

INSIDE....

Senior Chatter.....pg. 16

Real Estate.....pg. 04

Death Notices & Editorial.....pg. 05

Services.....pg.14-16

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. 6-7

Area Events.....pg.03

Auctions.....pg. 05


Free Pioneer Express

Serving the Headwaters Region of Northeast Wisconsin

Farmer's Market in Crandon on the Courthouse Square across from the Masonic Lodge-3:30 to 5:30 p.m. every Wednesday.

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

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

Postal Patron Local

Volume 30, No. 13, July 13, 2015 (715) 478-3640 or 1-800-234-2152 Fax: (715) 478-3540 email: pionexp@newnorth.net

Relay For Life of Forest County July 24th


The American Cancer Society Relay For Life of Forest County will take place on July 24th from 5:00 p.m. to 11:00 p.m. at Cardinal Park in Crandon. The public is invited to join hundreds of volunteers and participants at this community event to celebrate cancer survivors, remember those lost to the disease, and take action to finish the fight against cancer. The opening ceremony, which includes a special Survivors and Caregivers Lap, will happen at 6:00 p.m. Cancer survivors from the community are encouraged to join in this lap and will also receive a free commemorative t-shirt at the event. A Luminaria Ceremony to honor cancer survivors and remember those lost to cancer will take place at 9:00 p.m.

The event will include a DJ, silent auction, prize drawings, games, theme laps, concessions and fun for all ages. Admission is free and open to all! Pre-registration is appreciated.

Visit www.relayforlife.org/forestcountywi or call 877-957-7848 to register as a team, participant or survivor for free today. For more information on participating or volunteering, contact Stacy Jameson at 715-784-0308.

Schedule

5:00-6:00 p.m. Registration & Campsite Set Up
6:00 p.m. Opening Ceremony, Speakers: Hope Lodge Guests, Craig and Margaret Rath
6:15 p.m. Survivor Lap, Care-giver Lap
7:00 p.m. Law Enforcement/Armed Forces Lap
8:00 p.m. "Race For a Cure" Box Car lap
9:00 p.m. Luminaria Ceremony, Speaker: Winda Collins
10:00 p.m. Light up the Night Glow Lap
10:00 p.m. Silent Auction/ Bucket Drawings close
11:00 p.m. Closing Ceremony & bucket drawing winners announced

For a Luminaria Sign-up sheet see page 2

Power Boat Races in Pelican Lake

Like fast boats and thrills on the water? Try the Power Boat Races in Pelican Lake! The races will be on Saturday July 25th, 11 a.m.- 6 p.m. at Gerrits' Lakeview Inn, 656 County Rd G, Pelican Lake. The event is sponsored by the Upper Midwest Power Boat Association & Pel-Cho Mudd Nutz ATV Club.

Come watch the drag boat races! There will be food, raffles and more. For more information please call Jerry Leonard at 715-977-0185.

Lakewood Mardi Gras on July 17, 18, 10

A Brief History of the Lakewood Mardi Gras

Somewhere around 1954, a group of people in Lakewood decided that they needed to focus on improving the area for the future. Tourism seemed to be the way of things to come so they put together a group called the Lakewood Improvement Association, with the purpose of developing recreational venues to attract tourists and also enhance the area for local families.

In order to accomplish this they needed a fundraiser, deciding to hold a 'town festival' each July. The very first Mardi Gras was held in 1955 offering carnival rides, performances by jugglers, dancers, sky divers and local bands, shows headlining the likes of 'Suzie the Amazing Monkey' and 'Lucky O'Hara-the Human Bomb' drew huge crowds. The crowning of the Mardi Gras Queen was also a main attraction.

Mardi Gras today bears little resemblance to the ones from over half century ago. There is still a carnival every year along with music from local bands but these days it's a two-day softball tournament that helps draw a family crowd. The highlight of the weekend is always the massive parade that is held at noon on Sunday.

One thing that hasn't changed over the years is that Mardi Gras is great family fun! Plan to have some of that fun at this years' event slated for July 17, 18 & 19! Family Friendly Ride Ticket Prices for Mardi Gras!

Family Friendly ticket prices at Mardi Gras

The Lakewood Area Chamber of Commerce, sponsor of the 61st Annual Mardi Gras Festival in Lakewood, July 17-19, is pleased to let you know that Tip Top Amusements of Waupaca has made ride tickets a bit more family friendly this year!

Advance tickets, which are green, will be sold in strips of 5 for \$7, AND ONLY ONE GREEN TICKET IS NEEDED FOR ANY RIDE ON THE MIDWAY! That comes to a very reasonable \$1.40 per ride!

You can purchase Advance Tickets at the following Chamber member businesses starting Monday July 13 through Friday, July 17 at 4:00 PM; Flowers Galore in Wabeno, Pintsch's Hardware in Townsend, Laona State Bank (Lakewood Branch), and Lakewood SuperValu.

Get your tickets and bring the family out for a great weekend of fun!

Steam-Up Days in Wabeno this weekend!


For those who love the technology of yesteryear or want to show the kids and grandkids what life used to look like in the good old days, Steam-Up Days is the place to be. It is a history lesson and a good time as well.

The event takes place on Friday, Saturday and Sunday, July 10, 11, and 12 at the Wabeno Firefighter's Grounds.

This year, the featured machinery is antique Ford products. It is a good bet that if you like Ford tractors, you will be able to see a large variety of the various models.

The Phoenix Log Hauler will be fired up and running, a steam-powered sawmill will be making lumber, a large variety of the old time gas engines will be there and running, a blacksmith will be working, and various other displays.

On Friday night, there will be a fish fry on the grounds from 5 to 9:00 p.m. The band "Blind Date" will play at the grounds from 7 until 11:00 p.m.

Saturday's events include a Kid's Tractor Pull at 1:00 p.m. At 2:00 p.m., Expo Events with finals will be held that includes ax-throwing, pulp throwing, log splitting, crosscut sawing, and log rolling. Anyone can enter for \$5 entry fee. At 3:30 p.m., Human Foosball will be held. Don't forget the pig roast, starting at 3:00 p.m. "Stray Pony" will provide the live music on Saturday, beginning at 7:00 p.m. and winding down at 11:00 p.m.

On Sunday, the parade starts at noon. At 1:30 p.m., the mini and modified tractor pull will take place, and the sawdust pile will begin at 2:00 p.m. The special on Sunday will be turkey sandwiches with baby reds starting at 1:00 p.m. Music will be provided by "Song & Dance" on Sunday afternoon.

There is more to this special day in Wabeno. The big Craft Fair will be going downtown and the Friends of the Library Book Sale will be at the Wabeno Library. A Flea Market will be held at the grounds.

This is a great event for going off your diet! The food is excellent, and pie stand is a great treat, unless, of course, you don't like pie, which isn't likely.

Everybody is encouraged to spend the weekend in Wabeno, and find out what a good time can be had in Smalltown, America.


Forest County's K9 Golf Fundraiser


The Forest County Sheriff's department is hosting their third annual Golf Fund raiser on Saturday July 25th. It's \$75 per golfer and teams of 4. It includes 18 hole golf, cart, lunch, steak dinner, beverages and chance for prizes!

Contact Bill Hujet at 715-478-3331 ext. 3 or email whujet@forstcountysheriff.org.

The Cowboys are coming to Camp 5 Will the Lumberjack Steam Train be robbed?


Will these desperadoes rob the Lumberjack Steam Train like the did last fall? You can bet on it!

This Saturday, July 11th, the Cowboys will be making another appearance at the Camp 5 Museum and on the Lumberjack Steam Train. When the Cowboys come to Camp 5, it is a special day!

The cowboys will be wearing vintage cowboy apparel, carrying and shooting vintage firearms, and lovers of fine horses will appreciate their mounts and their riding gear. This isn't all about cowboys. Other people and professions will be represented from the days of the Wild West as well.

A preacher has been known to travel to Camp 5 with the Cowboys. A sheriff and his deputies try to keep the rowdy bunch on the straight and narrow too. Ladies and their gentlemen friends form other walks of life will also ride the train to Camp 5. You might even see a "Lady of the Evening," who has promised to be on good behavior while the children are around.

In past years, this Wild Bunch have been known to rob the train. They have also freed a prisoner who was in custody of the sheriff. When the train is stopped by these western outlaws hang on to your seats, and keep Grandpa's old pocket watch hidden from view.

There will be a special run of the Lumberjack Steam Train at 10:00 a.m. on July 11th, with the normal runs leaving at 11:00 a.m., 12:00 p.m., 1:00 p.m., and at 2:00 p.m. Advanced reservations are available. Just call 715-674-3414. Reservations are encouraged, but not mandatory.

The Cowboys visit is a special day at Camp 5, and you won't want to miss it! And, don't forget the petting zoo, the Rat River pontoon boat ride, the Green Treasure Forest Tour, and the Cracker Barrel general store and gift shop.

Join us on the Lumberjack Steam Train and at the Camp 5 Museum for a fun-filled day for the whole family. We look forward to your visit, and you can learn more about this special place at www.lumberjacksteamtrain.com.


After a hard day robbing trains, I fella has to take to the outlaw trail and needs some vittles. We don't know where the lady found the plastic bag back in 1875.

Job Center of Wisconsin Will Staff Forest County Workforce Development Center

Starting July 15th and 29th, 2015, Job Center of Wisconsin will be providing Bi-Monthly staffing at the Forest County Economic Development Partnership Workforce Development Center. The hours will be 9:00 a.m. to 3:00p.m.

The Forest County Economic Development

Continued on page 2

OPEN
HOUSE!

Open House

17187 Twin Pines Road

Friday, July 17, 2015

12:00 to 5:00 pm

Stop by and tour our newly remodeled facilities and meet our staff!

Snacks, refreshments and sign up to win prizes!


715-276-9048
www.assurefamily.com


715-276-1767
www.ostpt.com


715-276-2521
www.damaph.com

Forest County gets moving with
a Couch-to-5k kickoff event

Community members who want to sustain motivation to keep their feet moving, and have the chance to earn prizes, will want to sign up for Forest County’s C25K (Couch to 5K) program.

Forest County CAN (council on activity and nutrition), will host a kick-off meeting at 5 p.m., Tuesday, July 14th at the Crandon Public Library. Information about the program and training schedules will be distributed at the meeting. The program is free and open to the public, but registration is required. Weekly training sessions will start on Tuesday, July 21st in both Crandon and Laona.

“We want to encourage our community to get moving, and thought organizing a Couch to 5K program would be an excellent way to get folks of all fitness levels involved,” said Jill Krueger, Director of the Forest county health department and chair of Forest County CAN!

Forest County’s C25K program is designed to prepare participants to walk, jog or run a 5K, or 3.1 miles. Registered participants, who must be at least 18 years of age, will be provided with a nine-week training schedule that includes at least two required workouts per week. Each week the training schedule adds duration leading up to the final week when participants will be prepared to complete a 5K. Weekly incentives such as water bottles, pedometers and running socks, will be given to those participants checking in each week. Grand prizes, including \$100 gift certificates to Dunham’s and a 3-month Paul Lamon gym membership, will be awarded at the final training session.

This is the 2nd C25K program sponsored by the Forest County CAN. Last year’s program saw 75 community members start the program and 26 finish the program overall. Organizers hope that by hosting this year’s program during the summer months of July, August and September the completion rate will be higher due to the fact that some of last year’s participants had to train in snowy, Wisconsin spring weather.

Sponsors of this program include the Forest County Health Department, Ministry Medical Group, the Crandon Public Library and the Forest County Ties that Bind. For more information and/or questions about the program please call Jaclyn at (715) 478-6325.

It's a BOY!


Birth
Announcement


Boyd and Melissa Monte are proud to announce the birth of their son Matthew Allen, on June 23rd, 2015 at St. Mary's Hospital in Rhinelander. Matthew was 8.5 pounds and 20 1/2 inches long. Maternal grandparents are Mark and Sandy Theisen of Three Lakes and paternal grandparents are Mike and Linda Monte in Crandon.

Workforce development Cont. from pg. 1

Partnership Workforce Development Center, offers job-seekers, students, businesses and career professionals access to a comprehensive array of employment-related services and tools in one convenient location. Residents of Forest County can utilize resources such as career counseling, career planning, resume assistance, direct job placement, classroom and on-the-job-training, unemployment compensation and much more.

Whether looking for a job, facing a career transition, seeking new skills, or you just want a new start, visit the Forest County Economic Development Partnership Workforce Development Center, your workforce connection for the following services:

- Career counseling
- Job search assistance
- Connections to employers with current job openings
- Resume Building
- Job search strategies
- Interviewing skills

- Referrals to education and training programs
- Apprenticeship information
- Access to computers
- General information about Unemployment Insurance
- ... Unemployment Insurance - Overview
- Unemployment Insurance - Frequently Asked Questions

Area employers are encouraged to send job opening to the center for publication and listings to Forest County Residents. Are goal is to bring the businesses and workers in Forest County together through connections and shared resources.

If the county’s needs are greater than twice a month more time will be scheduled. For more information or to make an appointment with the Job Center of Wisconsin Specialist please call (715) 478-3450.

Remember, FCEDP is here for the resident’s, municipalities and businesses of Forest County.

Luminaria Signup

Choose to recognize your loved one and help support the American Cancer Society by creating a luminaria. Your \$5 donation will help in the fight against cancer and serve as a symbol along the pathway at the Forest County Relay for Life to memorialize or honor someone you love. The names of these individuals will be read aloud in a special ceremony at 9:00 pm July 24th, 2015, to which you are invited to attend. All proceeds will support the American Cancer Society’s mission to fight cancer, locally, statewide and nationally, items of research, education, advocacy and patient service programs.

Marci Franz
202 W. Madison Street
Crandon, WI 54520

LUMINARIA DONOR:

Team Name: _____

Name: _____

Address: _____

City: _____ Zip: _____

DEDICATION: ☐ IN MEMORY ☐ IN HONOR

Name: _____

Message: _____

DEDICATION: ☐ IN MEMORY ☐ IN HONOR

Name: _____

Message: _____

Pronunciation Guide (If name is difficult to pronounce, please include the phonetic pronunciation to ensure accuracy during the reading of the names.)

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


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


American Family Mutual Insurance Company and its Subsidiaries
American Family Insurance Company
Home Office - Madison, WI 53783
62012 006441 - 9/12


C-Us-4 All Your
Local Wireless Needs!


5 STAR AGENT
★★★★★
Dedicated To You

Suring
920-842-4054
827 Main Street

Shawano
715-524-4316
152 S. Main Street

Townsend
715-276-1180
17939 Hwy 32

Metonga Lake Home For Sale

NEWLY UPDATED BEAUTIFUL RANCH STYLE LAKE HOME with large great room, plenty of bedroom space, 2 1/2 baths, 48' deck, 43' garage with 3.5 stalls, a large paved driveway and private road access to Lake Metonga. **Boats & ATV are included!** Enjoy the fishing, ATV trails, winter & water sports. Home has natural gas, Crandon water, sewer, and trash pick up. **THIS FOUR SEASON HOME IS READY FOR ACTION!** A MUST SEE! Asking \$379,000. Call 715-478-3185.

Argonne Lumber & Supply

\$39.95 per Square

PATRIOT
Shingles

while supplies last!

Area Events

Come Worship With Us

Rev. Callistus I. Elue

Mass Times:

Saturday's - 5:00 p.m.

Sunday's - 9:00 a.m.

Confessions:

Saturday's 9-10 a.m.

St. Joseph Catholic Church

208 North Park Ave., Crandon 54520 • 715-478-3396

Daily Mass Times

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

•Tuesday's - 6:00 p.m.

•Wednesday's - 12 Noon

•Thursday, Adoration

& Mass - 6:00 p.m.

•Friday - 12 Noon

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 Topics:

7/12/15 Fervent Prayer Avails Much (Daniel 2:1-23)

7/19/15 Guest Speaker

2973 Highway 55, Crandon • 715-784-0250

Forest Larger Parish Flea-Zaar

Forest Larger Parish Presbyterian Church (FLPPC) will be holding our annual Flea-Zaar on Friday and Saturday July 17 and 18 at our Lakewood location 15552 Hwy. 32. If you like rummage sales and flea markets, this is the place for you! We welcome donations of gently used household items, furniture, and small appliances as well as lawn mowers, recreational vehicles, boats, bikes, etc. We'll give you a receipt for income tax purposes! Please, no clothing, mattresses, pianos, baby car seats, cribs, electronics, or large appliances (anything with a dump disposal fee). If you find have an excess of perennial plants as you are doing your spring yard work, please share them with us. We will also accept donations of fine and costume jewelry.

On Friday, we'll have popcorn, Chicago Style Hot Dogs, and beverages for sale. Saturday's sale will include popcorn, a bake sale, a lunch of hamburgers and brats and our famous Strawberry Shortcake! Hand crafted items made by members of FLPPC will be sold on both days and, as always, we'll be having a silent auction of items donated by area businesses.

Donations will be accepted at the church on Thursday, July 16 from 9 a.m. to 6 p.m. If you have larger items you need us to pick up ahead of time, please call Elmer at (715)276-3447 or (715)850-1250 or the church office at (715) 473-3603. If you live in the Laona area, call Mike Mentz at (715) 674-3092.

We'll be open on Friday from 8 a.m. to 4 p.m. and Saturday from 8 a.m. to 2 p.m. We hope to see you there!

All proceeds will benefit the missions of Forest Larger Parish Presbyterian Church.

Huge Book Sale

BOOKS! BOOKS! BOOKS for Sale! At the annual AAUW Used Book Sale being held in conjunction with Rhinelander's School of the Arts.

Come to Rhinelander's biggest used book sale of the year at Rhinelander's High School Commons/Cafeteria Friday, July 17th – Sunday July 19th from 8-5 each day. Hundreds upon hundreds of books will be for sale.

The used book sale is sponsored by the American Association of University Women – Rhinelander/Northwoods Branch with money going towards area scholarships.

If you have good used books except encyclopedias they can be brought to Rhinelander High School Cafeteria area on Wednesday & Thursday, July 15 & 16 from 8-4. If you are unable to bring your books on those days, please contact Kathleen or Joan.

For more info contact Joan Belongia, 612 325-7991, joan.belongia@gmail.com or Kathleen Marshall, 715 892-4413, .

Big 4+ Sportsman's Club picnic and trap shoot

The Big 4+ Sportsman's Club will hold their annual membership picnic and trap shoot at their clubhouse on Settlement Road in Long Lake on Saturday, July 18. There will be activities for shooters and non-shooters alike. Trap shooting will begin at 8 a.m. Shooters participating in meat shoots can sign up any time. Shooters participating in the 50-Bird Lewis Shoot must sign up by 11 a.m.

The picnic will begin at 11 a.m. with free food and beverages included in the price of a membership. Members are encouraged to bring a potluck dish to share. There will be raffles throughout the afternoon with prizes donated by both area and national businesses. The drawing for the annual summer raffle will be at 4 p.m.. This year's prizes are a Savage bolt action Axis XP .270 Win rifle with scope, two face cords of split firewood, a Kindle Paperwhite, and two \$50 cash prizes.

Risen Savior Lutheran Church- Mountain Vacation Bible School

Risen Savior Lutheran Church invites all children ages preschool – 6th grade to a bible school themed "Tasty Treats" on Tuesday, July 28th through Thursday July 30th, from 9:00 a.m. to 11:30 a.m. The program is free and will take place at the church, 13825 State Hwy 32 Mountain.

Come enjoy the "Tasty Treats" bible study, crafts, games, snacks and music. For more information or to pre-register call the church office at 715-473-5633 or register on site, Tuesday, July 28th.

Laona Volunteer Fire Dept. & Park-N-Rec

Family Fun Day

Laona Fire Barn

Saturday, July 18 at 3:00 p.m.

We will be having a Jaws of

Life Training, Bounce

House, and Dunk Tank.

Some of our local teachers

have volunteered to be on

the dunk tank!

**Free Kids
Games with
Prizes
Everyone is
welcome!**

**No Cover
Charge,
Come spend
the day!**

Soda, Water, Brats, Hotdogs &
Hamburgers will be available
for purchase

**Rat River Run will be performing
from 8:00-Midnight!**

3rd Annual Forest Co. Sheriff's Golf Fundraiser

4 Person Teams / Best Ball Scramble

\$75 per golfer includes 18 hole golf,
cart, lunch, steak dinner,
beverages & chance for prizes!

Contact Bill Hujet at 715-478-3331 ext. 3 or email whujet@forestcountysheriff.org

Sat, July 25th

4th Annual Pack 'Em Inn

D.A.V. Biker Rally & Ride

July 16, 17, 18

2 DAY RIDE EVENT Fri 7/17 & Sat 7/18! \$20 per person!

RIDE BUS PROVIDED OR RIDE YOUR BIKE.

Ride leaves Pack Em Inn at 11 a.m. SHARP!

Ride both days and receive a WILD CARD!

Buy extra hands for \$20. SIGN UP SHEET AT THE BAR.

D.A.V. will be on the ride with Meat Raffle

\$1,000⁰⁰

BEST HAND

LIVE ENTERTAINMENT &

FOOD SERVED EACH DAY

CRANDON LIONS CLUB SUMMER-FEST & BLIND VOLLEYBALL SATURDAY, JULY 18 - 10:30 A.M.

CRANDON CITY BEACH,

NORTH END OF LAKE METONGA

**BEER, BRATS, BURGERS, CORN
FRENCH FRIES & CHEESE CURDS!**

PADDLE WHEEL • MEAT RAFFLE!

JUMPING ROOM - KIDS GAMES

- TROUT POND -

ALL PROCEEDS ARE RETURNED TO THE COMMUNITY!

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. We accept vouchers. Call 800-938-3229 for an application or more information. *This institution is an equal opportunity provider and employer.* Betc6

Vacant lot - Lake Metonga. Looking to build a lake home? This lot may be the best one out there. Super lake. 715-784-0084 03 etc

LAKE HOME FOR SALE: Newly updated beautiful ranch style home with large great room, plenty of bedroom space, 2 1/2 baths on north shore of Lake Metonga. 3.5 stall 43' garage. Large paved driveway. Private road access to lake. 48' deck. Comes with boats and ATV. Must see! Asking \$379,000. Call 715-478-3185. See color ad in this week's paper. P14


Post Lake Real Estate LLC
www.postlakerealestate.com
JERRY KATCH - Broker / Owner
Phone: 715-216-0838
Email: postlakere@frontier.com
“Exclusive Post Lake Property Specialist”

POST LAKE WATER FRONT PROPERTY
New **Lakefront lots** - Heritage Estates. Wooded, ready to build. Sand frontage. Sunset views. 8 lots - **\$44,900 to \$148,900**
N10830 Circle Dr - Beautiful & Spacious Log Home, 2130 sq.ft 2BR plus large loft, 2BA, sleeps 8 or more, Sand frtg, Sunsets, large deck and flat stone patio, landscaped, garage, @ **\$295,000**
N10798 Clear Lake Rd - Nice Home/Cottage, huge 1.2 ac. lot two story boathouse w/guest quarters, garage, great lakeview, southern exposure, new NG Furnace, fireplace, asking **\$289,000**
N11280 Woodland Ln - 2 BR, 1 BA Immaculate cottage/home, maintenance free, large scenic lot, sunset views, sand frontage, heated garage, newer Alum dock & lift. Must see @ **\$282,500**
W8910 N. Point Ln - 4BR, 2BA Upper Post Lake, 110' frtg. Huge Master BR w/patio door, bath, whirlpool tub, NG fireplace 1,564 sq.ft. Open Concept, great location, Make Offer, **\$279,900**
N10732 Sunset Ln - **NEW LISTING**, Large lot offers privacy, 222' sand frtg, 3-4BR, 2BA, 1198 sq.ft. Home. Amazing Sunsets attached & 32'x36' detached garages. 2 Fireplaces, **\$279,900**
N11598 Post Lake Dr - 4BR, 3BA, Lake Level Home, walkout 1933 sq.ft. Picturesque lakeview & sunsets, make offer **\$265,000**
N11486 Post Lake Dr - 2BR, 1BA Cottage, Awesome view of Upper Post w/83' Sand BEACH. Lake level, move in condition needs no work, fireplace, new 3 stall garage. **Only \$264,900**
N10974 Circle Dr - Like new Home, finished walkout lower Completely redone from the studs to finish - everything is new! 1180 sq.ft., Very desirable boathouse w/Tiki bar. Large garage. 100' nice sand frtg., Sunsets, MUST SELL reduced to **\$263,800**
W8895 CTH K - Spotless Home - move in ready. 2BR, 1BA 1,104 sq. ft. open concept w/fireplace. 100' level frtg. to lake 3 stall garage. Large deck w/screened Gazebo. only **\$259,900**
W8533 Toepfer Ln - 1500 sq.ft. Lake Home, 3BR, 2BA Ranch new Maple kitchen cabinets, granite counters, huge fireplace, 130' frtg, 1+ acre, MAN CAVE GARAGE, new listing **\$259,900**
N10860 Circle Dr - 3BR, 1BA Cottage/Home. Wood Fireplace new kitchen, bath, flooring, furnace. Full basement. **\$219,000**
N10667 W. Isle of Pines Dr - Remodeled 3BR Home, fireplace Hickory Cabinets, full basmnt, 3 stall garage, 130' frtg. **\$199,500**
CTH U - 45 acres awesome hunting land on navigable creek, boat into Lower Post Lake. Gravel roads throughout, 35' camper large storage unit, Aluminum pier, deer stand, asking **\$189,900**
N11790 Post Lake Dr - 125' sand frtg. Upper Post Log Cottage Sunset views. Land alone worth the price! **Reduced to \$179,900**
178 Pratt Junction Rd - Comfortable 2BR Cottage, Sand frtg. lakeside walkout basement, Upper Post, **New Listing \$175,000**
N11658 Post Lake Dr - Cozy Log Cottage, 2BR, 1BA, 3 season 75' Sand frtg. Two story boat house. Sunset views. **\$169,900**
N10780 Clear Lake Rd - 'Cute as a Bug' Cabin on Lower Post 2BR, 1BA, 3 season, spotless and very well maintained, 1.25ac 147' sand frtg, Garage, TURNKEY-everything incl. **\$169,900**
N11301 Woodland Ln - 2012 Nice Lakefront Cabin, 3BR, 2.9 ac on Burland Lake, access to Lower Post, new pole shed, **\$139,900**
Circle Dr - **Large Vacant Wooded Lot**, Western Exposure 142' Sand frontage. Buildable. Priced to SELL at only **\$119,900**
N10715 Clear Lake Rd - Wolf River sand frtg. Secluded Cabin 4 wooded acres off the beaten path, abuts DNR land, **\$59,900**
LAKE ACCESS and OFF WATER PROPERTY
Level, Wooded Vacant Lot w/ Deeded Access to Upper Post very close to boat landing. ATV & Snowmo trails. **\$15,900**
N10563 E Isle of Pines Dr 4 BR, 4BA, 2000 Home on 2.5 ac. 2,356 sq ft - full walkout basement. Garage & Storage **\$137,000**
W8870 S. Pioneer Ln - Energy efficient 2004 Home & Garage 1.83 Wooded ac. Awesome view of valley below. **\$109,900**
Bay Highlands Dr - 2 acres rolling hardwoods. Build Home or cabin. Camping. ATV or bike to fishing. Priced to sell! **\$19,900**
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 Listing Details on website: www.postlakerealestate.com

Real Estate

Laona Manor

5269 Beech Street, Laona

Now has one bedroom apartments available -Includes utilities
-Newer appliances and carpeting
-Walking distance to bank, pharmacy, clinic, post office & restaurants/pubs
-\$385/mo. plus security deposit. Call **LDT, LLC Properties at 920-606-2943**

FOR RENT IN CRANDON: Updated 1 bedroom apt. Appliances, heat and water included. \$415/month plus security deposit. Call for application at 715-499-2404. B52

Building site on Lake Metonga. Vacant lot, 100' frontage. Flat, sand, site prepped, power in. 715-784-0084 03 etc

FOR RENT IN CRANDON: New side by side. Apt. 1 available July 1. 2 bedroom, 1 bath, stove and fridge included. Washer and dryer hook-ups. Located on corner of Hwy. 8 and Cole Rd., 5 miles west of Crandon. \$450 per month plus utilities. Security deposit required. Sorry, no pets. Please call 262-363-2562 or 262-470-4494. Betc8

FOR SALE: 3 Adjoining and wooded lake lots on beautiful Crane Lake in Kasson Bay in Pickerel. 1,137 ft. of lake frontage. Lots appraised February, 2015 for \$445,000. **Reducing price to \$345,000. MUST SELL!** Call 262-862-2769(H) or 262-331-0752(C). B13ETC

House for Sale by Owner


Currently is a 3 bedroom and 2.5 bath, 2100 sq ft home; has potential to add another full bath and at least two more bedrooms in walkout basement. 20 +/- acres. Main floor laundry and master bedroom. In the Town of Crandon Asking \$250, 000. Please call (715)889-9547 to setup an appointment.

Exceptional Lakefront Home


Large 3 bedroom, 2 bath year round log home
Open concept with full walk out basement on private Roxy Lake with 130' frontage.
\$245,000/Offer (715)-575-3510

LOTS FOR SALE: Two wooded building lots for sale. 1.7 and 1.5 acre. Lake John Road, east of Lakewood near campground. Price reduced. Call 920-356-9866. P13

FOR SALE: Cabin or home site in large hardwood forest. 5 miles West of Crandon. Asking \$19,000.00, may consider land contract. Call 715-478-3566 - if no answer, leave message. Betc11

FOR SALE: 2 bedroom, 1 bath house with detached 2 car garage on 2.6 acres. Hwy 8, 1 mile east of Crandon. \$55,000. Call 715-889-9034 Betc47

APARTMENT FOR RENT: 2 bedroom apartment in Crandon. Heat and water included. No dogs. \$500/month plus security. Call 920-460-6421. Betc8

FOR SALE: 5 acres of land. Hwy 8, 1 mile east of Crandon. \$15,000. Call 715-889-9034. Betc47

FOR SALE: 3 lots, 3.33 acres in size off Hwy. 55, Township of Ainsworth, Langlade County. Easement road is in all lots have driveways in. Enjoy immediate camping or use of property. Possible land contract with low down payment and interest rate. Prices range from \$19,900 to \$24,900. Call 715-889-1503. Betc5

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


Northwoods Team, Inc.

Renee Irish
Broker/Owner
Website: c21nwds.com


Cell (715) 216-1063
Office (715) 478-3744
Toll Free (877) 221-6937
Fax (715) 478-5665
Email: irish.renee@gmail.com
Each Office is Independently Owned And Operated

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

APARTMENT FOR RENT: 1 bedroom in Wabeno, 1st month and security deposit required. Call 715-478-1264. P13

FOR RENT: 2 bedroom apartment located in downtown Crandon. Partially furnished, includes, heat, water, and garbage. Available immediately. \$625 Month, plus security deposit. Call 715-902-0308 or 715-902-0203. Betc09

COTTAGE FOR RENT/SALE ON LAKE LUCERNE: Weekly or monthly. 3 bdrm with lake shore! Call Dick at 913-558-8931. os/etc37

FOR SALE: 3 bedroom home, 2 1/2 car garage, approximately 8 acres on Little Rice Lake/Little Rice Lake Flowage. Asking \$150,000.00. Call 715-478-3566 - if no answer, leave message or Call Rick at 715-902-0223. B13ETC.

FOR RENT: Argonne- 2 1/2 miles out of town. Like new 2 bedroom home plus a 2 car garage. Large yard, non-smoker. References required. NO pets please. \$600/month plus security deposit. Call 715-367-2041. Betc13

THE SECRET IS OUT....


Advertising with us gives you results!
PIONEER EXPRESS
715-478-3640

AUCTIONS

ANOTHER AUCTION WITH COL. RENE' BRASS

www.colrene.net

Mr. Gary Miller is moving (Most items excellent) Sun. July 12 Starts 10:30 AM (View 9:30) (Lunch). 1 mile South of Tomahawk, WI on Hwy. 86 to Cty. E, then 2 miles to Cty. O, then 3 miles to Stegman Rd. (#8983), **2001 Ford Ranger Ext. Cab 4x4 Truck** w/only 76,000 miles, **'04 Jay Feather Travel Trailer**, **'96 Harley Road King Motorcycle** w/only 20,000 miles, **20' Suncruiser Pontoon** boat w/trailer, **Lowe 1655 fishing boat** w/50 hp Merc., **Outlander ATV** w/plow, **9000 lb. Rotary car lift**, **Scotts lawn tractor**, **tools**, **home furnishings**, **pinball machine**, **juke box**, **pool table**, **slot machine**, & more. **See website for full list!**
Terms: Cash or good check. Credit cards w/4% convenience fee. Sales tax on some items. **R.W.A.** Col. Rene' Brass #424, Col. Robert St. Louis #450, 6728 Whitefish Lk. Rd., Three Lakes, WI 54562. **PH:**715-367-1668.

ANOTHER AUCTION WITH COL. RENE' BRASS

www.colrene.net

Cozy home situated on 20 Beautiful Wooded Acres!
To be sold regardless of price! 85 yr. old Earl Jones is moving.
Sunday, August 2 at 10:30 a.m. Conover, WI (Vilas Co.) 4 miles north of Eagle River, WI, on Highway 45 to Highway 17, then 4 miles to (#3131).


This 2 bedroom home w/ attached garage includes open concept kitchen/living room, fireplace, full basement and large deck. Additional amenities are 2 heated workshops, lg. storage barn and maple sugar shack. Walk this one of a kind secluded property on your mowed trails and

enjoy your very own apple orchard and virgin timber. Call for showings. All 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.

ANOTHER AUCTION WITH COL. RENE' BRASS

www.colrene.net

Elderly owners Mr. & Mrs. Ron Zyduck are moving (Most items like new)
Fri. July 17 Starts 10:30 AM (View 9:30) (Lunch) 3 miles West of Minocqua, WI on Highway 70 West to Koolish Road, follow to Little Lane (#10171)

Like New Alumacraft "Trophy 175" Boat: Approx. 18 feet (pd. almost \$40,000.00), includes Mercury Verado (135 h.p.) 4 stroke motor, Alumacraft (made by Phoenix) trailer, console, 6 seats, Minnkota troll motor, depth finders & more! (A Must See!), **Like New Woodworking Tools:** 10" contractor table saw w/53" fence, DeWalt track saw, Porter Cable 3 h.p. router & table, wire feed welder, Lincoln AC/DC stick welder, H. D. welding cord, pallet jack, arbor press, Jet drill press, Craftsman 12" bandsaw, Delta belt/disc sander, Reliant dust collection system w/remotely control & cyclone, Down draft table, drum sander table & others, Jet 15" surface planer, saw horses, Rigid 12" sliding compound miter saw w/table, Delta 36" belt sander, Delta 16" scroll saw, Milw. router, elect. drills & bits, many clamps, Dremel, Skill belt sander, Craftsman & Skill saws, Grizzly air filter w/ remote, Makita & DeWalt palm sanders, rolling tool chest, hand tools, Makita angle grinder, new DeWalt elect. planer, Bostich nailers, Porta Cable biscuit joiner, Forstner & router bits, nuts, bolts & organizer, trim router, plug cutters, wood rack, shelves, cabinets, etc., **Some Lumber, etc.:** Oak, Black Walnut, tongue & groove Knotty Pine, Barnwood & planking, plywood, doors, **Shop:** Acetylene torch, dolly, air compressor, some steel, log chains, hydr. jack, battery charger, sump pump, ladders, heater, pallet jack, 1 ton chain hoist, etc., **Yard:** Ariens tiller, snowblower, Stihl chain saw, (6') 2 man cross cut saw, wagon, 50 gal. barrels, dump trailer, garden hose yard tools, some fence posts, elect. fence, fence stretcher, etc., **Utility Trailer:** A dandy, **Sporting:** Rem. (870) 12 ga., Mossberg (190) 16 ga., gun cabinet, tanned hides, boat cart w/wheels, boat motor tank, Elgin boat motor, fish rods, 2 nets, minnow bucket, 12 v. winch, Harley Davidson dog carrier, helmets, jacket, chaps, etc., **2 Radio Controlled Airplanes:** Nice w/**Large** wing spans. Also airplane accessories, **Home:** Dresser, White 3100 sew machine, console stereo, Elvis & other old records, kitchen items, DVD player, Cannon (T50) 35 MM camera w/extra lenses, humidifier, tables, file cabinet, Nordic Track & 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. **R.W.A.** Col. Rene' Brass #424, Col. Robert St. Louis #450, 6728 Whitefish Lk. Rd., Three Lakes, WI 54562. **PH:** 715-367-1668

ST. LOUIS AUCTIONS, LLC 715-367-1668

Death Notices

Dennis M. Osgood, age 74, of Laona, passed away peacefully at St. Mary's Hospital, Rhinelander on July 3, 2015. He was born February 1, 1941 in Laona, the son of Iner and Mildred (Biever) Osgood.

Dennis graduated from Laona High School in 1959. After graduating from high school he was employed with the Soo Line Railroad for two years. He served in the U.S. Army as a Private from 1963-1965 and was honorably discharged in 1965.

In 1967 he married Pauline Aschenbrenner. He began working for the Forest County Sheriff's Department in 1972 as deputy sheriff for 25 years. Upon retirement, Dennis enjoyed traveling, attending gun shows, buying and selling guns and spending time with his grandchildren and great grandchildren.

He is survived by his daughter, Sandy (Chuck) Rogers; grandchildren, Heather (Carl) Nemitz, Rick (Kathryn) Rogers, Melody (Frank) Wilson and Brian Rogers (Kate). He is further survived by nine great-grandchildren and a sister, Gail (Bob) Lemerande.

Dennis is preceded in death by his parents, Iner and Mildred; wife, Pauline; brothers, Mike and Iner and sister, Marge.

Visitation was held on Wednesday, July 8 from noon until 2:00 p.m. at the Weber-Hill Funeral Home in Crandon. Memorial service followed at 2:00 p.m. with Deacon Jerry Cross officiating. Inurnment will follow at the Laona Cemetery. Online condolences may be sent to weberhillfuneralhome.com

Darlene Joy McLaughlin, 72, of Laona, passed away on July 1, 2015 at the Howard Young Medical Center in Woodruff after a courageous battle with cancer. She was born on September 8, 1942 in Superior, WI, to Theodore and Dorothy (Mix) Terry.

Darlene married Wallace McLaughlin on February 13, 1962. He preceded her in death on December 23, 1988. She worked as a custodian for the Laona School District, and retired in 2003. Darlene was a devoted mother & grandmother. She enjoyed spending time with family, trips to the casino, collecting ceramic figurines, bird watching and Zoey her dog.

Darlene is survived by her children, Todd (Julie) of Laona, Lorrie (Donald) Quinn of Redwood Falls, MN, Tim (Kathy) of Laona, and Tom (Melissa) of Laona; eight grandchildren and three great-grandchildren. She is further survived by sisters, Joyce Berry of Waupun, Delores Jewert of Spooner, Mabel (Wally) Zimmer of Oak Creek, and Marlis Stoner of Spooner. She was preceded in death by her parents, husband, and brothers, George, Les, Lloyd, and Mike.

A memorial service for Darlene was held on Tuesday July 7 at 11 a.m. at St. John's Lutheran Church in Laona. Visitation was from 9 a.m. until the time of service at the church. Rev. Kyle Verage officiated. Burial will be in the Laona Cemetery. Weber-Hill Funeral Home is assisting the family with arrangements. Online condolences may be left for the family at www.weberhillfuneralhome.com.


Real Estate Auction to settle Willes Estate

Newer Cabin in White Lake, Wi.

** July 26, at NOON **

Open House Date: 7/15 6-7:30pm

Location: N4138 Badger Trail Rd.

**AUCTION
POSTPONED**

From intersections of hwy 55 & West 64 3 miles to right on Badger Ranch Rd then right on Badger Trail Rd.
From Antigo take 64 East 20 miles to Badger Ranch Rd, to Badger Trail.

Modern Well built open concept LR, kit. 3br, utility room, full bath, On wooded lot, for details, bid package and showing call.


W5346 Clark Ln. Pickerel, WI - PH# 715-484-2006

Vikki Carbonari RWA #2258

1ColVikkiC@frontier.com

www.carbonariauctions.com

Birth announcement: Childers

Andrea and Daniel Childers, along with their children, Anna, James and Abigail welcome Rebecca Joy to their family. She was born at Howard Young Medical Center at 10:46 am on Sunday, June 26, 2015. Rebecca was 22 inches long and weighed 8 pounds, 12 ounces.

Her grandparents are James and Sandra Childers of Center Point, IA and John and Debbie Amster of Plymouth, MI.

Rebecca will be joining her family in Hiles, WI. Congratulations to the family and their new addition.

Wabeno Post 44 American Legion Social

Enjoy the fellowship of your comrades at T-Bob's Sports & Grill Bar, 4863 Elm Street, Laona, on August 3, 2015. Cocktails 5:00 p.m. and dinner at 6:00 p.m. Reservations/payment with check payable to T-Bob's in the amount of \$14.00 includes tax and tip, should be sent to August Hostess Matt & Mary Lou Lasecki, 14755 Bear Paw Trail, Mountain. For information, contact Matt & Mary Lou Lasecki, 715-276-6805

Reminder postcards are being mailed to persons attending at least one of the 2014-15 socials. All that is required to receive notice by postcard is to attend one of the socials. Dates of socials are listed in the Bugler Newsletter, submitted to the newspapers and posted at the Legion Hall.

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 _____

Let us endeavor so to live that when
we die, even the undertaker will be
sorry
Mark Twain

The School District of Crandon
Public Summer hours will be:
Monday – Friday
8:00 a.m. – 3:00 p.m.
from June 15th to Aug 15th, 2015
School Office Contact Information:
District – 715-478-6200
Elementary – 715-478-6123
Middle/High – 715-478-6125

Laona Youth Football
Parents and Players

If interested in joining Laona youth football and you did not sign up before the end of the school year please contact
Scott Reeves at 920-615-6960.

All players must be 8 years old by August 1st and not over 12 years old on August 1st. Prior to participating at the first practice, on July 13th, all players will need to complete and turn in a medical form and waiver along with a \$20 fee.

NO PLAYERS WILL BE ALLOWED TO SIGN UP AFTER JULY 13TH.

Parents and Community are key to helping any of our athletic programs to thrive. We appreciate any time and/or assistance anyone is able to provide.

Thank you in advance for your support and commitment to our players and program!

We would like to extend a special thank you to Chitko Brothers Trucking for their generous donation which helped us to purchase new uniforms for this season!

Bids & Notices

Town of Nashville
Town Board Meeting
July 15 at 7 p.m.
Nashville Community Center &
Town Offices Building in Pickerel

TOWN OF CASWELL NOTICE

The Town of Caswell (Cavour), is interested in hiring a private contractor to snowplow our 13 miles of town roads. If interested, or if you have any questions, please send a letter of interest including the kind of equipment you have to:

ROXANNE BREWER
TOWN CLERK
4045 VILLAGE ROAD
CAVOUR, WI 54511

NOTICE

Second Installment of
Forest County Real Estate
Taxes due July 31, 2015

Mail payments to Amy T. Krause,
Forest Co Treasurer,
200 E Madison St, Crandon, WI 54520

Please Note: After July 31, 2015, postponed taxes become delinquent and interest will be charged at the rate of 1% per month from February 1, 2015 or 7% if paid in the month of August, per state statutes. Payments postmarked after July 31, 2015 will be posted on the date they are received. The five day grace period does not apply to postmark. It must be in the Treasurer's

Nicolet AARP Chapter 1191

The speaker for the June meeting of the Nicolet AARP was Jamie Evans from the Weber-Hill Funeral Home. Mr. Evans talked to the group about preplanning for funerals. Preplanning can provide comfort to the elderly and relieve financial stress for the family. It was pointed out that someone confined to a nursing home can buy burial insurance before personal finances run out.

The speaker for the July meeting will be Jessica Honish from Rainbow House who will discuss the problem of elder abuse and what services Rainbow House provides for abuse problems. Coming up on July 30 is a Drivers Ed Safety Class for the general public and for AARP members which can provide lower automobile insurance premiums. Cost is \$15 for AARP members and \$20 for the general public. Contact Karen Prueter at 715-276-2214 for reservations.

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

COMMUNITY BILLBOARD

- **Stitch’n Sisters Needlework Group** - We invite anyone interested in needle arts to join us Tuesdays from 9 a.m. – noon in the Associated Bank Community Room, located at 210 S Lake Ave, Crandon.
- **St. John's Lutheran Church (LCMS)** - Worship at 9 a.m. Sunday and 6 p.m. Monday. Wednesday - children's after school. Located at N9834 Hwy. 55 in Pickerel. Call 715-484-3382 for more information.
- **AA Meetings** - Back Door Group - Open meetings Monday & Thurs. Nights @ 7 p.m., Lakewood Lakes Country Library. Call Mary 715-276-2318 or Bill 715-882-3512.
- **Forest Cty. Humane Society** - Open to public Mon-Fri 7 a.m. to 3:30 p.m. and Saturday from 7 a.m. to 1 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 6 p.m. (downstairs). Member Meeting - 3rd Monday of month at 5:30 p.m.; June, July, August meeting will be held at the Club House in the Court House 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. with Communion on 1st & 3rd Sunday. Wednesday service at 6pm with Communion on 2nd & 4th Wednesday. 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
- **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 and every 3rd Saturday, 10 a.m. - 5 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.
- **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.
- **AA Meeting** - White Lake, Sunday Morning, 10:00 AM at the White Lake Fire House. Mike - 175-882-8901 or Bill - 715-882-3512
- **AA Meeting** - Every Tuesday at 7 p.m. at Carter Springs. Contact Peggy at 715-889-3116 for more information.
- **Survivors of Suicide Support Group** - Support group for those who have lost a loved one to suicide will gather the third Saturday of each month from 10 a.m. until noon at the Curran Building located at 315 South Oneida Avenue in Rhinelander. For more info call Sue at 715-275-5399
- **Senior Snoop Shop meetings** are held the second Thursday of every month from May through September at 9:00 a.m. in the lower level of the Crandon Public Library.
- **Pickerel Area 50 Plus** will attend The Kids from Wis. on Tues. July 14 at the Volm Theatre in Antigo at 2pm. Tickets are \$8 ea. Deadline for ordering is July 1st. Call Bob at 715-478-5199
- **Silver Lake Preservation Association** will meet Saturday, July 4th at 9 a.m. at the Laona Community Center.

Regular Meeting

Laona Board of Education
Monday, July 13, 2015 – 5:30 p.m.
Room 24 – C. L. Robinson Elementary School
1. Call to Order
2. Pledge of Allegiance - Frank Shepard, Jr.
3. Approval of the Agenda
4. Public Forum (10 minutes)
5. Consent Agenda
A. Meeting Minutes
B. Bills and Claims
6. Items for Discussion and/or Action
A. Discuss and Possible Approval of Revisions to Co-Op Agreement with the School District of Wabeno
B. Policies in the 3000-Professional and 4000-Support Staff - 2nd Reading
C. Policies in the 6000-Finances, 7000-Property, and 8000-Operations - 1st Reading
D. Approval of 2015-16 School Fees
E. Discuss and Possible Action on 2015-16 ESEA Application
F. Discuss and Possible Action on Hiring of K-12 School Counselor
G. Discuss and Possible Action on Bids for the Painting of the Large Gym
H. Discuss and Possible Approval of the Additional Para Professional Time for the 2015-16 School Year
I. Discuss and Possible Approval of the Alternate Open Enrollment
J. Resignation of the Co-Athletic Director
7. Informational Items
A. Business Manager's Report
B. High School Principal's Report
C. Administrator's Report
D. Board Member Reports
8. Enter Closed Session pursuant to Wisconsin Statutes 19.85(1)(c) for considering employment, promotion, compensation or performance evaluation data of any public employee over which the governmental body has jurisdiction or exercises responsibility and (e) deliberating or negotiating the purchasing of public properties, the investing of public funds, or conducting other specified public business, whenever competitive or bargaining reasons require a closed session.
A. Staff Compensation
B. 2015-16 Staffing for Support Staff Personnel
9. Return to Open Session to possibly take action on items discussed in closed session.
10. Adjourn
Note: The agenda could be subject to last minute change(s).

Special Meeting

Laona Board of Education
Monday, July 13, 2015 – 5:30 p.m.
C. L. Robinson Elementary – Room 24
1. Call to Order
2. Items for Discussion
A. Discussion with Laona Town Library Board
3. Adjourn:
Note: The agenda could be subject to last minute change(s).

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- Located at 105 W. Jackson in Crandon. Summer Hours based on the availability of volunteer guides. Any one interested in becoming a guide please stop at the museum.
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.

CUSTOM PRINTING

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

PIONEER EXPRESS
715-478-3640

School District of Wabeno Area
Regular School Board Meeting
Wednesday, July 1, 2015 – 6:30 P.M.

The meeting was called to order at 6:30 p.m. by School Board President Janet Opiela.
Board members present: Janet Opiela, Robert Seeber, Patricia A. Manthey, Dawn Jakubiec, Joan Sackett and Jim Smith. Administrative staff present: Jennifer Vogler, District Administrator; Allison Space, Elementary Principal; and William Taylor, Jr/Sr High School Principal.
Board members absent: Ann Barfknecht
Others present: Heather Ostrowski, Debbie Heller, Jason Niggeling, Laurie Pries, Laura Klescewski, Caroline Coughlin Lampereur
Pledge of Allegiance.
A motion was made by Patricia A. Manthey seconded by Dawn Jakubiec to approve the agenda as amended. The motion carried.
Jennifer Vogler, District Administrator, reported the following:
1. Acknowledgement of Wabeno Area Elementary School selection by Wisconsin Rtl Center as a School of Merit-Reading.
2. Acknowledgement that both Wabeno Area Elementary and Jr/Sr High Schools were selected by the Wisconsin Rtl Center as Schools of Distinction for their work with PBIS.
3. CPR training for staff and coaches on August 13.
4. Athletic Field Committee member update
5. District Goals and academic progress was shared.
Allison Space, Elementary Principal, reported the following:
1. Summer School dates are Aug. 3 – 6 and Aug. 10-13. Summer FEST conferences can be scheduled with Mrs. Wysocki.
2. Elementary Goals were shared and discussed.
3. Congratulations to staff and students on School of Distinction status in PBIS and Merit status in Rtl, awarded by the Wisconsin Rtl Center.
4. Summer Professional Development was shared and discussed.
William Taylor, Jr/Sr High School Principal, reported the following:
1. Updates shared for Leadership Team work days on June 10 & 11.
2. EduClimber training update.
3. New teacher hire updates were shared.
4. ACT Aspire test results for grades 9 & 10 will be available this month.
5. Jr/Sr High School Goals for 2015-2016 were shared.
There was a motion by Patricia A. Manthey seconded by Joan Sackett to approve the minutes of the June 3, 2015 Special School Board meeting. The motion carried.
There was a motion by Rob Seeber seconded by Jim Smith to approve the minutes of the June 3, 2015 regular school board meeting. The motion carried.
There was a motion by Dawn Jakubiec seconded by Rob Seeber to approve the payment of vouchers by general checks 74176 to 74323 for \$304,191.77, payroll checks 900027841 to 900028192 for \$392,959.20 and a state tax/employee trust fund electronic transfer of \$209,142.48. The motion carried.
The following financial statement was presented to the board:

July 1, 2015

Cash Balance – June 3, 2015	183,605.21
(Cash – 135,554.09, Scholarship Fund – 48,051.12)	
Checks	304,191.77
Payroll	392,959.20
Elec. Trans. State Tax/Employee Trust Fund	209,142.48
Interest applied to CD's/Money Market	1,986.36
Receipts	403,418.84
Transfer from Money Market to Checking	400,000.00
Voided Check #73993	100.00
Cash Balance – July 1, 2015	78,844.24
(Cash – 30,789.88, Scholarship Fund – 48,057.36)	
INVESTMENTS:	
Laona State Bank \$751,182.23 – Interest Rate 0.70% - Due 09/15/15	
Laona State Bank \$319,255.18 – Interest Rate 0.70% - Due 08/14/16	
Laona State Bank \$342,668.83 – Interest Rate 0.70% - Due 05/11/16	
Laona State Bank \$2,032,673.01 – Interest Rate 0.50% - Money Market	

District Goals for the 2015-2016 school year were discussed. There was a motion by Patricia A. Manthey seconded by Rob Seeber to accept the 2015-2016 District Goals. The motion carried.
The location of the 2016 Prom was discussed. There was a motion by Dawn Jakubiec seconded by Patricia A. Manthey to approve having the 2016 Prom at The Springs. The motion carried.
The resignation letter from a Wrestling Coach was discussed. There was a motion by Rob Seeber seconded by Jim Smith to approve the resignation of Kim McLean as assistant wrestling coach. The motion carried. The Board would like to thank Kim for his many years of service as a coach.
A letter of resignation from a teaching staff member was discussed. There was a motion by Patricia A. Manthey seconded by Dawn Jakubiec to approve the resignation of Lisa Versaskas from her teaching position. The motion carried. The Board would like to thank Lisa for her years of dedicated service to the District.
A letter of resignation from a teaching staff member was discussed. There was a motion by Joan Sackett seconded by Patricia A. Manthey to approve the resignation of Sara Ambrosius from her teaching position and waive the \$500 liquidated damages fee. The motion carried 4 to 2. The Board would like to thank Sara for her years of dedicated service to the District.
A letter of resignation from one Co-Athletic Director was discussed. There was a motion by Rob Seeber seconded by Dawn Jakubiec to approve the resignation of Mike Chrisman from his Co-Athletic Director position. The motion carried.
There were no applicants for the Jr. High Football Coach. This position will be reposted.
The open High School English Teacher position was discussed. There was a motion by Patricia A. Manthey seconded by Joan Sackett to approve Rachel Sippel for the High School English Teacher position. The motion carried.
The open Jr High Teacher position was discussed. There was a motion by Patricia A. Manthey seconded by Joan Sackett to approve Deborah Heller for the Jr High Teacher position. The motion carried.
The open Business Ed/Assist. Technology Coordinator position has been reposted.
The open Elementary Teacher position was discussed. There was a motion by Joan Sackett seconded by Rob Seeber to approve Melanie Johnson for the Elementary Teacher position. The motion carried.
The open Elementary Teacher position was discussed. There was a motion by Dawn Jakubiec seconded by Patricia A. Manthey to approve Jennifer Vogler to hire an Elementary Teacher for this position. The motion carried.
The 2015-2016 ESEA Application was discussed. There was a motion by Rob Seeber seconded by Jim Smith to approve the 2015-2016 ESEA Application. The motion carried.
A contract with the United Area Rescue Squad for the 2015-2016 school year was discussed. There was a motion by Rob Seeber seconded by Patricia A. Manthey to approve the contract with the United Area Rescue Squad for the 2015-2016 school year. The motion carried.
Staff meal prices for the 2015-2016 school year were discussed. There was a motion by Jim Smith seconded by Dawn Jakubiec to approve the staff breakfast price of \$2.25 and the staff lunch price of \$4.00. The motion carried.
The 2015-2016 Staff Handbook was discussed. There was a motion by Patricia A. Manthey seconded by Rob Seeber to accept the 2015-2016 Staff Handbook. The motion carried.
Student Handbooks for the 2015-2016 school year were discussed. There was a motion by Dawn Jakubiec seconded by Rob Seeber to approve the 2015-2016 Elementary Handbook and the 2015-2016 Jr/Sr High School Handbook. The motion carried.
The Mentor Handbook will be presented at the August Board meeting.
The 2015-2016 Laona/Wabeno Cooperative Agreement was discussed. There was a motion by Patricia A. Manthey seconded by Jim Smith to approve the Laona/Wabeno Cooperative Agreement for the 2015-2016 school year. The motion carried.
The 2015-2016 Co-Curricular Code of Conduct was discussed. There was a motion by Rob Seeber seconded by Dawn Jakubiec to approve the Co-Curricular Code of Conduct for the 2015-2016 school year. The motion carried.
The bus garage project was discussed. There was a motion by Jim Smith seconded by Rob Seeber to direct Laurie Pries to have a contractor draw up a plan for specs for the bidding process. The motion carried.
Long Term Disability Benefits for the 2015-2016 school year were discussed. There was a motion by Rob Seeber seconded by Patricia A. Manthey to approve Long Term Disability Benefits for the 2015-2016 school year. The motion carried.
NEOLA Policies 7540.03 and 7540.04 – Student and Staff Education Technology Acceptable Use and Safety Agreements were reviewed.
Board of Education Bylaws and Policies Meetings Section 0167-Conduct was discussed. No action was needed - Public Comment time will reflect the current Board Policy of five minutes maximum per person.
The 2014-2015 Seclusion and Restraint report was presented – no action was needed.
There was a motion by Dawn Jakubiec seconded by Patricia A. Manthey to adjourn at 8:54 P.M. The motion carried.
(Signed) Patricia A. Manthey, District Clerk

Ask Your Insurance
Professional


Ed Smith
INSURANCE TIP
LOGGER'S GENERAL
LIABILITY

Why do I need it? Did you ever fall a tree and have it not go where you thought it would? GL will cover damaged property, power lines or trucks that are in its path. It would cover injury of a person who is not an employee.

Did you ever leave your equipment or skidders on a job site to come back the next day and find someone was in the area and messed with your equipment? You could be sued if someone got hurt while you're not there. That is completed operations coverage. This also would apply to your log piles if a hunter would climb on them. Even if you feel you're not at fault and run a tight ship, it's nice to have an insurance company's defense attorneys fighting for you.

NORTHWOODS
INSURANCE
AGENCY
100 S. Lake,
Crandon
(715) 478-2215
1-800-365-6258

ATTENTION

This could be
your classified
or display ad!
Call
715-478-3640 or
1-800-234-2152
and let us help
turn that
stuff collecting
dust into cash!

Specialty Shops

the Perfect Gift
by Darlene

& Flowers from the Heart
Wabeno

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

• Many More Gift Items

HOURS: Wed. - Fri. 10 to 4:30, Sat. 10 to 2

715-473-5400

Main Street, Wabeno


Formal Wear Rentals
Wedding Invitations
available at

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


NORTHWOODS FLOORING LLC.

IN THE NORTH TOWN CENTRE MALL

431 Highway 64, Antigo • 715-623-4165

HOURS: Mon. - Fri. 8-5, Sat. 9-1, Closed Sunday.

CARPET • TILE • HARDWOOD • VINYL • LAMINATE

Sears
Hometown Store

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


HODAG OR BUST

HIP HIP HURRAY
THE BOSS IS AWAY
& THE EMPLOYEES HAVE THE SAY!!
AND THEY SAY...

40% OFF GARDEN ITEMS*

Sale Starts Thursday, July 9th
thru July 15

Tricia's Treasures

Downtown Crandon ~
(715) 478-1160

SUMMER HOURS: MON-FRI 9-5
SAT 9-4
SUN. 10-2

*Offer not valid with any other offer or discount or may not be combined. Not valid on already discounted items. Some Exclusions Apply

ANTIGO EYE CARE CENTER


Dr. Becker, Dr. Peterson, & Dr. Beyersdorf, Optometrists

Hours: Mon., Tues., Thurs. & Fri. 8 a.m.-5 p.m.

810 5th Ave., Antigo • 715-623-3620

Flea & Craft Market

Nashville Town Hall
Corner of Hwy 55 / Cty B
5 miles south of Crandon

OPEN SATURDAY JULY 18th
10 a.m. - 5 p.m.

Vendors & Info call
Linda at
715-484-7271

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


Call Dave at
715-649-3414

WANTED: People who can play musical instruments or can sing and want to play country music together for a fun thing to do. Call Tom at 715-649-3617. P11

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


Still Smoking
207 N. Lake Ave.
Crandon

We are Your E-Cigarette Headquarters

Import and Domestic Cigars. New! Rio Lobo Premium Coffee in 1 pound bags. Locally blended in Hiles and pre-ground for your convenience.

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

RUMMAGE SALES

ARMSTRONG CREEK

Nelson's Annual Rummage Sale: Sat., July 11, 8am-3pm. Two Houses - 2100 & 2295 Schauman Rd, **Armstrong Creek.** Foosball table, piano, desk, futon couch, crib sets, small furniture, home décor, clothing: girls' 0-4T, girls' 14/16, women's & men's L/XL, books and so much more! Take Hwy. 8 four miles west of Armstrong Creek to Danielczak Rd. Go south to Schauman Rd. Watch for signs! B13

ARGONNE

4 FAMILY RUMMAGE SALE: Argonne Town Hall - Fri., July 10 from 8:00-5:00 & Sat., July 11 from 8:00-12:00. Clothing, infant to adult, misc. items including household, toys, etc. Something for everyone. Rick & Mary Peters family. WS13

CRANDON

MOVING SALE: Crandon - 3933 Lake Lucerne Drive. July 17 & 18 (Fri. & Sat.) from 8:00-4:00 p.m. 40 years of accumulation: tools, antiques, indoor & outdoor furniture, household, garden fishing, etc. P14

WABENO

HUGE RUMMAGE SALE: Wabeno - 1741 Ogden Ave., Saturday, July 11 from 7:00-12:00 p.m. Boy's clothes sizes 5, 6, 7 & 8, Girl's clothes sizes 5, 6, 7, 8 & 10/12, Junior's clothes sizes 3 & 5, Women's clothes sizes 3-5 & 8-12, Men's clothes sizes 32-34, M, L & XL. Kids and women's jackets, men's Marker Gore-Tex ski jackets, shoes, boots, Men's ski boots, kids downhill skis and boots, full set of crib bedding with curtains (like new), bikes of all sizes, books, toys, and miscellaneous household items. Non-smoking household. You won't want to miss this one! P13

ELCHO

Estate Sale
July 18 & 19
9 am - 5 pm
N10596 Clear Lake Road, Elcho

Lots of tools, Mens Clothes, Household, Miscellaneous, Antiques, Antique Glassware, & Fishing Stuff

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.


THANK YOU!

A big thank you to all who sent a card, said a prayer or were there to ease the sorrow in the loss of our Mother, Grandmother, Friend and Aunt. We are forever grateful as it means the world to us. Thank you again and God Bless.

The Honkala Family
P13

THANK YOU!

Thank you to everyone who attended our annual picnic! We really appreciate all the support from our community!

From all the members of
Pickerel Fire, Rescue & Auxiliary


Thank You!

Happy Sweet 16 Princess Sandy

Catch "Us" a "Beluga Bass" during our Tournament!

Your Loving Husband, Joe

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

MEAT

THESE AD PAGES NOW ON-LINE AT pioneerexpresscrandon.com

PRODUCE

Fresh
GROUND BEEF

Sold in 3 lb Avg. Pkg.

\$3.39 Lb.


Seedless
WATERMELONS

12 Lb. Average

\$2.99 Ea.


Premium Angus Choice Boneless

RUMP ROAST

\$4.59 Lb.


Seedless
RED OR GREEN GRAPES

\$1.99 Lb.


Hormel Always Tender

WHOLE BONELESS PORK LOINS


\$1.99 Lb.

Premium Angus Choice Boneless

BOTTOM ROUND STEAKS


\$4.99 Lb.

Super Select

CUCUMBERS


2/\$1.00

Imported

CLEMENTINES

(3 Lb Bag)


\$4.99

Hormel Always Tender

BONELESS PORK COUNTRY RIBS


\$1.99 Lb.

Premium Angus Choice Boneless Beef

RIB EYE STEAKS


\$10.99 Lb.

Crisp

GREEN CABBAGE


39¢ Lb.

California

WHOLE CARROTS

(2 Lb Carrots)


99¢

Tyson

FAMILY PACK THIGHS OR DRUMSTICKS


99¢ Lb.

Midwest Pride

BULK BACON


\$3.59 Lb.

Farmland

JUMBO DELI STYLE FRANKS

16 Oz.


2/\$3.00

Red, Orange, Yellow

COLORLED BELL PEPPERS


2/\$3.00

Fresh

RADISHES

1 Lb. Bag


99¢

John Morrell

BRAUN-SCHWEIGER

16 Oz.


\$2.49

Oscar Mayer

HOT DOGS

3 Lb. Box


\$4.99

Johnsonville

PARTY PACK BRATS OR ITALIAN SAUSAGE

2.85 Lb. Box


\$9.99

U.S. Grown

SWEET ONIONS


69¢ Lb.

Dole

BABY SPINACH

6 Oz. Bag


\$1.99

Farmland

PORK SAUSAGE ROLLS

12 Oz.


\$1.09 Lb.

Jenie-O

TURKEY BURGERS

2 Lbs


\$6.49

Frozen

COD LOINS


\$4.99 Lb.

Schaefer's Since 1935


HOMETOWN PROUD

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

Pioneer Plaza Highway 8 E., Crandon

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

478-2558 FAX 478-2545

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

Prices Effective Mon. July 13, 2015

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

GATORADE

20 Oz./8 Pk.
4 Best Sellers


\$3.99


POWDERED OR BROWN SUGAR

GW
2 Lb.


\$1.49

Hunts ORIGINAL MANWICH

15 Oz.


99¢

GW SUGAR

4 Lb.


\$1.99

Van Camps PORK & BEANS

28 Oz.
Original or Honey


\$1.29

Hunts Select 4 Pk. SNACK PACK PUDDING


50¢

50¢ with a Separate \$10 Purchase

Chef Boyardee Select CANNED DINNERS

15 Oz.


99¢

Betty Crocker BROWNIE MIX

10.25 Oz.


79¢

Betty Crocker FRUIT MUFFIN MIX

6.5 Oz.


79¢

Betty Crocker PIZZA CRUST MIX

6.5 Oz


79¢

Hershey CHOCOLATE BARS

6 Ct.


\$3.99

Kraft JET PUFF MARSHMALLOWS

10 Oz.


\$1.19

Shurfine JUMBO MARSHMALLOWS

24 Oz.


\$1.49

Betty Crocker CORN MUFFIN MIX

6.5 Oz.


2/\$1.00

Camp Fire GIANT MARSHMALLOWS

28 Oz.


\$2.59

COKE BRAND

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


4/\$10.00

VITAMIN WATER OR FRUIT WATER OR SMART WATER

20 Oz.
16.9 Oz.
700 mL


88¢ Ea.

DORITOS

Reg. \$4.29


2/\$6.00

PEPSI BRAND

12 Oz./24 Pack Cans


\$5.49

DASANI OR DASANI SPARKLING

12 Pack


\$3.99

COKE BRAND

12 Oz./12 Pack Cans
or 12 Oz./8 Pack Bottles
or 8 Oz./6 Pack Glass Bottles


2/\$8.98

LIPTON TEA

.5 Liter/12 Pack Bottles


\$3.99

PEPSI BRAND

12 Oz./8 Pk Bottles
7.5 Oz./8 Pk Cans


2/\$5.00

PEPSI BRAND

.5 Liters/
6 Pack Bottles


2/\$5.00

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 a.m. Thursday!


BAKERY

BIRTHDAY
ANNIVERSARY
TEAM PARTY
HOLIDAYS
FAVORITE PETS
RETIREMENT
GRADUATION
DRAWING
PHOTOGRAPH

RED VELVET
PICNIC CAKE

\$4.29


CHERRY CAKE
DOUGHNUTS

5 Ct.

\$1.99


WHEAT
HAMBURGER BUNS

8 Ct.

\$2.39


FILLED
CROISSANTS

Assorted
2 Ct.

\$1.79


WHEAT DINNER
ROLLS

12 Ct.

\$2.39


Shurfine

GARLIC BREAD

16 Oz.

FROZEN


\$1.89

T.J. Farms

TATOR TOTS

2 Lb. Bag

\$1.79


Fatboy

VANILLA SANDWICH

6 Ct. Box

\$2.79


Blue Bunny

CHAMP
CONES

4 Kinds
6 Pack Box

\$3.99


Bayer
BACK AND
BODY


50 Coated Caplets
*Extra Strength For
Fast Pain Relief
Reg. \$6.79

\$5.79

Top Care
FIRST-AID
SPRAY


3 Oz.
Medicated for
Minor Burns, Cuts,
Scrapes, and Insect Bites
Reg. \$4.97

\$4.19

Efferdent
DENTURE
CLEANSER

Tablets - 36-40 Ct.
Original or
Minty Fresh
Reg. \$3.23


\$2.59

HEALTH & BEAUTY

Kretschmar

HAM OFF
THE
BONE


\$5.99/lb

DELI

Laack's

OLD WISCONSIN
SWISS CHEESE


\$6.99/lb

MENU

Monday: Stuffed Green Peppers, Pasties

Tuesday: Spaghetti and Garlic Bread

Wednesday: B.B.Q. Rib Dinner with Parsley Potatoes, Corn
and Roll

Thursday: Hot Beef Sandwich with Mashed Potatoes, Gravy,
and Beans

Friday: Battered Cod or Pollock Fish Dinner, Shrimp Basket,
Chicken Filet, Haddock Fish Filet. Fish Buckets
available. Please call ahead.

Soup & Salads Fresh Daily

24 Hour Notice On Party/Deli Tray Orders Please

Crystal Farm's

AMERICAN CHEESE

12 Oz./ 16 Slices

\$2.29


Daisy

SOUR CREAM

Reg. or Lite
16 Oz.

2/\$4.00


Parkay

SPRAY OR SQUEEZE
BOTTLE

8-12 Oz.

\$1.95


Shurfine

CHEDDAR OR MOZZARELLA
SHREDDED CHEESE

12 Oz./3 Cups


\$2.99


Intex

FLOAT MAT

\$3.99


GENERAL MERCHANDISE

BABY
SEAT
FLOAT

\$5.99


Best Way

SWIM
RING

\$2.99

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION


food2fuel


Since 1935


HOMETOWN PROUD

Good 07/06/15 - 08/02/15

SCHAEFER'S FOOD IGA - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

<div>TWIZZLERS 16 Oz. Strawberry</div> <div></div> <div><div>food2fuel</div><div>4¢ off /gal</div></div> <div>\$1.99</div>	<div><div>Top Care Moisturizing</div>ALOE VERA GEL 16 Oz.</div> <div></div> <div><div>food2fuel</div><div>10¢ off /gal</div></div> <div>\$4.99</div>	<div><div>Klarbrunn</div>VITA ICE 17 Oz.</div> <div></div> <div><div>food2fuel</div><div>2¢ off /gal</div></div> <div>59¢</div>
<div><div>Family Care</div>OFF Smooth & Dry</div> <div></div> <div><div>food2fuel</div><div>10¢ off /gal</div></div> <div>\$5.99</div>	<div><div>Lipton</div>PURE LEAF TEA 64 Oz.</div> <div></div> <div><div>food2fuel</div><div>3¢ off /gal</div></div> <div>\$1.99</div>	<div>RAID WASP & HORNET 14 Oz.</div> <div></div> <div><div>food2fuel</div><div>10¢ off /gal</div></div> <div>\$4.99</div>
<div><div>Skippy</div>PEANUT BUTTER 16.3 Oz.</div> <div></div> <div><div>food2fuel</div><div>3¢ off /gal</div></div> <div>\$1.99</div>	<div><div>Top Care Instant</div>BITE & STING RELIEF 1.75 Oz.</div> <div></div> <div><div>food2fuel</div><div>10¢ off /gal</div></div> <div>\$4.79</div>	<div><div>Chippewa</div>WATER ½ Liter/24 Pack</div> <div></div> <div><div>food2fuel</div><div>3¢ off /gal</div></div> <div>\$2.99</div>
<div><div>Connie's</div>NATURAL PIZZA</div> <div></div> <div><div>food2fuel</div><div>5¢ off /gal</div></div> <div>2/\$11.00</div>	<div>RAID FLYING INSECT 15 Oz.</div> <div></div> <div><div>food2fuel</div><div>10¢ off /gal</div></div> <div>\$4.99</div>	<div>COKE PRODUCTS 2 Liter Bottles</div> <div></div> <div><div>food2fuel</div><div>5¢ off /gal</div></div> <div>\$1.99</div>
<div><div>Top Care Liquid Softgels</div>IBUPROFEN 40 Ct.</div> <div></div> <div><div>food2fuel</div><div>10¢ off /gal</div></div> <div>\$5.83</div>	<div><div>GOLD PEAK</div>TEA 64 Oz.</div> <div></div> <div><div>food2fuel</div><div>3¢ off /gal</div></div> <div>\$1.99</div>	<div><div>Top Care</div>EPSOM SALT 4 Lb.</div> <div></div> <div><div>food2fuel</div><div>10¢ off /gal</div></div> <div>\$4.99</div>
<div>POWERADE 20 Oz/8 Pack</div> <div></div> <div><div>food2fuel</div><div>5¢ off /gal</div></div> <div>\$4.49</div>	<div><div>DEEP WOODS</div>OFF Reg. \$6.59</div> <div></div> <div><div>food2fuel</div><div>10¢ off /gal</div></div> <div>\$5.99</div>	<div><div>BISQUICK BUTTERMILK</div>SHAKE & POUR MIX 5.1 Oz.</div> <div></div> <div><div>food2fuel</div><div>3¢ off /gal</div></div> <div>\$1.49 Ea.</div>

SCHAEFER'S FOOD IGA - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

ADAM'S MOBILE MARINE SERVICE LLC

Service at your location!

FOR SALE

- 9.9 Merc 45k w/ controls - \$700
- 75 Merc 4h w/ tank - \$250
- 1,800lb. Pontoon lift - No canopy - \$1,600
- '87 Fourwinns '16 3.0 L, I/O Mercruiser runabout - \$3,500

**Servicing all makes and models of watercraft
ATV's and all other small engines!
We Put Boats In for \$45**

Fully Insured

20% OFF PARTS FOR VETS
PICKEREL, WI

715-219-1152 • 715-484-2037

**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

Nicolet Country Club, Inc.

5245 Fairway Ct., Laona • (715) 674-4780

Golf & Dinner Package - \$49.95

\$100 Package - Call for details

Wednesday Golf Special

\$1.00 per hole ALL day!

Friday Fish Fry

Bar & Kitchen Open Daily

Sun.-Wed.: 11-7 p.m.
Thurs.-Sat.: 11-8 p.m.
(weather permitting)

www.nicoletcountryclub.com

Recreational

EZ Dock

8227 Cty. DD - Pickerel 715-484-2277
Call For An Appointment or Free Brochure

EZ Dock Floating Dock System, The last Dock You'll Ever Need!
Drive On Personal Water Craft & Boat Lifts


Dvorak's Docks

"just docks and lifts"

Boat Lifts Docks & Piers
Track Systems Shoreline Ramps

FLOE, ShoreStation, Voyager, Porta-Dock, LSP,
Wave Armor, Roll-N-Go, Shore Tracker
715-275-DOCK (3625)

Hwy. 45, Three Lakes & Elcho, Wis. DvoraksDocks.com

CAMPER FOR SALE:

1996 Jayco 5th wheel, 26 foot, good tires and spare, clean - very good condition. Hitch included, roof re-coated, no leaks. Queen bed, 2-30 gallon propane tanks. Front electric jacks. \$4,500.00 OBO, Call 715-219-1917. P13

FOR SALE: AquaMatic pier galvanized steel structure for sale - \$500 (pick up Townsend, WI). This AquaMatic galvanized steel frame is in good shape. Includes pins and clips for attachment and other hardware. There are three sections eight feet long and three feet wide. There are two sections eight feet long and six feet wide. Adjustable for water depth.

Email:
caybrusky@gmail.com.
P15

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

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: Used fifth wheel Jayco Camper #237A 2001 Model. \$6,500.00. Call 715-478-3701. P13

FOR SALE: 8 1/2 foot slide-in truck camper, excellent shape, refrigerator. Call 715-850-0345. P14

Don't sweat the small stuff!

Universal

Automotive & Welding

Servicing All

- Lawn Mowers
- Pier & Boat Lift
- Watercraft • Off Road Toys

Welding Repairs • Fabrication • FREE Pick Up and Delivery
Stop in to see our selection of used mowers and more!

Call Christine or Rick at
(715) 478-AUTO or (715) 889-2323
Corner of Hwy. 8 W. & Railway Ln., Crandon

Lakeview Aluminum Docks

Largest Stocking Dealer In Wisconsin • Quality at Fair Price

8227 Cty. Hwy. DD Pickerel, WI 54465

Call for appointment
715-484-2277

MSM MOTOR SPORTS MARINE, LLC

www.motorsportsmarine.com

Sales & Service - New & Used - Financing Available

FULL SERVICE CENTER • CERTIFIED TECHNICIANS

Authorized Dealer of Mercury & Evinrude Outboards, MirroCraft Boats, Palm Beach & Montego Bay (Made in Wisconsin) Pontoons & Sea-Legs

SALE ON ALL NEW IN STOCK BOATS & PONTOONS!

****FINANCING AVAILABLE****

USED BOATS:

- 14' - 1972 MirroCraft
 - 14' - 1984 Crestliner w/20HP Evinrude
 - 14' - 1989 Smokercraft w/20HP Mercury
 - 16' - 1996 Sea Ryder F16 120XR Sport Jet 120
 - 16' - 2002 Smokercraft w/75HP Mercury
 - 17' - 1987 Chapparel 187XL w/3.0L MerCruiser
 - 17' - 1989 Lund 1750 Tyee w/120HP Johnson
 - 17' - 1995 Four Winns w/4.3L Cobra
 - 17' - 2000 MirroCraft Holiday w/70HP Johnson
 - 17' - 2004 MirroCraft Dual Impact w/90HP Johnson
 - 18' - 1976 Ankar w/175HP OMC I.O.
 - 19' - 1985 Master Craft w/V8 Inboard
 - 19' - 1993 Sea Ray w/175HP Mercury
 - 19' - 2011 StarCraft Deckboat w/115HP Mercury
- PLUS MANY USED MOTORS**

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


FOR SALE: Jet Ski. Must see 1998 Polaris trailer and lift. Well maintained. Good condition. \$1400. Call 920-585-0564. B13

FOR SALE: Docks - 2 sections aluminum framing 16 x 4 ft treated wood decking. 2 sections 4 x 8 ft treated wood deck. \$1,500. Call 715-484-2277. Betc12

FOR SALE: 2013 Polaris 550 Touring with power steering, windshield, 2014 winch and plow. 770 miles. \$7,800. Call after 5 p.m. at 715-902-0374. P13

Sporting Clays!

At Camp 5-In Laona

50 rounds on a nice wooded course 715-889-0669


**AmeriCorps makes presentation
at Friends July meeting**


At the July 15th meeting of the Friends of Wabeno, members of the AmeriCorps Team working on the Barrier Free Boardwalk and Trail

Continued in next column

and other community projects will describe their organization and their community experiences. All are welcome to attend, especially youth who may be interested in learning more about the program. The meeting starts at 7:00 p.m. at the Wabeno Town Hall.

AmeriCorps NCCC is a full-time, team-based residential program for men and women age 18-24 whose mission is to strengthen communities and develop leaders through direct, team-based community service in partnerships with non-profits, schools, local, state, federal and tribal governments, and national and state parks. The 22 year old program is drawn from the successful models of the Civilian Conservation Corps (CCC) of the 1930s and the U.S. military. AmeriCorps NCCC is built on the belief that civic responsibility is an inherent duty of all citizens. <http://www.nationalservice.gov/programs/ameri-corps/a-meri-corps-nccc>

The July meeting will also discuss the Wabeno Art and Music Fest (WAM Fest) on August 1st and 2nd, other upcoming fundraising events and updates on continued grant submissions for the boardwalk and trail and the grocery store. Volunteers are needed for the WAM Fest food booths and Beer Tent. Please contact Mary Beck if you can help 608-628-0757 or mbeck@charter.net

Psychotherapist, author and award-winning newspaper columnist to speak at Nicolet

Philip Chard, a Wisconsin psychotherapist who writes an award-winning column for the Milwaukee Journal Sentinel titled "Out of My Mind," will present a program on how to enhance mental wellness and achieve greater personal wellbeing. Chard's presentation will be held on Thursday, July 23rd, at Nicolet College Theater beginning at 7 p.m. It is free and open to the public.

Philip Chard has authored two books: The Healing Earth: Nature's Medicine for the Troubled Soul, a ground breaking work in eco-psychology that won the Midwest Publishers Award, and Nature's Ways: Experiencing the Sacred in the Natural World. He is a contributing writer to Chicken Soup for the Woman's Soul, and has appeared as a guest expert on ABC's 20/20. Chard is a leader in the new field of eco-psychology, which uses nature interaction to promote mental well-being.

His presentation will highlight recent advances in treatment approaches that address mental challenges, such as depression, anxiety and stress, as well as self-care strategies proven to enhance emotional resilience and personal wellbeing. This lively and interactive program will offer many "how to" tips for achieving mental wellness and coping with emotional problems.

For more information about the presentation, please contact Mick Fiocchi, 715-362-6823.

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

Elite Automotive
Towing & Recovery

Don't Overheat This Summer!!
We Repair A/C on All Makes and Models
We Stock A Full Line of Tires!!

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

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

ARNOLD'S GARAGE

Repairs - Collision
Restoration
Brakes - Welding
ATV's, Cars, Light -
Heavy Trucks
Equipment & Machinery
Quality - Affordable.
30 Years Experience
715-478-5740
Betc44

GEITER SEPTIC PUMPING, INC.

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

Randy's Septic Pumping

And Mason Work Randy Jaje, Pickerel

715-484-3683
Cell 715-216-2250

Now with 2 trucks
to serve you better!!

"You Dump. We Pump"

Available 24/7 • Fully Insured

Travis Stamper
CONSTRUCTION SERVICES LLC

715-889-1461

• New Construction • Remodeling • Roofing &
Roof Repair • Garages • Pole Barns • Concrete •
Skidsteer Work

7482 Stoney Creek Rd, Crandon WI 54520
Email: travisstamper96@gmail.com

Services

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

25 Years of Building Expertise!

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

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

Member VHBA • Licensed & Insured

www.ruconhomes.com

Seils Auto Body

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

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

Fully Insured

MIKE DREHER CONSTRUCTION LLC

New Homes • Garages
Decks • Siding • Remodeling

5101 State Hwy. 52, Wabeno, WI 54566

Phone: 715-850-0403

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

Conway *True Value*
Hwy 8 East
Pioneer Plaza, Crandon

START RIGHT. START HERE.
478-3617

BUILDER/CONTRACTOR

NORTHERN LAKES
CUSTOM BUILDERS
Sam Marvin - Owner/Contractor

Projects from start to finish
or anywhere in-between

**NEW CONSTRUCTION AND
ALL TYPES OF RENOVATIONS**

Call Sam Marvin at
715-889-1289 Cell or 715-478-1258 Office

BEAR COUNTRY FORKLIFT
PARTS & SUPPLY LLC
Phone 715-627-7770, Fax 715-627-7778

Forklifts - Sweeper Scrubber
Aerial Lifts - Safety Equipment
& Much More

www.bearcountryforklift.com

Call us for all
your material
handling needs.
Always hunting
for your material
handling parts.

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

JACKSON (715)
PICKEREL, WI 484-2911

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

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

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

Avoid Automotive Problems with
Regular Maintenance & Repairs!

Universal

Automotive & Welding
207 Railway Lane, Crandon, WI 54520
Hours: Mon - Fri 8 am - 5 pm

(715)889-2323
or
(715)478-AUTO

24 Hour Emergency Service
Free Pick-up, Delivery &
Diagnostic Testing

JANSEN'S SEPTIC PUMPING

- Holding & Septic Tanks
- Grease Traps
- Portable Toilet Rental

Jeremy Jansen

715-484-4605
Or Cell
715-610-9389


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


Commercial and Residential

Crawling Insects, Fly and Rodent Control

Bill "The Bug Man"

715-484-4006
715-219-5988 (cell)
Insured • Licensed • Certified
P.O. Box 384
Crandon, WI 54520

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

NATE'S AFFORDABLE ROOFING, LLC.

Fully Insured

Provides:

Metal Roofing, Insulating,
Flashing & Rubber Roofing

FREE ESTIMATES

CALL TODAY

715-622-0832

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

Betc

Four Seasons Service and Landscaping LLC

We offer: Garden Tilling-Lawn Mowing and Trimming-Shrub, Bush & Tree Trimming-Seasonal Property Clean-up Seasonal Property Opening & Closing Planting-Landscaping-Dock and Boat Installation and Removal-Many Other Services Available

No Job Too Big Or Too Small

Chris Statezny, 715-889-1547

email: fourseasonsllcwiscnsin@gmail.com

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.

LAZZERONI PAINTING

Interior • Exterior Houses

Painting, Staining & Pressure Washing
Cabins & Decks

25+ Years Experience

Call for your FREE Estimate

715-889-2938

Please leave message

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

SIEBERT CONSTRUCTION, LLC

Argonne, WI

Home & Cabin Repair,

Remodeling, Decks,

Garages, Siding, Interior

& Exterior and More

• Fully Insured

• 12 years experience

• Free Estimates

Contact: Bruce Siebert

920-629-1119

P21

State Certified

SEPTIC INSPECTIONS

3 year Maintenance Inspection DOES NOT require you pump tank!

Real Estate Transfers

Serving 7 Counties in NE Wisconsin

GROUP DISCOUNTS AVAILABLE FOR LAKE ASSOC.,

AND NEIGHBORHOODS - CALL FOR DETAILS!

(715) 478-5000 or (715) 216-7890

\$50 - Less than half of Pumping Cost

Ed McKague

Protect the Environment & your Wallet!


Commercial - Residential - New Construction - Industrial - Electrical Repairs

(715) 784-0134

621 SOUTH FOREST
CRANDON, WI 54520

NEED YOUR HOUSE/YARD CLEANED? Will clean your house of cabin, also mow and trim lawns or any other odd jobs around the yard. Call 715-216-4697. P16

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

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

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


Wisconsin Bat Removal

- Bat Friendly Bat Proofing Since 1988 •
- Guaranteed Results •

1-888-823-7660

Wisconsin Bat Specialist, Tom Arndt
www.wisconsinbatremoval.net


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

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. B26Etc

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
Betc46

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

Lawn Mowing, Spring Clean Up, Pressure Washing & More! Just Ask!!

Total Property Care
715-276-2766

See us at
totalpropertycarewi.com
Betc


NOW OPEN!

• LARGE ITEM STORAGE
• 10' x 25' AND 10' x 10'
SELF STORAGE UNITS AVAILABLE

Conveniently located 1 mile south of Crandon and 1 mile north of Lake Lucerne at 5069 Co. Hwy. W
Call Sam Marvin at 715-478-1258 or 715-889-1289

Services


L. Gretzinger & Sons Construction

- New Homes • Remodeling • Garages
- Decks • Roofing • Siding

Leroy I. "Sonny" Gretzinger

(715) 478-3568 or (715) 401-4566

7034 State Highway 32 North, Argonne, WI 54511

gretz2@newnorth.net


WELL DRILLING PUMP SERVICE
"Your One Stop Water Shop"

**6" Drilled Wells
Pump Installation
Parts and Service**

**Well Inspections
Water Samples
Licensed & Insured**

**Toll Free 1-877-TIM-4-WTR
Local 715-276-6234 or 276-7502**

**Hwy. 32 Lakewood
Formerly Tim's Well & Pump and Tipler Well Drilling
Serving all of Northeast Wisconsin
Over 50 years of experience.**

**NEED YOUR HOUSE/YARD
CLEANED?** Will clean your
house of cabin, also mow and
trim lawns or any other odd
jobs around the yard. Call
715-216-4697. P16


BUYING NOW

Complete Autos.....\$120/GT
Auto Bodies.....\$100/GT
Tin/Appliances.....\$80/GT
No. 1 Copper.....\$1.72/lb
No. 2 Copper.....\$1.46/lb
Misc. Aluminum.....\$.33/lb
Yellow Brass.....\$1.17/lb
Clean Copper Radiators.....\$1.11/lb
Aluminum Rims.....\$.53/lb
Clean Cast Brake Drums
& Rotors.....\$160/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

**Aluminum
Cans!
34¢/lb**

**Automotive
Batteries
\$4.20 Minimum
or 14¢ lb.**

FOR SALE: Hewlett Packard
PC, monitor & keyboard.
Windows 7 - \$150.00 OBO. /
Window air conditioner, 1
year old - Best Offer. Call
715-784-2097. P13

FOR SALE: Flowered print
couch, excellent condition,
accent on burgundy.
\$150.00. Call 715-478-2393.
P13

FOR SALE: AquaMatic pier
galvanized steel structure
for sale - \$500 (pick up
Townsend, WI). This
AquaMatic galvanized steel
frame is in good shape.
Includes pins and clips for
attachment and other
hardware. There are three
sections eight feet long and
three feet wide. There are
two sections eight feet long
and six feet wide.
Adjustable for water depth.
Email:
caybrusky@gmail.com.
P15

FOR SALE: Beautiful roll
top desk, 47" high 22" x 50".
10 drawers - \$250.00. Really
nice hall tree with mirror and
cabinet - \$125.00. Call 715-
219-4803. P14

FOR SALE: Maytag washer
- \$35. / Girls 10" bike with
training wheels - \$10. / New
and used doors, Farmall H
or M tire on rim, bucket for
tractor, aluminum storm
doors, 20" boys bike. Call
715-484-5761. P13

TOOLS FOR SALE: Shop
Fox 1.5 HP dust collector
with hoses - \$300. /
Craftsman 6" Joiner with
stand 1/2 HP - \$300. /
Craftsman 10" Radial Arm
Saw with table and stand -
\$200. Contact Jim or Peggy
Houle at 715-478-2531. All
prices have been
reduced by 50%!! B13

FOR SALE: Wood armed
futon. Like new. \$100. Elcho
area. Call 941-650-6306.
Betc10

Dining & Entertainment


SUMMER PATIO
SPECIALS

**All dinners served on the patio
Serving time 4:30 to 8:00 p.m.**

Thursday Night Patio Special - SMOKED SOUTHERN STYLE COOK OUT - \$19.95

**Includes Smoked Ribs, Brisket, Smoked Chicken, 4 different BBQ
Sauces, Baked Beans, Sweet Potatoes, Cole Slaw, Baked Potato, Dinner
Roll & Butter. LIVE music each Thursday from 5 p.m. to 9 p.m. with Paul
& Cheri Acoustic Duo PLUS the Smoke Shack Bar will be OPEN!**

Saturday Night Patio Special - TEXAS STEAK NIGHT!

**24 oz Porter House, 16 oz Kansas City Strip, 12 oz Tenderloin, 8 oz
Tenderloin, or 9 Jumbo Shrimp on a Skewer - All Market Price
Each served with choice of potato and salad.**

SUNDAY BRUNCH ON THE PATIO

**Made to order Omelets, Biscuits & Gravy, Country Fried Steak, Beef
Tips, Mashed Potatoes, French Toast, Syrup, Apple Glaze, Strawberry
Topping. Ham, Sausage Links, Side Pork, Crab Cakes with Hollandaise
Sauce, Knockwurst & Kraut, Mini Danish, Main Street Sweet Breads,
Fruit Bowl and Lettuce Salad with Toppings & Dressings.**

Items on the buffet will be changing weekly. ALL FOR JUST \$9.95

SMOKE SHACK BAR SPECIAL BLOODYMARYS & MIMOSAS

The Outside Patio is ready for your special events!!

Please call 715-649-3810 to make your reservation.

Main Street Ed's
Argonne, WI - 715-649-3810
www.mainstreeteds.com
20 min south of Three Lakes on 32S


**213 N Lake Ave
Crandon, WI
715-478-2317**

**Daily Lunch Specials, Home Made
Soups & Pizza. Fish Fry Friday!**

All you care to eat!

Includes Soup & Salad Bar.

OVER 100,000 POUNDS SOLD!

Dine in or carry out.

Enjoy your experience at Duck's.

The locals choice for over 28 years!

Senior Chatter

Submitted by Kate Schultz

A Golden Anniversary for America's Health

In 1965, President Johnson signed legislation to establish Medicare for the elderly and Medicaid for low-income adults, children, pregnant women, and people with disabilities. Since then, these programs have transformed the delivery of health care in the United States. They have greatly reduced the number of uninsured Americans and have become the standard bearers for quality and innovation in American health care.

Chances are, you or a family member either have Medicare or Medicaid or know someone who does. In fact, about 55 million Americans have Medicare this year and more than 70 million have Medicaid in any given month. Has one of Medicare's many covered preventive benefits helped detect cancer at an early and more treatable stage for you or a parent? Have rehabilitation services provided in a nursing home or in your own home helped you get stronger and return to regular activity after surgery? Has Medicaid helped pay for your parent to live in a nursing home or helped you or your children get treatment for an illness?

Over the course of 5 decades, Medicare and Medicaid have become the standard bearers for coverage, quality and innovation in American health care. Innovative and dedicated teams are combating fraud and working to continually improve the quality of life and care delivered under these programs. Medicare and Medicaid are among the most efficient and well-managed health insurance programs in the world. They will continue to transform to create a health care system that delivers better care, spends health care dollars more wisely and results in healthier people.

Fifty years later, no other program has changed the lives of Americans more than Medicare and Medicaid.

Source: Medicare CMS website

Forest County Commission on Aging DOT Bus Schedule

Wednesday - July 15 - City Route: to Schaefer's / Downtown / Clinic / Crandon Public Library (8:00-12:00 p.m.) Wabeno, Blackwell, Laona and Crandon to Crandon (1:00-4:30 p.m.) **Bus Driver: Hal Weisnicht**

Crandon, Argonne, Hiles, Three Lakes and Sugar Camp to Rhinelander **Bus Driver: Dan Pedersen.**

For reservations please call the bus driver for that day. Hal Weisnicht: 715-478-2961. Dan Pedersen: 715-478-4254

**SATURDAYS IN JULY
ROAD TO
RICHES** -EVEN MORE-

BONUS WINNERS
\$1000 CASH
3PM - 6PM

2 WINNERS PER HOUR!
**\$100 CASH &
\$100 FREE PLAY**

BONUS WINNER
\$2500 CASH
5PM - 9PM

Hot Seat Drawings

VISIT MOLELAKECASINO.COM FOR DETAILS

CRAPS
FRI & SAT 6PM

MOLE LAKE CASINO LODGE

GET YOUR LUCKY BREAK!

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

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

SORRY...
NO FROG LEGS


BAR & GRILL Lake Metonga

Mon & Wed - Thurs open at 3:00 pm
Fri-Sun open at 11:30 am
Closed Tuesdays

715-478-1059
FREE WIFI


Friday Fish Fry &
Saturday Steak Specials

-Wednesday-
\$10 ALL YOU CAN EAT
Chicken Wings
boneless & traditional
Dine In Only


Join us for Karaoke & 35¢ wings every Thursday evening


SATURDAY SUPPER MENU INCLUDES
RIBEYE MARSALA FOR \$19.95 OR
TENDERLOIN & CRAB DINNER FOR
JUST \$21.95

FULL MENU AVAILABLE AT www.hotelcrandon.com

DAILY SPECIALS:

Mon: Chicken Salad Plate \$7.25

Tues: Smoked Brisket Sandwich & Beans \$7.95

Wed: Family Style Chicken & Spaghetti just \$9.95

Thur: Prime Rib Lunch \$9.95

Friday: Fish Fry \$9.25

Tenderloin & Ribeye Dinners now available DAILY!

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

Mon & Tues: 6 a.m. - 1:30 p.m., Wed - Fri: 6 a.m. - 8 p.m.
Saturday 6 a.m. - 11 a.m. & 5-9 p.m., Sundays: 7 a.m. - 1 p.m.

JULY STEAK SPECIAL

Tenderloin served with Crab
Stuffed Portabella Mushrooms
for just \$21.95

Mexican Menu Monday & Tues

Tacos - Burritos - Quesadillas- enchiladas & More

Thursday's Special Friday All You Can Eat
Liver & Onion \$7.95 Fish Fry \$11.95

NIGHTLY- Smoked Ribs • Ribeye

\$29.95
each

Buckets To Go

21 pc Fish & Tartar Sauce,
21 pc Chicken Tenders or
50 pc Shrimp & Shrimp Sauce
EACH include Fries, Slaw, & Rye Bread

DAILY LUNCH SPECIALS

• SOUP & SANDWICH SPECIAL DAILY

• DAILY HOT SANDWICH (Beef, Pork or Turkey)
served with Mashed Potatoes & Gravy

9 DIFFERENT CHEF SALADS: Orange Chicken,
S'riracha Chicken, Honey Garlic Chicken, Chicken,
Sweet Chili Tossed Shrimp, Ham, Crab, Steak
Bites or Portabella Mushrooms. All include
lettuce, tomatoes, cucumbers, shredded cheese,
hard boiled eggs, red onions, radishes, croutons
and served with garlic bread.

PLUS WRAPS, BURGERS, & OUR WHOLE
LINE UP OF SANDWICHES!

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

Main Street Ed's

Argonne, WI • 715-649-3810

www.mainstreeteds.com

20 min south of Three Lakes on 32S


BRING IN THIS AD & RECEIVE \$1 OFF EACH ENTRÉE

*Can not be used with another promo or special

Full menu includes Steaks, Ribs, Pizza,
Broasted Chicken, Burgers, Sandwiches
and Friday Fish Fry

Lunch Buffet - \$8.95 - Mon-Fri 11 a.m. - 2 p.m.


10139 U.S. Highway 8, Crandon • 715-478-5585

OPEN 7 DAYS A WEEK!

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 - \$12.95 • RIB EYE - \$13.95

BOTH ARE 10 OZ • HAPPY HOUR 4 - 6:30 P.M.

FRIDAY

AYCE HADDOCK FISH FRY - \$11.95

SATURDAY • PRIME RIB

KING \$22.95 • QUEEN \$20.95 • PRINCE \$18.95

SUNDAY

CHANGING SPECIALS

KIDS DINNER & SANDWICH MENU


FREE

Crandon Water

Ski Shows here every

Monday & Wednesday at 6:30 p.m.!

FULL MENU CARRY OUTS

Donovan's Trailside Inn Bar - Restaurant - Motel

* In addition to our full menu *

Daily Specials


Fri. - Fish Fry - Perch, Cod & Walleye
Homemade German Potato Salad!

Sat. - Ribs, Steak, Prime Rib & Shrimp

Open at 11 a.m. Tuesday - Sunday

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

715-484-3045 • Located in Pearson

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

SCHOOL BUS DRIVERS WANTED

Crandon and Goodman/Armstrong Creek
Full Time Route & Substitute Drivers
Free Training

We help you get
your CDL


Please call for details Pitts Bus Service Inc.
715-478-2780

POTAWATOMI
CARTER
CASINO • HOTEL


CAREER
OPPORTUNITY

FOOD & BEVERAGE PERFORMANCE/EVENT CHEF

Status: Full-Time, Exempt

Purpose Assists and participates in the preparation, production, & control of all food outlets & banquet facilities at PCCH. Works closely with the Managers of each outlet in the areas of ordering food/supplies & monitoring inventory. Responsible for the education & training of F&B Staff in all areas of preparing & cooking food items for both outlets.

Qualifications

- Bachelor's Degree in F&B Management or Hospitality is preferred; a minimum of four years verifiable experience is preferred.
- Foodservice operations/management/training a must.
- Minimum of one year verifiable cooking & bar experience is preferred.
- Minimum of one year verifiable inventory control is preferred.
- Advanced computer experience is required.
- Proven ability to lead and motivate others along with the demonstrated ability to influence and negotiate; ability to uphold complete confidentiality is required.

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 satisfactorily complete and introductory period.
- Must know and abide by all PCCH policies and procedures.
- Must be able to work flexible shifts as dictated by volume of business.

Posting Information: TRIBAL/NATIVE AMERICAN PREFERENCE APPLIES

Post Date: June 29, 2015 **Closing Date:** July 20, 2015

Complete job description available at www.cartercasino.com

Submit applications/resumes to: Jean Kluss, Human Resources Manager

618 State Hwy 32, Wabeno, WI 54566 | FAX: 715.473.6021

E-mail: jkluss@cartercasino.com -or- online at www.cartercasino.com

Help Wanted

NOW HIRING

Bartenders & Servers

at Main St. Ed's

Call 715-649-3810

POTAWATOMI
CARTER
CASINO • HOTEL


CAREER
OPPORTUNITY

FOOD & BEVERAGE SUPERVISOR Status: Full-Time, Hourly

Purpose Consistently provide excellent service to guests and Team Members. Provide leadership to the F&B Team Members in order to monitor compliance with department policies and service standards, control inventory, and guest/Team Member satisfaction. Assume all duties in the absence of the Food and Beverage Manager.

Qualifications

- Associate Degree in Hospitality or F&B Management preferred; minimum of two years verifiable experience required; one year verifiable supervisory experience required.
- Accurate cash handling experience & good mathematical skills required.
- Basic computer experience preferred.
- Ability to uphold complete confidentiality is required.
- Must work well with people; possess excellent customer service skills and sensitivity to diverse cultures.
- Must possess strong oral and written communications skills, excellent organizational skills, & the ability to maintain accuracy.

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 satisfactorily complete and introductory period.
- Must know and abide by all PCCH policies and procedures.
- Must be able to work flexible shifts as dictated by volume of business.

Posting Information: TRIBAL/NATIVE AMERICAN PREFERENCE APPLIES

Post Date: June 29, 2015 **Closing Date:** July 20, 2015

Complete job description available at www.cartercasino.com

Submit applications/resumes to: Jean Kluss, Human Resources Manager

618 State Hwy 32, Wabeno, WI 54566 | FAX: 715.473.6021

E-mail: jkluss@cartercasino.com -or- online at www.cartercasino.com

WAITRESS / SERVER WANTED.
LOOKING FOR A PROFESSIONAL,
FRIENDLY, HARD WORKING
INDIVIDUAL LOOKING FOR AN
OPPORTUNITY TO INTERACT WITH
OUR GREAT CUSTOMERS AND
MAKE A FEW BUCKS WHILE AT IT!
SEE MARK AT HOTEL CRANDON OR
CALL 715-889-0859 Betc15

SCHOOL DISTRICT OF LAONA

Elementary Teacher/Interventionist Vacancy

Teaching Position Job Description: Elementary/Interventionist position for the 2015-2016 school year. Teaching time will be split between classroom duties and small group interventions. Full time, regular position. Wisconsin DPI certification in elementary education is required, K-6 preferred.

Qualifications: We are seeking a qualified teacher who possesses skills and understanding of literacy and the writing process. This position will require confident technology skills and background in differentiation strategies. Successful applicants will be a contributing team member with strong communication skills and have the ability to develop positive collegial and parent relationships.

How to Apply: Interested and licensed candidates should submit a letter of interest, resume, transcripts, copy of license(s), and three (3) current letters of reference by Friday, July 14, 2015 to: Laurie Asher, District Administrator, School District of Laona, 5216 Forest Ave, STE A, Laona, WI 54541.

The Laona Schools, in accordance with Wisconsin Fair Employment Practices Act, Wis. Stat. 111.31, does not discriminate in hiring practice on the basis of age, race, color, creed, handicap, national origin, political affiliation, marital status, sex, sexual orientation, arrest record or conviction record. The school district is an equal opportunity employer. The Laona School District reserves the right to accept or reject any or all applications.

HELP WANTED

Coaching Position Available

The Laona and Wabeno School Districts are taking applications for a Junior High Football Coach for Fall 2015. Candidates should send a letter of interest by Friday, July 31, 2015 by 3:00pm to: Terri Palubicki, Laona/Wabeno Athletic Director, P.O. Box 460, Wabeno, WI 54566

The School District of Wabeno Area is an Equal Opportunity employer. The School District does not discriminate against applicants or employees based on race; age; sex or sexual orientation; creed or religion; color; handicap or disability; marital, citizenship, or veteran status; membership in the National Guard, state defense force, or reserves; national origin or ancestry; arrest or conviction record; use or non-use of lawful products off the District's premises during non-working hours; or any other characteristic protected by law.

HELP WANTED

Coaching Position Available

The Laona and Wabeno School Districts are taking applications for an Assistant High School Wrestling Coach for the 2015-2016 season. Candidates should send a letter of interest by Friday, August 14, 2015 by 3:00pm to: Terri Palubicki, Laona/Wabeno Athletic Director, P.O. Box 460, Wabeno, WI 54566.

The School District of Wabeno Area is an Equal Opportunity employer. The School District does not discriminate against applicants or employees based on race; age; sex or sexual orientation; creed or religion; color; handicap or disability; marital, citizenship, or veteran status; membership in the National Guard, state defense force, or reserves; national origin or ancestry; arrest or conviction record; use or non-use of lawful products off the District's premises during non-working hours; or any other characteristic protected by law.

HELP WANTED

**Waiters, Bartender and
Dishwasher Wanted
at Hill's Still in
Pearson
Apply in Person**


The Forest County Sheriff's Office is now accepting applications for one full-time position and to establish an eligibility list for the position of Jailer/Dispatcher.

Individuals will be required to work day and night shifts, weekends, and holidays as shift rotations dictate. Applicants will be responsible for operations of the telephone and radio, jail responsibilities, clerical duties, and 911 operations.

Salary & Benefits: The starting hourly rate of pay for this position is \$16.30 per hour; \$16.91 per hour after one year; and \$17.61 per hour after two years. Benefits include: Wisconsin Retirement Fund, health insurance, life insurance, sick leave, vacation time, 9 paid holidays, uniform allowance, Deferred Compensation, & Education Incentive Pay, if applicable.

Qualifications: Must be 18 years of age; US citizen; high school graduate or equivalent; have valid Wisconsin driver's license; good verbal and written communications skills; prior experience and knowledge of computers; ability to handle stressful situations; and the ability to work varied shifts. Applicants must be self motivated and able to work independently of others.

Apply: Submit Wisconsin Law Enforcement Standards Board form, DJ-LE-330 (forms available at the Forest County Sheriff's Office or on www.wilenet.org), by **Tuesday, July 14, 2015 at 4:00 P.M. to the Forest County Sheriff's Department, 100 South Park Avenue, Crandon, WI 54520, Attention: Chief Deputy Alex Walrath.** Please include a cover letter, a current DJ-LE-330 application, and Resume. All applications that are not completely and accurately filled out will be rejected, including any and all questions on the application. This includes questions A, B, & C under Part 6 of the DJ-LE-330 application.

NOTE: Successful applicants will be required to submit to a written examination, oral interviews, extensive background investigation, drug/medical examination, & physical fitness exam.

An Equal Opportunity Employer

Log Truck Driver - Full Time

Must have CDL & clean driving record.

Must pass initial and random drug & alcohol screens.

Home every night plus competitive wage package with full benefits.

For more information call Fred at
Nicolet Hardwoods Corp, Laona, WI
715-889-2388

HELP WANTED

CASHIERS- LAONA SHELL

Flexible Hours - All Shifts

Apply in Person

CUSTOM PRINTING

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

Pioneer Express • 715-478-3640


Community Coach to 5K Program

Moving toward a healthier you from Couch to 5K

Finisher in 9 Weeks

Register at the Kickoff Event on July 14th 5:00 p.m at the Crandon Public Library

Sessions start July 21st at 5:00 p.m. at two sites: Crandon Cardinal Park or Laona School.

Training will conclude with a 5K Fun Run/Walk on September 17th, where several Grand Prizes will be raffled off.

Receive weekly incentives, like water bottles, pedometers, gift certificates, pedometers and much more!

TIME TO GET IN SHAPE!

FOR MORE INFO, CALL JACLYN AT 715-478-6325


Mohawk Shaw Dixie Home

Name Brand Flooring for Less!

Visit our new showroom or we can bring samples to you!

\$50.00 off all Special order carpet

Mention this ad now thru 8/30/2015

Great Prices! Expert Installation!


J.K. Flooring

2815 S. Packerland Dr.
www.jkfloors.com
Green Bay
(920) 569-1867 Check us on Angie's list.

Hours: Mon-Fri 10-6


Wabeno Players perform "Let Them Eat SPAM"

Playwright of *Let Them Eat Spam*, Gail Blohowiak.

The Wabeno Area Players and the Essenhaus of Wabeno are putting finishing touches on their production of a three-act play written by Gail Blohowiak, a local playwright. It will be the world debut of the comedy, *Let Them Eat Spam*. The play will produce many giggles and guffaws, and is laced with story twists and a number of toe-tapping tunes.

The playwright, Gail Blohowiak, was born and raised in Green Bay, Wisconsin, but now flits between the northwoods of Wisconsin (Wabeno area) and central Florida. After writing two business books, she now writes memoirs and fiction. Last summer she took a playwriting class with Daniel Boatright at the Big Easel and wrote her first play, *Let Them Eat Spam*. It was originally a comedic essay she penned after studying the Spam folder on her computer. Gail loved creating the dialogue to combine her observations of widows in financial stress and the unbridled get-rich-quick schemes found in a SPAM folder. After a day and a half, she gave the comedy play life and now the Wabeno Players will bring it to life on the stage.

The event will be at the Essenhaus in Wabeno on Thursday, Friday, Saturday, and Sunday, July 16, 17, 18, and 19. The Thursday, Friday, and Saturday evening shows will start with a complimentary sweet and savory hors d'oeuvre bar, served from 5:00 PM to 7:00 PM; the performance will follow at 7:00 PM. The Sunday matinee begins at 2:00 PM. Reservations are required and need to be made early because there is limited seating for the shows.

Crandon's July 4th Parade

The Crandon Fire Department held their Annual 4th of July parade and auction this past Saturday, July 4th. The winners of the parade were Best Float Group Therapy, Best Semi went to Jake Flannery and Best Old Car honors went to Mare H. Houle.

Here are some photos of the parade for your enjoyment.


The girls of the Crandon Water Shows wish everybody a happy 4th!


These young children are showing off their patriotism


LMS Crandon is riding in style


Group Therapy had Betsy Ross with the first flag on their float


The Crandon High School Band is always great to hear.


The veterans groups leading the parade


VEHICLES & HEAVY EQUIPMENT


NEED SERVICE OR REPAIRS ON YOUR CAR OR LIGHT TRUCK?

Call

SCHROEDER'S AUTO SALES AND SERVICE

Hwy. 55 Pearson

(715) 484-4131

24 HR. Wrecker

Wholesale/Retail Dealer for New Radiators, Heater Cores & Gas Tanks


"Licensed A/C Service"

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

FOR SALE: 1997 Geo, 4 door, A.T.-A.C., 66,000 miles, new drive tires, some rust, brakes work but need work, runs good, great mileage. \$500 or best offer. Call 715-757-3757 evenings.

P13

The story is about two down-and-out widows whose shyster lawyers have declared them broke and barely left them with enough money to buy a coffee. The two widows, played by Linda Harter and Carol Bartlein, need money fast, so they resort to business opportunities through the SPAM folders in their email. Were it not for the intervention of the scorned ex-wife and vengeful daughter of one of their sleazy lawyers, the two widows would be headed for complete economic destruction. Mom and daughter, played by Ginnie Riley and Kim Odekirk, help save the day and introduce the widows to relatives, who have problem solvers. The relatives, played by Ray Appel and Bob Brown, are twin brothers who offer more potential than any SPAM folder!

The play is full of laughs and is woven with music. Some of the songs the audience will enjoy are "Stranded," "Without You," "I'm Into Something Good," and "Happy Days are Here Again." The music is under the direction of Ray Appel, who also is the pianist. Tim Friessen also offers his talent on guitar and ukulele. The cast also includes Tim Friessen, Deb Neddo, Christy Mattern, Lori Mattern, and Colby Harrison. The play is under the direction of Carol Bartlein.

Don't miss this great play and world debut! Reservations are required. Seating is limited, so plan now for a special Thursday, Friday or Saturday evening or Sunday afternoon. The cost is \$15.00 per person. To make reservations call 715-889-1179.


By Boyd Monte
Crandon was visited by a friend from the North, Hermann Kerr, is traveling on a I.C.E. Sprint II trike from Salem Arm, British Columbia, Canada to Cape Spear Newfoundland. Hermann left home on May 14th. This tour will be the biggest tour he has done to date. When the tour is complete he will have pedaled 9,000 kilometers, which equals 5,592.34 miles!
Hermann's reasons for the tour are simple, he confesses to being addicted to cycling and wanted to take the trip before he was too old, and he needs to lose a few pounds after purchasing a gelato machine! He also will be seeing friends and relatives along the way and making new friends.
Hermann has toured Northern Europe and New Zealand. New Zealand is his favorite place to cycle and he hopes that he can return soon for another tour. Hermann has been active his whole life, he was an extreme downhill skier and 6 mile runner.
Hermann plans to ride 50 miles a day or 2 o'clock. You can follow Hermann Kerr's tour at www.crazyguyonabike.com

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

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

RIVERSIDE
of IRON MOUNTAIN

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

Jeep

New course record set at the Run for the Paws


On Saturday, July 4 the Crandon High School Cross Country team hosted the 6th Annual Run for the Paws 5K Run/Walk. This was a record breaking year. Jessica Watychowicz from Burbank, IL was the overall winner with a new course record of 17:49. This was four seconds off the previous record. This was also the first year that a female was the overall winner. The 2nd place finisher, and 1st place male came in with a time of 19:06. Age group winners are below:


- Males 15 and younger:**
Paul Dzubay of Bloomington, IN (22:06)
Females 15 and younger: Emily Kolb of Brown Deer, WI (25:06)
Males Ages 16-25: Sean Seichter of Green Bay, WI (19:06)
Females Ages 16-25: Jessica Watychowicz from Burbank, IL (17:49)
Males Ages 26-35: Jacob Zimbric from Saint Paul, MN (19:51)
Females Ages 26-35: Deanna Collins from Laona (27:19)
Males Ages 36-45: Tom Ihm from Rocklin, CA (22:20)
Females Ages 36-45: Kim Stamper from Crandon (25:58)
Males Ages 46-55: Jay Schaefer from Crandon (25:51)
- Females Ages 46-55: AnnMarie Kolb from Brown Deer, WI (26:00)
Males Ages 56 and Above: Rick Treadwell from Brookfield, WI (27:56)
Females Ages 56 and Above: Amy Misener from Middleton, WI (30:21)
- Top 3 Females:**
Jessica Watychowicz (17:49)
Miranda Tarlton (21:51)
Megan Tarlton (22:44)
- Top 3 Males:**
Sean Seichter (19:06)
Trey Hauger (19:34)
Jacob Zimbric (19:51)

Lakeland Furniture & Mattress

icomfort® | iseries
Smart System By Serta® Hybrid Sleep System By Serta®

ELEVATE & SAVE
UP TO
\$1000
on a Serta Adjustable Mattress Set. See store for details.

AN EXTRA 21% OFF

Taken off our already LOW SALE PRICES!

FURNITURE & TRUCKLOAD MATTRESS SALE!

Serta

Lakeland Furniture & Mattress TRUCKLOAD SALE!

ALL MATTRESS SETS MARKED DOWN!
*Excludes iComfort® & iSeries®

HURRY IN and SAVE on quality Serta® & Symbol® Mattresses!

Twin Mis-match Mattresses \$98

Queen Size Pillow Top Mattress Sets Starting at \$288

See Our HUGE SELECTION of Rustic Log & Amish Made Furniture - ALL ON SALE!

411 State Hwy 64, Antigo | (715) 623-2100
9796 Rylee Drive, Minocqua | (715) 356-3232
www.lakelandfurnitureandmattress.com

STORE HOURS: Mon-Fri 9-6 | Sat 10-5 | Sun 11-4
INTEREST FREE FINANCING AVAILABLE

VISA Mastercard American Express DISCOVER