

INSIDE....	
Senior Chatter.....	pg. 20
Real Estate.....	pg. 04-05
Death Notices & Editorial.....	pg. 07
Heavy Equip./Vehicles.....	pg. 06
Services.....	pg. 14-15
Dining/Entertainment.....	pg. 16-17
Recreational.....	pg. 13
Bows/Guns.....	pg. 13
Pets.....	pg. 13
Specialty Shops.....	pg. 08
Help Wanted.....	pg. 18
Bids & Notices.....	pg. 06
Area Events.....	pg. 03
Auctions.....	pg. 05

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 29, No. 23, September 22, 2014 (715) 478-3640 or 1-800-234-2152 Fax: (715) 478-3540 email: pionexp@newnorth.net

Frances Davison to celebrate her 100th Birthday!

Within one month of getting married in 1936, Fran and Evron ("Davy") Davison moved to Crandon, and oversaw the building of the then "new" Crandon Ranger Station. They were the first and only family to actually reside in that ranger station. Three sons were born to them during the fourteen years they lived there. In 1952 they moved to the new home they built on the east shore of Lake Lucerne.

They shared 66 years of marriage, built a 500 plus acre family tree farm where all three boys peeled popple and cut timber to help pay for college. Frances and Dave planted potatoes, picked and sold raspberries, pine cones and Christmas trees to place groceries on the table and pay for their acres. Along the way they shared their tree farm with hundreds, juggled scores of close friends both "in town" and "on the lake". They traveled most of the country after retirement, but were very happy and content to have worked and lived in Crandon.

Davy passed away in 2003, but Frances lives on. She learned to waterski at age 50, and kept skiing until she was 70. She was a seamstress, knitter and bridge player—and did them all with good nature and enthusiasm. A talented musician playing the violin and piano, and the organ for church services. She gave over 50 years of service to St. Joseph's Altar Society, worked for a flower shop and the Forest Republican newspaper. And yes, raised those three boys.

Maybe it was her willingness to work hard, eat right, swim in Lake Lucerne those early mornings, or having the fortitude to nurture three sons, but indeed "Frannie D." lives on and will celebrate her One Hundredth birthday on September 23.

She often remarks that she "has had a wonderful life" and is grateful for everything. We know she means it, and we are happy to wish her well on this special and rare occasion.

Reaching the Century mark for a birthday does not happen often. Frances Davison will celebrate that milestone September 23rd. We thought it would be nice to attempt the "100 cards received" for Mom. If you can share a greeting, memory, or story please send your card to: Frances Davison, 4213 Lake Lucerne Drive, Crandon WI 54520.

County Forestry Committee meets and MRA park discussed

By Mike Monte

The Forest County Forestry Committee met on Tuesday, September 16th. Regular business was discussed, such as a new building at the Veteran's Park, the proposed ATV trail from the race track to town and the Forestry and Recreation Department budget, which is basically the same as last year's. But number 11 on the agenda was a discussion on the development of a memorandum of understanding (MOU) on the proposed motorized recreation area (MRA).

This project is something that usually arouses high feelings on both sides of the issue, and the discussion on Tuesday was no exception.

County Forester Dave Ziolkowski pointed out that he was getting discouraged, as this project was...."eating up lots of hours of my time." He also raised the question of whether or not an MOU was needed at this point.

Continued on page 19

Art in the Square Saturday in downtown Crandon

Art in the Square will be this Saturday, September 20th on the fabled Courthouse Square on North Lake Avenue in Crandon.

The event begins at 10:00 a.m. and lasts until 4:00 p.m. Besides the food, vendors and the juried art show on the square, Crandon merchants make sure that there is ample merchandise for sale on the sidewalks and in the store. "Lovin' Country" will supply great live music, there will be pumpkin painting, a pie contest, Brandt's horse and wagon rides, and for the bargain hunter, a flea market.

Don't eat too much and have a good time!

Check out the displays at the Historical Museum!

Friends of Wabeno meet September 24 Bakers needed for Harvest Festival

WABENO—The monthly meeting of the Friends of Wabeno will be September 24th, 7pm at the Town Hall. The agenda will include a follow-up discussion on grocery store options, and updates on Barrier-Free Boardwalk and Trail, Wabeno Lumberjack Trail, Scenic Byways, Rustic Road Designation, Fall and Winter Downtown Decorations and Friends fundraising events.

The Friends will have a booth at the Chambers 1st Annual Homecoming Harvest Festival on September 27th. We will sell homemade baked goods and pumpkins. Donated baked goods are needed. Please call Kathy at 473-2423 if you can help out. Donations can be brought to the Consignment Shop next to the bank on Friday, the 26th, between 11 a.m. and 4 p.m. The proceeds from the sale will support decorating downtown Wabeno.

Volunteer carpenters and workers are needed to help construct the boardwalks. A tentative date has been set for October 18, 2014, assuming it stops raining one of these days! If you are interested in volunteering, please contact Kevin Podjaski, klpodjas@gmail.com at 920-213-5886 or Mary Beck (608) 628-0757, mfbbeck@charter.net.

We truly appreciate the generous support of the Christopher and Dana Reeve Foundation, Wisconsin Public Service Foundation, Plum Creek Timber Foundation, Wabeno American Legion and the Forest County Potawatomi Foundation plus the invaluable support of community volunteers, the Wabeno highway department and the Blackwell Job Corps who are making the first phase of the Boardwalk and Trail possible.

We want more Friends! Come lend your voice and talents to your community. For more information about activities of the Friends, please visit <http://townofwabeno.org/FriendsWabeno/FriendsOfWabeno.html>

The Lumberjack Steam Train & Camp 5 Museum Fall Festival

The Lumberjack Steam Train and the Camp 5 Museum complex, in Laona, Wisconsin, completed their summer season on August 23rd, but the Lumberjack Special will be rolling again and the Camp 5 Museum will be hosting visitors for their annual Fall Festival starting Saturday, September 20th, Saturday, September 27th, and again on Saturday, October 4th, when the cowboy re-enactors return to Camp 5.

This is a great time to experience the Lumberjack Steam Train and the Camp 5 Museum complex and all this popular attraction has to offer. The autumn colors, the cool, crisp air all contribute to a great experience for people of all ages.

Continued on page 13

Wisconsin Woodland Owners Assoc. holds 35th Year annual meeting in Forest County

Over 200 Wisconsin Woodland Owners Association (WWOA) members will travel from across the Midwest to Forest County for their 35th Year Annual Meeting at the Potawatomi Carter Casino and Hotel on September 18-21, 2014.

WWOA Board of Directors will plant a tree on Thursday afternoon as a reminder of the importance of healthy forests, whether they are in urban or rural areas. Local member, Jim Kingsbury of Mountain is donating the tree that will be planted at Wabeno High School.

The Forest County Potawatomi Community Forests staff led by Al Murray will host a tour on Thursday for WWOA members covering sustainable forest management, historical and cultural uses of the forests, and current issues such as invasives and water quality. Thursday evening members will share their experiences in managing their woodlands with presentations by Randy and Karen Cooper of New Berlin, Dale and Judy Paust of Crivitz, Lee Johnston of Oconto Falls and Jim Zdanovec of Oshkosh.

On Friday, WWOA members will tour a variety of historical sites and businesses in and around Forest County including the USFS Oconto Seed Orchard near White Lake, North Central Technical College in Antigo, Diversified Woodcrafts and Maple Valley Orchard near Suring, USFS Cathedral Pines and Holt & Balcom Logging Camp Museum in Lakewood. They will also tour private woodlands at the Mountain Tree Farm owned by Randy and Karen Cooper to learn more about timber harvesting and wood turtles. Friday will end with a buffet dinner and Letters from the Logging Camp by Kathleen Marsh.

Saturday morning, Jimmy Bramblett, Wisconsin's new State Conservationist of the USDA Natural Resources Conservation Service, will keynote the meeting giving a presentation on the 2014 Farm Bill National Implications, and opportunities for Wisconsin Woodland Owners. WWOA's 35th anniversary year membership meeting will follow.

Continued on page 20

Crandon Library News

Friends of the Library Book Sale

The Friends of the Crandon Public Library will host a huge used book sale this weekend as part of the Art in the Square celebration. The book sale hours will be on Friday from Noon until 5:00 p.m. and Saturday from 9:00 a.m. to 4:00 p.m. The sale will include thousands of books, DVD's, VHS tapes, – something for everyone. All proceeds from the book sale are used to support the activities of the Crandon Public Library including support for the Summer Reading Program and the Friends of the Library Annual Scholarship.

Continued on page 08

See us online at:
pioneerexpresscrandon.com

ART IN THE SQUARE

SATURDAY, SEPTEMBER 20
10 AM TO 4 PM

CRANDON'S
COURTHOUSE
SQUARE

ART IN THE SQUARE
SPECIAL

20% OFF Store-Wide

Good Friday, Sept 19
& Saturday, Sept 20

HOURS:
Fri. - Sat
10-4

2015 JACKETS
ARRIVING DAILY

Hayes Metals LLC
Sales and Service

305 N Blvd., Crandon, WI
478-3528

M-F 8-5 • Sat. 8-12

HayesMetals.com

FIND US ON
FACEBOOK

MORE
NEW

SPORTING
LINES IN
STOCK ALSO!

20% OFF
STORE-WIDE*

Flowers
From the Heart

117 N Lake, Crandon 478-3710

*Some exclusions apply Not good on Sale Items

• MUSIC • WAGON RIDES

• PIE CONTEST

Featuring:

Juried Arts & Craft Show &
Sale Speciality Foods, Sales by
Local Merchants, Flea Market

FALL INTO FALL
AT

Tricia's Treasures
With Our

25% OFF
Store-wide*

EXCLUDES CHRISTMAS & SOME
OTHER PRODUCT LINES

109 N Lake Ave., Crandon
(715) 478-1160

Bistro
(715) 478-1161

Check Out our
Christmas
Display

NEW
FALL
& WINTER
APPAREL
ARRIVING

In Store
Specials

END OF SUMMER
BLOW-OUT SALE

40 to 60% OFF
ALL SUMMER
STOCK

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

Area Events

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

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

Worship Service: 10 a.m.
Sermon Topic: The Cost of Living
(Matthew 22: 15-22)

2973 Highway 55, Crandon • 715-784-0250

Come Worship With Us

Rev. Callistus I. Elue
Mass Times:

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

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

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

Daily Mass Times

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

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

**Forest County Courthouse
Community Blood Drive**

Forest County Courthouse Community Blood Drive will be held on Friday, September 26, from 10:00 a.m. – 1:00 p.m. at 200 E. Madison in Crandon

Donate blood and receive a \$5.00 Subway Gift Card!

To schedule a donation appointment, please call Ann at 478-3371 or call toll free 800-280-4102 or go to www.save3lives.org.

Walk-in donors are welcome!

We provide 100% of the blood used at Ministry St. Mary's Hospital and couldn't do it without volunteers like you!

FOR SALE: CRANDON - 3890 County Park Rd. Maple dinette set with four chairs, 2 hutches, Kenmore sewing machine in cabinet, Lane recliner and lamp. Call 715-478-2260. P24

FOR SALE: Bathroom vanity, includes sink, countertop, faucets (size 74", can be shortened to 47"). Sofa, 70" length floral design in good condition. Phone 715-623-3428. P24

FOR SALE: Wood stove, 22" wide, 32" long, 31" high, fits 24" wood. Cast iron, all enclosed with fan. Call 715-674-2548. Betc23

FOR SALE: Hardwood paneling. Cherry and ash. 3"-4"-5". Call 715-889-1503. P26

FOR SALE: Hardwood firewood. \$65 per face cord. Del - Available. Call 715-889-1503. P26

Still Smoking

207 N. Lake Ave.
Crandon

**INTRODUCTORY
SPECIAL**

Made in the U.S.A.
Roxwell Tubes
All King Sized \$1.99
All 100s \$2.49
SALE Private
Label Tobaccos
1 Pound Bag - \$17.99
e-juices starting at
\$3.99, Over 100
Flavors
10% OFF all sports
memorabilia
Prices good thru
September 30, 2014
B23

Join us to celebrate
**Laona/Wabeno
Homecoming Week!**

MONDAY, SEPTEMBER 22ND:

JV Football – Florence - 5:30 p.m.

WEDNESDAY, SEPTEMBER 24TH:

Homecoming Parade - 6 p.m.

Parade route – through Main Street
finishing at the softball field.

Immediately following Parade at Softball Field:

Tailgate party – Food available for purchase,
Battle of the Classes
Bonfire

THURSDAY, SEPTEMBER 25TH:

Cross Country - Three Lakes - 4 p.m.

Volleyball - Crandon - 5:30 p.m. at Laona

FRIDAY, SEPTEMBER 26TH:

Varsity Football Game – Crandon - 7 p.m.

Kids Club at Praise Chapel

Every Wednesday beginning October 1st after school from 3:30 - 4:45 pm for 4K - 8th grades. Bussing provided from the school to Praise Chapel Community Church. Please note new dismissal time.
Everyone Welcome!

Prices Effective Mon., Sept 22, 2014

MON	TUE	WED	THU	FRI	SAT	SUN
22	23	24	25	26	27	28

HOURS:
Mon. - Sat. 8 am - 7 pm
Sunday 8 am - 4 pm

Laona, WI
(715)674-6108

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

USDA Choice
Black Angus
**Top Round
Steak**

\$3.99 Lb.

Farmland Supreme
**Pork
Shoulder
Butt Roast**

\$1.99 Lb.

Assorted Flavors
Marinated Boneless
**Chicken
Breast**

\$2.89 Lb.

Select Varieties
12 - 16 Oz.
**Creamette
Pasta**

4/\$5.00

Select Varieties
20 Oz.
**Wildwood
Soda**

8/\$3.00

12.5 - 18 Oz. Box
**Malt-O-Meal
Cereals**

3/\$5.00

Premium
**Gala
Apples**

\$1.49 Lb.

56 Oz. Blue Bunny
**Premium
Ice Cream**

\$4.99

Select Varieties, 8.8 - 10 Oz.
Lay's Potato Chips

2/\$6.00

12"
Jack's Original Pizza

4/\$12.00

64 Oz. Flordia Gold
Orange Juice

\$1.89

2 Lb. Bag Fresh
Yellow Onions

\$1.19

16 Oz. Oscar Mayer
Smoked Shaved Meat

\$3.29 Ea.

16 Oz. Farmland
Jumbo Deli Franks

\$1.39

16 Oz. John Morrell
Braunschweiger

\$2.59

8 Oz. Shurfine
Shredded Cheese

3/\$5.00

10 Oz. Glazed or Crunch
Dunker Donuts

\$3.49

Deli Fresh
Broccoli Cauliflower Salad

\$3.99 Lb.

**Wabeno's First Annual
HOMECOMING HARVEST
FESTIVAL**

Saturday, Sept 27, 2014
Main Street Wabeno

Craft & Antique Vendors - 9:00am
Food & Refreshments

Music on bandshell from
6 to 10 pm by "LARIAT"
"Playing a little bit of everything"

Craft, Antique & Food Venders still wanted -
see application at www.townofwabeno.org
or call Dawn @ 715-473-2311 or

Sponsored by Wabeno Area Chamber of Commerce

If you like to display your muscle or vintage car,
motorcycle, etc. you are welcome to join the fun.

St. Ambrose Parish Annual
Roast Beef Dinner
Saturday, October 18th
Madonna Hall, Wabeno

Serving 4:30-7 p.m.	Adults \$10.00 Children \$5.00 4 & Under Free
--------------------------------------	--

Everyone Welcome

**COMMUNITY
BILLBOARD**

- **Forest County Democratic Party** - Regular Monthly Meeting - Wed. Sept. 24, 2014 at 5 p.m., LaFetta Restaurant in Crandon. Pizza and a beverage will be supplied.
- **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 Cty. Humane Society** - Open to Public every Sat. from 1-3 p.m./ Call for more info. 715-478-2098.
- **AA Meeting** - Saturdays, 9 a.m., Wabeno Fire Station, side entrance.
- **Crandon VFW Post** - Meets the second Tuesday of the month. 1:30 p.m. at the VFW building, 104 N Forest.
- **Support Group for Parent of Children with Disabilities** - Call Chris at 715-784-0058
- **Crandon Lions Board Meetings** - 1st Monday of the month at Crandon Library at 7 p.m. (downstairs). Member Meeting - 3rd Monday of month at 5:30 p.m.; May, June, & July at the Lions Clubhouse, Courthouse Square.
- **Bridge Community Dental Health Clinic** - This project serves people of all ages in Forest County for People who have Badger Care, medical Assistance & UNINSURED to schedule an appointment call (715) 848-4884. Call the Health Dept. for more information at 715-478-3371.
- **Good Shepard 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 out monthly meetings on the last Saturday of each month. Call George 715-350-1679.
- **Crandon PTO** - 1st Monday of month, 6-7 p.m., Elementary Cafeteria.
- **Wellbriety 12 Step Meeting (AA/NA)** - Monday nights, 6 p.m. - ? lower level of FCP Museum, Mish•Ko•Swin Lane, Crandon. Call Brooks Boyd for more information at 715-889-4902
- **Mole Lake Flea and Craft Sale** - Every Thursday, Mole Lake Casino Bingo Hall. 9-4 p.m. Free coffee and soda. \$5.00 tables. Everyone welcome Call 715-478-7557 for more information.
- **Town of Lincoln Board Meetings** - 2nd Monday of each month, 6 p.m., Town of Lincoln Hall.
- **AA Meeting** - Antigo Hospital, Saturdays at 7:00 p.m.
- **Forest County Humane Society Meeting** - Every Fourth Monday of the month, 6:30 p.m., Crandon Library.
- **Highway 55 Flea Market** - Every Wednesday, 9 a.m. - 4 p.m., at the Nashville Town hall, corner of Hwys. 55 & B, Crandon Interested vendors or for more information call Linda at 715-484-7271.
- **AA meeting** - Crandon AA Big Book Study group - Thursdays, 7-?, **New location**, VFW Post Hall, 104 N. Forest Ave., Crandon, behind the Laona State Bank parking lot Contact # 715-784-6077.
- **Tops** will meet at Wabeno Town Hall on Mondays. Weigh in at 7:30 am with meeting following at 7:45. For more info call 715-473-2613.

CENTURY 21 NORTHWOODS TEAM
Welcomes AMY PAIKOWSKI

CENTURY 21 NORTHWOODS TEAM INC. is pleased to announce that AMY PAIKOWSKI has joined its firm as a sales associate. SHE will be offering her expertise in Residential and Recreational property sales in the LANGLADE, FOREST and ONEIDA COUNTIES.

"We are thrilled to have Amy join our team, "It's an exciting time to be with the CENTURY 21 System as we increase our market presence in the Northwoods. We believe training supports growth and professional excellence in the real estate industry. CENTURY 21 Associates maintain their competitive edge and offer the best service possible to their clients and customers," says Renee Irish Broker/ Owner of Century 21 Northwoods Team. Amy has been a resident of Post Lake since 1999 and looks forward to working with buyers and sellers and sharing her knowledge of the area. Her professional background in customer service will be passed on to all her clients and customers. Amy is a full time agent ready to fulfill your dreams of buying or selling your property.

108 N. Lake Ave.
P.O. Box 144
Crandon, WI 54520
www.c21nwds.com
1-877-221-6937

Amy Paikowski, Realtor
amypaikowski@gmail.com
715-777-5470 Cell/Direct

SweetWater Buy or Sell with Brian Bartmann
Real Estate LLC 920-621-1557
www.SweetWaterRealEstateLLC.com

- LAKE LUCERNE, CRANDON, WI • PREMIER HOME, Home furnishings included. (See website for details) • **\$549,900**
- WABENO, WI • 80 ACRES W/ RED PINE PLANTATION surrounded by National Forest. Build your dream home/great for hunting/development • **\$229,000**
- WINSLOW LAKE, LAKEWOOD, WI • MAJESTIC LOG HOME (See website for details) • **\$464,900**
- WINSLOW LAKE LOT, LAKEWOOD, WI • PRIVATE LAKE, quiet w/abundant wildlife 135 ft. frontage • **\$76,900**
- WANDERING SPRINGS LOTS, LAKEWOOD, WI • bordering Nat'l Forest on ATV & snowmobile trails, lots from • **\$21,900-\$32,500**
- MIDDLE INLET LOT • 4.8 ACRES • NEAR LAKE NOQUEBAY, Menominee River & public land • **\$16,900**
- CEDAR LAKE (CROOKED LAKE AREA) • 3 LOTS APPROX. 2 acres each with water frontage, Nat'l forest, snowmobile & ATV trails nearby • **\$23,900 each**
- PULASKI SCHOOLS • PREMIER HOME ON 2 ACRES (See website for details) • **\$339,900**

www.SweetWaterRealEstateLLC.com
WI-5001822534

AUCTION: HILES - Oct. 5. Beautiful Pine Lake home and wooded 40 acres. Web: www.colrene.net. Terms: \$5,000 down, payment non-refundable. (10% buyer's fee). R.W.A.s Col. Rene Brass #424, Col. Robert St. Louis #450 (6728 Whitefish Lake Rd., Three Lakes, WI 54562). 715-367-1668. B23

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

OPEN HOUSE
Sunday
9/21/14 11:00 am to 1:00 pm

4464 Hwy 8, Laona WI

Catch Trout right in front of your own home. With 748 ft. of frontage on the beautiful Peshtigo River this 2 bedroom, 1 bath, 3 car garage has so much to offer. The home has an open concept design. The kitchen/dining rooms have a large sit-down island making it perfect for the family on the go. The basement offers a family room, rec room and bonus room all finished with tongue and groove wainscoting. There is a pellet stove hook-up already in place.

\$144,900

Outside you will find the heated and insulated garage. The wrap around two tier deck overlook's the Peshtigo River and the view is breathtaking. This property is well suited for the start-up family, retirement couple or Northwood's getaway.

DIRECTIONS: From downtown Crandon take Hwy 32 North to Hwy G. to US Hwy 8. Turn left on US Hwy. 8 to property. Sign on property.

Real Estate

HOME FOR SALE

3088 Black Lane-Nashville

Wooded Corner Lot has Views of Bishop Lake with deed access to build your own dock p/seller, very secluded. Open Concept with wood burning fireplace, great entry porch, open stairway to lower level, many options to finish. Lower has LP heater. Close to Mole Lake Casino, Crandon and ATV Trails. Garage is built into hillside has plenty of room for many toys. Minor TLC needed. LP Tank owned

\$76,900

Susan Karner
920-471-6074

susankarner@gmail.com
http://susankarner.coldwellhomes.com

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

Lots of Land for Sale!
Building and hunting parcels
starting at only \$6000. Call or
email anytime for a complete
listing or visit our website.

c21nwds@frontiernet.net
c21nwds.com

Serving Forest, Langlade & Oneida Counties

FOR RENT: One bedroom apartment in downtown Crandon. Partially furnished, includes heat, water, and garbage. For more information please call 715-902-0308. Available Oct. 1. Betc16

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

FOR SALE: Older 2 story, 3 bedroom home with 40 acres of land. Home has main floor laundry, 1 bathroom, new gas furnace, pellet stove, windows, roof and appliances included. Land is excellent for hunting with State Land access on 2 sides. Located on town road for snowmobiling and ATV use. Price \$165,000. Call 715-478-3517. P23

LOT PRICES REDUCED! PICKEREL, WI -- (3 LOTS) -- All beautifully secluded Lakefront property located on Crane Lake (341 Acres) in Kasson Bay in Forest County, WI. Lots are adjoining and wooded. Can be sold separately or as one parcel. **LOT #2 --** 106 ft. of Lakefront. **LOT #3 --** 121 ft. of Lakefront. **LOT #4 --** 910 ft. of Lakefront with a 90 ft. point. 1,137 ft. of total Lake frontage! Crane Lake is connected by a channel to Pickerel Lake (1300 Acres). Swimming, fishing, boating, hunting, & 2 casinos within 20 miles. If a buyer should buy all 3 lots, we will give them our beautiful 12 x 68 mobile home 3 blocks away from the property. Call 262-862-2769 or 262-331-0752. Betc14

FOR SALE

4074 McGlin Ln -1991 3 bed 2 bath home w/ fireplace, deck, gazebo, 37 x 24 garage, 1.9 acre wooded lot close to Lake Lucerne. \$99,900 Call Judy Mixis CB Mulleady 715-367-9670

Fairfield Homes
Apartments
400 Elm Street
CRANDON

Affordable 1 Bedroom Floor Plans for
Older Adults &/or Persons with a Disability
RENT IS BASED ON INCOME
www.meridiangroupinc.net
715.362.7855

FOR RENT: In Crandon, 3 bedroom ranch style home with 2 car garage; Open concept interior; Rent of \$750 per month, no pets or smoking; security deposit and references required. Contact Peggy Houle at 7 1 5 - 4 7 8 - 5 1 4 4 . B23

WABENO - 3 bedroom apartments (Orchard Ridge Apartments). Rent is based on 30% of your gross adjusted 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.

B19ETC

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

Commercial Building For Sale

3008 Sq. Ft. Commercial Building on 1.75 acres in City of Crandon. Has (2 yr old) 1 bedroom apartment with 24' x 24' privacy deck. Shop has 3 Phase power, new 98% efficient natural gas furnace & wood furnace. Building is long enough and high enough for a Pulp Truck or Semi, has 16 x 16 overhead door, 20' walls, 3 service doors and 24' x 24' Lean To on Concrete Slab. Apartment could easily be converted into Office Space. \$98,500.00 Call 715-889-2922 or 715-902-0261 to see!

FOR RENT: Main floor 1 bdrm apt. with stove, refrig., water and sewer, garbage included. Rent of \$350 per month plus one month's security deposit; no pets. Contact Peggy Houle at 715-478-2531. B23

FOR RENT - Sept 7, 2014 CRANDON - Cozy 1 bdrm. upper apartment. \$400 month plus security deposit. Heat & water included. Call 715-499-2404 B18etc

PRE-AUCTION OPEN HOUSE!

Open 9/20 1:00p.m. - 3:00p.m.
14218 Cty Rd. AA Suring, WI 54174
Suggested List Price: \$150,000
650' of river frontage! 37 acres. 2BR/1BA
Call **866-431-2836** for more info.
Registered WI Auctioneer Rick Roundy #2475-052.
See Bidder's Packet online for full property details.

FOR SALE: Beautiful building site for a cabin or home. 5 miles from Crandon in large hardwoods. Call 715-478-3566. If no answer, leave a message. Betc19

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

FOR RENT: CRANDON - New side by side. Apt. 1 available Nov. 1. 2 bed, 1 bath, stove/fridge included, washer and dryer hookups. Located on the corner of Hwy. 8 and Cole Rd. 5 miles West of Crandon. \$450/mo. plus utilities and security deposit. Sorry, no pets. Please call 262-363-2562 or 262-470-4494. Betc23

FOR RENT: LAONA - 2.5 miles out on Cty. H. 2 bedroom mobile home with large addition and attached garage and basement. \$395. First, last, plus security. Ready Oct. 1st. Call Gary and Denise Smith at 715-674-3814. P24

Real Estate

CRANDON - Bring a pet! Check out our 1 bedroom apartments at the Glenview Senior Apartments. Specifically built for persons 62 years of age or older handicapped/disabled individuals. Rent starts at \$500 per month and includes water, sewer, garbage pickup, HEAT, major appliances, off street parking and laundry facilities. Call 800-938-3229 for an application or more information. *This institution is an equal opportunity provider and employer.* B24

FOR RENT: CRANDON - 204 N. Forest Ave. One bedroom lower apt. \$350 per month plus security deposit. Appliances included. Call 715-889-1806 for application/information. P23

FOR RENT: CRANDON - One bedroom home, one stall garage. \$350 per month with same as security. References please. No pets. Available now. Call (715) 478-5624. P24

NEW TO THE FALL MARKET!

N11209 Walleye Road, on Rollingstone Lake
Privacy on 2.67 acres, at the town road with 145' of frontage on Rollingstone Lake, which is re-known for its great fishing. The

8460 Southview Drive, Crandon
3 bedroom, 2 bath home on 3 wooded acres with deeded access to a 1100 acre Lake Lucerne!! The deeded boat landing

beautiful lot has a gentle slope from the house to the lake. The stone fireplace has an efficient insert to heat the home as an alternative to using the forced air LP furnace. Some newer updates include a kitchen addition, main bathroom, wiring, plumbing, furnace and metal roofs on the house and garage. The interior is charmingly rustic and has a 3 season porch on the entire lake side of the home to enjoy the summer breezes. There are 3 bedrooms plus an additional sleeping room and nice two car garage. The nicely wooded lot extends to both sides of the road so no one will be able to build across from you. Priced at **\$230,000.**

4450 Kalata Road, Cavour
Rustic Look Full Log Cabin on a total of 9.3 acres with 416' of frontage on the Peshtigo River and is located near the Nicolet National Forest, DNR and Public Timber

Land. Built in 1994 and mostly furnished it offers 2 sleeping areas and open concept living area. Sun Tubes brighten both day and moonlit nights and the free standing stove heats the cabin comfortably. The front door opens to a full length porch and there is also a covered back porch. There is a well with electric water pump run by a generator. A nice, vented privy is just far enough from the cabin. A great place for you to enjoy the Northwoods for only **\$132,000.**

with a pier and picnic area just a short walking distance away. This home has had many updates including both to the bathrooms, flooring, furnace and an outdoor boiler added. The field stone fireplace can be viewed from both the living and dining areas plus a newly added mud room has heat, storage, and houses the washer and dryer. Both the front and back of the home have covered concrete patios for all season enjoyment. The Northwoods location offers 4 seasons of everything the outdoors has to offer such as hiking, skiing, boating, fishing, ATV and snowmobile trails or nature watching. Priced at **\$190,000.**

2.5 acres on Hawks Landing, Langlade
Vacant country lot with electricity at the road and close to the scenic Wolf River with its

flat-water rafting and exciting white water kayaking. End of road privacy offering open areas with maturing trees and a valley meadow setting in the heart of Langlade Counties recreational center. Kettlebowl Ski Hill and 1000's of acres of public Langlade County land and National Forest land are just a short distance away and easily accessible. Priced at only **\$27,000**

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

Century 21

Northwoods Team, Inc.

Serving Forest, Langlade & Oneida Counties

Email:
RealtorArlen@outlook.com
108 N. Lake Street
(Laona State Bank Building)
Crandon, WI 54520
1-877-C21-NWDS
(715) 478-3744
Cell: 715-628-0551

Arlen Panko
Broker Associate

AUCTIONS

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

Minocqua home to be sold REGARDLESS OF PRICE! Thursday October 09, 2014 at (6:00PM) Minocqua, WI (Oneida Co.) Located 1/2 mile from Walmart on Northridge Way Road to Country Lane. Right to 9080 Ruppert Drive.

A well kept 3 bedroom home w/ cathedral ceilings, 2 car garage and black top driveway. All situated on a large corner lot, close to shopping and schools. BEING SOLD REGARDLESS OF PRICE! **Terms:** \$5,000 down payment non-refundable cashier's check. Closing upon paper completion. (10% buyer's fee). Bidders must request bid form by calling St. Louis Auctions LLC. **715-367-1668.** (6728 Whitefish Lk. Rd., Three Lakes, WI 54562). **R.W.A.'s:** 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

Beautiful Pine Lake home and wooded 40 acres Sun. Oct. 05-(10:30) Hiles, WI (Forest Co.) 13 miles north of Crandon on Hwy 32 to Murray Ln. #10558. Parcel 1 is a beautiful lake home with 145' of frontage, nicely landscaped with an extra garage. Parcel 2 is a wooded 40 acres located on Hwy S. This auction will take place at 10558 Murray Lane.

Terms: \$5,000 down payment non-refundable cashier's check per parcel. Closing upon paper completion. (10% buyer's fee). Bidders must request bid form by calling St. Louis Auctions LLC. 715-367-1668. (6728 Whitefish Lk. Rd., Three Lakes, WI 54562). **R.W.A.'s:** Col. Rene' Brass #424, Col. Robert St. Louis #450.

ST. LOUIS AUCTIONS, LLC 715-367-1668

Still Smoking
207 N. Lake Ave.
Crandon

INTRODUCTORY SPECIAL
Made in the U.S.A.
Roxwell Tubes
All King Sized \$1.99
All 100s \$2.49
SALE Private
Label Tobaccos
1 Pound Bag - \$17.99
e-juices starting at \$3.99, Over 100 Flavors
10% OFF all sports memorabilia
Prices good thru September 30, 2014
B23

Business a little sluggish these days?

WE'LL PICK UP THE PACE!

Advertise with the Pioneer Express!
(715) 478-3640 or 1-800-234-2152

COURT ORDERED AUCTION

14218 Cty Rd. AA Suring, WI 54174
650' of Oconto River frontage; 37 acres of prime hunting land! Cabin with 2BR/1BA, porch, & fireplace.
List Price: \$150,000

Land - Clinic Road Suring, WI 54174
0.97 acres of vacant land, heavily wooded with easy access to County Highway AA. *List Price: \$3,000*

Land - W. Main St. Lena, WI 54139
0.24 acres; tree lined corner lot ready for your new home! Great location, only 30 minutes from Green Bay.
List Price: \$5,000

Live Auction: Tuesday, 10/7, 1:30pm
Located at the Oconto County Courtroom

866-431-2836 | www.micoley.com

Bidding to begin at fair market value, stated by the Trustee. After bidding has completed for each Property, Trustee shall determine, in its complete discretion, whether highest bid for subject Property is acceptable. No bid may be placed subject to financing. Each winning bid must post a 10% deposit of the bid price w/the Trustee at time of the auction & pay remaining 90% of the bid price w/in 30 days of auction. If either of these conditions is not met, Bidder is deemed to have forfeited his/her bid. Upon full payment of the bid price, Trustee shall deed subject Property to the highest Bidder. Buyer Fees for subject Properties range from 2% to \$250.00 - \$750.00; to be added to high bid to determine final sale price. Nonrefundable EM of 5% of high bid/sales price due from high Bidder at time of auction. Property sold 'as is, where is'. Reg. WI Auctioneer Wade Micoley #2647-052; Broker Wade Micoley #43427-90 & Firm WM Enterprises, Inc. #83181-91

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

Well Known Hunting & Fishing Guide Passed Away. (Most items excellent) Sun, September 28. Starts 9:30 AM NOT 10:30 (View 8:30) (Lunch) 4 Miles South of Three Lakes, WI on Hwy. 32 to Lake Julia Road, follow to Scott Lake Road & auction

John Deere 3320 (4x4) Compact Tractor: w/cab & 300 CX loader - low hrs. (pd. nearly \$40,000.00). **Outdoor Wood Boiler:** Central (6048). **New 2013 Dump Trailer:** Suretrack. **A.T.V., etc.:** 2009 Polaris Sportsman (550X), Triton ATV trailer. **2014 Enclosed Trailer:** (7x16). **Nearly 40 guns, etc.** (Must be WI resident to purchase guns, F.F.L.'s are accepted) (See website for list of guns) Brand new 36 gun fireproof safe & other safe, lots of ammo, gun vise, spotting scope, etc. **Watercraft, etc.:** Nice 16' Lund boat w/Mariner 20 h.p. motor & trailer, alum. boat, '76 Sea Star, like new aqua cycle, like new canoe, kayaks, 2 alum. porta docks (32' & 40'), paddles, oars, boat motor, fish rods. Ig. amt. of fishing equip., ice fishing gear & more. **Sporting:** Moped w/only 17 miles, Polaris 120 snowmobile, **2009 Yamaha Vector w/ 1800 miles**, Yamaha VMax, Yamaha dirt bike, turkey fryer, Ig. collection of hunting books, Mr. Heater, deer, duck, turkey, goose decoys, traps, wood decoys, snow shoes, bows, spot lights, hunting clothes & boots, hunting knives, range finder, game camera, Cannon & other cameras w/extra lenses, cross bow & others, tree stands, mountain bike, camping table, custom poker table & more. **Mounts:** Bear rug, 2 life size deer, turkey, elk bronze, artwork, etc. **Autos:** 2000 Chev.1500 ext cab (4x4) truck, '01 Ford Ranger (4x4) w/only 88,000 miles, '76 Corvette, '76 Dodge Motor home. **Yard:** Nice Cub Cadet hydrostatic lawn tractor w/mulcher/bagger, like new Husqvarna lawn tractor, utility trailer, hot tub, carport, patio furniture, new stainless steel grill, garden cabinet, wicker love seat, Dosco stump grinder, snowblower, Wacker compactor, wheel barrow, push mower, Stihl brush cutter, D.R. brush mower, blower, L.P tanks, propane tank (Pig), scaffolding, 40' ladder, chain saw & more. **Tools, etc.:** Wire feed welder, air compressor, pressure washer, Stihl concrete saw, wet tile saw, miter saws, winch, generator, floor jack, Milw. saw, drills, chain saw sharpener, roller stands, shop lights, bolt cutters, saw horses, chains, hand tools, shop vac, hitches, trailer dolly, car wheel dollies, work table, battery tester, routers, air nailers, bench grinder & more. **Home:** Range, side-by-side refrig/freezer, washer, dryer, new water heaters, gas fireplace, jewelry, Dell laptop, log bed, Bose & other speakers, business paper shredder and more. **Musical Instruments:** 2 old guitars, bugle & others. **Antiques/collectibles:** Fender amp (mod. CFA 7010), Wildlife prints (Gromme, Redlin & others), 100 watches, Lassic milk bottles, brass cannon, crocks, lanterns, dog picture, Toby mugs, train decanter set, collector cars, ships & 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

Our Core Purpose: Personalized Proficiency for All
Our Mission: As a culturally diverse community, the School District of Wabeno Area will work in harmony with respect for one another; providing a safe and superior learning environment, enabling individuals to reach their fullest potential and become caring, contributing life-long learners in our ever-changing local and global society.

SCHOOL DISTRICT OF WABENO AREA
REGULAR BOARD OF EDUCATION MEETING
WEDNESDAY, October 1, 2014
Community Room - Wabeno Elementary School
6:30 P.M.

AGENDA

- I. Call to Order
- II. Roll call
- III. Pledge of Allegiance
- IV. Agenda Approval
- V. Public Comment (10 Minute Maximum per Person)

This is a listening session for the community to address the Board. The maximum time limit for this section is 30 minutes. The purpose of this segment of the meeting is for the Board to listen to the views of our community. Please understand that although the Board may not necessarily comment or ask questions, this does not mean your concerns have not been recognized or understood.

- VI. Approval of Minutes of the Regular School Board Meeting on September 3, 2014 and the Special School Board Meeting on September 24, 2014.
- VII. Approval of Vouchers and Payroll
- VIII. Informational Items
 - a. Allison Space, Elementary Principal, will present updates and information.
 - b. Bill Taylor, Jr/Sr High School Principal, will present updates and information.
 - c. Dr. Kim Odekirk, Superintendent, will present updates and information.
- IX. Action Items
 - a. Discuss and take possible action on hiring a Varsity Boys Basketball Coach.
 - b. Discuss and take possible action on hiring a JV/Assistant Boys Basketball Coach.
 - c. Discuss and take possible action on hiring a Varsity Girls Basketball Coach.
 - d. Discuss and take possible action on hiring a JV/Assistant Girls Basketball Coach.
 - e. Discuss and take possible action on hiring a Co-Op Athletic Director.
 - f. Discuss and take possible action on hiring a 6th grade teacher.
 - g. Discuss and take possible action on hiring a 1st grade teacher.
 - h. Discuss and take possible action on designating Kimberly Odekirk to file the PL-874 Application, (Impact Aid).
 - i. Discuss and take possible action on a permission and acceptable use form for checking out Kindles from our Library Media Center.
 - j. Discuss and take possible action on a timeline for the superintendent search.
 - k. Discuss and take possible action on contracting with an agency or entity for assistance with the superintendent search.
- I. Discuss and take possible action on a proposed budget for the 2014-2015 school year to be presented at the Annual Meeting on Monday, October 27, 2014.
- X. Adjourn

NOTE: THE AGENDA IS SUBJECT TO CHANGE AS ALLOWED BY LAW.

**CALLING ALL
MARINES - WE WANT
YOU!**

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

FOR SALE: 2012 American Royal 7300B outdoor wood furnace. Will heat up to 6,000 sq. ft. Outstanding condition. Used 1.5 winter seasons. Approximate weight is 1,600 lbs. \$6,630 new. Will sell for \$5,800. Call (715) 478-3559. B23

**The Forest County
Humane Society**

**will meet the 5th
Monday of
September,
the 29th. The
meeting will be
held at Duck's
Bar beginning
at 5 p.m. All
Humane Society
volunteers and
their spouses are
welcome to attend
this meeting and
appreciation
picnic.**

**Paid for by the
Board of Directors**

Wanted

WANTED: Looking for Jeep Wranglers. Call 1-920-863-2640 Betc 7

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

FOR SALE: 1940 Farmall B Tractor. Totally rebuilt. Taking best offer. 715-473-3489 WS 23

Still Smoking

207 N. Lake Ave.
Crandon

**GET YOUR
E-CIGARETTE
TODAY!**

We are your local E-Cig headquarters. Rechargeable, refillable starter kits at only \$10.00! Over 100 flavors available! **Still Smoking** on Main Street Crandon, between Duck's and Pickers. (715) 478-4059 Betc22

CELLULITE SISTERS AND CRANDON RED HAT LADIES

Fall Style Show

**Featuring Fashions From
"She's All That, LLC"**

**Tuesday, October 7th, 2014
Crandon Hotel**

Cocktails 5:00 pm - Dinner 6:00

**With fashions to follow
Cost \$15.00**

**Call Carol for reservations or questions
at 715-478-2749**

Public Library Hours

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

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

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

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

Museum Hours

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

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

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

Forest County Health Department

**2014 FLU SHOT CLINIC SCHEDULE -
Cost \$25.00**

We are able to bill Medicare and Forward Card (please have your cards available)

• **CRANDON** – Forest County Health Department, Crandon Courthouse

No appointment necessary - (Monday – Friday) 9:00 to 11:00 a.m. and 1:00 to 4:00 p.m.

• **WABENO** – Wabeno Town Hall
September 29th (Monday) – 10:30 to 11:30 a.m.

• **LAONA** – Laona Town Hall
October 2nd (Thursday) – 11:00 a.m. to 12:00 p.m.

• **ALVIN** – Alvin Town Hall

October 2nd (Thursday) – 2:30 to 3:00 p.m.

• **ARMSTRONG CREEK** – Armstrong Creek Community Building

October 7th (Tuesday) – 10:30 to 11:30 a.m.

• **NEWALD** – Newald Community Building

October 7th (Tuesday) – 12:30 to 1:00 p.m.

• **PICKEREL** – Nashville Community Center (1038 County Road Q)

October 10th (Friday) – 2:00 to 3:00 p.m.

If you are physically disabled, call for a home visit. 715-478-3371.

NROTC

VOLUNTEERS NEEDED

Do you have carpentry, plumbing, or electrical skills? Don't have skills but just want to help a good cause? The NROTC is looking for a few people to help turn a 30 foot trailer into a food cart that will be used at various events for fundraising for NROTC. If you would like to help please contact Tom Riggs at 715-362-1941 or email him at tomriggs@gmail.com. To learn more about all the good that NROTC does visit their website - www.nrotc.org.

NATIONAL REMEMBER OUR TROOPS CAMPAIGN

Vehicles & Heavy Equipment

FOR SALE: Wheelhorse 252-H Lawn Tractor with snow thrower attachment. Older unit. Runs but needs some work. \$200 OBO. 715-889-0859.

FOR SALE: 1981 Jeep. Restoration project. New tub. Good tires. New gas tank and inside floor panels. Runs good. Call 715-649-3 2 2 5 .

FOR SALE: 1994 Chevy Blazer Tahoe. Runs good. 92,000 miles. Leather seats, air, good tires, very little rust. \$2,000 OBO. Call 715-649-3225. P23

FOR SALE: 1997 Ford Truck F150 XLT, 4x4, extended cab, 282,000 miles. \$1,500 OBO. Call 7 1 5 - 3 3 6 - 2 4 6 1 .

FOR SALE: 2008 Ford Fusion SEL. 83,000 miles. Never seen salt or sand. Armed Forces man's car. \$9,995. Call 715-484-4992 or 7 1 5 - 4 8 4 - 2 2 7 7 .

FOR SALE: Prowler 5th wheel. 18 ft. with hitch. Call 7 1 5 - 6 7 4 - 7 0 0 3 .

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*

**Advertise Your Business
In the Pioneer Express**

We direct mail to all of Forest County, parts of Langlade & Oconto counties.

Set-outs also available in Monico, Post Lake & Elcho

FOR SALE: 2002 Mitsubishi Montero Sport LTD 4WD. 93,000 miles. Silver, automatic, great condition. Brand new tires. Leather heated seats, sunroof, cruise control, roof rack, running boards, towing package, cd fm/am. Handles well in snow. \$7,500 OBO. Call 312-420-

**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**

DEATH NOTICES

Omer Theodore Lundt, Jr. (“Ted”) age 78, of Monico, passed away at his home on Friday, September 5, 2014 , surrounded by his family, under the care of Ministry Home Care Hospice. He was born in Crandon on October 17, 1935 the son of Omer Theodore and Luella (King) Lundt, Sr. He was married to Iris Stevens on April 16, 1955. They were residents of Monico, Wisconsin, though enjoyed spending winter months in Pompano Beach, Florida.

Ted’s employment included trucking, heavy equipment operator and mechanic, working for Ison Equipment, owning and operating a Logging Truck business for 7 years, and retiring in 1996, after 23 years with Consolidated Papers.

In his younger years Ted was active in Boy Scouts, belonging to the Order of The Arrow. He was an avid hunter and fisherman, frequently going on hunting and fishing trips to other states and Canada. Most recent being a fishing trip to North Dakota in June of 2014. He also enjoyed many camping trips in the summer months with his wife, family and friends.

He is survived by his wife, Iris Lundt of Monico, two daughters: Pamela (John) Barlowski of Rhinelander, Gerilyn (Bill) Stefonik of Monico, two sons: Omer (Heather) Lundt III of Rhinelander and Ronald (Wendy) Lundt of Monico, one sister Mary (Jim Pownell) Statezny of Elcho. He is further survived by 19 grandchildren and 21 great grandchildren. He was preceded in death by his parents, Omer & Luella Lundt.

The family would like to express their appreciation to Ministry Home Care Hospice (Jessie, RN) and Jolene Kopplin, NP, Aspirus Clinic, for the excellent care provided to Ted during his battle with cancer.

A memorial service for Ted was held on Wednesday September 10, 2014 at 11:00 a.m. at the Weber-Hill Funeral Home. Fr. Tom ThakadipuramI officiated. Burial will be in the Town of Monico Cemetery at a later date. Online condolences maybe left at www.weberfuneralhome.com.

Arlyn David Ackley, Sr., age 62, of Mole Lake (Crandon), passed away Sunday, September 14, 2014 at Aspirus Wausau Hospital. He was born in Milwaukee on November 19, 1951 the son of Fred and Norma (Randall) Ackley. Arlyn graduated from Custer High School in Milwaukee. He owned and operated a roofing business in Milwaukee until moving to Mole Lake. Arlyn was the Sokaogon Chippewa Community Tribal Chairman for over 35 years. He enjoyed picking rice, making rice sticks and fixing lawn mowers and cars.

Arlyn first married Francis VanZile and later married Cheryl Campbell both marriages ending in divorce. He is survived by: Daughters: Nickol Felo, Wausau, Carlene Felo, Wausau, Crystal Ackley, Crandon, Sons: Arlyn Ackley, Jr. (Chrissy Weber), Mole Lake, and Jonathon Ackley, Antigo. He is also survived by sisters: Judith Polar, Mole Lake, Joanne Antone, Watersmeet, MI and brothers: Fred Ackley, Mole Lake, Tom (Linda) Smith, Mole Lake, and James Smith, Rhinelander, six grandchildren and five great grandchildren. He was preceded in death by a his parents, Fred & Norma Ackley, a sister, Alice and a brother Gary.

Visitation was held after 3:00 p.m. Tuesday, September 16, 2014 at the Mole Lake Lodge and Conference Center. Native American services will start at 12:00 noon Wednesday, with Mr. Billy Daniels officiating. Interment will be at the Mole Lake Tribal Cemetery. Online condolences maybe left at www.weberfuneralhome.com.

Aletha Mittelstaedt, age 81, passed away on Saturday, September 6, 2014. She was born on June 16, 1933, to the late John and Olive Zimmerman, and resided in Kaukauna and Townsend and most recently Appleton. Aletha graduated from Lomira High School in 1951, and she furthered her education at Stout State College. She graduated in 1955 and majored in Home

Economic Education. Aletha worked as a Home Economics teacher in Kaukauna for many years, and spent 25 years at Fox Valley Technical School. She was a woman of many talents, and quilting was the one she was most proud of. She had a great passion for it, and she belonged to three quilting groups along with the Homemakers Club of Kaukauna. Aletha also had a deep faith and was a devout member of Good Shepherd Lutheran Church in her most recent years. Loved dearly by her family, she will be greatly missed.

Aletha is survived by her sons, Darwin Mittelstaedt, Donald Mittelstaedt, and Douglas (Maria) Mittelstaedt; grandchildren, Joshua and Natalie Mittelstaedt; and sisters-in-law, Mary Moring and Nancy Zimmerman. She was preceded in death by her husband, William Mittelstaedt and brothers, Lyle and Lynal Zimmerman. Funeral services for Aletha will be held at 6:00 p.m. on Saturday, September 20, 2014, at GOOD SHEPHERD LUTHERAN CHURCH, 2220 E. College Avenue, Appleton. A time of visitation will be held at the church from 4:00 p.m. until the time of the service. In lieu of flowers, donations are appreciated to Good Shepherd Lutheran Church and Leukemia and Lymphoma Society – Wisconsin Chapter, 200 S. Executive Drive, Brookfield, WI 53005

Volunteers Needed To Help Veterans

Thomas Riggs, the local representative of the NROTC (The National Remember Our Troops Campaign) is currently seeking volunteers to help convert a 30 foot trailer into a food cart that can be used for fundraising for NROTC projects. The majority of the funds raised stay here in Forest County. The National Remember Our Troops Campaign is a 501(c)(3) public charity dedicated to remembering all military service members, all veterans, and their families, remembering their service and sacrifice, supporting those in need to the best of their ability, and letting them know they are not forgotten. More specifically, they provide recreational therapy for wounded troops and veterans. They offer employment programs for unemployed veterans, transitional housing for homeless vets, and are proactive combating major stress, PTSD and suicide among service members and veterans...and honor those who die in the line of duty. NROTC works to raise awareness in local communities throughout our population, of military and veteran's issues, and provide ways for Americans to get involved in supporting our troops and veterans. If you have any carpentry, electrical, or plumbing skills (or none at all) and are willing to help a great cause call Tom at 715-362-1941 or email him at tomcriggs@gmail.com. If you would like to know more about NROTC and other ways to contribute please visit their website www.nrotc.org.

Classifieds Work! Call Pioneer Express 715-478-3640

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

CONSULTING FORESTRY SERVICES BUYERS OF STANDING TIMBER Forest Management Timber Sales Timber & Wood Brokering Timber Marking Timber Cruising MFL Plans Logging CFM Connor Forest Management LLC Crandon, WI 715-889-3600 Robert Connor Jr. www.connorforestmanagement.com

Letters to the Editor

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

And now here’s something we hope you’ll really like!

Yes, I know its Rocky Squirrel’s line, given right after Bullwinkle tries to pull a rabbit out of the hat, and gets anything but a rabbit, {mostly much bigger, meaner and angrier animals}but I just couldn’t resist.

Have you heard anything new on the status of W.O.R.V.P.I.’s {Wiscsonsin Off Road Vehicle Park Inc.}planned, Forest County Taxpayer owned, 10,000 acre, "Lambeau Field of Off Road Parks"? Well, neither have I. There has been total silence on the entire issue, as far as I can tell from both W.O.R.V.P.I. and our County Board. Makes you wonder doesn’t it?

One of the reasons given before last months vote on whether or not Forest County Taxpayers should be given a voice on the issue of a County Owned Off Road Vehicle Park, {The failed vote over a county wide referendum on the issue}, was to give W.O.R.V.P.I. a chance to further explain how the park would create {by John Schnorr’s statements in his letter to the County Board Members}"300 employment opportunities and 28M {million}in economic stimulus that the MRA Project could deliver to your County" a direct quote from John’s letter.

Where do you think John Schnorr president of W.O.R.V.P.I. comes up with these figures? Well, I believe they come from a feasibility study, that W.O.R.V.P.I. contracted Ripon College to conduct. That would be the contracted, paid, feasibility study that John quotes like it’s the Bible.

You know, the Rocky and Bullwinkle show was part of a series called "Fractured Fairytales" and well, I think that somehow I can relate W.O.R.V.P.I.’s "Ripon College feasibility study" with a Fractured Fairytale.

My interpretation of this study, based on what I have read in W.O.R.V.P.I.’s own meeting minutes, is that Ripon College has some type of teaching program, where a business or individual may go, pay a fee to the college, a professor assign’s the study to a student, who then conducts a "feasibility" study. In the case of W.O.R.V.P.I., they wanted to know if an Off Road Vehicle Park might be a feasible enterprise.

Apparently, the assigned student, then sent out questionnaire’s to 2,000 people, who are already using Off Road Vehicle Parks, in other States, a hand picked bunch of Off Road enthusiasts.

From the answers provided by the returned questionnaires, the student, actually in this case, at least two students {the first student graduated, and the project was assigned for completion to a second student} came up with the economic and attendance figures that John likes to quote. The student gets college credit for the study, the college gets paid, and W.O.R.V.P.I. gets its figures to quote. And everyone is happy, No?

So, where is the W.O.R.V.P.I. Off Road Vehicle project at? Many of you ask me that very question. I really don’t know, there is absolutely nothing coming out of W.O.R.V.P.I..

Perhaps, you could ask one of the 10 County Board Supervisors who voted against a county-wide referendum on the subject, if they have heard anything in the month since the vote was taken.

I know that I have promised you information, on how your county tax dollar is already paying W.O.R.V.P.I.’s bills, and its coming. I don’t break my promises.

Now to end this one, I will quote Benjamin Franklin, one of America’s founding fathers, a quote that I hope you all already know. He stated, "Believe none of what you hear, and only half of what you see".

As always, the contents of this letter and everything I have written on this issue are entirely my opinion, and my opinion only.

Jim Odekirk

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 Monica Stamper.....Computer Graphics/Job Printing Boyd Monte.....Ad Sales/Job Printer/Graphics Melissa Monte.....Accts. Rec./ Post Press/ Graphics Stephanie Rosio.....Proofreader Allison Seils.....Graphic work, Output Work

RUMMAGE

CRANDON

Forest County Humane Society

Fri., Sept. 19 and
Sat., Sept. 20, 2014
8 a.m. - 2 p.m. each day
\$1.00 per Bag

701 Industrial Parkway, In Pole Building next to the Shelter

PRICED TO GO GARAGE SALE: CRANDON - 8250 Potawatomi Trail on north end of Lake Lucerne. Sat. Sept. 20, 9 a.m. - 5 p.m. Antique armoire, collector record albums, dolls, jewelry and displays, women's clothing, luggage, golf car and golf clubs, kitchen items, portable massage table, workout videos, pilates machine, books, pet supplies, pool table, building supplies, doors, windows, tools, snowblower, power washer, 3 wheel strider and much more available (if you were at last week's sale). B23

RUMMAGE SALE: CRANDON - 3431 Lake Lucerne Dr. Sept. 20 and Sept. 21, 9 a.m. - 5 p.m. Name brand clothes, shoes, tools and more. P23

RUMMAGE SALE: CRANDON - 4015 Lake Lucerne Dr. Sat. Sept. 20, 8 a.m. to 5 p.m. and Sun. Sept. 21, 9 a.m. to 3 p.m. Must empty two cottages. Appliances and furniture. Rain or shine. P23

2 FAMILY GARAGE SALE: CRANDON - 4406 Airport Rd. Sept. 26-28, Fri., 9 a.m. - 7 p.m.; Sat., 9 a.m. - 4 p.m.; Sun., 10 a.m. - 5 p.m. Clothing, household, toys, decorations, frames, electronics, garden and deck furniture, camping and sporting equipment. P24

Thank Yous & Personals

THANK YOU! THANK YOU! THANK YOU!

The Cook-Elfors VFW Ladies Auxiliary Post #6832 or Laona would like to thank everyone who helped out with our August 16th Corn Boil/Fundraiser! Our Auxiliary takes pride in donating the proceeds to many various organizations in our community and to the State of Wisconsin Veterans Affairs.

We would like to thank the Laona Fire Dept., Laona Lions Club, and Laona VFW Cook-Elfors Post #6823 for setting up for this event and also the cleaning up. We can't forget all the hard workers who arrived early morning to husk all that corn. And our famous chefs of the day!

A GREAT BIG THANK YOU TO: Potawatomi Community, Chitko Bros. Lumber, Kevin Kerner Repair, Fleet Farm, Sheriff John Dennee, Green Bay Packers, Karl Appliance, Albrecht Trucking (Mike & Jimmy Albrecht), Dan's Sales (Dan & Beth Wandsnider), Lemerande Trucking (Mike & Amy), Mert & Ken Winkelman, Fire-Up Smoke Shop (Al Weso), Laona Clubhouse, Laona State Bank, Associated Bank, Armstrong Creek Pub, Danz Bar & Eatery, Ethan Stauber Logging, Michael Schmelling Logging, Tim & Ann Chrisman, Hubie Johnson, Christi Durand, Mike Silber, Nick & Judy Orley, Becky Hetfield, Nicolet Propane, Sam's Lakehouse, Barb's Place, Collin's Bar, Pine River Lumber, Wild Rose Sports Bar, Goodwill (Rhineland), Walmart (Rhineland), Lake Metonga's Beachside, T-Bob's Sports Bar, Julie & Rick Calhoun, B&B Guiding (Greg & Travis Britten), Brian & Carla Connor, Belland & Belland Logging (Jake, Ty & Wes).

We'd like to thank you all very much for your support and donations. PROCEEDS go to Veterans and their families, Veteran Hospitals, Food Pantries, Salvation Army, Hope Lodge, Operation Up Link, Emergency Disaster Fund, Patriot Fund, NuRoc Nursing Home, Laona School Scholarships, and Cancer patients.

CONGRATULATIONS TO OUR RAFFLE TICKET WINNERS:

1st - Laptop donated by Forest County Potawatomi Community (Pat Schultz) • 2nd - \$200 cash (Mary Connor) • 3rd - \$50 gas card donated by Kevin Kerner Repair (Trevon Fatla) • 4th - \$50 gas card donated by Chitko Bros. Lumber (Jerry Banie) • 5th - \$25 Fleet Farm (Wayne Slimmer) • Winner of the Pelican Rainbow/Deluxe Paddle Boat (Jenie Liesch)

NASHVILLE

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

LAONA

RUMMAGE SALE: LAONA - 4816 1st St. Friday, Sept. 19, 8:30 a.m. - 5 p.m. Girls' clothing, little girls' and juniors, women's smalls. Some furniture and other misc. items. Cancelled if rain. B23

American Legion Post 44
"Gunless" Poultry Shoot

Don't miss the next American Legion "Gunless" Poultry Shoot, on Saturday, September 27, 2014 at The Old Town Hall in Townsend, starting at 1:00 p.m. Bring along friends. They will be raffling off packages of meat, poultry, sausages,bacon, beverages, gifts, and gift certificates, donated by local businesses.

There will also be 50/50 raffles. Come on in, win a prize, and help a veteran.

Everyone is welcome.

Specialty Shops

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

Sears of Rhineland
908 Lincoln St. • Rhineland
By Dairy Queen
(715) 365-7800
Hours: Mon-Fri. 9-7,
Sat. 9-6 & Sun. 11-4

the Perfect Gift & Flowers from the Heart
by Darlene Wabeno

- Fresh Floral Arrangements
- Balloons & Cards
- Homemade Fudge
- Wines, Cheeses & Honeys
- Gift Baskets
- Tuxedo Rentals
- Scarves, Jewelry & Purses
- Primitive Decor
- Many More Gift Items

HOURS: Wed. - Fri. 10 to 4:30, Sat. 10 to 2
715-473-5400
Main Street, Wabeno

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

STERN ELECTRONICS
SPECIALIZING IN:

- LG Sales & Service
- Antenna Installations & Repair
- Now Selling Used TVs, Dish Network Installations & Repair

VERY REASONABLE RATES!
Call
STERN ELECTRONICS
715-623-2441
Betc10

"KEEP IT SIMPLE"
DOWNTOWN WABENO
Where Found Treasures & Primitive Accents are a Must!
Hours: Wed. 11 - 2 pm
Thur - Sat. 11 - 4 pm
or by appointment

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

Backyard Rustics
Located at 15684 Hwy. 32, Lakewood

IS NOW OPEN

We specialize in personalized signs. We also offer homemade crafts, antiques, and rustic decor. We are accepting items on consignment.

Stop in or call
Mary at 715 850-1467 or Mark at 715 850-1567

JESSICA IS NOW DOING CND BRISA GEL NAILS AT THE HAIR-I-TAGE
Special Discount: First time clients Full set - \$38.00
Call 715-478-5630 for your appointment today!
We are a full service salon.

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

Call Dave at 715-649-3414

Get your Flu Shots

Crandon Library Cont. from Pg. 1
Friends of the Library Annual Meeting

The Friends of the Crandon Public Library will meet on Tuesday, September 23rd at 6:30 p.m. in the Lower Level of the Library. Current Friends members and anyone wishing to join this volunteer organization is invited to attend.

New Fiction Materials
Personal : a Jack Reacher Novel by Lee Child, *Night of the White Buffalo* by Margaret Coel, *The Eye of Heaven* by Clive Cussler and Russell Blake, *The Secret Place* by Tana French, *The King's Curse* by Philippa Gregory, *Somewhere Safe With Somebody Good* : the new Mitford novel by Jan Karon, *A Life Intercepted* : a novel by Charles Martin, *The Long Way Home* by Louise Penny; *Heroes Are My Weakness* by Susan Elizabeth Phillips, *Her Last Whisper* : a novel by Karen Robards, *Act of War* : a thriller by Brad Thor, *Lisette's List* : a novel by Susan Vreeland.

The Crandon Public Library is open six days a week: Monday, Tuesday and Friday 9 a.m. - 5 p.m., Wednesday and Thursday 9 a.m. - 7 p.m. and Saturday 9 a.m. - Noon. Please visit us online at www.crandonpl.org

Forest County Health Department
October Activities & Announcements

***WIC CHECK PICKUP:**
Wednesday, October 1st & October 8th -- County Health Dept., Courthouse, Crandon, 8:30-12:00 a.m. & 1:00-4:30 p.m.

***SEASONAL FLU SHOT:** (\$25.00 Adults and Children are Free for those that qualify)
We are now giving seasonal flu shots daily at Forest County Health Department, Crandon Courthouse: Monday-Friday - 9:00 to 11:00 a.m. & 1:00 to 4:00 p.m.
We are able to bill Medicare and Forward Card (Please have your card(s) available). (No appointment necessary.)
***CHILDHOOD IMMUNIZATION CLINIC** (Free to those that qualify):
Please call for an appointment. Phone (715)478-3371.
Wednesday, October 22nd--County Health Department, Courthouse, Crandon 1:30 to 4:00 p.m.

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

MEAT

THESE AD PAGES NOW ON-LINE AT pioneerexpresscrandon.com

PRODUCE

Premium Angus Choice

BONELESS BEEF CHUCK ROAST

\$4.59 Lb.

Premium Angus Choice

BONELESS BEEF CHUCK STEAKS

\$4.99 Lb.

Hormel Natural Choice

BONELESS PORK COUNTRY STYLE RIBS

\$2.99 Lb.

Hormel

BONELESS PORK LOIN ROAST

\$2.79 Lb.

Jennie-O

TURKEY & GRAVY IN ROASTING PAN

2 Lb.

\$4.29

Curly's

PULLED PORK

16 Oz.

\$4.99

Hormel

BONELESS PORK CHOPS

\$2.99 Lb.

Gold 'n Plump

WHOLE CUT-UP CHICKENS

52 Oz.

\$5.99

Premium Angus Choice

T-BONE STEAKS

\$8.99 Lb.

Cher-Make

NATURAL CASING WEINERS

20 Oz.

\$4.99

Cher-Make

HOME GAME BRATS

24 Oz.

\$4.99

Oscar Mayer

DELI FRESH MEATS

9 Oz.

\$3.49

Oscar Mayer

TURKEY BOLOGNA

16 Oz.

\$1.69

Hormel

SLICED PEPPERONI

Original or Hot and Spicy 3.5 Oz.

\$1.59

Banquet

BROWN N SERVE PORK SAUSAGE

6.4 Oz., Links or Patties

5/\$5.00

Festive

BONE-IN TURKEY BREAST

\$1.49 Lb.

Frozen

WALLEYE FILLETS

16 Oz.

\$7.99

El Dorado

BREADED ROUND SHRIMP

8 Oz.

\$2.19

Sweet

CLEMENTINES

3 Lb. Bag

\$3.99

Grapery "Flavor Promise"

RED SEEDLESS GRAPES

\$2.29 Lb.

Green Giant

PEELED CARROTS

2 Lb. Bag

\$1.99

Green Giant

KLONDIKE ROSE OR GOLDUST POTATOES

5 Lb. Bag

\$2.99

Wonderful

PISTACHIOS

8 Oz. Pkg.

\$3.89

Michigan

GALA APPLES

3 Lb. Bag

2/\$5.00

Michigan

MCINTOSH APPLES

3 Lb. Bag

2/\$5.00

Fresh, Waxed RUTABAGAS

69¢ Lb.

Crisp GREEN CABBAGE

39¢ Lb.

Dole SPRING MIX SALAD

5 Oz. Bag

\$1.99

Schaefer's Since 1935

HOMETOWN PROUD

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

Pioneer Plaza Highway 8 E., Crandon

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

478-2558 FAX 478-2545

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

Prices Effective Mon. Sept. 22, 2014

SUN	MON	TUE	WED	THU	FRI	SAT
	22	23	23	24	25	26
27						

Prego Select SPAGHETTI SAUCE

24 Oz.
"3 Best sellers"

\$1.79

Betty Crocker PIZZA CRUST MIX

6.5 Oz.

79¢

Betty Crocker FALL COOKIES

17.5-17.9 Oz.
3 Kinds

\$1.99

Betty Crocker MUFFIN MIX

6.5 Oz.

"3 Best sellers"

79¢

Kool-Aid GHOUL-AID JAMMERS

Scary Blackberry

\$1.89

Quaker CAP'N CRUNCH

Halloween
13 Oz

\$2.99

Betty Crocker FRUIT SNACKS

Halloween
6 Oz.
2 Kinds

\$2.49

Shurfine TACO SHELL

12 Ct.

89¢

Betty Crocker HALLOWEEN SPOOKY SNAX

7.5-12 Oz.
2 Kinds - Cheddar Pumpkin & Black and Orange Tortilla Chip

\$1.99

DEER CORN

40 Lb. Bag

\$6.99

General Mills MONSTER CEREAL

9.6-10.4 Oz.
3 Kinds

\$2.49

Select Kelloggs CEREALS

7 Kinds
17-24 Oz.

\$2.49

Select Butter Kernel CAN VEGETABLES

4 Kinds
14.5-15 Oz.

69¢

Hunts Select 4 Pack SNACK PACK PUDDING

4 Kinds
Limit one

50¢

50¢ with a Separate \$10 Purchase

COKE BRAND

12 Oz./12 Pack Cans
or 12 Oz./8 Pack Bottles

2/\$8.98

VITAMIN WATER OR SMART WATER

12 Oz./8 Pack or 16.9 Oz./6 Pack

16.9 Oz./6 Pack

\$3.99

PEPSI BRAND

8 Pack/7.5 Oz Cans

4/\$10.00

PEPSI BRAND

24 Pack/12 Oz. Cans

\$5.99

COKE BRAND

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

4/\$10.00

COKE BRAND

2 Liters

5/\$5.55

LAYS OR KETTLE LAYS

Reg. \$4.29

Reg. \$3.49

2/\$5.00

Aquafina WATER

.5 Liter
24 Pack

\$3.99

PEPSI BRAND

24 Oz./6 Pack Bottles

OR

12 Oz./8 Pack Bottles

3/\$12.00

THESE AD PAGES NOW ON-LINE AT
pioneerexpresscrandon.com

Computerized
PICTURE CAKES
at Schaefer's
Bakery

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

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

BAKERY

BIRTHDAY
ANNIVERSARY
TEAM PARTY
HOLIDAYS
FAVORITE PETS
RETIREMENT
GRADUATION
DRAWING
PHOTOGRAPH

CARROT
CUPCAKES

4 Ct.

\$2.89

BUTTER & EGG
DINNER ROLL

12 Ct.

\$2.59

SWIRL RYE
BREAD

1 Lb. Loaf

\$2.79

Assorted
SMALL FRUIT
BREAD

\$1.49

Assorted
JJ'S SNACK
PIES

4 Oz.

55¢

PEANUT
BUTTER
COOKIE

12 Ct.

\$3.59

T.J. Farms
TATOR
ROUNDS

2 Lb. Bag
Reg. \$2.13

\$1.69

FROZEN

Shurfine
GARLIC
BREAD STICKS

10.5 Oz. Box
Reg. \$2.03

\$1.69

Shurfine
SWEET
POTATO FRIES

19 Oz. Bag
Reg. \$2.29

\$1.75

ALKA-SELTZER PLUS
COLD FORMULA

20 Ct. Tablets
Cherry Burst, Orange Zest
or Sparkling Original
Reg. \$5.89

\$4.99

HEALTH & BEAUTY

ADVIL PM

20 Ct. Coated Caplets
Pain Reliever and
Night time sleep aid
Reg. \$5.53

\$4.89

EXCEDRIN
MIGRAINE

24 Ct. Coated Caplets
Headache Pain Reliever
Reg. \$4.83

\$4.19

Gold n' Plump
16 PIECE BUCKET OF CHICKEN
\$16.99 Ea.

DELI

Simplot
POTATO WEDGES
\$2.99 Lb.

DON'T FORGET YOUR GAME SNACKS!

Variety of Flavored Wings or Nuggets, Party Trays,
Cheeses, Dips, Fresh Salsa, Papa Enzo's 14" Pizzas and more

MENU

Monday: Baked Chicken Dinner

Tuesday: BBQ Rib Dinner

Wednesday: Homemade Meatloaf, Potatoes, Gravy, Roll and
Green Beans

Thursday: Pork Chop Dinner, Chicken Fritter Basket

Friday: Battered Cod or Pollock Fish Dinner, Shrimp Basket,
Chicken Filet, Cod Fish Sandwich, Pollock or Cod Fish
Buckets available (Please call ahead)

Soup & Salads Fresh Daily

24 Hour Notice On Party/Deli Tray Orders Please

Simply
POTATOES

Assorted
20 Oz.

DAIRY

\$1.99

Yoplait
GO GURT
YOGURT

Assorted 8 Ct.

\$2.13 Save \$1.00

Crystal Farms
GRATED
PARMESAN
CHEESE

8 Oz.

\$2.99

Crystal Farms
BETTER'N
EGGS

16 Oz.

\$2.49

IGA
AMERICAN
CHEESE

16 Oz./24 Slices

\$3.25

LARGE FALL
PLATTER

\$1.99

PUMPKIN
WINDOW LIGHT

\$9.99

GENERAL
MERCHANDISE

CANISTER OF
100 FALL
LEAVES

\$6.99

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

food2fuel

Since 1935

HOMETOWN PROUD

Good 9/1/14 - 9/31/14

PEPSI
1/2 liter
6 pack

\$2.99 Ea.

2¢ off /gal

Vick's DAY QUIL
Cold & Flu
Liqui-Caps
24 Ct.

\$10.33

5¢ off /gal

Connies NATURAL PIZZA

2/\$11

5¢ off /gal

Domestix LINED LATEX GLOVES
Small, Medium & Large

\$2.03 Ea.

5¢ off /gal

Vick's NYQUIL
Cold & Flu
Liqui-Caps
24 Ct.

\$10.33

5¢ off /gal

Domestix SCOURING PADS
2 Pack

\$1.13

5¢ off /gal

Tiger Balm PAIN RELIEVING PATCHES
5 Ct.

\$5.39

5¢ off /gal

POWERADE
20 Oz.
8 Pack

\$3.99 Ea.

5¢ off /gal

Shurfine COFFEE FILTERS
Basket Style
200 Ct.

\$1.97

5¢ off /gal

CHIPPEWA WATER
.5 Liter/24 Pack

\$3.99

5¢ off /gal

Mr. Coffee CLEANER

\$3.27

5¢ off /gal

21st Century SENTRY SENIOR MULTI-VITAMINS
125 Ct., For Seniors 50+

\$9.89

10¢ off /gal

COKE
12 Oz. Cans
20 Pack

\$6.49 Ea.

5¢ off /gal

USE YOUR CARD & SAVE

Flock's Finest BIRD SEED
20 Lb. Bag

\$6.99

10¢ off /gal

Recreational

GRUNST ARCHERY PRODUCTS INC.

Mon-Thurs. 9-5:30, Friday 9-5,
Sat. 9-2, Sun 9-Noon

**Dan
Grunst**
Owner

3184 Boyce Drive
Rhineland, WI 54501
715.369.1419

FRESH SUPPLY OF NEW COMPOUND & RECURVE BOWS IN STOCK
OVER 10,000 ARROWS IN STOCK! OVER 200 NEW CROSSBOWS IN STOCK
GOOD PRICES, GREAT SERVICE!

OUR 40TH ANNIVERSARY YEAR!

Eco-Docks

Floating Docks and
Drive On Docks

20 Year Warranty
Maintenance Free,

715-850-0198
www.Eco-Docks.com
www.Candock.com

FOR SALE - 91 Johnson 40
hp outboard with tilt and
trim and controls. Oil
injection is disconnected
but worked fine. I have the
tank and lines that go with it.
\$850. Call 715-275-4552
after 5 p.m., 715-484-4131
8:30 a.m. - 5 p.m. or text
715-499-0135. Betc18

Bows & Guns

**Will buy Reloading equipment
& supplies for rifle or shotgun**

**Will also buy antique guns-
Shotguns, Rifles or Pistols**

Give me a call, we might make a deal!
715-478-3660 or 715-889-0811

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

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

Camp 5 Continued from page 1

When visiting Camp 5, you can take the award-winning Green Treasure Forest Tour, the pumpkin patch, face painting, a marshmallow roast and experience the taste of fresh apple cider. The blacksmith shop will be working, and the Cracker Barrel Gift Shop will be well-stocked. The new computer system in the Logging Museum will give history aficionados a chance to look up logging history, look over antique logging equipment and enjoy the many photos depicting logging days of yore. This is a great way to spend an autumn afternoon!

Those of you who love beautiful horses and love the stories of the "Old West" will want to climb aboard the Lumberjack Steam Train and visit Camp 5 on October 4th. Rumor has it that the train may be stopped and robbed before it reaches Camp 5! Don't worry, you will not have to hand over your wallet or your gold pocket watch, but some of the people putting on the show might have to. The cowboys carry vintage firearms shooting blanks, and put on quite a show. In addition, some of the re-enactors play the part of other people living in that time period, from the "school marm" to the preacher and other ladies that might have a dubious reputation! It is great fun and educational as well. All of the regular attractions will also be available during the visit by the cowboys.

All of this, and you will experience riding in vintage rail cars or a caboose pulled by a 1916 locomotive that was used to haul logs from the camps and supplies to the lumberjacks. The Steam Train leaves the vintage on U.S. 8, just west of Laona, Wisconsin, at 11:00 a.m., and 12, 1, and 2:00 p.m., with the last train leaving Camp 5 at 4:00 p.m.

To find out more, call 715-674-3414 or see lumberjacksteamtrain.com online.

All are welcome and we look forward to your visit to this premier attraction. Active military personnel and their families ride free. And, don't forget to sample the fudge sold in the Cracker Barrel Gift Shop!

www.motorsportsmarine.com

Sales & Service - New & Used Financing available

FULL SERVICE CENTER • CERTIFIED TECHNICIANS

Tues.-Thurs. 9-5; Fri. 9-7; Sat. 9-3; Sun. 11-3

CLOSED MONDAYS until April 15

Authorized Dealer of Mercury & Evinrude Outboards, MirroCraft Boats,
Palm Beach & Montego Bay (Made in Wisconsin) Pontoons & Sea-Legs
**WE SERVICE ALL MAKES & MODELS
OF ATV's & BOATS.**

****Shrink Wrapping Available****

ALL in stock new boats on SALE!

(2) 2005 - Bombardier Outlander 400

2007 - Honda TRV 450R

**PLUS MANY USED MOTORS, BOATS,
PONTOONS & LIFTS**

N10306 St. Hwy 55, Pearson, WI • (715) 484-2106

FOR SALE: TOWNSEND -
Yamaha snowmobile 1998
v-max 500 cc. - \$2,200.
1998 Polaris Indy 500 cc. 2
up - \$2,600. Call 715-276-
1303 between 9 a.m. and 9
p.m. P25

FOR SALE: 1988 Polaris
Trailboss 250 ATV - \$600
OBO. Call 715-478-2491
or 626-339-1048. P25

EZ Dock

8227 Cty DD - Pickerel • 715-484-2277
Call for an Appointment or Free Brochure

The Last Boat Dock You'll Ever Need!
Floating Dock System • Boat & Dock Lifts
Drive on Personal Water Crafts

ADAM'S MOBILE MARINE SERVICE LLC

PICKEREL, WI **715-219-1152**

**SERVICE AT YOUR
LOCATION! NO NEED TO
LOAD AND UNLOAD YOUR
EQUIPMENT. WE ARE JUST
A PHONE CALL AWAY!**

**20% Off
Parts for Vets!**

**Servicing all makes and
models of pontoons,
jet skis, ATV's and all
other small engines
& water crafts!**

PONTOONS PUT OUT FOR \$45
Fully Insured

**Winterizing All
Makes & Models**

Lakewood Area Fibromyalgia Support Group

The Lakewood Area Fibromyalgia Support Group will have its next meeting on Tuesday, September 30th at 10:00 A.M. at St. Mary's of the Lake Church (15232 County Road F) in the Gathering Area on first floor. The guest speaker will be Dr. John T. Aderholdt, Chiropractor & Acupuncturist from Pickerel, WI. Dr. Aderholdt will be doing a demonstration of "moxi bustion", which is used for anyone with circulation issues and cold induced diseases and will be talking about other acupuncture techniques. It also warms up those who have a hard time dealing with cold weather. There will be time for a question and answer session. Please note that "moxi bustion" is only one of many techniques done by Dr. Aderholdt.

For further information or to reserve a seat, call Mary Deltgen (920 419-4746). She has had multiple successful experiences with acupuncture. Anyone interested in this demonstration and informative talk is welcome to come. It is not only for those suffering with fibromyalgia.

In this moment...

It doesn't matter if you saved
money in 15 minutes.

It doesn't matter if your neighbor
has the same insurance you do.

What matters right now is that you
get to enjoy this moment - feeling
completely at ease - because your
independent insurance agent and
the company that stands behind
them have you covered.

September is Life
Insurance Awareness
month. In this
moment... are you
covered?

Call us today to learn more about
the many different Life Insurance
options offered by
Auto-Owners Insurance.

NORTHWOODS INSURANCE AGENCY
100 S. Lake Ave., Crandon WI 54520
715-478-2215 or 1-800-365-6258

Auto-Owners Insurance

Pets, Pet Care & Farm

**DOG BOARDING
& GROOMING**

Large Cageless Kennels • Outdoor Runs
Heated & Air Conditioned • Exercise Yards

**the SONNYLOU
RANCH**

Linda Mihalko • 715-902-1351 • Argonne, WI

**Full Service Salon
Certified, Experienced
Professional**

- We groom all breeds & sizes - dogs & cats
- We specialize in puppy's first groom, geriatric & breed specific grooms
- Our specialty services include: coat & skin conditioning, flea dipping, de-skunking & massage
- We use top of the line products & equipment in a clean, sterile spa like atmosphere
- Convenient pick-up & delivery service also available

(715) 478-2129 • Crandon, WI

FOR SALE: 4x5 round bales
of dry cow or horse hay.
Alfalfa, timothy or orchard
mix. \$55 each. Call 906-290-
0492. P23

FOR SALE: NEWALD -
Round bales, 4x4
grass/hay mix. No rain. Call
920-660-7720. B24

Clinic Offers Free Session on "Depression, Anxiety, Suicide and Teens"

(TOMAHAWK, Wis.) – Do you know the signs of adolescent depression and anxiety? Learn how to spot possible symptoms of depression and anxiety during a free Ministry Medical Group session titled, "Depression, Anxiety, Suicide and Teens," an informational presentation for parents and caregivers of teenagers.

The session will be held in the Spruce Room at Ministry Medical Group in Tomahawk on Tuesday, October 14, from 5:30 - 7:30 p.m. Ministry Medical Group is located at 401 West Mohawk Drive.

Ministry Health Care Behavioral Health Specialists, Lori Decker and Julie Jensen, will facilitate the discussion.

According to the United States Department of Health and Human Services, suicide is the tenth leading cause of death for all ages in the U.S., and more than one person dies by suicide every 15 minutes. In Wisconsin, counties with the highest rates of suicide tend to be clustered in the northern and western regions. In 2013, among Wisconsin high school students, 1 out of 7 seriously considered attempting suicide.

During this free event, we'll discuss causes for adolescent depression and/or anxiety, what are the risk factors and protective factors for adolescent suicide and what parents/caregivers can do if they are concerned for their child. The event is open to the public, and light snacks and refreshments will be available.

Please call 715.453.7840, or 715.453.7203, to register for this free event.

SAMZ CONCRETE

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

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

\$28 Oil Change While You Wait

WE NOW DO TOWING & RECOVERY!

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

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

PORTABLE WELDING

Universal

Automotive & Welding

COLD WEATHER IS ON THE WAY, BE PREPARED FOR THE UNEXPECTED!

Heavy Duty Equipment, Diesel, Light Truck & Domestic Repair and Maintenance
We Winterizing All Watercraft & RV's
24 HOUR EMERGENCY SERVICE

Rick or Tina Pease
(715)889-2323 **207 Railway Ln.**
(715)478-2741 **Crandon, WI 54520**
- At the Corner of Railway Ln. & Hwy 8 -
Mon. - Fri • 8 am - 5 pm •

Our Customers Are Our Best References!

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

Tree Service
• Free prompt estimates
• Services within 150 - miles
• Fully Insured

VISIT OUR WEBSITE! www.toddstiptop.com
715-282-5858 • 800-816-5619 Rhinelander, WI

GEITER SEPTIC PUMPING, INC.

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

MARK BROCKWAY BUILDER

Kitchen & Bath
Remodeling
Additions
Basement Finishing
Windows & Doors
Siding
Hardwood & Laminate
Floors
Garages
Decks

Design Service Available
Over 30 Years Experience
Licensed & Insured
715-478-2693
10% Labor Discount for Seniors

Betc13

Services

25 Years of Building Expertise!

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

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

Member VHBA • Licensed & Insured
www.ruconhomes.com

Seils Auto Body

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

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

Ron Seils

Fully Insured

MIKE DREHER CONSTRUCTION LLC

New Homes • Garages
Decks • Siding • Remodeling

5101 State Hwy. 52, Wabeno, WI 54566

Phone: 715-850-0403

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

Charles

JACKSON

Trucking & Excavating

- CAT SKIDSTEER ON TRACKS
- BACKHOE • ROAD GRADER • DOZER

Products Are Manufactured in Our Gravel Pit

Pickerel, 715-484-2911

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

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

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

RESERVE NOW!

NORTHERN LAKES STORAGE

SEASONAL STORAGE OF

Cars, Boats, Snowmobiles, Campers, etc.

Conveniently Located in Crandon approximately 1 mile down County W from Highway 8

SAM MARVIN: 715-478-1258

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

for Tires & Computerized Alignment

600 E Pioneer, Crandon (715)478-5500

ROLL-RITE OVERHEAD DOORS

GARAGE DOORS • OPENERS

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

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 Granite Floor as low as \$485 a year

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

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.

Creative

Screenprinting & Embroidery

715-478-1075
119 N LAKE AVE, CRANDON, WI
www.creativecrandonwi.com

KANE CONSTRUCTION

JOE KANE

403 E. LAKEVIEW, CRANDON, WI 54520
MOBILE: 715-889-1415
FULLY INSURED FREE ESTIMATES

CUSTOM HOMES • REMODELS • GARAGES
EXTERIORS • SEAMLESS GUTTERS

**Four Seasons
SELF STORAGE**
715-674-5005

LOCATED BETWEEN LAONA & CRANDON ON HWY 8

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

**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

**SIEBERT
CONSTRUCTION, LLC**
Argonne, WI

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

- Fully Insured
- 10 years experience
- Free Estimates

Contact: Bruce Siebert
920-629-1119
P32

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 Cell
(715) 850-0149 • Rob's Cell

Free Estimates Fully Insured

Time is running out to buy a new Classic **OUTDOOR WOOD FURNACE** from Central Boiler to heat your home and hot water. Call 715-627-2665 today to slash your heating bill! View sale pricing at SchulzHeat.com **Schulz Heating & Cooling** Wisconsin's Largest Central Boiler Dealer! Betc32

**Whouser
Electric**

Commercial - Residential - New Construction - Industrial - Electrical Repairs

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

**ARNOLD'S
GARAGE**

Repairs - Collision Restoration
Brakes - Welding
ATV's, Cars, Light - Heavy Trucks
Equipment & Machinery
Quality - Affordable.
30 Years Experience
715-478-5740
B22etc

**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

**Keith's Carpet
Installation Service**

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

- Fully Insured •
- Free Estimates •

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

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

STOP!!!
Look No Further...
Flannery Trucking & Contracting
is the one that can do it all...

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

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

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

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

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

**Northwoods Excavating
& Landscaping**

**Lot Clearing • Driveways
Pavers • Rock Walls
Garage Preps**

Quality Work Guaranteed!
715-473-2002 or 715-889-1071

**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**

ALLRED PAINTING

"Enjoy a Fresh New Look"

All Types of Painting:

- Interior • Exterior •

All Types of Staining!
Residential & Commercial
Fully Insured
Home of Quality
715-478-3147

JACOBS EQUIPMENT

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

**heatilator
ECOCHOICE™
Pellet - Burning Stoves**

PS50 **CAB50**

- 50,000 BTU/hr input
- 1,100-2,800 sq. ft heating capacity
- 85% efficient
- Thermostat-controlled auto-ignition
- 2 bag hopper
- Mobile home approved

\$1690.00

- 50,000 BTU/hr input
- 1,100-2,800 sq. ft heating capacity
- 85% efficient
- Thermostat-controlled auto-ignition
- 3 bag hopper
- Mobile home approved

\$1650.00

**Tri-County Heating
& Cooling Inc.**
910 W. Pioneer Ave. Crandon **478-3273**

Still Smoking
207 N. Lake Ave.
Crandon

**GET YOUR
E-CIGARETTE
TODAY!**

We are your local E-Cig headquarters. Rechargeable, refillable starter kits at only \$10.00! Over 100 flavors available!

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

BUYING NOW

Complete Autos.....\$170/GT	Aluminum Cans! 49¢/lb
Auto Bodies.....\$145/GT	
Tin/Appliances.....\$120/GT	Automotive Batteries \$5.40 Minimum or 18¢ lb.
No. 1 Copper.....\$2.15/lb	
No. 2 Copper.....\$1.95/lb	
Misc. Aluminum.....\$.43/lb	
Yellow Brass.....\$1.40/lb	
Clean Copper Radiators.....\$1.35/lb	
Aluminum Rims.....\$.55/lb	
Clean Cast Brake Drums & Rotors.....\$220/GT	

Prices Subject to
Change Without Notice

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

Dining & Entertainment

County W, Wabeno
715-473-2129

Hours: Wed. - Mon.
11 a.m. - Close;
Tuesday Closed

Halloween Bash
Friday
Oct. 31

Daily Specials

Monday

Half Off Appetizers

Wednesday

\$3.00 Cheeseburgers

Thursday

50¢ Wings

Fri & Saturday

Fish Fry

Cod, Perch & Shrimp

Sunday

Fried Chicken Dinner

POST LAKE INN

BROASTED CHICKEN DINNER SERVED DAILY!

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

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

HILL'S STILL

SUPPER CLUB & CATERING
OUR WILDLIFE SCENE INCLUDES THE 2010 RECORD BLACK BEAR FROM BRYANT, WI!
Mon. - A.Y.C.E. Walleye
Tues. & Wed. - German & Mexican & Pork Chops & Chicken
Thurs. - Chicken & Ribs
Friday - A.Y.C.E. FISH & CHICKEN
Sat. - Full menu 4:30 p.m. featuring California Prime Rib &
(715) 484-3211 or 484-2100

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

Book Your Christmas Parties with us!

(715) 484-3211 or 484-2100
PEARSON 5 miles past Mole Lake Casino

FRIDAY SERVING: FISH FRIES

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)

SEPT STEAK SPECIAL - \$17.95

Our 8 oz Tenderloin with Crab Stuffed Mushrooms

Mexican Menu Mon & Tues

Tacos-Burritos-Quesadillas- Enchiladas & More

Catfish Wednesday

All You Can Eat Catfish,
Cornbread &
Hushpuppies \$11.95

Thursday

Liver & Onion \$7.95

Friday All You Can Eat

Fish Fry \$11.95

NIGHTLY- Smoked Ribs • Prime Rib • Ribeye • Baked Chicken • Chicken & Ribs

Fall Country Fest Menu Starting Sept 18

PORK HOCK - \$10.95

KESSLER RIB SMOKED CHOP - \$13.95

ROAST DUCK W/ CRANBERRY

STUFFING - \$16.95

FALL COMBO PLATE - \$12.95

SMOKED RIBS & KRAUT - \$14.95

LAMB SHANK WITH

RED CABBAGE & MINT JELLY - \$16.95

ALL DINNERS SERVED WITH DUMPLINGS, GRAVY, & KRAUT!

OPEN 7 DAYS A WEEK!

Mon. & Tues. 11 a.m.-Close

Wed.-Sat. 7 a.m.-Close, Sun. 8 a.m.-Close

LUNCH & DINNER SPECIALS DAILY

BREAKFAST WEDNESDAY-SUNDAY

OUTDOOR DINING NOW AVAILABLE!

Plan your Patio Party TODAY!

Main Street Ed's

Argonne, WI • 715-649-3810
www.mainstreeteds.com
20 min south of Three Lakes on 325

WEDNESDAY & FRIDAY HAPPY HOUR 4:30-5:30 & ONE POUND SHRIMP BOIL WITH FRIES JUST \$12.95

THURSDAY NIGHT FEATURES 4:30 - 6PM HAPPY HOUR WITH 35¢ WINGS

(35¢ Wings are Dine-In Only - No Carry Outs)

SATURDAY SUPPER CLUB
MENU INCLUDES SURF & TURF ALFREDO FOR JUST \$18.95 OR SMOTHERED RIBEYE FOR \$19.95

FULL MENU AVAILABLE AT www.hotelcrandon.com

WEEKLY SPECIALS: Sept 22-28

Monday: Pizza & Salad Bar \$7.95

Tuesday: Gyros & Fries \$6.95

Wed: Swiss Steak Dinner \$8.95

Thu: Mitch's Stuffed Shells & Salad Bar \$8.95

Fri: Fish Fry \$9.25... **ONE POUND SHRIMP JUST \$12.95**

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

OPEN WED. & THURS. EVENINGS 4:30 - 8 P.M.

Breakfast: Mon. - Sat., 6 - 11 a.m.; Lunch: Mon. - Fri., 11 a.m. - 1:30 p.m.
Friday Dinner: 4-8 p.m., Saturday Dinner: 5-8 p.m., Sundays: 7 a.m. - 1 p.m.

Kathy's Inn in Argonne

ATV Fall Run
Saturday, Sept 20
Opening at 11 – Leaving Kathy's at 1pm

FOOD SPECIALS- ALL BURGERS 50¢ OFF

Hamburger & Homemade Potato Salad \$5.25
Grilled Cheese with Soup or Chili \$3.95

Home of the Gibson Burger!

PACKER GAME DAY SPECIALS

Drink Specials and Free Lunch provided.
Free shots with each Packer Touchdown!

Donovan's Trailside Inn Bar - Restaurant - Motel

Daily Specials

* Starting the week of Sept. 16 *

Tue. - Broasted Chops & Salisbury Steak

Wed. - Broasted Chicken & Beef Tips

Thurs. - Italian Specials

Fri. - Fish Fry - Perch, Cod & Walleye

Homemade German Potato Salad!

Sat. - Ribs, Steak, Prime Rib & Shrimp

Sun. - Authentic German Specials

Winter Hours: Open at 3 p.m. Tuesday - Friday

Open at 11:00 a.m. Saturday & Sunday

CLOSED MONDAY • Dinner Specials Start at 4 p.m.

715-484-3045 • Located in Pearson

Intersection of Hwy. 55 & T, on Hwy. 55

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.

THURSDAY • OUR SPECIAL STEAK NIGHT

NEW YORK STRIP - \$11.95 • RIB EYE - \$12.95

HAPPY HOUR 4 - 7 P.M.

FRIDAY

AYCE HADDOCK FISH FRY - \$11.95

SATURDAY • PRIME RIB

KING \$20.95 • QUEEN \$18.95 • PRINCE \$17.95

SUNDAY

BBQ PORK RIBS - \$10.95

KIDS DINNER & SANDWICH MENU

FULL MENU CARRY OUTS

LET'S GO OUT!

STIHL

“Time is money.
You can really push the limits
if you have good equipment.” Austin Bock
3rd Generation Farmer

REAL PEOPLE. STIHL PEOPLE.

BR 350
BACKPACK BLOWER

\$349.95

★★★★★

“Easy to start controls are fantastic
and it works great. Thanks Stihl.”

– user jimmys

Check out these reviews and others on
the product pages at STIHLdealers.com

Indicates products that are built in the United States
from domestic and foreign parts and components.

SAVE \$20

MS 211 C-BE CHAIN SAW

NOW JUST \$299.95

WAS \$319.95
MWS SRP

STIHL
Easy 2 Start

Offer valid through 10/30/14 on
participating dealers who supplies last.

★★★★★

15" bar

“This saw is brilliantly engineered and
obviously made by people who take
pride in their product. That is a rare
and precious commodity these days.”

– user MT7491

JOIN US.

#RealSTIHL

Hayes Metals LLC

305 N Boulevard | Crandon

715-478-3528 | Visit us on Facebook!

HayesMetals.com

STIHLdealers.com

CUSTOM PRINTING

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

PIONEER EXPRESS

715-478-3640

EARN ENTRIES
NOW–NOVEMBER 1

EXTREME UTV GIVEAWAY

WIN A
2014 POLARIS
RANGER CREW 570 LE
& ACCESSORIES

**\$15,000
VALUE**

DRAWING NOV 1 - 11PM

EARN ENTRIES DAILY IN SEPTEMBER

BIG SCREEN GIVEAWAY

WIN 1 OF 4
60" HD TVs

DRAWINGS: EVERY SATURDAY 10PM

**The GREEN & GOLD
Giveaway**

ONE CHAIR GIVEN AWAY
EVERY REGULAR SEASON
GREEN BAY GAME.

BE HERE FOR THE GAME TO WIN!

SATURDAYS 4PM-9PM

**LOBSTER
DINNER**

includes potato & salad

EARN 10 SAME DAY POINTS

on Saturdays to receive a \$2.77 voucher from the Player's Club.
Non-voucher price: \$14.99 PLUS receive 10 entries into our main promotion!

**DON'T MISS OUR Live
ENTERTAINMENT**

BOXKAR	Date	Time
Karaoke/DJ Night	September 27	9pm
Crescent Moon	October 4	9pm
Karaoke/DJ Night	October 11	9pm
The Teds	October 18	9pm
Lovin' Country	October 25	9pm
	October 31	8pm

Daily Special

EVERY MONDAY–FRIDAY 11AM–9PM	Wendays	Thursdays	Fridays
Zippy Ribs	2pc. Chicken Dinner	Meatloaf Dinner	Fish Fry Dinner
Roasted Pork Loin	\$4.99	\$4.99	\$6.99

**MOLE LAKE
CASINO • LODGE**

GET YOUR LUCKY BREAK!

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

Help Wanted

Wanted

**Crandon Area Rescue Squad
is looking to hire Advanced EMTs.**

**Positions available
immediately.**

Please call 715-478-3470 for an application and interview.

Help Wanted – School District of Crandon Head Golf Coach

Wage for this position is \$2,500 per year.

This coaching position will be for the 2014-15 school year, with no other benefits offered. Applicant must pass a background check and have a clean criminal record. Any persons interested in this position should complete a support staff application, located on the District webpage: www.crandon.k12.wi.us. Please return applications to: Wendell Quesinberry, Activities Director, School District of Crandon 9750 US HWY 8 W, Crandon, WI 54520. Questions regarding this position can be addressed to Mr. Quesinberry at 715-478-6126.

Deadline for applications:

Friday, September 26th, 2014 at 3:00 p.m.

The School District of Crandon does not discriminate on the basis of sex, race, religion, national origin, ancestry, creed, sexual orientation, pregnancy, marital or parental status, or physical, mental, emotional or learning disability.

Resident Care Staff

Full-time and Part-time Positions Available

Status: Full-time and Part-time Positions Available

Shifts: First, Second and Third

Salary: Based on Education and Experience

Provides services and care for residents with Dementia.
Experience preferred, but will train.

Qualifications:

- Minimum high school diploma or equivalent
- Knowledge of Dementia

- Valid Wisconsin Drivers License

Essential Duties & Responsibilities:

- Assists with activities of daily living (turning and positioning, toileting, bathing and grooming, feeding and mobility).
- Accurately documents all care as required by company policy and in compliance with state and federal regulations.
- Contributes to the resident assessment and care plan.
- Makes routine rounds on each assigned resident in accordance with established procedures.
- Medication administration as prescribed by physician.
- Performs other duties as assigned.

It is the policy of Options Counseling Services not to discriminate against any employee or any applicant for employment because of age, race, religion, color, handicap, sex, physical condition, developmental disability, sexual orientation or national origin.

How to Apply: Forward a letter of interest and current resume including references to: Options Counseling Services, Bruce Decorah - Manager, 26 E. McKinley Blvd., Eagle River, WI 54521. E-mail: bdecorah@optionscs.net.

HELP WANTED

**Pack Em Inn in
Crandon is
currently seeking
a bartender.
Great attitude a must!
Contact Dawn at
715-478-3850**

Still Smoking

207 N. Lake Ave.
Crandon

GET YOUR E-CIGARETTE TODAY!

We are your local E-Cig
headquarters.

Rechargeable, refillable
starter kits at only
\$10.00! Over 100
flavors available!

Still Smoking
on Main Street

Crandon, between
Duck's and Pickers.
(715) 478-4059
Betc22

HELP WANTED

JANITORIAL WORK

**HOMETOWN TROLLEY has an open
position for janitorial work. Hours
will be Tuesday & Thursday from
8 am - 4 pm. Please stop in for an
application or send resume to:
PO Box 185, Crandon, WI, 54520**

FOR SALE: Sofa with
recliner at each end. Like
new condition. Must see to
appreciate. \$200 OBO. Call
715-627-7557. P23

WANTED: Babysitter
needed. Week-nights 6
p.m. - midnight. Up to 4
nights per week. Call 715-
889-4069. P23

FOR SALE: Brown steel
roofing materials. 3 1/2
year old brown steel roof
being removed from home
and garage. Following
materials will be available
the week of 9/22 in
Townsend. \$1,600 will take
all: 9 pcs 14" metal ridge
cap, 10' long; 4 pcs metal
valley; 14 pcs metal gable
trim; 29 gauge classic rib
metal panels (10 @ 24', 7 @
14', 17 @ 16'). Call 715-850-
1055. B23

FOR SALE: Truck rims with
tires. 5 holes. Large center
tires are 245R16. Inch
lumber, various length and
widths in ash, maple and
cherry. Call 715-623-6960.
P24

HELP WANTED

**Log Cabin Cafe
Waitresses, Dish
Washers & Prep Cooks**

Bus Driver Wanted

Full-time route driver

Free driver training

We help you get your CDL

Call Pitts Bus Service Inc.

for details at 715-478-2780

Do you currently work in the HVAC industry and are looking to advance your career?

Make up to \$25/hr with a growing company
in Antigo. Willing to train self-motivated person
with the right attitude. 3 years' experience preferred.

Paid vacation, paid holidays,
company cell phone and vehicle provided.
Clean driving record is a must.

*Send resume and cover letter to
2238 Neva Road, Antigo, WI 54409.
Or e-mail to nick.schulzheat@gmail.com.*

HELP WANTED

**LOOKING FOR : Part Time Bartender
Days, Nights & Weekends
APPLY IN PERSON AT:**

Main Street Ed's
Argonne, WI

Call 649-3810 for appointment

C-Us-4 All Your Local Wireless Needs!

Us-4

Cellcom 5 STAR AGENT

Suring 920-842-4054 827 Main Street	Shawano 715-524-4316 152 S. Main Street	Townsend 715-276-1180 17939 Hwy 32
--	--	---

ALL YOUR PROTECTION UNDER ONE ROOF.®
CALL FOR A NO-OBLIGATION FREE QUOTE.

AMERICAN FAMILY INSURANCE
American Family Mutual Insurance Company and its Subsidiaries
American Family Insurance Company
Home Office - Madison, WI 53703
(800) 333-4441 • 812

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

Sno Way Plows Have Arrived!!

FULLER SALES & SERVICE, LLC
2760 Highway 45 N
Antigo, WI 54409
Phone: (715) 623-4912
"Your Professional Outdoor Power Equipment Headquarters"

Forestry Meeting Cont. from pg. 1

Supervisor Lemaster, chair of the Forestry Committee, said that the county counsel pointed out that an MOU would establish each party's responsibilities. He added that WORVPI has to tell the committee what is going on and what their business plan is. He expressed displeasure in the failure of WORVPI to attend the meeting with the DNR's Joe Schwantes, who laid out the rules and regulations in place that govern what can be done on county forest lands and lands purchased through the state's stewardship programs.

DNR Forester Craig Williams said that WORVPI would have to give the county a complete plan for the project to enable the Forestry Department to start the work needed to amend the county's recreation plan to accommodate procurement of Knowles-Nelson Stewardship loans and grants needed for the purchase of the land for the MRA. He stated that if WORVPI didn't come to meetings with the DNR in the future, he was done!

Lemaster added that he would like an itemized list of what WORVPI's plans are for the project.

Town of Lincoln Town Chairman Lynn Black spoke up and said that if there is to be no referendum because the public is not educated on the project, when is WORVPI going to start? She added that she agreed with Ziolkowski about wasting time on the project when he has other duties to perform.

Supervisor Campbell agreed and said; "How much more work will this small (forestry) staff be required to do?"

The discussion bounced back and forth, with some thinking that there shouldn't be any time wasted working on an MOU without more facts and/or a business plan from WORVPI.

However, Supervisor Sommer was adamant in his argument that an MOU should be the starting point for getting out the details on the park and moving forward on the project. He said that a fresh start should be made on the project.

Obviously, not everybody shared this support for the MRA project. There will be another meeting of the Forestry Committee to discuss the possibility of an MOU for the MRA project at 5:00 p.m on Monday, September 22nd in the county board room.

This meeting will be between the Forestry/MRA sub-committee that is staffed by: Bill Chaney, Don Lemaster (chairman), Larry Sommer and Paul Cleereman. WORVPI team members are: John Schnorr, Melinda Otto and Mark Ferris.

This meeting is open to the public, and if, as a citizen, you would like to learn more about this project, please feel free to attend.

Schairer's Autumn Acres

Open: Sept. 13-Oct. 31
Fri: Noon-7PM, Sat: 10AM-6PM
Sun: 11AM-6PM
194 Western Ave., Birnamwood • 715-573-8397
ksschairer@gmail.com
schairersautumnacres.com

PETTING ZOO • WAGON RIDES • CORN MAZE • PUMPKIN PATCH

ANTIQUE TRACTOR & FLEA MARKET
September 13
20+ Tractors & Vendors
Cheese Curd Stand • Goat Soap
Mini Bale Press

APPLE FEST & CRAFT SHOW
September 20-21 • 20+ Crafters
Bartel's Chainsaw Carvings
Fresh Apple Cider • Apple Pie
Apples w/Caramel

Help Wanted

HELP WANTED

KATHY'S INN IN ARGONNE IS LOOKING FOR A BARTENDER / COOK. CALL KATHY AT 715-649-3435. IF NO ANSWER PLEASE LEAVE A MESSAGE.

A CAREER OPPORTUNITY AT

POTAWATOMI CARTER CASINO • HOTEL

HUMAN RESOURCES ADMINISTRATIVE ASSISTANT

Status: Full-Time, Hourly

Purpose: Assist the Human Resources Director & Manager in the successful overall coordination, administration and direction of all Human Resources activities on property, in alignment with the Mission and Objectives of the Company and all applicable Federal, State and NIGA laws governing employment. Assist in all aspects of Human Resources to include recruitment, screening, organizing personnel files, and completing necessary paperwork.

Qualifications

- One to two years Administrative Assistant education or experience required.
- One year experience in Human Resource setting preferred.
- Advanced computer experience is required.
- Must possess knowledge of all current employment laws and legal issues pertaining to employment and compensation.
- Ability to uphold complete confidentiality is required.
- Must display constant professionalism when representing PCCH.
- Must work well with people, possess excellent customer service skills, and sensitivity to diverse cultures.
- Excellent organizational skills and ability to maintain accuracy is required.
- Ability to maintain a professional demeanor in stressful situations is necessary.

Conditions of Employment

- Must be at least 18 years old and have no misdemeanor or felony convictions involving theft, fraud, or embezzlement.
- Must pass pre-employment and random drug testing.
- Must obtain and maintain a Gaming License issued by the Forest County Potawatomi Gaming Commission.
- Must satisfactorily complete an introductory period.

Complete job description available at www.cartercasino.com

Posting Information: TRIBAL/NATIVE-AMERICAN PREFERENCE APPLIES

Posting Date: September 22, 2014 **Closing Date:** October 13, 2014

Submit applications/resumes to: Jean Kluss, Human Resources Manager
618 State Hwy 32, Wabeno, WI 54566
FAX: 715.473.6021 -or- Email: jkluss@cartercasino.com

AGI HEALTHCARESM OF CRANDON
A Division of Arizconsin Group, Inc.

We are looking for compassionate, caring individuals to join our team of professionals in the Nursing and Dietary Departments:

CERTIFIED NURSING ASSISTANT
P.M. SHIFT 2:15 P.M.- 10:45 P.M.
Full and Part-time

Possible alternatives to our regular scheduled shifts available - call for more information.

Not a Certified Nursing Assistant?
Assist our Certified Nursing Assistants
UNIT ASSISTANT

Shifts are 7 am - 1 pm and 4 pm - 8 pm
Five days a week

Applications may be completed at
105 W. Pioneer St., Crandon
or contact Sheron at 715-478-3324

NORTHERN HEALTH CENTERS

Northern Health Centers, Inc. is seeking a **Full Time Medical Assistant.**

Successful candidate will have at least five years' experience working in a medical clinic as a Medical Assistant and a graduate from an accredited Medical Assistant program; certification preferred. This position requires great attention to detail, initiative, excellent patient nursing and education/communication skills, and a caring personality. This position includes some evening hours and Saturday rotation.

To apply please send or email your resume to: **Human Resource Manager, PO Box 179, Lakewood, WI 54138** or email kellys@nhcmedden.com, no later than **October 8, 2014**. Northern Health Centers, Inc. is an Equal Employment Opportunity.

A CAREER OPPORTUNITY AT

POTAWATOMI CARTER CASINO • HOTEL

COMPUTER SUPPORT SPECIALIST

Status: Full-Time, Exempt

Purpose: Ensures computers, software, hardware, network, and related equipment is maintained in good working order at all times through general maintenance and troubleshooting techniques. Ensure the security of all software and hardware. Provide excellent service to guests, vendors and Team Members.

Qualifications

- Two-year certificate in Computer Science or related field is preferred; a minimum of three years verifiable experience is required.
- Ability to uphold complete confidentiality is required.
- Must display professionalism when representing PCCH.
- Must possess strong verbal & written communication skills.
- Excellent organizational skills & the ability to maintain accuracy are required.
- Ability to maintain a professional demeanor in stressful situations is necessary.

Conditions of Employment

- Must be at least 18 years old and have no misdemeanor or felony convictions involving theft, fraud, or embezzlement.
- Must pass pre-employment and random drug testing.
- Must obtain and maintain a Gaming License issued by the Forest County Potawatomi Gaming Commission.
- Must satisfactorily complete an introductory period.
- Must be able to work flexible shifts as dictated by volume of business.

Complete job description available at www.cartercasino.com

Posting Information: TRIBAL/NATIVE-AMERICAN PREFERENCE APPLIES

Posting Date: September 22, 2014 **Closing Date:** October 13, 2014

Submit applications/resumes to: Jean Kluss, Human Resources Manager
618 State Hwy 32, Wabeno, WI 54566
FAX: 715.473.6021 -or- Email: jkluss@cartercasino.com

CALL Pioneer Express
715-478-3640
And order your CUSTOM DESIGNED Graduation Announcements

RIVERSIDE of IRON MOUNTAIN

NEW 2014 JEEP WRANGLER SPORT 4X4

Most Capable Off-Road Vehicle In the World

MSRP - \$23,390

SALE PRICE

\$21,452*

Payments As Low As

\$275^{mo.*}

Not a
Lease
you
own it!

#13516

NEW 2014 JEEP CHEROKEE SPORT 4X4

Not a Lease you own it!

\$23,990 MSRP

- \$4,932 Rebates & Savings

SALE PRICE

\$19,058*

OR

\$243^{mo.*}

#13506

NEW 2014 RAM 1500 TRADESMAN REG CAB 4X4

Not a Lease you own it!

\$30,165 MSRP

- \$6,803 Rebates & Savings

SALE PRICE

\$23,362*

OR

\$298^{mo.*}

No Money Down

#13413

RAM

Jeep

Plus tax, title, license & doc fee. Not all customers qualify for all incentives. 1.99% apr for 84 mo. to well qualified credit.

RIVERSIDE of IRON MOUNTAIN

North US-2 Iron Mountain

www.ironmountainjeep.com

(906) 774-2120 • (800) 568-2120

Pheasant Hunting!

Tired of driving to South Dakota to hunt pheasants? You don't have to. Heritage Hunt Club is a great place to hunt ringnecks without the cost of gas and the time spent looking through a windshield. We have healthy and fast-flying birds in cover that will make you think you are out west!

Heritage Hunt Club

50
Round
Sporting
Clays
Course
Onsite

In Laona, Wisconsin

Ask about our lodge!

We have comfortable accommodations on the grounds that are great for groups or small parties.

Call Bill at 715-889-0669

Woodland Owners Cont. from pg. 1

A tour the Lumberjack Steam Train and Camp 5 in Laona is available to members for Saturday afternoon. Saturday afternoon concurrent sessions will cover topics such as Understanding the Bear of Wisconsin by Janet Brehm, WI DNR, Wisconsin's Wood Industry Taking on the World! with Dr. Scott Bowe of UW-Madison, Ruffed Grouse and Woodcock Ecology & Management presented by Gary Zimmer of the Ruffed Grouse Society and Alternative Sources Income Landowner Panel consisting of WWOA members' John & Rosanne Marquardt of Tigerton, Buzz Vahradian of Wautoma, George Lehrer of Deerbrook and Karen Cooper of New Berlin.

TOPIC OF THE MONTH
“Maintaining A Mental Edge”
MEAL SCHEDULE

CRANDON, WABENO, LAONA

Monday - September 22 - Beef stroganoff, egg noodles, cauliflower, fruit, dinner roll, lemon mousse

CRANDON, WABENO, LAONA

Tuesday - September 23 - Baked chicken, 1/2 baked potato with sour cream, green beans, sunflower flax bread, molasses cookie

CRANDON, LAONA, WABENO HOME DELIVERED

Wednesday - September 24 - Ham sandwich on whole wheat, broccoli salad, fruit, apple cake

Thursday - September 25 - Ham sandwich on whole wheat, broccoli salad, fruit, apple cake

Tuesday - September 23 - Baked chicken, 1/2 baked potato with sour cream, green beans, sunflower flax bread. molasses cookie - **MUSIC** -

ALVIN

Thursday - September 25 - Corned beef, potatoes, cabbage, fruit cocktail, 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

Serving at 12:00 p.m. On Monday, Tuesday and Wednesday.

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

Meal served at 11:30 a.m. on Monday and Tuesday. Home delivered on Monday, Tuesday and Thursday.

Senior Chatter

Submitted by Kate Schultz

Cooking with color

When you add color to your plate, you are painting the picture of health. Fruits and vegetables in bright hues of red, green, orange and purple are rich in compounds beneficial to health. They help fight disease by reducing the formation of free radicals -- molecules that cause oxygen-induced cellular damage.

Scientists believe the most intensely colored fruit and vegetables have the highest levels of protective nutrients. Several servings may reduce the risk of heart attack, stroke, diabetes and possibly cancer, Alzheimers and macular degeneration. The more you consume, the more protection you gain, according to health officials.

Visit the produce aisle in your market at least once a week. You'll find a growing variety of apples, tomatoes, salad greens, squash and melons. Your goal: Include as many in your diet as possible -- from 5 to 9 servings daily.