburn. It will just take a little bit longer.

Sunburns look bad and feel worse. They can cause blisters on your skin. They can keep you inside feeling sore when everyone else is outside having fun. They increase your chance of getting wrinkly when you get older. And worst of all, they can lead to skin cancer when you are an adult. Because getting wrinkles and getting sick don't happen right away, they can seem like things that could never happen to you. But you still need to be careful.

Prime Time: You don't need to hide from the sun completely or wrap up like a mummy to protect yourself. But you should take these two steps:

- Always wear sunscreen.
- Take frequent breaks from the sun by going indoors or moving into the shade.

These steps are especially important between 10:00 in the morning and 4:00 in the afternoon, when the sun's rays are strongest.

Use a sunscreen with an SPF rating of 30 or higher. Put on sunscreen 15 to 20 minutes before going out in the sun. The letters SPF stand for sun protection factor, and the number rating tells you how much longer you can stay in the sun without getting sunburned.

But this isn't always true, so reapply sunscreen at least every 2 hours, just to be safe. Do this more often if you've been swimming or sweating a lot — even if the sunscreen is waterproof. And remember that you can get sunburned more quickly when you're swimming or boating because the reflection from the water intensifies the sun's rays.

Be sure to put sunscreen all over your body. This includes some places you might not think of, like the tops of your ears, the back of your neck, the part in your hair, your face, and the tops of your feet. You may need some help reaching the back of your body so ask your parents or friends to give you a hand. If you want to block the sun's rays, wear clothing that you can't see your hand through.

You may still get burned through more sheer fabrics. Wear a baseball cap or other fun hat to block your face from the sun.

Don't forget that your eyes need protection from ultraviolet rays, too. Always wear sunglasses in the bright sun, and make sure they have a label saying that they block UV rays.

Drink Up! Drinking water is an important part of staying healthy, especially when it's hot outside. When you're sweating, you lose water that your body needs to work properly. And if you're playing a sport or running around in the sun, you lose even more water, because you sweat that much more.

So drink up and don't wait until you're thirsty — drinking before you feel thirsty helps keep the water level in your body from dropping too low (dehydration) when it's hot or you're sweating a lot with exercise. If you forget and suddenly feel thirsty, start drinking then. There are lots of cool-looking water bottles around, so get one you really like, fill it up, and drink up!

Got That Hot Feeling? If you're out in the hot sun or you're exercising on a hot day, it's easy to get heat exhaustion. Kids get heat exhaustion when their bodies can't cool themselves fast enough. A kid with heat exhaustion might feel overheated, tired, and weak.

Heat exhaustion can come on suddenly. A person may just collapse when playing soccer or tennis, for example. It can leave someone feeling really tired for days after it happens.

Heat stroke is a more serious heat-related illness and can cause someone to stop sweating; to have red, hot skin; and to have a high temperature. The person might become uncoordinated, confused, or even lose consciousness. It requires emergency medical attention.

Be sure to tell an adult if you're hot and you have a headache or feel dizzy or nauseated (like you're going to throw up). The grown-up will want to get you out of the sun, give you liquids to drink, and take you to a doctor, if necessary.

The good news is that the sun doesn't have to be your enemy if you wear your sunscreen, drink your water, and take breaks when you start to feel too hot. And don't forget your sunglasses. Not only do they protect your eyes from the sun, they make you look so cool!

http://kidshealth.org/kid/watch/out/summer_safety.html#

Recycling project at Wabeno High

Wabeno High's third hour Environmental Science class has been working this year to make our school better for the environment. We have just accomplished our goal. This year some of the Wabeno students made a Recycle and Trash Center for our town softball field. Having an area that is easy to use and is clearly labeled will make it easy to get people to throw away their trash. This project took much planning and working hands to accomplish. Next time you are at a home softball game cheering on the Rebels, be aware of your trash. Each person in the United States creates a daily average of 4.5 pounds of trash. Recycling and throwing trash away efficiently is one of the best ways we can help our environment.

Several students in Environmental Science class are also enrolled in Tech. Ed. classes. Those students combined what they're learning in Science and Tech. Ed. to plan and build the Recycling and Trash Center. Instructors John Twardowski and Pat Lowery decided that this would be a great way to use the knowledge and skills from their different classes to create a unique learning experience for their students.

Caroline's Insurance Agency

www.insurancecrandon.com

301 E. Glen, Crandon

(Located in the Old Church)

715-478-2020

CarolinesInsurance@GMail.com

Vehicles & Heavy Equipment

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

715-369-1011 HODAG AUTO SALES 1478 Chippewa Dr., Rhinelander			
'00 Dodge Durango	\$2,495	'01 Chevy Malibu.....	\$2,995
'98 Dodge Ext Cab 4x4.....	\$2,995	'94 Chevy Silverado 1500 4x4	\$1,250
'91 Ford F150 4X4.....	\$2,750	'97 Dodge Dynasty	\$1,995
'99 GMC Jimmy.....	\$2,995	'96 Pontiac Grand Prix.....	\$1,995
'00 Dodge Dakota Ext. Cab.....	\$2,995	'01 Pontiac Montana	\$2,995

We are now across from Hodag Honda Cycles

FOR SALE: 1995 490E John Deere processor with Fabtek 4-roller head. 14,800 hours. Motor overhauled. New rails and sprockets. Runs good. \$47,000.00. 1979 Komatsu D45A bulldozer. New rails. Runs good. \$12,000.00. C&H Walentowski, Inc. Crandon, WI. 715-889-0974. P7

FOR SALE: 2007 GMC Sierra, crew cab, Z71 4x4, Black, 136k miles. Asking \$17,500 OBO. Call 715-889-4778. P4

FREE FOR THE HAULING: Older John Deere Lawn Tractor & 4 pallets. Call 715-478-1934. Leave message. P5

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

ELITE
Automotive & Accessories
We do Computerized Front-end Alignments

See us for your auto and small engine repair

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

Vehicles & Heavy Equipment

Argonne Auto Detailing

Cleaned by Chief's Choice products,
Used by Fire Departments

Todd Propson
Owner

715-521-0616

www.chiefschoice.org

8871 Grand Ave.
Argonne, WI

"No Vehicle Should Rust In Piece"

AJ's AUTO BODY REPAIR & RESTORATION

PANEL REPLACEMENT,
PATCH REPAIRS,
FIBERGLASS REPAIR,
CUSTOM UNDERCOATING.
OVER 30 YEARS OF EXPERIENCE
Call 715-478-5740
Betc4

FOR SALE: 2002 Kenworth W-900B, C-15 Cat, 475 HP, 200" wheel base, dual air cleaners/exhaust stacks, fuller RTO 16915, 15-speed transmission, new tires/brakes. 48' Great Dane crib trailer, 9' spread axle, hub piloted, new tires/brakes, very strong truck/trailer. Call 715-356-6484, leave message. WS5

MAY Bargains of the month[®]

- Color-changing LED automatically rotates red, blue and green
- Includes 1 rechargeable battery
- Color-enhanced acrylic
- Choose from daisy, hummingbird, dragonfly and butterfly

E 141 554, 555, 557, 559 B18
While supplies last.

FOUR SEASONS COURTYARD
Color-Changing LED Solar Stake Light
4.99 Your choice
reg. 9.99

REDLINE AUTO SALES OF CRANDON

Hwy 8 East, Crandon 715-478-2009

This week's special!
2007 TOYOTA CAMRY XLE V6, Loaded, Sunroof
\$11,490

2007 Chevy Silverado 2500.....\$15,995
(Automatic, 4x4, X-cab, Tow Package)

2004 Ford Explorer Eddie Baur 4x4...CALL FOR PRICE
(Needs A Little Work, But Nice! Call For Details)

2004 Dodge Ram 150.....\$9,995
(Auto, Quad Cab, 4x4, Sharp Truck!)

2004 Cadillac Deville.....\$7,490
(Only 80 K Miles, Very Clean, Nice Car!)

2008 Ford Taurus.....\$6,490
(Auto, V6, Clean Car, Great MPG)

CLASSIC CARS

1976 Oldsmobile Cutlass 442.....\$7,995
(Mostly Original, Two Tone Paint, Sharp Car!)

1979 Cadillac El Dorado.....\$6,490
(Beautiful, Custom Rims, Sharp!)

1977 Cadillac Coup Deville.....\$7,995
(Very Rare, Sharp, Rims)

New Arrivals Coming Soon!

Guaranteed Credit Approval!
Bad Credit No Problem! Give Us A Call Today!
Trade-ins Welcome! 715-478-2009 Trade-ins Welcome!
Visit us online at:
www.redlineusedcars.com

Get low prices on quality products

75-Ft. x 5/8-In. NeverKink[®] Heavy-Duty Garden Hose
19.99
reg. 38.99

- Self-straightening technology assures no kinks or tangles
- Antimicrobial protection against mold, mildew

L 784 678 B3 While supplies last.

Cu.-Ft. Potting Mix
5.99 sale price
-\$4 mail-in rebate*

Enriched with Miracle-Gro[®] plant food
Feeds plants for up to 6 months
With MicroMax[®] nutrients for hearty plants

L 462 572 B65 While supplies last.
*\$4 mail-in rebate. Limit 2. Customer responsible for taxes.

20-Lb. Charcoal
8.99
reg. 13.99

- 100% natural with no coal or chemicals
- Burns faster and hotter than standard briquettes with great wood flavor

T 112 330 1 While supplies last.

Pintsch's Hardware, Inc.

Hwy 32, Townsend 715-276-6888

Store Hours: Mon-Fri 7-6, Sat. 7-5 Sun 8-1

Conway True Value

True Value.
START RIGHT. START HERE.

Hwy 8 East Pioneer Plaza, Crandon

Open: Mon-Fri 7:30-5:30, Sat 8-4, Sun 9-1 478-3617

Crandon 5th graders donate to Pennies for Paws

Teaching the importance of being humane, environmentally conscious citizens is a worthwhile and rewarding task. Mrs. Palubicki, 5th grade teacher, and her 5th grade students at Crandon Elementary, embraced this task.

At the beginning of the school year one student's love for animals generated an idea for a penny war challenge that would raise money for the Forest County Humane Society. Before the teacher knew it, everyone in class was involved. Since then Mrs. Palubicki's 5th grade class has worked hard at raising money at the elementary school for the "Pennies for Paws" challenge.

The elementary school raised a total of \$800 for the Forest County Animal Shelter. This money will really help care for the animals in this facility that operates strictly on donations.

This is often the first experience for many children in volunteering or giving to charity. By collecting spare pennies, nickels, and dimes, they learn that even the most humble of gestures will make a huge difference in their community.

Third Annual Ladies Spring Tea

On April 5, 2013, the St. John Lutheran Church Ladies Aid members held their third annual Ladies Spring Tea. The tea was a huge success again this year with 13 hostesses sponsoring tables. The theme this year was insects. Many tables had butterflies, bees, caterpillars and dragonflies. When the 75 guests arrived, they were escorted to their respective tables by the young ladies of the St. John Youth Group. After eating delicious hors d'oeuvres and desserts, the group was entertained by Suzannah Diamond and Alyssa Mangold who sang two beautiful pieces. Following this was a devotional about finding your real Christian self. The devotional talked about not just being an outward Christian, but inside as well. At the end of the evening, a tea pot and bag of goodies were raffled off. The St John Ladies Aid has plans for many more teas in the years to come.

When life gives you snow, make snowballs!

We are all sick of the snow, but Mrs. Blondheim's Thursday/Friday group of 4K students at Wabeno didn't mind the snow at all. In fact they had a great time playing in the fresh packy snow on Thursday morning. Life is what you make of it and these kids put on their winter clothing and made snowballs!

Get Tuned-Up for Spring

12 Point Lawn Mower Tune-Up Special!

- Change Engine Oil
- Check Ignition
- Sharpen Blade
- Clean Cooling Fins
- Replace Spark Plug
- Adjust Speed Controls
- Replace Air Cleaner
- Lube Chassis
- Adjust Carburetor
- Power Wash
- Check Compression
- Test Run

Additional Parts & Labor at Extra Charge

\$54.95 & Up

All Brands of Mowers!
FREE Pick-Up & Delivery Available!

Elite Automotive & Accessories
305 E. Pioneer St., Crandon, WI 54520
EliteCrandon@aol.com • 715-784-6046

Wabeno Elementary Steps it Up!

Mrs. Propson's First Grade students won the traveling trophy this week for stepping it up. Mrs. Propson said that her class has really shown each other kindness and she often catches them giving each other compliments and support. They have worked all year to build a strong classroom community and follow classroom expectations. Keep up the good work First Graders!

Wabeno Elementary Steps it Up!

Mrs. Cheney's Third Grade students won the traveling trophy two weeks in a row for stepping it up this year. Her class has been working on classroom and hallway expectations. Keep up the good work Third Graders!

Stepping it Up at Wabeno Elementary

Mr. Lowery's sixth Grade students won the traveling trophy this week for stepping it up. They have been working on following expectations even when those around you are not. Keep up the good work 6th Graders!

Wabeno Elementary receives Community Partnership Award

Every year our local Girl Scout council, Girl Scouts of the Northwestern Great Lakes, Inc., recognizes local individuals, organizations, and businesses that have provided services and/or contributions to the Girl Scout program with a Community Partnership Award(s). These individuals, organizations, or businesses are nominated by Girl Scout or community members.

We are proud to say that one of this year's recipients is the Wabeno Elementary School. Here is an excerpt from the nomination letter that was submitted for this award:

Our school has been exceptional in promoting our Girl Scout program. We have

our troop meetings at the school and are able to use any rooms we need. The school has also worked with our Council member, Ronetta Curran, to set-up registration events at the school: setting-up times, handing out fliers, and rescheduling when bad weather hits. We also are able to have a Girl Scout table at the school's open-houses and hang fliers in the entrance. The school has contacted me to double-check if there is a troop meeting and then calls the parents to make sure it is ok for their daughter to stay after school for it. Not to mention the time I told the school and teachers we were having a meeting but forgot to tell the parents. Whoops! The principal, receptionist, and teachers helped me contact parents and round up girls so we could have our meeting that night. The school staff is so patient and goes out of their way to answer Girl Scout questions from parents too. All-in-all I'm proud that my girls go to Wabeno Elementary because they are in it for the kids and it shows. They deserve a big kudos!

Other recipients this year include Parson's of Antigo. Every month Parson's donates \$1 of each oil change to a local organization. For the past two years our Up-North Service Area which covers the Wabeno, Antigo, Elcho, and Mattoon schools/districts, has received a month's worth of donations. With these dollars we are able to fund events, offer the Girl Scout program to girls who may not be able to afford to be a Girl Scout, host in-school programs, train volunteers and so much more.

The final award recipient for this year is the Antigo Public Library. Our Up-North Service area uses this facility for our monthly leader meetings, recruitment nights, and trainings. They also allow us to set-up a Girl Scout themed layout in their display cases, and promote the Girl Scout program with posters, etc.

If you would like more information on becoming a Girl Scout member or volunteer, please contact Ronetta at 1.888.747.6945 or visit gsnwgil.org to learn more about the Girl Scout program opportunities.

Wabeno National Honor Society to Hold Blood Drive

Did you know that every pint of blood can save up to three lives? More than 44,000 blood donations are needed every day in our country. You may think of obvious reasons a person may need blood given to them, such as an accident where there is blood lost. However, there are many others who need blood donated to them such as those with cancer, sickle cell disease and other blood disorders. In the United States, only 38% of the population donates blood, and the Red Cross supplies 80% of the needed blood. The summer months often take a toll on the supply, so this is a perfect time to donate.

The Wabeno High School chapter of the National Honor Society will be hosting a Red Cross Blood Drive on Tuesday, May 14, 2013 from 1:30-5:30 in the Wabeno Elementary School gym. For every 30 pints collected, the Red Cross will donate a \$250 scholarship to a graduating senior. "We have a few of our members who are planning to enter the field of medicine. This event is a perfect community outreach for the chapter," says Mrs. Keller, their advisor. "The Red Cross is also planning a presentation to some of the students in the District about the blood collection process, why we need blood, etc. This is a great tie to the science curriculum. We are very pleased that they are working in partnership with us."

You may call the high school office at 715-473-5122 to sign up for an appointment. Appointments are appreciated, but walk-ins are welcome. Be sure to come to your appointment well hydrated and having eaten.

LMS

LAONA MACHINE SUPPLY

laonamachine.com 877-674-3909

FEATURING **LIFETIME WARRANTY**

RIDGELINE
Docks & Lifts

LAONA, WI

We Now Carry Ice Cream!!!

M & R Gas & Convenience

STORE HOURS

mon. - thurs.: 6 a.m. - 7 p.m.
 fri.: 6 a.m. - 8 p.m.
 sat.: 8 a.m. - 8 p.m.
 sun.: 8 a.m. - 5 p.m.

I SCREAM!
YOU
SCREAM!
WE ALL
SCREAM
FOR ICE
CREAM!

★ TRUCKS & SUVS ★

2008 Kia Sportage LX - 4 dr, 4x4, V6, auto, loaded, 101K.....\$8,995
 2006 Mercury Mariner Premier - 4 dr, 4x4, V6, auto, loaded, 88K.....\$9,995
 2004 Chevy Trailblazer LS - 4x4, 4 dr, 6 cyl, auto, loaded, 124K.....\$6,995
 2003 GMC Sonoma ZRX - Street rider pkg, ext. cab, 2WD, V6, auto, 88K.....\$6,995
 2003 Dodge Dakota SLE - 4x4, 4 dr, V6, auto, loaded.....\$4,495
 2002 GMC Sierra SLT - Ext. cab, 1500, 4x4, V8, auto, loaded, 110K.....\$7,995
 2001 Chevy Silverado LT - Ext. cab, Z71, 4x4, V8, auto, loaded, 137K.....\$7,995
 1999 Chevy Silverado LT - Ext. cab, 1500 Z71, 4x4, V8, auto, loaded, 142K.....\$6,995
 1998 Olds Bravada - 4x4, 4 dr, V6, auto, loaded, 120K.....\$3,495

★ CARS ★

2012 Chevy Cruze LT - 4 dr, 4 cyl, auto, loaded, 23K.....\$13,995
 2012 Chevy Malibu LT2 - 4 dr, 4 cyl, auto, leather, loaded, 33K.....\$14,995
 2011 Ford Fusion SEL - 4 dr, V6, auto, loaded, 62K.....\$13,995
 2010 Chevy Impala LT - 4 dr, V6, auto, loaded, 34K.....\$12,995
 2010 Chevy Impala LT - 4 dr, V6, auto, loaded, 61K.....\$10,995
 2009 Pontiac G6 Sport - 4 dr, 4 cyl, auto, loaded, 47K.....\$10,995
 2009 Chevy Aveo LT - 4 dr, 4 cyl, auto, loaded, 102K.....\$6,995
 2008 Mercury Milan Premier - 4 dr, V6, auto, loaded, 35K.....\$12,995
 2008 Pontiac G6 Sport - 4 dr, 4 cyl, auto, loaded, sunroof, 38K.....\$9,995
 2008 Pontiac G6 Sport - 4 dr, 4 cyl, auto, loaded, 61K.....\$9,995
 2008 Pontiac G6 Sport - 4 dr, V6, auto, loaded, 41K.....\$9,995
 2007 Pontiac G6 - 4 dr, 4 cyl, auto, loaded, 63K.....\$8,995
 2007 Saturn Aura XE - 4 dr, V6, auto, loaded, 103K.....\$8,995
 2006 Pontiac G6 Sport - 4 dr, V6, auto, loaded, 114K.....\$6,495
 2006 Mercury Milan Premier - 4 dr, V6, leather, sunroof, auto, loaded, ONLY 67K.....\$9,995
 2005 Toyota Camery LE - 4 dr, 4 cyl, auto, loaded, 82K.....\$7,995
 2003 Ford Focus SE - 4 dr, 4 cyl, auto, loaded, 129K.....\$3,495
 2002 Saturn SL1 - 4 dr, 4 cyl, auto, loaded, 115K.....\$3,995
 2001 Saturn L200 - 4 dr, 4 cyl, auto, loaded, 153K.....\$3,995
 2001 Olds Alero GL - 4 dr, 4 cyl, auto, loaded, 123K.....\$3,995

See Complete Inventory & Pictures at

www.hwy52auto.com

Scan this QR code with your Smartphone →

HWY. 52 AUTO
Bryant, WI
715-623-0804
 Remaining Factory or our 3-month, 3,000 mile Warranty
 "More to Choose From" Trade-ins Welcome

GERMS DON'T WORK 9-5 (NEITHER DO WE)

ILLNESS DOESN'T ALWAYS ARRIVE WHEN IT'S CONVENIENT FOR YOU. BUT WITH OUR NEW EXTENDED HOURS, MINISTRY'S CLINICS CAN COVER THE TIMES WHEN IT IS.

Extended Hours

Monday	7 a.m. - 7 p.m.
Tuesday	7 a.m. - 5 p.m.
Wednesday	7 a.m. - 7 p.m.
Thursday	7 a.m. - 5 p.m.
Friday	7 a.m. - 5 p.m.
Saturday	8 a.m. - 11 a.m.

(Saturday walk-ins require no appointment)

MINISTRY MEDICAL GROUP

400 West Glen Street, Crandon

< Susan Moore, MD

Monday - Friday 715.478.3318 | ministryhealth.org

FOR SALE:
120 GALLON LP TANK WITH 25% OF LP REMAINING, 12' COPPER TUBING INCLUDED. \$495. Buyer must remove. Call 608-617-6749 P4

FOR SALE: Antique Thor 1/2" drill motor-extreme torque - best offer. Craftsman 3" belt sander & DeWalt 4" palm sander - \$75 / Swingline elec. staple gun, new never used - \$50 / Craftsman radial armsaw 12" blade - portable - \$150 / 295 amp complete ARC welding outfit - \$150 / Complete soldering and braising outfit - \$150. Call Jim for details at 715-275-3772. P4

FOR SALE: Alvarez Classic II Guitar and solo amp. - \$185.00 / '97 Dodge motor home. Very nice shape, 67k miles, all original miles. Powered with a 440 big block, ran like new. \$2,500 OBO. / Rottweiler puppy, female, \$300 OBO. Call 1-920-562-2795. P6