INSIDE
Senior Chatterpg. 22
Real Estatepg. 04
Death Notices & Editorialpg. 09
Servicespg.16-17
Dining/Entertainmentpg. 18-19
Recreationalpg. 15
Bows/Gunspg. 15
Petspg. 10
Specialty Shopspg. 08
Help Wantedpg. 20-21
Bids & Noticespg. 06-07
Area Eventspg.03
Auctionspg. 05


Free Pioneer Express

Serving the Headwaters Region of Northeast Wisconsin Our Deadline is Tuesday at 4:00 p.m.

Volume 30, No. 26, October 12, 2015 (715) 478-3640 or 1-800-234-2152 Fax: (715) 478-3540 email: pionexp@newnorth.net


in Crandon
October 15th
5-8 p.m.

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

Postal Patron Local

www.PioneerExpressCrandon.com

Lumberjack Steam Train finishes a


successful season with a record day

Train robbing was a job that provided opportunities to women and men. This tough-looking galoot is a pretty lady under the duster and the bandana!

The Lumberjack Steam Train finished another successful season with a record amount of passengers riding the train to the Camp 5 Logging Museum. Saturday was the largest attendance in the history of the Lumberjack Steam Train and Camp 5 Logging Museum. While there, visitors to this special place participated in pumpkin decorating, face painting, the Green Treasure Forest Tour, the Haunted Slaughterhouse, the Logging Museum and more, but this day, they rode a vintage train that was robbed!

The Green Bushwacker Cowboy Re-enactors made their last trip of 2015 to the Camp 5 complex, and it was a special day. The train was robbed on every trip, and instead of the Lumberjack Steam Train making four runs from the depot, the old steamer made six. Three more runs were needed to bring the passengers back from Camp 5 to the depot. One of the Cowboys said that he had robbed the train six times, but always had to give the loot back!

The Cowboys put on a great show, and it is always special when they come to rob the train and mingle with the visitors. The marshal always tries to prevent the robbery, but is always unsuccessful. He is also outnumbered by the bad guys. With six runs, the train robbers had a busy day. In fact, they were running out of blank ammunition.

It was a great ending to another great season for the Lumberjack Steam Train and the Camp 5 Logging Museum.

Next summer, this great attraction at Laona, Wisconsin will again feature the famous Lumberjack Steam Train and all of the other great attractions with a special twist. It will be the 100th birthday of Ol' 4-Spot, the Lumberjack Steam Train that has thrilled so many visitors through the years, but started out hauling logs to the big mill in Laona. The Vulcan steam engine is one of just a few steam trains that are still operable and able to go to work.


If you would like to take a ride on one of the last steam trains still working, check out their website at lumberjacksteamtrain.org. Bring the family for a memorable time.


After a long day of train robbing, a guy can get a little short of blank bullets. Not wanting to miss the thrill of possibly shooting the marshal, this robber borrows extra rounds from his

See the Pioneer online at pioneerexpresscrandon.com

Historic photo collection now available online by the Crandon Public Library


In the photo above, the boiler from the Kempf Planing Mill lays in the snow after bouncing off the roof of the house in the background. The date was March 17, 1908. It was the last day of operation for the mill, as the owner, Kempf, was killed in the explosion. Two more men were killed, and a third injured. This home still stands at 605 N. Hazeldell.

The Crandon Public Library is excited to announce the release of an online historic photo collection containing 185 images of early Crandon. The collection, made up of images from the City of Crandon's Community Building Collection, was originally created for the Crandon Community Building in 1986 by Dwight Smith. At that time, Mr. Smith accepted photos from numerous Crandon families including the Keith family, Wayne and Shirley Coleman, Irvine and Lucille Carpenter, Deward and Almeda Ison, Lyle and Honey Jackson and Omer Lundt.

In 2014, volunteers from the Crandon Library noting that the original photos lining the entrance to City Hall for the past 29 years were beginning to deteriorate, scanned each of the photos and professionally re-printed the photos for the public display. The scanned images were then cataloged by library staff and uploaded to an off-site server allowing them to be accessible online.

The benefits of having the photos online are numerous. Out-of-town researchers, local residents and students can now access the photos 24 hours per day, seven days a week. Due to space constraints, some of the photos contained in the online collection were not used in the actual community building display so many of the images have not been seen by the general public. Additionally, because the photos now have subject headings attached to the photo, users can search for specific locations and events in Crandon history.

The online collection can be accessed through the library's website at www.crandonpl.org.

Continued on page 21

Nortrax is holding a Food Drive for NewCap Saturday, Oct. 10 at Schaefer's IGA

Nortrax, our John Deere equipment dealer in Monico, is sponsoring a food drive at Schaefer's IGA, in Crandon, Saturday, October 10th, from 9:00 a.m. until 2:00 p.m.

You can help Nortrax supply the NewCap Food Pantry by adding to the amount of non-perishable food items. Just keep an eye out for the Nortrax crew in the parking lot of the store, and please help fill the Newcap shelves.

Nicolet College Foundation's A Day for Nicolet kicks off Oct. 6

The Nicolet College Foundation will kick off its biggest fundraising event of the year Oct. 6 when A Day for Nicolet gets underway throughout the Northwoods.

"Every dollar contributed to A Day for Nicolet is used for student scholarships," said Nicolet College Foundation Executive Director Heather Schallock. "These scholarships have played an important role in supporting Nicolet students as they earn their degrees and diplomas. Without this financial support, many students would find it impossible to continue their education."

This is the 15th year of the event.

During the kick-off October 6, teams of volunteers will begin visiting businesses, organizations, clubs, and individuals throughout the region to generate donations.

To date the event has raised more than \$1 million and resulted in the foundation being able to award more than 1,400 scholarships to help students fund their college educations.

Anyone wanting more information regarding A Day for Nicolet or would like to make a contribution can contact Schallock at (715) 365-4518, 1-800-544-3039, ext. 4518; TTY 1-800-947-3529.

The Townsend moose


Barb Grobarchik, of Townsend, sent this photo of a bull moose on their property near Mary Lake near Townsend. The moose was captured on a trail cam on September 28th.

New phone scam announced by Chief Packard

Submitted by Chief Packard

My department has recently been made aware of a new telephone scam in the City of Crandon. The caller claims to represent the Wisconsin Public Service (WPS), then advises that the customer's payment is late, and that the customer must send a cashier's check for the amount past due (which is specified by the caller). The caller then provides an address to send the cashier's check to.

If you should receive any calls like this, NEVER respond or send money. And as always, never provide any personal information to an unknown caller!

Forest County to host 2016 Rural Summit

The 2016 Wisconsin Rural Summit will be held April 20-21, 2016, at Potawatomi Carter Casino Hotel. The theme of next year's summit is "Revitalization in Rural Areas".

The summit will feature a stellar line-up of speakers and resources for community members, municipalities, businesses and organizations. This year's summit will also include the ceremony for the 2016 Wisconsin Top Rural Development Initiative Awards, honoring the cream of the crop of innovative and effective rural community enterprise.

The Forest County Economic Development


Learn to fish muskies

The Wisconsin DNR, along with local area fishing instructors, will be holding the 2nd Annual Learn-To-Fish Musky event on October 24th, 2015 at Johnnie's Resort, located at 6995 Potawatomi Trail Road Laona.

The event is open to individuals, 16 years of age and up, geared toward those with little to no musky fishing experience that have always wanted to try reeling in one of Wisconsin's most popular fish. The event will start at 9:00 a.m. with classroom lessons aimed toward musky identification, biology, and fishing techniques.

Following classroom lessons, participants will then hit the water with local fishing volunteers for a chance to catch musky. The event is being held free of charge to participants, with the exception that all participants engaged in fishing will be required to possess a valid Wisconsin fishing license. Participants will be provided with all the necessary equipment and boat to fish. Organizers are looking to have approximately 8-10 participants for the event that will be first come/first serve basis.

If interested in participating, or for general questions regarding the event, please contact Conservation Warden Brad Dahlquist at 715-478-5610.

McCaslin Lioness Blood Drive Monday, October 12

The McCaslin Lioness Blood Drive will be at the Townsend Town Hall, on Hwy 32, Monday, October 12, from 12 p.m. – 5 p.m.

For an appointment, please call Evie at 715-276-9067.

Walk-ins welcome.


Ed Smith INSURANCE TIP PROTECT YOUR FAMILY AGAINST CARBON MONOXIDE POISONING.

From new homes to older homes. Carbon monoxide is a leading cause of unintentional poisoning deaths. It is a colorless, odorless, highly poisonous gas that is produced whenever a fuel is burned without enough oxygen available.

PROPER VENTILATION IS ESSENTIAL!

Install a carbon monoxide detector or test yours and check the following every year: Furnace, Chimney, Water Heater, Gas Stove, Gas Dryer, Gas Refrigerator, Gas or **Wood Burning** Fireplace & Portable Heaters. For those who have a furnace vented through a side wall, make sure snow or ice does not build up and obstruct the vent.

NORTHWOODS INSURANCE AGENCY

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

COMMUNITY HEALTH & WELLNESS FAIR

Sponsored by Ministry Medical Group in Crandon

Saturday, October 24, 2015 8 – 11 a.m.

Ministry Medical Group 400 West Glen Street, Crandon, WI 54520

Free Screenings include: Cholesterol, Blood Glucose, Blood Pressure, Skin Screenings and Hearing Screenings

Teddy Bear Clinic: kids are invited to bring in their favorite stuffed animal to get a free health check up.


Area Events


I will be set up at the

Laona Fall Craft Fair

at the Laona School Gvm

Saturday, October 10 from 9 a.m. to 2 p.m.

I will have antiques, vintage and collectibles all done up in lovely fall decor, making it perfect for decorating your home or cottage. Hope to see you there!

"Jeanne's Junque" Jeanne Kochenderfer

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:**

10/11/15 Contrasting Ways of Life (Daniel 6:1-11) 10/18/15 Grace and Courage in Adversity (Daniel 6:12-28) 2973 Highway 55, Crandon • 715-784-0250

Come Worship With Us

Rev. Callistus I. Elue **Mass Times:**

Saturday's - 5:00 p.m. Sunday's - 9:00 a.m. **Confessions:** Saturday's 9-10 a.m.

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

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

COMMUNITY BILLBOARD

- · Forest County Democratic Party monthly meeting is Oct. 22, 2015 at 6 p.m. at LaFetta Restaurant in Crandon.
- 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,
- 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.; September 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-
- 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-
- 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.,
- Highway 55 Flea Market Every Wednesday at 10 a.m. 4 p.m., at the Nashville Town hall, corner of Hwys. 55 & B, Crandon. Interested vendors or for more information, call Linda at 715-
- 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 • 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-
- · 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.
- · Senior exercise classes will start at Pickerel St John's Church on Monday Sept 14th at 10:00am. It is a 8 week session. Sign up at first session. Classes are every Monday & Thursday, one hour. Cost is one dollar per session.
- Crandon Public Library Board Monthly meeting. 6:00 p.m. Lower Level. 715.478.3784. www.crandonpl.org.
- Ske Gish Get (New Day) AA Meeting held Fridays at 2 p.m. at 5519 Wej Mo Gek Court,

Rioberiest Craft Beer Tasting Event at Pack Em Inn Saturday, October 10 3 - 7 p.m. \$25 Cover Charge Includes Beer tasting, food, beer glass, and LIVE ENTERTAINMENT by Dan Tulsa Trio! Cheese • Brats • Pretzel Necklaces **DOOR PRIZES**

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-

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-

Laona Edith Evans Community Library - HOURS: Monday: noon to 5pm, Tuesday thru Thursday: 8:30am to 4pm, Friday: 8am to 12:30pm. Closed Saturday & Sunday

Museum Hours

Forest County Museum-Located at 105 W. Jackson in Crandon.

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 - Labor Day through color season, open Friday, Saturday and Sunday, 10 a.m. until 2 p.m.

The Lakewood Area Chamber to meet October 19

The Lakewood Area Chamber of Commerce will hold its October meeting on Monday the 19th, 6:00 p.m. at the Firelite Lounge in Lakewood.

If you are interested in knowing more about the Chamber you are welcome to attend or for more information you can call 715-276-6500.

Red Arrow Snowmobile ATV Club hosts 3rd Annual Booyah Event

On Saturday, October 17th Red Arrow will host its 3nd Annual Fall Family Fun Booyah event at the Old Town Hall Sports Bar & Restaurant in Townsend. The event will start with a club meeting at 10:00 a.m. that is open to all

snowmobile and ATV/UTV enthusiasts. At 11AM there will be an approximately three hour long ATV/UTV trail ride that is also open to any rider. Remember that anyone under age 18 must wear a helmet to ride legally anywhere in Wisconsin and all ATV and UTV adult riders are highly encouraged to wear one.

At 2:00 p.m. the fun really starts at the Old Town Hall with DJ Music, Meat Raffles, Horseshoe and VolleyBall Tourneys and of course lots of refreshments and food served by the Old Town Hall staff. Later in the afternoon the Booyah will be ready and towards evening a bonfire will round out the day long fun.

All proceeds from this event will go towards a new piece of trail leveling equipment to help maintain ATV/UTV trails in the Townsend area. Red Arrow is responsible for

about 65 miles of snowmobile trail and about 15 miles of ATV/UTV trails including the Nicolet State Recreational Trail thru Townsend.

Come by ATV, UTV, car, truck, van or motorcycle. Everyone is invited to attend this great "Family Friendly" event. The Old Town Hall Sports Bar & Restaurant is located right on Highway 32 on the south side of Townsend. Direct ATV/UTV access is available from as far as Gillett, Florence and the Michigan border.

Red Arrow recognizes Josh and his team at the Old Town Hall for their strong year round support of the Red Arrow Snowmobile ATV Club. Further information about Red Arrow can be had by visiting www.redarrowtownsend.com.

FOR RENT IN 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.

FOR RENT IN WABENO: 4+ bedroom home with detached garage. New stove and refrigerator included. 1st floor laundry hook-ups. Available Oct. 1. \$525 per month plus security deposit. No pets. Call Dave at 920-

419-0951. Betc23 Jeff Radish, Broker/Owner


Vicky Radish, Sales Associate

715-276-6027 Cell: 715-850-0455 Fax: 715-276-1108

17585 Red Maple Lane Townsend, WI 54175

www.radishrealty.com radishrealty@centurylink.net

Post Lake Real Estate LLC

JERRY KATCH - Broker / Owner www.postlakerealestate.com Phone: 715-216-0838

Email: postlakere@frontier.com "Exclusive Post Lake Property Specialist" Lakefront-Cottages-Homes-Vacant Lots-Cabins

Post Lake (Upper & Lower) is located in Langlade County, WI in the township of Elcho on Hwy K between State Hwy's 45 & 55. Total water surface is 1,136 acres plus the famous Wolf River.
Call now to live the 'UP NORTH' dream. ATV & Snowmobile trails. See Featured Listing on website: www.postlakerealestate.com

Your Northwoods Specialist in Listing and Selling Residential (On or Off Water) Lots/Acreage Commercial Properties


4 BEDROOM, home with nice yard, Move in ready. Garage, Good Neighbors, Best Offer in Antigo **Asking \$30,000.** Call 715-627-4224 or 715-219-0670

Call to all Vendors & Bakers 9th Annual Christmas from the Heart

Ministry Home Care - Hospice will hold their ninth annual Christmas from the Heart event on Saturday, November 14 at Ministry Saint Mary's Hospital. The event has grown in many ways over the years, bringing shoppers out to buy unique gifts and goodies for everyone on their lists.

Crafters and vendors reserve 10x10 display spaces for just \$25 at which to sell their goods reservations are due by November 6. At the close of the sale, each vendor gives at least 10% of their day's income to Ministry Home Care - Hospice Services, as a donation toward patient and family care. Ministry Home Care provides comprehensive care to individuals who are in their last months of life, and provides emotional, social and spiritual support for their family members as well. This care s provided to anyone who is medically eligible, regardless

Big Lot: 100' x 285'. Sand flat building site prepped Ready to build on. 715-784 **COUNTRY HOME IN**

FOR SALE: Lake Lot - Lake

Metonga, Forest County.

ARGONNE FOR SALE BY OWNER: Like new energy efficient 3 bedroom home with new furnace and appliances, custom-made kitchen cabinets, full basement, patio, maintenance free siding, drilled well, plus a large insulated garage and a nice tool shed. Home was built by a very reputable contractor. This property is beautifully manicured, includes apple, fur and maple trees, flowers, plenty of wildlife and approximately 1.5 acres of land. All ready to move into before winter. Asking only 110,000. Call 715-367-Betc24 2041.

FOR RENT: 1 bedroom upper apartment. Now available. \$400 per month plus security deposit. Includes heat and water. Call 715-499-2404. Betc25

Integrity

REALTORSiLC

www.IntegrityRealtorsLLC.com

Serving Forest & Surrounding Counties

112 S. Lake Avenue | Crandon,WI 54520

kathyffannery1@gmail.com

FOR SALE: 4.99 acres on

Crandon. Price reduced:

Real Estate

CRANDON - Bring a pet! Check out our 1 bedroom apartments at the Glenview Senior Apartments. Specifically built for persons 62 years of age or older handicapped/disabled individuals. Rent is based on 30% of your gross adjusted income and includes water, sewer, garbage pickup, HEAT, major appliances, off street parking and laundry facilities. We accept vouchers. Call 800-938-

or more information.

FOR RENT: Bar on Pickerel Lake with house attached. Great potential. Also cabin to rent with frontage on lake. Call Tim 414-406-0272. Betc48

FOR RENT: One bedroom apartment in downtown Crandon. Fully furnished, includes heat, water and garbage. No pets. For more information, please call 715-902-0308 or 715-902-0203. Available immediately. Betc19

Kathy Flannery

Crandon Office 715-902-0233

REALTOR*

Cell 715-889-0330

Home 715-478-5252

3229 for an application 1289.

This institution is an equal opportunity provider

and employer. Betc6

COTTAGE FOR RENT/SALE ON LAKE LUCERNE: Weekly or monthly. 3 bdrm with lake shore! Call Dick at 913-558FOR SALE: 8x10 cedar building with metal roof. Ideal shelter for childern waiting for school bus, hunting blind, playhouse or storage. \$750. \$600 Call 715-367-2041.

Betc 24

FOR RENT IN **CRANDON:** Office/store space. Right on main street with great corner location. Available immediately. Owner will build out to suit new business. For details, call Sam Marvin at 715-889-Betc26

FOR RENT IN WABENO: Large upper 2 plus bedroom apt. Laundry hook-up, water and garbage service included. Available Sept. 1. \$550 per month plus security deposit. No pets please. Call Stephanie at 715-616-2499. Betc19

For Rent in Crandon

1) Main floor one bedroom, includes heat - \$400/month 2) Upper 3 bedroom, all remodeled. No children as this is over our store.

- \$700/month, includes heat

3) Beautiful one bedroom with one car garage. New construction. - \$600/month

All require references and are ready to occupy. No pets. All have appliances and garbage pick-up included. Security deposit equal to one month's rent.

Contact Peggy Houle at 715-478-2531.

CRANDON - FOR SALE BY OWNER


3 BEDROOM, 1 BATH home with 3 lots and 4 more available. Newly remodeled and not lived in since. Beautiful, sunken back yard for kids.

802 N. Central Ave, Crandon. **Asking \$90,000.** Call 715-784-1133

couple.

PARK

Vacant Lot - Lake Metonga,

"A Dandy" 715-784-0084


Betc19


707 W. Pioneer Street on Lake Metonga

UNIT 102 (2 Bedroom, 2 Full Bath Lower unit right on the Lakeside) completely finished and ready to move into is being offered at \$209,000.

<u>UNIT 103</u>-(3 Bedroom, 2 Full Bath Upper left unit on the Lakeside) Completely finished for \$219,000 with a \$3,000 Appliance allowance and extra buyer incentive. Call for details. UNIT 502 - 3 bedroom, 3 full bath with finished walkout basement is being offered at \$269,900

> Agent Bonus Offered by Sellers on All Units Check out our other fine listings on the web: c21nwds.com


Cell: (715) 216-1063 Email: irish.renee@gmail.com

Serving Forest, Langlade & Oneida Counties

108 N. Lake Street (Laona State Bank Building) Crandon, WI 54520 1-877-C21-NWDS (715) 478-3744


NO PETS. Call (715) 216-0100 Etc. **HOUSE FOR SALE: 3-4** bedroom house located in downtown Wabeno. Needs some work. Land contract available. Call 715-850-0198. Leave message, or email EcoDocks @gmail.com. B15etc

FOR RENT IN PICKEREL: Newer 2 bedroom duplex,

garage with opener. One level - no steps, handicap accessible. Ideal for older

hook-ups, snow removal

lawn care and curb side garbage collection

included. Near many lakes,

restaurants and right next

to golf course. \$475.00 per

month plus security deposit. Available immediately. ABSOLUTELY

Washer/dryer

FOR SALE BY OWNER: Successful. Bar/restraunt with 3 bedroom living quarters on Hwy 32. Downtown Wabeno. Serious inquiries only - \$189,900. Call 715-473-4314.

MLS Pinnacle

of their ability to pay - events like this help to cover the cost of caring for those who are underinsured or uninsured.

One popular feature of the event is their Cookie Walk - delicious baked goods are donated and primarily sold by the pound, allowing buyers to choose their unique selection. Bakers are encouraged to drop off their delectable creations at the Ministry Home Care office in Rhinelander (1864 N. Stevens Street - back building) on Friday, November 13 before 3 p.m.

To reserve a vendor spot or for more information, call 715.361.2263 before

American Legion Post 44 Gunless Poultry Shoot

Don't miss the next American Legion "Gunless" Poultry Shoot, on Saturday, October 17, 2015 at The Waters Edge, Anderson Lake, starting at 1:00 p.m.

Bring along friends. They will be raffling off packages of meat, poultry, sausages, bacon, beverages, gifts, and gift certificates, donated by local businesses. There will also be 50/50 raffles. Come on in, win a prize, and help a veteran. Everyone is welcome.

AUCTIONS

ANOTHER AUCTION WITH COL. RENE' BRASS

Elderly owner Jim Noskowiak is retiring (Most items excellent) Sunday, Oct. 11 Starts 11:30 a.m. EASTERN TIME/10:30 a.m. CENTRAL TIME) (View 1 Hour Prior) (Lunch) 12 miles North of Bergland, MI on M64 to White Pine, MI & Main Street then 1 block to Aspen Road #108.

Cat. 416 (4x4) backhoe w/ext. hoe & 2 buckets, Saw Mill, etc: Hud-Son 36" Farmboss w/octagon att., Hud-Son band saw sharpener, H.D. wood splitter/buzz saw combo, Trucks & Trailers: '95 Ford tandem dump truck, Hooper 9 ton tandem dually trailer, Hooper utility trailer, ATV: Polaris Sportsman, Boat, etc.: Hydra-Sport 171 fishing boat w/115 Johnson (fully equipped), alum. boat lift, Tools: Sullair 185g. mobil air compressor, Lobo HD sharpener w/bits, Power Matic #15 planer, Jet drill press, dust collection system, Craftsman band saw, Performatic surface sander, Grizzly sander, wet grinder, table saw, lathe, jointer, DeWalt radial arm saw, vise, transit, 3/4 socket set, Lincoln wire feed welder & others, alum. dolly, battery charger, air compressor, winch, hand tools, hoists, chop saw, water pump w/Honda motor, torch, Jonsered 630 & 820 chain saws, belt & disc sanders, work tables, miter saw, power washer, Paslode impulse nailers, Bostich roof nailer & others, Milwaukee: grinder, belt sander, circular saw, sawzall, sanders, Makita power planer, biscuit, shop vac, clamps, tile wet saw, gas powered drill, pallet jack, lathe tools, antique hand planes & more, Misc. Lumber: Maple, Yellow Birch, Ash, Cherry Cedar, Expensive **Stoves:** Nut coal & camp stove, **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.

Estate Sale Court Order Auction to Settle Estate of Myron Caelwaerts


Sunday, October 18, 2015 Auction at Noon, on location at 10373 State Hwy 139 Newald, WI

Large 1910 farm house, 4 bedroom, 1 bath on 1.6 acres, private well and septic. This property is sold as is, NO warrants or contingencies whatsoever! \$1,000 down payment day of auction, closing in 30. Highest bid will be submitted for confirmation. Call for Bid Package

and private showing. More details on web site www.carbonariauctions.com

Carbonari Auctions & Estate Services LLC W5346 Clark Lane Pickerel, 54465 Vikki Carbonari RWA#2258 Ph. 715-484-2006 e-mail 1colvikkic@frontier.com

Wisconsin Public Service Foundation Offers Scholarships

Wisconsin Public Service Foundation is once again accepting scholarship applications from students who live within the company's service area and plan to attend technical or 4-year college programs. Scholarships are offered to students who are high school seniors or returning adults. One year honoree scholarships of up to \$1,500 per year are awarded based upon outstanding academic achievement, leadership in school and community activities and financial need.

Applying is easy. For more information regarding available scholarships, and for an on-line application, visit ww.wisconsinp ublicservice.com/company/scholarships.aspx. High school students can visit their guidance counselors for additional information.

Timeline for Applications:

- **Adult student technical college scholarships will be accepted from October 1 to November 1, 2015.
- **Attending a 4-year College scholarships due February
- **Agribusiness/Forestry scholarships due February 1,
- **High school student technical college scholarships will be accepted from March 1 to April 15, 2016.

In Spring 2015, Wisconsin Public Service Foundation awarded over 135 scholarships, with the recipients receiving more than \$100,000.

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

Whoever invented knockknock jokes should get a nobell prize.


Home and 40 acres plus an additional 36 wooded acres! ALL being sold regardless of price! Thomas Karle has passed away. Sun. Oct. 25-(10:30 AM) (Florence, WI) (Florence Co.) (across from Ford dealer) County Road N. 3 1/2 miles South to Finntown Rd. (3371)

(Parcel 1.) 40 acres of fields and woods, many apple trees, machine shed plus an open concept 2 bedroom home w/oak cabinetry + more. A must see! Call for showings. All being sold regardless of price! (Parcel 2.) 36 wooded acres perfect for a cabin or hunting. All being sold regardless of price! Terms: \$7,500 down payment, per parcel, 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.

ANOTHER AUCTION WITH COL. RENE' BRASS


Crandon city home is being sold regardless of price! Mary Ann Pieper has passed away. Thurs., October 22 - (6:00 PM) (Crandon, WI) (Forest Co.) 3 blocks east of Carquest on E Grant to N Wildwood Avenue #203

Lovely 4 bedroom home situated on a corner lot features hardwood floors, Ig front porch, decks, + more! Also included is a beautiful 2 car garage w/ workshop. A must see! 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.

FoodShare & Medical Expenses

by the GWAAR Legal Services Team

FoodShare provides funds for individuals to purchase food on a monthly basis. The amount of funds an individual receives from the program is based on that person's income. There are certain deductions that may be used to decrease an individual's countable income for FoodShare purposes, and increase the amount of benefit that is received. In this article, we will focus on medical expenses, but there are a total of six deductions available including:

- Standard deduction
- Earned income deduction • Medical expenses deduction
- Child support payment deduction
- Dependent care expense deduction
- Shelter expense deduction

The medical expenses deduction is very useful and can ease the burden of having high medical costs for a given month. Reporting your medical expenses to FoodShare can help tip the scale between having to decide on whether to eat or get a medical service.

When an individual is enrolled in FoodShare, he or she may submit medical expenses to the county income maintenance (IM) consortium. Expenses are compared with the individual's income, rent, utilities, Medicare premiums, and other expenses to calculate a lower income for that individual. If income is lowered, the FoodShare benefit amount may increase.

If the individual is applying or about to recertify for FoodShare, past unpaid medical bills may be used to prospectively budget the individual's FoodShare amount for the next certification period. Medical expenses paid prior to recertification cannot be used to increase the individual's FoodShare benefit after the recertification or enrollment.

There are two ways to use one-time medical expenses, such as a single medical bill without a payment plan, to increase the FoodShare benefit amount:

- · Use the entire expense(s) for as an amount counted for one month;
- · Average the expense across the remaining months left in the certification period.

Medical expenses that are on-going, such as an individual's Medicare Part B premium, would be applied as an ongoing medical expense and used as deduction in the FoodShare calculation each month.

Similar to Medicaid, the FoodShare beneficiary must provide verifications of his or her medical expenses. Once the IM consortia has received the verifications, the case worker will determine whether the expense -- if a onetime medical expense -- should be averaged over the remaining months of certification or used to boost FoodShare benefits for one month. If the FoodShare beneficiary has a preferred method for how the medical expenses are used, he or she should provide written notice of his or her preference for using the expense for one month or averaged out for multiple months.

For more information, and a full list of allowable medical expenses, consult the FoodShare Handbook, section 4.6.4 online at: www.emhandbooks.wisconsin.gov/fsh/fsh.htm.

From the Net

1. Law of Mechanical Repair

- After your hands become coated with grease, your nose will begin to itch and you'll have to pee.

2. Law of Gravity

- Any tool, nut, bolt, screw, when dropped, will roll to the least accessible place in the universe.

3. Law of Probability

- The probability of being watched is directly proportional to the stupidity of your act.

4. Law of Random Numbers

- If you dial a wrong number, you never get a busy signal: someone always answers.

5. Variation Law

- If you change lines (or traffic lanes), the one you were in will always move faster than the one you are in now.

6. Law of the Bath

- When the body is fully immersed in water, the telephone will ring.

7. Law of Close Encounters

- The probability of meeting someone you know INCREASES dramatically when you are with someone you don't want to be seen with.

8. Law of the Result

- When you try to prove to someone that a machine won't work. IT WILL!!!

9. Law of Biomechanics

- The severity of the itch is inversely proportional to the reach.

10 . Law of the Theater & Hockey Arena

- At any event, the people whose seats are furthest from the aisle, always arrive last. They are the ones who will leave their seats several times to go for food, beer, or the toilet and who leave early before the end of the performance or the game is over. The folks in the aisle seats come early, never move once, have long gangly legs or big bellies and stay to the bitter end of the performance. The aisle people also are very surly folk.

11. The Coffee Law

- As soon as you sit down to a cup of hot coffee, your boss will ask you to do something which will last until the coffee is cold.

12. Murphy's Law of Lockers

- If there are only 2 people in a locker room, they will have adjacent lockers.

13. Law of Physical Surfaces

- The chances of an open-faced jelly sandwich landing face down on a floor are directly correlated to the newness and cost of the carpet or rug.

14. Law of Logical Argument

- Anything is possible IF you don't know what you are talking about.

15. Law of Physical Appearance

- If the clothes fit, they're ugly.

16. Law of Public Speaking

-- A CLOSED MOUTH GATHERS NO FEET!

17. Law of Commercial Marketing Strategy

- As soon as you find a product that you really like, they will stop making it OR the store will stop selling it!

18. Doctors' Law

- If you don't feel well, make an appointment to go to the doctor, by the time you get there, you'll feel better. But don't make an appointment and you'll stay sick.

SPECIAL MEETING OF THE SCHOOL **DISTRICT OF WABENO AREA BOARD OF EDUCATION**

Monday, October 19, 2015 3:30 PM

Elementary Library-Wabeno Elementary School AGENDA

Call to order. Roll call.

Approval of the agenda.

Presentation by Department of Public Instruction Ms. Aundrea Kerkenbush regarding updates and status of Focus School involvement.

Adiourn

School District of Wabeno Area School Board Attending Athletic Field Committee Meeting October 21, 2015 - 6:00 PM Wabeno Area Elementary Library

Board Members for the School District of Wabeno Area will be participating in the Athletic Field Committee meeting on Wednesday, October 21, 2015 at 6:00 PM in the library of Wabeno Area Elementary School.

SPECIAL MEETING OF THE SCHOOL **DISTRICT OF WABENO AREA BOARD OF EDUCATION**

Athletic Field Committee Meeting Wednesday, October 21, 2015 6:00 PM **AGENDA**

Call to order.

Roll call.

Approval of the agenda. III.

Discuss and continue planning athletic field improvement goals and budget.

V. Adjourn

Wabeno School District Lunch Menu October 12-16, 2015

Mon.: Ham or egg salad on multi-grain flat bread, sweet potato puffs, diced peaches, garden salad, milk

Tue.: Lasagna casserole, garlic bread stick, green beans, applesauce, garden salad, milk

Wed.: Hot ham and cheese on goldfish bread, peppered fries, carrot snax pack, tropical fruit, garden salad, milk

Thurs.: Hot dog, whole grain bun, baked beans, raspberry jello, Nature Valley crisp, garden salad, milk Fri.: No School

Still Smoking

207 N. Lake Ave. Crandon

Lowest Prices on All E-Cigarettes and Juice

650 mah Vaporizer kit was \$20, Now \$15. 900 mah Vaporizer kit was \$25, Now \$20.

1100 mah Evod Vaporizer kit was \$30, Now \$25. E-Juices starting at \$3.49

per bottle

Still Smoking

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

FOR SALE: Singer Touch and Sew sewing machine, works great. Many attachments, manual, bobbins, plus cams. In cabinet. Come sew on it. Need to downsize. \$50. Call 715-478-2696.

Bids & Notices

NOTICE OF BUDGET HEARING School District of Wabeno Area

Notice is hereby given to the qualified electors of the School District of Wabeno Area that the budget hearing will be held at the Wabeno High School Auditorium, on the 26th day of October, 2015 at 6:30 P.M. The summary of the budget is printed below. Detailed copies of the budget will be available for inspection in the district office at Wabeno Elementary School, Laona State Bank in Wabeno and Lakewood, and Firstmerit Bank in Townsend as of October 16,

Dated this 12th day of October, 2015.

/s/Patricia A. Manthey, District Clerk

SPECIAL MEETING OF THE SCHOOL **DISTRICT OF WABENO AREA** REGULAR BOARD OF EDUCATION

MONDAY OCTOBER 26, 2015

6:45 PM

(Approximate time immediately following the Annual Meeting) High School Auditorium-Wabeno Jr/Sr High School **AGENDA**

Call to Order and Roll Call

Notice of Meeting per Wisconsin Statute 19.84 to Declare a Legal Meeting

Approval of Agenda

Discuss and take possible action on a 2015-IV.

2016 Budget and Tax Levy Resolution.

NOTE: THE AGENDA IS SUBJECT TO CHANGE AS

ALLOWED BY LAW.


Mon.: Fruit juice, apple slices, mini corn dogs, breakfast diced

Tue.: Fruit juice, diced pears, cereal, zucchini bread, milk Wed.: Fruit juice, strawberries, Belgian waffle, milk

muffin, Malt-o-Meal, milk

Fri.: No School

Wabeno School District **Breakfast Menu** October 12-16, 2015

potatoes, milk

Thurs.: Fruit juice, red grapes,

Notice for Annual School District Meeting **School District of Wabeno Area**

Notice is hereby given to qualified electors of the School District of Wabeno Area that the Annual Meeting of said District for the transaction of business will be held in the Wabeno High School Auditorium on Monday, October 26, 2015, at 6:30 P.M.

Dated this 12th day of October, 2015. /s/ Patricia A. Manthey, District Clerk

School District of Wabeno Area Annual School District Meeting Monday, October 26, 2015 - 6:30 P.M.

Wabeno High School Auditorium Agenda

- Call the meeting to order.
- Review the qualifications for voting.
- Election of chairperson.
- Read and approve the minutes of the last Annual Meeting held on October 27, 2014.

Treasurer's report.

Presentation of the Budget - President of the Board.

Hearing on the budget.

Adoption of tax levy.

Action on the following resolution: Resolve that a tax of \$4,812,755 be and is hereby levied against all real and personal property in the School District of Wabeno Area in the respective proportionate amounts as set forth to be used for

of the School District of Wabeno Area. Authorize the board to pay legal fees for actions involving the school district.

operation and capital costs of the elementary and secondary schools

Authorize the board to provide student accident 10. insurance.

Approve regular salaries for Board of Education members and salaries for days spent on school business. Approve payment of actual and necessary expenses of a

school board member when traveling in the performance of duties. Approve providing free breakfast and lunch to all students 13. for the 2015-2016 school year.

Authorize the board to furnish free textbooks to students. 14. 15. Authorize the board to acquire or dispose of property through purchase or condemnation as they deem necessary.

Authorize the board to set the annual meeting date for 2016.

Other business

18. Adjourn.

SCHOOL DISTRICT OF WABENO AREA	i
BUDGET PUBLICATION 2015-2016	

GENERAL - FUND 10	Audited	Unaudited	Budget
	2013-2014	2014-2015	2015-2016
Beginning Fund Balance	4,613,574	4,443,070	4,691,417
Ending Fund Balance	4,443,070	4,691,417	4,267,162
REVENUES			
Local Sources (Source 200)	4,466,554	5,062,017	4,839,055
Interdistrict Payments (Source 300)	219,388	220,498	267,551
State Sources (Source 600)	594,038	640,344	578,586
Federal Sources (Source 700)	538,710	548,723	491,990
All Other Sources (Source 800-900)	39,223	12,360	12,000
TOTAL REVENUES	5,857,913	6,483,942	6,189,182
EXPENDITURES		- Contractor of the	
Instruction (Function 100 000)	2,799,218	2,847,842	2,977,310
Support Services (Function 200 000)	2,440,924	2,477,226	2,659,180
Non-Program Transactions (Function 400 000)	788,275	910,527	976,947
TOTAL EXPENDITURES	6,028,417	6,235,595	5,613,437
Percentage Increase/Decrease General Fund	-3.70	+5.59	-9.04

SPECIAL PROJECTS	and the second second		The state of the state of
SPECIAL REVENUE TRUST FUND - FUND 21	Audited	Unaudited	Budget
	2013-2014	2014-2015	2015-2016
Beginning Fund Balance	41,136	47,144	68,516
Ending Fund Balance	47,144	68,516	68,516
REVENUES	118,994	163,841	149,256
EXPENDITURES	112,986	142,469	149,256

	2013-2014	2014-2015	2015-2016
Beginning Fund Balance	0	0	0
Ending Fund Balance	0	0	0
REVENUES	944,996	968,969	1,016,731
EXPENDITURES	944,996	968,969	1,016,731
INDIAN EDUCATION - FUND 29	Audited	Unaudited	Budget
	2013-2014	2014-2015	2015-2016
Beginning Fund Balance	0	0	0

24,537	20,847	21,414
24,537	20,847	21,414
Audited	Unaudited	Budget
2013-2014	2014-2015	2015-2016
0	0	22,394
0	22,394	22.394
0	22,394	0
0	0	0
	24,537 Audited	24,537 20,847 Audited Unaudited 2013-2014 2014-2015 0 0 22,394

MITH			
FOOD SERVICE - FUND 50	Audited	Unaudited	Budget
	2013-2014	2014-2015	2015-2016
Beginning Fund Balance	0	0	0
Ending Fund Balance	0	0	0
REVENUES	324,339	335,729	347,824
EXPENDITURES	324,339	335,729	347,824

AGENCY - FUND 60	Audited	Unaudited	Budget
	2013-2014	2014-2015	2015-2016
Assets	62,057	74,945	101,550
Liabilities	74.945	101,550	101,550

EXPENDABLE/NON-EXPENDABLE TRUST - FD	Audited	Unaudited	Budget
	2013-2014	2014-2015	2015-2016
Beginning Fund Balance	44,296	49,517	47,728
Ending Fund Balance	49,517	47,728	47,728
REVENUES	8,121	2,695	8,050
EXPENDITURES	2,900	4,484	8,050

ALL FUNDS	Audited	Unaudited	Budget
CONTROL CONTROL AND CONTROL OF CONTROL	2013-2014	2014-2015	2015-2016
TOTAL EXPENDITURES - ALL FUNDS	7,438,175	7,708,093	8,156,712
Percentage Increase/Decrease			at 5-6 V-1
Total Expenditures From Prior Year	-3.73	+3.63	+5.82

PROPOSED PROPERTY TAX LEVY			
	Audited	Unaudited	Budget
	2013-2014	2014-2015	2015-2016
General Fund	4,428,871	5,017,764	4,812,755
TOTAL SCHOOL LEVY	4,428,871	5,017,764	4,812,755
Percentage Increase/Decrease			
Total Levy From Prior Year	-12.26	+13.3	+4.09

FOR SALE: Hay wagon frame. Metal. Nice shape. \$950. Call 715-649-3268 or 715-297-4834. P26

SPECIAL EDUCATION - FUND 27

nding Fund Balance

BUYING BALSAM BOUGHS: Will take all you can pick. Call for appointment. Bonneval Farms, 2467 US Hwy. 8, Armstrong Creek, WI. Call 715-336-2700 or 715-367-5634. Betc26

WANTED: Full size bed frame with or without mattress. Call 715-478-5588. P₂₆

Bids & Notices

Regular Meeting Agenda Laona Board of Education

Monday, October 12, 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 Agenda
- 4. Public Forum (10 Minutes)
- 5. Consent Agenda
 - A. Meeting Minutes
 - B. Bills and Claims
- 6. Items for Discussion and/or Action
 - A. Senior Class Trip
- B. Discussion and possible approval of Future Business Leaders of America Club
- C. Resignations Varsity Girls Basketball, Varsity Assistant/JV Girls Basketball, JV Reserve/Freshman Girls Basketball, Varsity Assistant/JV Boys Basketball
- D. Hiring Varsity Girls Basketball, Varsity Assistant/JV Girls Basketball, Junior High Wrestling
- E. Discussion and possible approval of Proposed Budget to present at the Budget Hearing
 - 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.

A. Hiring

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)

BUYING	NOW
Complete Autos\$90/GT Auto Bodies\$66/GT Tin/Appliances\$50/GT No. 1 Copper\$1.68/lb No. 2 Copper\$1.43/lb Misc. Aluminum\$32/lb Yellow Brass\$99/lb	Aluminum Cans! 37¢/lb
Clean Copper Radiators\$.98/lb Aluminum Rims\$.43/lb Clean Cast Brake Drums & Rotors\$152/GT	Automotive Batteries

Prices Subject to Change Without Notice \$4.20 Minimum or 14¢ lb.

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

at RT Salvage starting October 6.

Call 715-889-0287 for more information.

Drop Off Available by Appointment Only

We'll be glad to fit you in.

BONNEVAL FARM 2467 UJ HWY 8 ARMJTRONG CREEK, WI

715-336-2700 OR 715-367-5634

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

> 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

AN NEANLINE $oldsymbol{a}$ DM THESNAV

AN NEWARIUP A LIMI I AFANYI
Amount of weeks to run
Name
Address
Phone
Ad


No matter how much you push the envelope, it'll still be stationery.

Stealing someone's coffee is called a mugging.

CONCEALED **CARRY COURSE**

PIONEER EXPRESS PAGE 7, OCTOBER 12, 2015

Wis. Dept. of Justice Instructor


CELLULITE SISTERS/CRANDON RED HAT LADIES

What: Style Show with fashions from She's All That!

When: Tuesday, Oct. 27, Cash bar at 5:00 Dinner at 6 Where: Hotel Crandon

> Cost: \$16.00 Call Paulette - 715-649-3409 or Mary - 715-478-1140

> > for reservations

Economic Summit Cont. from pg. 1

Partnership (FCEDP) will be the hosting sponsor of this event. Businesses, organizations, and attractions in our county will be featured. If anyone has an interest to serve on the summit committee, please contact 715 478-3450 or . The first meeting will take place at 5 p.m. on Tuesday, October 13, at the FCEDP office located in the Forest County Visitor Center in Crandon. We would like broad participation from every part of our county.

Wisconsin Rural Partners is a statewide nonprofit corporation that helps to develop leadership, networks and voice for rural Wisconsin residents and communities. It was chartered to pursue an educational mission dedicated to building collaborative partnerships across the public and private sectors for the benefit of rural Wisconsin. Wisconsin Rural Partners' mission is 'to build networks, leadership and voice for rural Wisconsin." Wisconsin Rural Partners, Inc. is Wisconsin's official, federally recognized State Rural Development Council in the. Over the past fourteen years, Wisconsin Rural Partners (also known here as WRP or the Partnership) has evolved into the premier network for rural community residents; leaders and service providers who want to improve the quality of life in rural Wisconsin. Since 1993, we have built publicprivate partnerships to creatively address the issues that rural communities deal with on a day-to-day basis. Our focus is to build rural community capacity; develop strong rural leaders; and provide a network for rural community support. Issues and strategies that the Partnership develops originate from public input at the. WRP members and others, who may be interested, work together through programs, partnerships and events to address the issues. The result is stronger rural communities.

Earn 2.25%*APV

Initial Rate Guaranteed for First Five Years

(\$20,000 minimum premium)

*Initial interest rate is subject to change without notice. Five-year rate is determined at the time the policy is issued.

> After the initial 5-year guarantee, our rate will never go below

(guarantees are backed by the financial strength of National Mutual Benefit)

The ADVANTAGE 50 annuity is a competitive, single payment deferred annuity offering stability and growth. Contact me for free information on the advantages of this excellent product.


Gregg Tallier, FIC

District Representative

Office (800) 918-1234 Cell (715) 889-0274

gtallier@nmblife.org

Specialty Shops


Wedding Invitations

available at

FLOWERS FROM THE HEART

117 N. Lake Ave., Crandon Phone 478-3710

LADIES HIGHT

rock on out with

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


Call Dave at 715-649-3414

Gold Miner Jewelers

On The Spot Jewelry Repair!

Can add metal with the cutting edge technology of a Laser! Prong Re-tipping, Ring

Sizing, Chain Repairs & More! Stop In Today! Buying gold, silver, coins

and scrap. 2737 N. Hwy 45, Next to Arlen's Antigo, WI or call 715-627-4747.

STERN ELECTRONICS SPECIALIZING IN:

- LG Sales & Service
- Antenna Installations & Repair
- Now Selling Used TVs. Dish Network Installations & Repair **VERY REASONABLE**

RATES! Call

STERN ELECTRONICS

715-623-2441

Betc10

KEEP IT SIMPLE

DOWNTOWN WABENO Where Found

Treasures & Primitive Accents are a Must !

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

715-889-4469


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

RUMMAGE SALES

CRANDON

GARAGE SALE ON LAKE LUCERNE: CRANDON -3706 Cty. Rd. W. Saturday, Oct. 10, 8 a.m. to 4 p.m. We combined two households

Johnson supports Craft Beverage Modernization and Tax Reform Act

"...we need to find areas of agreement. This bill is one of them, as its bipartisan support shows. I welcome other senators to join me as a cosponsor."

WASHINGTON — Sen. Ron Johnson (R-Wis.) on Tuesday urged Senate colleagues to support a bill to scale back the taxes the federal government levies on beer, spirits and wine. The bill, S.1562, the Craft Beverage Modernization and Tax Reform Act, was led by Sen. Ron Wyden, an Oregon Democrat, and is cosponsored by Johnson and bipartisan group of 19 other senators.

"Our economy's painfully slow growth under President Obama has harsh consequences for Americans, who have seen a decline in real household incomes over the past six years," said Johnson. "Part of a solution lies in easing the burden of an uncompetitive tax system on American job creators - including entrepreneurs who are bringing new growth to the brewing and distilling industries.

"That is why I am pleased to cosponsor the Craft Beverage Modernization and Tax Reform Act. It scales back taxes unique to the brewing, distilling and winemaking industries that hold back American businesses and workers. It eases the tax burden on American consumers. And it will provide relief to Wisconsin's smaller craft brewers and to its larger global brewers, not limiting the relief to just one segment of the industry. As we start reforming our tax system, we need to find areas of agreement. This bill is one of them, as its bipartisan support shows. I welcome other senators to join me as a cosponsor."


I.to r.: Lynn LaRock - Wabeno Logging Museum, Jim Popelka - White Lake, Judy Popelka - Grand Prize Winner from White Lake, Sara W. Connor - Family Fun Passport Project Coordinator, Dana Demet - Director of the Rhinelander Chamber of Commerce.

The Final Grand Prize Drawing for Wisconsin Tourism's "Family Fun Passport in Northeastern Wisconsin" Project was held at the Rhinelander Chamber of Commerce.

The Grand Prize Drawing, donated by the Potawatomi Casino and Hotel in Carter, included a twonight stay! Judy Popelka of White Lake was the Winner from Family Fun Passports turned in to museums and online from throughout the State from hundreds of participants.

Mrs. Popelka said, "The Passport really gave us incentive to visit museums throughout Northeastern Wisconsin. We took it as a challenge for us to visit the seven required museums! It was really Fun!"

Ending the first year of a Joint Economic Marketing Grant from Wisconsin Tourism, the Family Fun Passport in Northeastern Project included 14 museums in a six county area and one in the Upper Peninsula with an economic impact of \$3.5M and over 66,000 Northwoods Visitors. Participants included the Potawatomi Cultural Center, Library and Museum, Rhinelander Historical Society, Pioneer Park in Rhinelander, Northwoods Childrens' Museum in Eagle River, Eagle River Historical Society, Langlade County Historical Society, White Lake Historical Society, Forest County Historical Society in Crandon, Camp 5 Museum in Laona, Wabeno Logging Museum, Stovewood Museum in Jennings, Holt - Balcom Logging Museum in Lakewood. Florence County Historical Society, Iron County Historical Museum in Caspian,


Death Notices

Virgil Howard, age 88, of Crandon, WI, passed away Wednesday, September 30 at the Crandon Nursing Home. Virgil was born March 10, 1927, in Crandon, the son of Lehman and Ida (Dean) Howard.

He was united in marriage to Thelma Brandenburg March 7, 1948, in Crandon. He was employed by and retired from Forest County. He served in the U.S. Army during WWII. Virgil was a Deacon and Sunday School teacher for the Church of God in Crandon, WI. He loved studying the bible, telling stories, hunting, painting and carpentry. Most important in his life was his faith in God and Savior Jesus, his loving wife, Thelma, four daughters, sons-in-law and all of his grandchildren.

He is survived by his wife of 67 years, Thelma; daughters, Kathline Westimayer of Argonne, Yvonne (Colin) Kincaid of Argonne, and Gloria (Darold) Spencer of Antigo; son-in-law, Donald Dekker of Kiel; sister, Betty Gerow; sister-in-law, Lillian Howard; nine grandchildren, Robin (Lori) Dekker, John (Nadine) Westimayer, Joe (Ruby) Westimayer, Colin (Kimberly) Kincaid, Kevin Kincaid, Tammi Preston, Connie Quade, Stephanie (Matt) Steingraber, and Kyle (Rebekeh) Spencer. He is further survived by nineteen great-grandchildren and one great-great grandson.

He was preceded in death by his parents; daughter, Wanda Dekker; son-in-law, William Westimayer; sisters, Marie, Norma and Lilly; brothers, Clifford, Ivan and Willy; sister-in-law, Hazel; and brothers-in-law, George Smith, Roy Gerow, Earl Harris and Charles Williams.

Visitation was be held on Monday, October 5, from 9:00 - 11:00 a.m. at the Church of God in Crandon. Funeral services followed at 11:00 a.m. with Pastor Randy Geary and Pastor Robert Kimberling officiating. Interment was at Crandon Lakeside Cemetery. Weber-Hill Funeral Home is assisted the family with the arrangements. Online condolences may be sent to the family at weberhillfuneralhome.com.


Donald Lee Kwick, of Pearson, passed away on Sunday, October 4, 2015, at Aspirus Wausau Hospital. He was 84 years

old. He was born on May 20, 1931, in Langlade County, a son of the late Martin and Eunice (Maney) Kwick. He married Florence "Darlene" Montgomery on November 21, 1953 in Crandon. She preceded him in death on May 3, 2006.

Mr. Kwick proudly served in the United States Army from October 9, 1953, until October 8, 1956, having served in the Korean War, having specialized in communications.

He was an iron worker for Press Steel in Milwaukee, moving to Pearson in 1979. He enjoyed hunting and fishing.

Survivors include two sons, Clinton (Amanda) Kwick and Clifford (April) Kwick both of Antigo; two sonsin-law, John Montour of Aniwa and Fredrick "Woody" Woodward of White Lake; 15 grandchildren and many great-grandchildren; two brothers, Charles (Carol) Kwick of Onalaska and John Kwick of Indiana; four sisters, Mabel Quick of Nebraska, Dorothy Fredrickson of Antigo, Kathy Ivan of Arizona and Vicky Crego of Illinois.

In addition to his wife and parents, he was preceded in death by four daughters, Tina Montour, Wendy Woodward, Linda Kwick and Patricia Kwick; two sons, Donald Jr. and Martin; a grandson, Bobby Montour; a sister, Rose Kwick and two brothers, Ron and Eugene.

A memorial service was held on Thursday, October 8 at 2 p.m. at the Bradley Funeral Home. Visitation was at 1 p.m. until the time of service at the funeral home. Antigo Veterans conducted military honors following the service at the funeral home. Online condolences may be left for the family at www.bradleyfh.com.

Noreen M. Piontek, age 79, of Wabeno, passed away at the Nu-Roc Community Health Care Center in Blackwell on Monday, October 5, 2015 under the care of Ministry Home Care Hospice.

Gathering of family and friends will be on Friday, October 16, from 5:00 - 7:00 p.m. at the Weber-Hill Funeral Home, Wabeno. Prayer service will follow at 7:00 p.m. Online condolences may be directed to the family at weberhillfuneralhome.com.

Eugene F. Jarvais, 73, of Lakewood, passed away on Monday, September 28, 2015 in DePere, under the care of his family and Unity Hospice. He was born in New London on April 12, 1942 to Francis and Mayme (Bessette) Jarvais.

After high school, Eugene entered into the United States Army. In 1964, he was injured and was medically discharged. Eugene married Jean Michaud on October 31, 1964, in Crandon. He held many jobs throughout his life. A logger, police officer for Wabeno, drove milk truck, and served 17 years as a child support specialist for Oneida County.

Eugene is survived by his wife, Jean of Lakewood; son, Joe of Carter, and daughters, Kim Palka of Mountain and Kris (Fred) Mason of Lakewood. He is further survived by sisters, Karen (Dan) Mayo of Warrensburg, MO, and Julie (Rick) Osmunson of Irma and brothers, Robert of Blackwell and Jim (Brenda) of Fort Covington, NY. Eugene is also survived by a daughter-in-law, Diana Jarvais of Green Bay and grandchildren, Mark Palka Jr., Emily Palka, Ryann, Shane, and Jake Mason, and Chloe and Jennifer Jarvais.

He was preceded in death by his parents; son John; grandson, Anthony; son-in-law, Mark Palka; brother, John; sister, Diane (Dan) Bartlein and his niece Jessie.

Funeral services for Eugene were held on Saturday, October 3, 2015 at 11:00 a.m. at St. Mary of the Lakes Catholic Church in Lakewood. Father Phillip Dinh-Van-Thiep officiated. Visitation was held on Friday evening, October 2, from 4:00 p.m. until 7:00 p.m. at the church. Visitation was continued on Saturday morning at 10:00 a.m. until the time of service at the church. Weber-Hill Funeral Home is assisted the family with arrangements. Online Condolences may be left for the family at www.weberhillfuneralhome.com.

We would like to thank the Stay at Home staff who helped both of us. The Unity Hospice staff who helped Eugene in our home. The staff at the Residence in DePere. All of the above people were great and also the Lakewood -Townsend Rescue Squad.


Lenore Pomasl, of Pickerel, died Friday, October 2, 2015 at home surrounded by her family. She was 82 years old. She was born on November 23, 1932 in the Town of Wolf River, a daughter of Stanley and Emma (Klimoski) Skodinski.

She was a graduate of White Lake High School with the class of 1951.

Shortly after high school, she married

Sylvester J. Bumann at St. Stanislaus Catholic Church in Langlade. He preceded her in death in 1958. On February 3, 1962 she married Michael Pomasl at St. James Catholic Church, White Lake. He preceded her in death on November 21, 2012.

She and her family lived in White Lake and moved to Pickerel in 1975. She tended bar at Wheelers Anchor Inn for many years. Lenore was a member of St. Mary Catholic Church in Pickerel.

Time spent with her children and grandchildren is what she valued most. She never minded being uncomfortable as long as they were comfortable. She cooked from scratch, made everyone's favorite and all at the same time. She will be remembered for her famous pickles, potato salad, barbecue and homemade soups.

Lenore played cards and cribbage on a regular basis and for someone who never drove she sure got around a lot.

She was an avid Green Bay Packer and Wisconsin Badger fan. She enjoyed her spirited Wednesday afternoon card club and trips to the casino.

Survivors include four daughters, Debbie (Jack) Spettel of Sheboygan, Diane Dahlke of Wausau, Jackie (Rich) Wiegert of Deerbrook and Susie Jackson of Shawano; four sons, Dale (Jennifer) Bumann of Greenville, Ron (Patti) Pomasl of Pickerel, Mark (Barb) Pomasl of Antigo and Larry (Julie) Pomasl of Green Bay; 17 grandchildren, Nick (Nicole) Novak, Taylor and Kailee Pomasl, David Zornow, Ryan (Trish) Spettel, Russell Spettel, Alan Dahlke, Marcus (Nicole) Wiegert, Matthew and Michelle Wiegert, Karissa, Logan and Michael Pomasl, Brittany and Brady Jackson and Dani (Troy) Schafer; three great - grandchildren, Kaden and Ella Pearl Novak and Hailee Spettel; and two brothers, Raymond (Rogene) Skodinski of Seymour and Leonard (Dorothy) Skodinski of Milwaukee.

In addition to her husbands and parents, she was preceded in death by a grandson, Clint Novak, three sisters, Rita Silbernagel, Josephine Kriewaldt and Bernice Skodinski; two brothers, Donald Skodinski and Zenith Skodinski in infancy.

Private services were held. Burial took place at St. Mary Cemetery in Pickerel. Online condolences may be directed to www.bradleyfh.com.

PIONEER EXPRESS PAGE 09, OCTOBER 12, 2015

James Dale Casteel, of Pearson, died Wednesday, October 7, 2015 at his home under the care of his family and LeRoyer Hospice. He was 74 years old. He was born on December 31, 1940 in Columbus, Ohio, a son of the late James and Wanda (Jaccaud) Casteel.

He married Ann Moody on June 2, 1962 in Newport, Ohio. She preceded him in death on September 10, 2013.

He was a graduate of McKinley High School in Columbus, Ohio.

Survivors include two sons, Mark (Leslie) Casteel of Antigo and Jay Casteel of Salisbury, Maryland.

A memorial service will be held on Monday, October 12 at 6:30 p.m. at the Kingdom Hall of Jehovah's Witnesses in Crandon. Online condolences may be sent to www.bradleyfh.com.


Wesley "Wes" Roger Jameson, age 58, of Blackwell, passed away peacefully at his home with his family by his side at 3:45 p.m. on Tuesday, September 29, 2015, following a battle with an aggressive cancer.

Wesley was born in

Laona on June 10, 1957 to Gordon and Martha (Dettman) Jameson.

Wesley enjoyed hunting, fishing, camping and spending time with family and friends.

He is survived by his sons, Nathan Jameson (Nadine), Jason (Kerri) Jameson, and Josh (Jackie) Jameson; four grandchildren, Trenton, Hannah, River and fourth on the way; mother, Martha Chaney; brothers, Skip (Mary) Jameson, Mc (Kelly) Jameson and Randy (Linda) Jameson; and one sister, Tammy (Brian) Fry-Piasini. He is further survived by many nieces, nephews, great-nieces and nephews, cousins and many friends.

He is preceded in death by his father, Gordon Jameson; grandparents, Henry and Amanda Dettman and Virgil and Gusty Jameson; and his uncle, Gus Dettman.

Honoring Wes's wishes, he will be cremated, with no formal funeral service.

The family would like to thank all who helped, donated and attended Wes's benefit, and for all the prayers and support.

Melody "Mel" K. Pecore, age 59, of Laona passed unexpectedly to the spirit world on October 6, 2015 at St. Mary's Hospital, Rhinelander.

Mel was born September 18, 1956 in Chicago, IL, the daughter of Earl and Betty (Prichett) Packard. Through life, Mel worked as a CNA and an EMT until 1999 when her health forced her to retire, she loved her work. After retirement, she moved to the Laona area to be near her family. Mel loved her cat "Oreo", her kids and grandchildren.

Mel is survived by her daughters, Melanie Weso of Crandon and Josephine Williams of Merrill; son, Ken (Mary Sue) Weso of Crandon: and seven grandchildren, Zachariah, Zoey, Zander, Mikael, Damian, Jazmine and Jaycee. She is preceded in death by her parents and husband, Kenneth.


Visitation was held from 4 to 7 p.m. on Thursday, October 8, 2015 at Lake Lucerne Gospel Chapel. Services were held at 1:00 p.m. on Friday, October 9, at Lake Lucerne Gospel Chapel with Pastor Don Dewing officiating. Interment was at Crandon Lakeside Cemetery. Weber-Hill Funeral Home is assisted the family with the arrangements. Online condolences may be directed to weberhillfuneralhome.com.


www.forestgraniteworks.com

Memorial


Pets, Pet Care & Farm


Our specialty services include: coat & skin conditioning, flea dipping, de-skunking & massage
 We use top of the line products & equipment in a clean,

geriatric & breed specific grooms

sterile spa like atmosphere
• Convenient pick-up & delivery service also available

(715) 478-2129 • Crandon. WI

DOG BOARDING & GROOWING

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

Heated & Air Conditioned • Exercise Yards

YE FRANCH

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

FOR SALE: Small square bale of hay, \$2.100 lb. oats, \$10. 1800 lb. 5x6 round bale of hay, \$30. Call 715-536-2440.

TO GIVE AWAY: 6 laying hens and a rooster to a good home. Call 715-478-4040. P26

SPRING BROOK VETERINARY CLINIC

Located in Antigo on Hwy. 64 across from Menards

Small animal medicine, surgery and preventive care

715-623-6119

Sharon Brunzlick, DVM Dan Turunen, DVM 334 East State Highway 64 Antigo, WI 54409


For Old Time's Sake


This is a shot near Nelma, in northern Forest County. Logging was done a little differently back then. While we still clear cut certain species, like aspen, balsam, spruce at times, most of our current logging is select cut logging.

This is probably after a fire burned the brush from the tops plus all fo the small timber not take by the logging operation. The idea was that the forested lands would be used for farming. This shot was taken about 1937. There might be a farm there today, but it is more than likely grown back in timber, and was probably logged again since this picture was taken.

Forest County Sheriff's Report September 2015

Accident Personal Injury 3 **Accident Property Damage 20** Alarm 8 **Animal Complaint 33** Assault 5 **Assist Citizen 10** Assist Jail 1 **Assist Other Agency 26** Attempt To Locate Person 10 Attempt To Locate Vehicle 1 **ATV Accident 1 ATV Complaint 8 Boating Complaint 1** Bolo 2 **Burglary 16** Child Abuse / Neglect 1 **Community Policing 157** Court 10 Custody Interference/Dispute 8 DA 2 **Damaged Property 12** Dangerous Drugs 8 Deer Pickup 4 **Disorderly Conduct 21 Domestic Disturbance 18** EMS Call 5 Facebook Complaint/Social 2 Fight 8 Fire Call 1 Fleeing An Officer 1 Follow Up Activity 63 Fraudulent Activity 11 Garbage / Littering 2 Gas Drive Off 9 Harassment / Phone Calls 6 Health / Welfare Concern 38 Highway/Road Obstruction 5 Intoxicated Driver 1 **Intoxicated Person 3** Juvenile Miscellaneous 3 Lockout - Vehicle 22 Lost/Found Property 3 Maintenance/Repair 5 Missing Person 2 Missing Vehicle 1 Motorist Assist 13 **NEWCOM Radio Test 1** Noise Compl / Public Peace 16

Pager Test 4

Paper Service 91
Parking Complaint 1

Patrol Area 723

Refueling 218

Property Dispute 6

Property Exchange 5

911 Hang Up 11

911 Miss Dial 9

Roll Call 1pm 30 Security Check Residence 3 Sexual Assault 2 Stolen Property 7 Stolen Vehicle 4 Suicidal Subject 2 Suspicious Person / Activity 13 Suspicious Vehicle 7 Theft / Larceny 11 Theft From Vehicle 1 **Threats Complaint 4 Traffic Complaint 23** Traffic Stop 172 **Transport 22** Trespassing 6 Truancy 1 Warrant Pick Up Local 9 Warrant Pickup O/Agency 3 Weapons Offense 4

Total 1,999

First Annual Punkin Chunkin Contest at Laona High


This week, Physics students at Laona High School designed and constructed punkin' chunkin' trebuchets as part of their studies in linear and projectile motion.

The students were split into three teams and moved to the school shop, under the direction of Mr. Kircher, Science teacher and Mr. Kelley, Technology Teacher. On Wednesday morning, they rolled out their machines and met on the Sports field and began testing.

After several attempts and a couple punkin' pies, The Jocks, came out on top, achieving throws of up to 100 yards. The winning trebuchet and team were also featured at the Homecoming festivities in Laona and they demonstrated their machine by hurling pumpkins for the audience.

\$7.99_{Lb.}

Premium Angus Choice Boneless Beef

RUMP ROAST

\$3.89_{Lb.}

Premium Angus Choice Boneless Beef

BOTTOM ROUND STEAK

Premium Angus Choice Boneless Beef

STEW

Hormel Always Tender **Boneless Pork** SIRLOIN CHOPS

S2.29 _{Lb.}

Hormel Always Tender Boneless Pork

SIRLOIN ROAST

Farmland Jumbo Deli Style FRANKS

16 Oz.

Cooked

IDEAS

SIMPLE

SLICED MEATS 7-9 Oz.

\$2.29

El Monterey

99¢

Bob Evans

SAUSAGE,

GRAVY &

BISCUIT

13.5 Oz.

BURRITOS OR

CHIMICHANGAS

Buddig Original

Extra Thin

Hormell Fully

Johnsonville Assorted PORK BRÉAKFAST **LINKS** 12 Oz.

15 Oz. 5.69 State Fair

Oscar Mayer HOT DOGS Jumbo, Bun Length, or Origina I 16 Oz.

PULL-OU

FOOD MART

SCHAEFER'S

Tyson Rock CORNISH GAME HEN

Agua Star Breaded BUTTERFLY *SHRIMP* 24 Oz.

CORN DOGS

STATE FAIR

Frozen POLLOCK FILLETS 16 Oz.

SCHAEFER'S FOOD MART PULL-OUT SECTION

THESE AD PAGES NOW ON-LINE AT pioneerexpresscrandon.com

Seedless, California

RED GRAPES

99¢_{Lb}.

Washington X-Fancy BRAEBURN APPLES____

\$1.29 Lb.

Dole CELERY


99¢ Ea.

Juicy, Hot House VINE


\$1.49_{Lb.}

Tender ASPARAGUS


Jumbo **SWEET** ONIONS

69¢_{Lb.}

Ocean Spray FRESH CRANBERRIES 12 Oz. Bag

PIONEER EXPRESS OCT. 12, 2015

PRODUCE

\$1.99

Fresh, X-Large

GREEN BELL PEPPERS

3/\$2.00

Hass **AVOCADOS**


99¢ _{Ea.}

SCHAEFER'S FOOD MART PULL-OUT SECTION

Dole **SPRING MIX**


MART PULL-OUT SECTION


Come visit us on the web at Schaefers.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

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

Prices Effective Mon. Oct. 12, 2015

SCHAEFER'S FOOD MART PULL-OUT SECTION

TIDE SIMPLY 40 Oz. 2 Kinds


NO YOLKS

12 Oz. 3 Kinds


S1.49

S2.99

IGA APPLE JUICE 64 Oz.


PRINGLES

3 Best Sellers 6.38-6.42 Oz.


SCHAEFER'S FOOD MART PULL-OUT SECTION

S1.49

Shurfine POTATO CHIPS

10 Oz. 3 Kinds


Minute RICE 14 Oz. White or Brown


Country Hearth WIDE PANS 1 1/2 Lb. Loafs 4 Great Kinds


Crunch-n-Munch BUTTER TOFFEE


.49

2/\$5.00|99¢

Taco Bell TACO SHELLS 12 Ct.


Taco Bell TACO SAUCE 7.5 Oz.


lays

20 Oz.

Shurfine CHEESE CURLS OR PUFFS

8.5 Oz.


Healthy Choice CAN SOUP 15 Oz. 3 Best Sellers Limit 1


SCHAEFER'S FOOD MART PULL-OUT SECTION

AEFER'S FOOD MART PULL-OUT SECTION

COKE BRAND

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


2/\$5.00 16.9 Oz. OR PEACE TEA 23 Oz. OR VITAMIN WATER

LAYS Reg. \$4.29 Excludes Baked

POWERADE 20 Oz./8 Pack DASANI WATER 24 Pack

99¢

DASANI

PEPSI BRAND 20 Pack/12 Oz. Cans

\$1.99


PEPSI BRAND 2 Liters


AQUAFINA OR CHIPPEWA WATER .5 Liter/24 Pack

PEPSI BRAND

.5 Liter/6 Pack Bottles, or

7.5 Oz./8 Pack Cans 🌉 🌉

8 Pack/12 Oz. Bottles.

SCHAEFER'S FOOD MART PULL-OUT SECTION

SCHAEFER'S FOOD MART PULL-OUT


0.00

SCHAEFER'S FOOD MART PULL-OUT SECTION

DAIRY

THESE AD PAGES NOW ON-LINE AT pioneerexpresscrandon.com

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

SECTION

SCHAEFER'S


Bring in any photograph, picture, or drawing and we will put it on your next party cake **ANNIVERSARY TEAM PARTY HOLIDAYS FAVORITE PETS RETIREMENT GRADUATION DRAWING PHOTOGRAPH**

BIRTHDAY

BAKERY

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

GERMAN CHOCOLATE 1 Lb. Loaf **PICNIC CAKE**

DINNER ROLLS

WHOLE GRAIN WHITE BREAD

S2.49

PEANUT BUTTER COOKIE 12 Ct.

S3.79

HELP **WANTED:**

1. Carry-outs, parttime. Evenings and weekends. Please apply attention John at the service desk.

2. Cashiers, parttime. Evenings and weekends. Please apply attention John at the service desk.

Country Maid BTL SALAD


PISTACHIO FLUFF


\$4.79 Lb.

S4.29 _{Lb.}

MENU

Monday: Baked Chicken Dinner, Lasagna, Mashed Potatoes,

Gravy, Coleslaw and Roll

Tuesday: Baked Potato Casserole, Pasties

Wednesday: Hot Beef Sandwich with Mashed Potatoes and Gravy

Thursday: Chicken Fried Steak with Mashed Potatoes, **Country Gravy and Corn**

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

24 Hour Notice On Party/Deli Tray Orders Please

Cole GARLIC BREAD

OR TOAST 14-16 Oz.


Strawberry Sunday Crunch or Chocolate Sunday Crunch

F00D

SCHAEFER'S

PULL-OUT

MART

FOOD

SCHAEFER'S

INKLE CUT

2 Lb. Bag

Snapps


Pepperidge Farm

Blue Bunny

LAYER CAKE

19-19.6 Oz. 7 Kinds Reg. \$4.35

Suave

HEALTH 8 CARE PRODUCTS BEAUTY

Max. Hold, Long Lasting Hold (Scented and Unscented) Hair Spray and Volumizing Mousse


Cepacol

THROAT LOZENGES

Sore Throat Cherry Flavor or Sore Throat and Cough Mixed Berry Flavor Reg. \$3.73 Cepacol


BABY SHAMPOO 15 Fl. Oz.

Original or Lavender Tear Free Reg. \$4.73


1.5 Oz.

IGA Plain ENGLISH MUFFINS 12 Ct.

24 Oz.

S1.99 Yoplait

YOGURT 4-6 Oz.

55¢


Silk SOYMILK OR 64 Oz.

\$2.19

Reddi Wip

6.5 Oz.

WHIPPED TOPPING

\$3.00


HALLOWEEN TREAT BUCKET


\$1.49

IG LAWN BAG

SCHAEFER'S FOOD MART PULL-OUT SECTION


FLUORESCENT COLOR HAIRSPRAY

\$1.99 FALL LAWN BAG


Good 09/28/15 - 11/01/15

Connie's THIN CRUST PIZZA


OLD SPICE Swagger, Figi, Fresh & Pure Sport


Lamers 1/2 Gallon Glass Bottle


fOOD2fUEL

3¢ off /gal

ASSORTED PRICES

Children's LENOL

4 Fl. Oz. Pain Reliever for Ages 2 - 11, Cherry Blast Grape Splash


10¢ off /gal


fOOD2fUEL 5¢ off /gal


S6.79

ENERGIZER 8 Pack


10¢ off /gal


FULL THROTTLE OR NOS 12 Oz./6 Pack


fOOD2fUEL 5¢ off /gal


All Day Strong

40 or 50 Ct. 40 Gel Caps, 50 Tablets or Caplets


10¢ off /gal

S7.99

POWERADE 32 Oz.


fOOD2fUEL 3¢ off /gal

99¢

Domestix CLEANING PAD


\$1.00

Domestix LIUTIIEK


fOOD2fUEL

\$2.79 10¢ off /gal

18.5 Oz./6 Pack

5¢ off /gal

LIPTON TEA

fOOD2fUEL

.5 Liter Bottles/12 Pack

PURE LEAF TEA

DESCRIPTION OF THE PERSON NAMED IN COLUMN

CANDY BARS

M&M, Mars, Twix, Snickers, Milky Way


95¢

Nature's Way ALIVE GUMMY

60 Ct., Men's & Women's

fOOD2fUEL 10¢ off /gal


SCHAEFER'S IGA PULL-OUT SECTION

SCHAEFER'S IGA PULL-OUT SECTION

SCHAEFER'S IGA PULL-OUT


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

Auto - Home - RV 🔑 🎏 Marine Upholstery 🖹

(715)850-0511 • Wabeno, WI

ADAM'S MOBILE MARINE SERVICE $^{\iota\iota c}$

Service at your location!

Winterizing all makes & models of watercraft

Servicing all makes and models of watercraft ATV's and all other small engines!

We Pull Out Boats for \$45

Fully Insured 20% OFF PARTS FOR VETS PICKEREL, WI

715-219-1152 • 715-484-2037

The other day I held a door open for a clown. It was a nice jester.

FOR SALE: Guns. British Enfield, \$200. Mitchell Mauser 8mm tanker, new, \$500. Springfield 1943 30.06. M1 Carbine 30 cal, \$250. Ruger black pistol, \$300. Winchester 20 ga auto slug gun, \$250. Call 715-478-3177 or 889-1239.

Medicare open enrollment is coming soon

Fall is the perfect time to take care of things around your house -- like turning your clocks back and changing smoke detector batteries. Another important item on your fall checklist is Medicare's Open Enrollment, which runs from October 15-December 7. It's important that your health plan meets the changing demands in your life, so now's your chance to review your coverage and see if you need to make any changes for next year. Or you may decide your happy with the plan you have now. If that's the case, and the plan is still being offered next year, you don't need to do anything.

Over the next few months, look around -- you'll find a wealth of information about your Medicare benefits, especially in these everyday places:

- In the mail -- check your mail carefully -- you may get important notices from your current plan, Medicare or Social Security about changes to your coverage or any extra help you may get paying for your prescription drugs.
- On your computer -- Comparing your plan choices is important. Our Medicare Plan Finder is ready with all of the 2016 health and drug cost information to make it as easy as possible.
- In your community -- Take a moment as you enjoy these crisp mornings to review the Medicare information that's out there. You may find a local event -somewhere right around the corner with counselors to help you. Don't miss the chance to get personalized help if you need it.

Now is the time to enjoy the choice and control you have over your health care coverage. Just like fall, Medicare Open Enrollment only comes once a year.

For questions or one-on-one help, call 715-362-8277, Kate Schultz EBS, at the ADRC.

Lakewood Area Fibromyalgia Support Group to meet

The next meeting of the Lakewood Area Fibromyalgia Support Group will be on Tuesday, October 20, at 2:00 p.m. at the Lakewood Library, 15235 State Highway 32 in Lakewood. Dr. Adam Habeck, Lakewood chiropractor, will be the guest speaker and will be speaking about "functional medicine for fibromyalgia." Dr. Habeck treats many patients suffering with Fibromyalgia and will be providing valuable information to the group. There will be time for group discussion.

If you or anyone you knows suffers from Fibromyalgia, please join us for this highly informative presentation.

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


"just docks and lifts"

Boat Lifts Track Systems Docks & Piers 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. Dvoraxsbooms DvoraksDocks.com

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

Nicolet Country Club, Inc.

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

FALL SPECIAL **18 Holes with Cart**

per person

Monday - Friday

Bar & Kitchen Hours Open at 11 a.m. Fri, Sat, & Sun ONLY Closed Mon - Thurs


Sat & Sun

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

American Legion Aux. #44 Fall Raffle winners

American Legion Auxiliary Unit #44 held the drawing for its annual Fall Raffle Fundraiser on September 17 at the Legion Clubhouse in Wabeno. Five lucky winning tickets were drawn for some very nice prizes.

Janet Tetzlaff of Lakewood was the grand prize winner. Janet won \$500 in gas donated by Townsend Shell and Unit #44. David Schwartzbauer of Neenah won a beautiful quilt made by Diane Johnson. The Casino Package donated by Potawatomi Carter Casino Hotel went to Lynn Price of Antigo. Gary Rottier of DePere won a hundred dollars in cash donated by Gary and JoAnn Longway; and another \$100 in cash donated by John and Linda Vandenlangenberg was won by Ken Byers of Lakewood.

PIONEER EXPRESS PAGE 15, OCTOBER 12, 2015


FULL SERVICE CENTER • CERTIFIED TECHNICIANS Authorized Dealer of Mercury & Evinrude Outboards, MirroCraft Boats, Palm Beach & Montego Bay (Made in Wisconsin) Pontoons & Sea-Legs

PRICES REDUCED ON ALL NEW IN STOCK BOATS AND PONTOONS! PURCHASE YOURS NOW AND GET FREE WINTER STORAGE!

FINANCING AVAILABLE

Winterizing all makes & models of inboards, outboards & jet skis. Shrinkwrap/Storage available. Pontoons out for \$45.00.

HELP THE HUNGRY!

Give the driver three non-perishable food items & get \$5.00 OFF your boat removal! Receive \$5.00 OFF on winterization labor for 3 non-perishable food items. ALL ITEMS DONATED WILL BE GOING TO THE LOCAL FOOD PANTRIES.

Tues.-Thurs. 9-5; Fri. 9-7; Sat. 9-3 Closed Sundays until snowmobile trails open Closed Mondays until April 15

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

FOR SALE: 2004 Arctic Cat 2 up ATV. Good condition. \$2800 OBO. Call 715-889-3333 or 262-994-6911.

FOR SALE: 2011 Polaris RAZER 800. Only 700 miles. Call Ryan at 715-902-0293. \$9,000 OBO.

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

FOR SALE: Mirro Craft jon boat, 12 ft., used once, \$550. 2.5 hp 4 stroke Mercury Outboard, new, never used, \$650. The pair, \$1,000. Star Craft 16 ft. 40 hp Evinrude, aluminum, \$1,200. Call 715-478-3177 or 889-1239.

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

FOR SALE: Split cut hardwood firewood. Pick up or delivery available. Call 715-889-1941. Betc15

Paying Top Dollar for guns, gold, coins, tools, sporting goods & more! Check with us before selling Hodag Gun & Loan LLC 2261 Lincoln St. · Rhinelander, WI

Phone: (715) 369-4884

The Gas Card Winner


Janet Tetzlaff is holding her winning ticket and prize of \$500 in gas cards she won in the 2015 Unit #44 Wabeno Legion Auxiliary Fall Raffle. Janet's prize was donated by Townsend Shell and Unit #44.

Snow Plowing & Shove

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 or 715-649-3933

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

40 Years of Service Experience behind every sale!! EVERYDAY LOW PRICES - NO GIMMICKS

Delivery and Set-up Available

HOTFORM

PLIANCE SHOWROOM IN FOREST COUNTY

Models

W MAYTAG

Take Hwy. 8 two miles west of Laona to Airport Lane, then two miles on Airport Lane to Karl's Lane. Hours: Mon. - Fri. 9-5; Sat. 9-12 After hours by appointment

NORTHERN LAKES STORAGE 5069 Co. Hwy. W, Crandon, WI **END OF SUMMER PRICING** Get 1 month FREE with 6 month contract

Call Sam Marvin at 715-478-1258 or 715-889-1289 e-mail: samnlcb@frontier.com

Wisconsin Licensed & Insured

Building Performance Solutions

Not your typical contractor... Quality building improvements you can count on!

ON TIME & ON BUDGET - ALWAYS

715-889-2559

www.buildinggeek.com

Solving Your Problems While Everyone Else Looks Around!

Now Winterizing ALL RVs, Watercraft & ALL Summer Toys!

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


(715)889-2323

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

Services

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

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 Boay

9375 Seils Lane

Free Estimates

Argonne, WI 54511

Ron Seils

Insurance Claims

(715)478-3482

 Custom Paint & Body Auto Collision Repair


Phone: 715-850-0403

Storm Windows

Conway Hwy 8 East Pioneer Plaza, Crandon

True Value 478-3617

GARAGE DOORS · OPENERS

SALES • SERVICE • INSTALLATION RESIDENTIAL & COMMERCIAL **OVER 20 YEARS EXPERIENCE**

(715) 216-0100

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

for Tires & **Computerized Alignment**


STORAGE CIT

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

10 x 24 as State of the state o

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

Charles


Trucking & Excavating

• CAT SKIDSTEER ON TRACKS BACKHOE ◆ ROAD GRADER ◆ DOZER

Products Are Manufactured in Our Gravel Pit

Pickerel, 715-484-291


JOE KANE

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

CUSTOM HOMES • REMODELS • GARAGES EXTERIORS • SEAMLESS GUTTERS


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

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

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-B26Etc 275-3530.

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


~~\\\\\~~

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

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

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

MARK BROCKWAY BUILDER

Kitchen & Bath Remodeling Additions

Basement Finishing Windows & Doors Siding

Hardwood & Laminate

Floors

Garages **Decks**

Design Service Available **Over 30 Years**

Experience Licensed & Insured 715-478-2693

10% Labor Discount for Seniors

Betc13

Dick Wilson's Septic Service


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

CONVINCED

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.


Commercial - Residential - New Construction -Industrial - Electrical Repairs

(715) 784-0134

621 SOUTH FOREST CRANDON, WI 54520

HATE TO PAINT? Call Tim at 715-889-2559. 30+ years of experience. Painting, decorating, paper hanging.

AVCO VACUUM **CLEANER CO.**

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

Services

Kurt's Karpet Service

SALES & INSTALLATION All your floor covering needs!

Carpet • Vinyl Ceramic Tile **Laminated Flooring**

(715)478-3951 32 Years Experience

Kurt Marshall Free Estimates

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

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

Keith's Carpet Installation Service

715-623-4837 Betc9

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

Snow Plowing Snow Blowing Roof Shoveling

Property Care 715-276-2766

See us at **Betc**

JEFFREY VANCLEVE

- Window & Door
- Roofing •Siding
- Decks Additions
- Cultured Stone
- Tuck Pointing
 - Bathrooms
 - Kitchens
- 11 Years Experience

715-784-1084 Betc46

Accepting New Clients

Total

CONSTRUCTION

- Replacement
- Dry Wall Re-modeling
- Hardwood Flooring
- **Fully Insured**

Call for a FREE QUOTE

totalpropertycarewi.com

Argonne, WI

Home & Cabin Repair, Remodeling, Decks.

Garages, Siding, Interior

- Fully Insured
- 12 years experience Free Estimates

PIONEER EXPRESS PAGE 17, OCTOBER 12, 2015

reative Screenprinting & Embroidery

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

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

SIEBERT CONSTRUCTION, LLC

& Exterior and More

Contact: Bruce Siebert

920-629-1119

P31

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

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.


on All Remanufactured **Transmissions**

WE NOW DO TOWING & RECOVERY!

305 E. Pioneer St. Crandon, WI 54520

715-784-6046 EliteCrandon@aol.com


Need an ark? I Noah guy.

Four Seasons 715-674-5005

Call for Pricing

LOCATED BETWEEN LAONA & CRANDON ON HWY 8 **A Variety of Different Size Units** Monthly, 6 Month or Yearly Rates

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

'Providing full service in all your excavating, landscaping, concrete and septic system needs for over 58 years!"

MP255036

Still Smoking

207 N. Lake Ave. Crandon

We are Your E-Cigarette

We now have the **Premium Line from** Innevape. All flavors available aged in oak barrels \$25.00 per 30 ml bottle. Now we also have Kanger Sub ohm complete kits!.

Still Smoking

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

Dining & Entertainment

Cassidy's Café LLC

We would like to invite you to join us in donating to the Wabeno Athletic Department. Starting Friday, October 9th through Friday, November 6th, every Friday night fish fry we sell we will donate \$1.00 of our profit to the Wabeno Athletic Department!

Our Lunch and Dinner Specials starting Monday, October 5th Monday - Italian, Tuesday - Baked Chicken, Wednesday - Polish Sausage, Thursday - Mexican, Friday - Fish Fry, & Saturday Night Steak Specials!

DON'T FORGET TO STOP IN & ENJOY SOME HOMEMADE MASON JAR PIES & CAKES!! 715-889-1784 • 4453 N. Branch St. Wabeno

We are open 7 days a week!

We thank our customers for all your support through the last 36 years of business. Without you, we wouldn't have made it here today! We are under new family management and hope to keep the tradition going.

SUPPER CLUB & CATERING

Happy Hour Specials 4-6 p.m.

Sunday - Southern Comfort Old Fashions \$3.75 or Rail Old Fashions \$3.25

Monday - Kettle One Dirty Martini \$4.25 or Rail Martini \$3.75

Wine Wednesday - All Wines \$3 Thursday Men's Night

Men's Rail Drinks \$2.75 or Domestic Bottles \$2.50 Friday - Long Island Iced Tea \$6.75 or PBR Bottles \$2.50

Saturday - Domestic Drafts \$1.50 Highway 55, Pearson • 5 miles past Mole Lake Casino

(715) 484-3211 or 484-2100

Open Monday & Wednesday - Saturday at 4:00 p.m.; Open Sunday at 11 a.m.; Closed Tuesdays

CHECK US OUT ON FACEBOOK!

BROASTED

- 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

SUPPER CLUB & CATERING

Homemade Pizza Call for Catering

Gift Certificates Available CHECK US OUT ON FACEBOOK!

NIGHTLY SPECIALS INCLUDING Mon. & Wed. - A.Y.C.E. Walleye
Friday - A.Y.C.E. FISH & CHICKEN
with Soup, Full Salad & Potato Bar
Sat. - Prime Rib with Soup, Full
Salad Bar, and Choice of Potato
Sunday Buffet

Daily Happy Hour from 4 - 6 p.m. Wine \$3 • Rail Drinks \$3 • Domestic Mugs \$1.50 Open Wednesday - Monday at 4 p.m. Closed Tuesdays

(715) 484-3211 or 484-2100 Highway 55, Pearson • 5 miles past Mole Lake Casino ALL FULL DINN€RS INCLUD€ SOUP & FULL SALAD BAR


Backwoods Karaoke Saturday.

9065 Pickerel Lake Road, Pickerel • 715-484-4444 1 mile west of DD on Pickerel Lake Road Closed Mondays, Open Tuesday-Sunday: Noon - Close

FREE WIFI

Oct 10 from 8 - ?

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

Friday Fish Fry, Steaks,

Burgers, Wraps & Wings

Join us for Packer games!

OCTOBER STEAK SPECIAL

14 oz. New York Strip with Demi-Glace \$15.95

14" Octoberfest Pizza - \$14.95 with Knockwurst & Bratwurst Suasage

FREE 2 LITER OF SODA

🕟 with any 14" Carry Out Pizza 🥟 on Packer Game Day

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

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**

OPEN 7 DAYS A WEEK!

Monday thru Thursday 11 a.m.-Close Fri. & 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


Downtown **Crandon**

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

(เว-4(ช-เบรร

FREE WIFI

1 Meat topping

Party Pizza 18" x 26" BIG!

L YOU CARE TO EAT **Includes Potato & Veggie Bar**

Saturday Breakfast Buffet of \$7.99 8 a.m. to 2 p.m.

Northwoods Finest Sunday

8:00 a.m. til 10:30 a.m.

10:30 a.m. til 2 p.m.

Over 40 Entrees PLUS Fruit, Pastry, & Salad Bar

Dining & Entertainment


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!


Governor Proclaims October It Can Wait: Distracted Driving Awareness Month

As students settle into a new school year, Governor Scott Walker has proclaimed October as It Can Wait® – Distracted Driving Awareness Month throughout Wisconsin and is urging all residents, particularly teens, to take the pledge to keep their eyes on the road, not on their phones.

New research from AT&T shows that smartphone use has grown beyond texting, with 7 in 10 people engaging in smartphone activities while driving. Texting and emailing are still the most prevalent. But other smartphone use behind the wheel is now common, with 4 in 10 drivers tapping into social media.

"Today's drivers are engaging in far too many smartphone distractions behind the wheel that are very dangerous and potentially deadly," said Wisconsin State Patrol Superintendent Stephen Fitzgerald. "We are encouraging all drivers to put down their phones and keep their focus on the road."

The Wisconsin State Patrol, AT&T and AAA also announced today that they are teaming up for the sixth year on a series of high school events around the state to drive home the dangers of distracted driving. Twenty-five assemblies will be held at high schools across Wisconsin throughout the 2015-16 school year.

The effort is part of AT&T's It Can Wait® campaign, which has been expanded this year from a focus on texting while driving to include other smartphone activities now common behind the wheel.

"When we launched the It Can Wait campaign five years ago, our message was simple – no text is worth a life," said Scott T. VanderSanden, president of AT&T Wisconsin. "The same applies to other smartphone activities people are now engaging in while driving. We are urging people to please keep their eyes on the road and not on their phones."

More than 25 percent of people use Facebook while driving, according to AT&T's new research. About 1 in 7 say they're on Twitter behind the wheel. Almost 3 in 10 surf the net, and surprisingly, 1 in 10 video chat.

The events at Wisconsin high schools this school year will feature a viewing of "Fletcher's Drive" – a new AT&T documentary that shows how one young man's dreams of playing college football ended instantly when another driver hit his vehicle after glancing at their phone.

Teens will also get a chance to experience AAA's distracted driving simulator, which gives students the opportunity to experience the dangers of smartphone activities behind the wheel in a safe setting.

"AAA has long been warning the public of the dangers of distracted driving," said AAA Wisconsin Regional President Victoria Hanson. "By partnering with educators, the State Patrol and AT&T, we hope to get the message across to even more Wisconsin drivers that texting and driving is a dangerous mix."

As part of AT&T's new #Tag5toSave5 campaign, students will also be encouraged to tag their top 5 contacts in a social media post asking them to take the pledge and pass it on. New research shows 2 in 3 people have most of their smartphone communications with just 5 people, and those "top 5" have a lot of influence over each other. The campaign hopes to spread the message about the dangers of distracted driving and help save lives.

AT&T first launched the It Can Wait® campaign in 2009 to educate the public about the dangers of texting while driving and encourage consumers to take the pledge to not text and drive at www.ltCanWait.com.

The campaign has now turned into a national social movement with support from organizations all across the country, including the Wisconsin State Patrol and AAA. Since 2010, AT&T, AAA and the State Patrol have partnered together to hold events in 76 cities throughout Wisconsin, reaching nearly 31,000 high school students.

The It Can Wait campaign has also inspired over 7.3 million pledges to not text and drive.

For more information on the It Can Wait® campaign, please visit: ItCanWait.com.

For more information on AAA's national initiative to ban texting and driving in every state, please visit www.TeenDriving.AAA.com.

New materials at The library in Laona

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

Adult Fiction: "Alert" by James Patterson; "Code of conduct" by Brad Thor; "Deadly assets" (on CD) by W.E.B. Griffin; "Forgotten" by David Baldacci; "Friction" by Sandra Brown; "Last time I saw her" by Karen Robards; "Murder house" by James Patterson; "Point blank" by Fern Michaels; "Silver linings" by Debbie Macomber; "Starlight on Willow Lake" by Susan Wiggs; "The scam" by Janet Evanovich and Lee Goldberg; "Undercover" by Danielle Steel; "Who do you love" by Jennifer Weiner; and "Wishes for Christmas" by Fern Michaels

<u>Children's:</u> "Bears go to school/AV2"; "Hello Olaf"; "Little Miss Muffet flip-side rhymes"; "Velociraptor/AV2"; and "Wind and the sun/AV2"

Movies: "Aloha"; "Big hero 6"; "Cinderella"; "Divergent"; "Furious 7"; "Hot pursuit"; "Insurgent"; "McFarland"; "Paul Blart mall cop 2"; "Pitch perfect"; "Pitch perfect 2"; "Sons of liberty"; "Strangerland"; "The duff"; "The spectacular now"; "The SpongeBob movie-Sponge out of water"; and "The theory of everything"

Young-Adult Fiction: "Bridget Gadget cyber poser" by Mari Kesselring; "Bridget Gadget selfie sabotage" by Mari Kesselring; "Bridget Gadget techie cheater" by Mari Kesselring; "Bridget Gadget tuned out" by Mari Kesselring; "Dragons vs. dinos" by Ann Bryant; and "Joker's dozen" by Laurie Sutton

Young-Adult Non-Fiction: 'Awesome NFL records: 12 hard-to-reach marks"; "Bullies"; "Draw your pets"; "Gluten intolerance"; "How to draw Wonder Woman, Green Lantern, and other superheroes"; "Loss and grief"; "Moving"; "Online safety"; "Peanut and other food allergies" and "Stunning NFL upsets: 12 shockers from NFL history"

Help Wanted at Lakewood Assisted Living

Lakewood Assisted Living is hiring CNA's for all shifts full and part time.

If you are dependable, friendly and enjoy working with the elderly please call Heather @ (920) 680-7050 or stop in to get an application.


COMPETITIVE WAGES · EXCELLENT BENEFIT PACKAGE

SLOT SUPERVISOR

Status: Full-Time

Purpose Responsible for ensuring that maximum customer service & satisfaction is provided to guests through organizational skills and knowledge of position, providing prompt and courteous service. Verify and approve slot payouts according to Slot Department policies and procedures and Gaming regulations.

Qualifications

- A minimum of two years verifiable experience with electronic gaming equipment maintenance is preferred.
- One year verifiable supervisory experience is required.
- Ability to uphold complete confidentiality is required. Must work well with people, possess excellent guest service skills and sensitivity to diverse cultures.
- Must possess strong verbal & written communication skills. Excellent organizational skills and the ability to maintain

accuracy 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 an introductory period.
- Must be available to work flexible shifts

Posting Information: TRIBAL/NATIVE AMERICAN PREFERENCE APPLIES

Post Date: September 28, 2015 Closing Date: October 19, 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

POSITION TITLE: Claims Examiner CLASSIFICATION: Non-Exempt DEPARTMENT: Insurance SUPERVISOR: Claims Manager GRADE: NE8

Position Summary:

Under general direction of the Insurance Director, processes all types of claims for the Insurance Department. Provide customer service assistance to providers, members, employees and clients. Maintains confidentiality of all privileged information.

This list of duties and responsibilities is illustrative only of the tasks performed by this position and is not all-inclusive.

Minimum Qualifications:

High School Diploma or GED plus three years in employee benefits, claim processing, health insurance or medical billing. Must successfully pass a pre-employment drug/alcohol screen, tuberculosis screening, and background investigation.

Physical Demands:

While performing the duties of this job, the employee regularly is required to sit; use hands and fingers to handle, or feel; and talk or hear. The employee occasionally is required to stand; walk; and reach with hands and arms. The employee must occasionally lift and/or move up to 25 pounds.

Work Environment:

Work is generally performed in an office setting with a moderate noise level. Evening and/or weekend work may be required. Extended hours and irregular shifts may be required.

*Must have a valid Wisconsin Driver's license and be authorized as eligible for coverage under the Tribe's Insurance prior to an actual start date, *Must maintain a valid Wisconsin Driver's license as a condition of employment. *Must pass a background check, which will be performed on all applicants. *Must successfully pass a pre-employment

drua screenina As authorized by Federal Law, the Forest County Potawatomi Community reserves the right to exercise preference in hiring for qualified Tribal members/Indians

in connection with all job openings.


FOREST COUNTY POTAWATOMI Keeper of the Fire

Forest County Potawatomi Human Resources Department P.O. Box 340 Crandon, WI 54520 www.fcpotawatomi.com

We are now accepting applications for the following positions:

Casino: Housekeepers Restaurant: Line Cook/Wait Staff Bar: Bartender/Cocktail Server Security: Officers Surveillance: Officers


Applications are available online at molelakecasino.com or at the Player's Club desk. For more information contact the HR Office at 715-478-7549.

Help Wanted

NOW HIRING

Bartenders & Servers at Main St. Ed's Call 715-649-3810

HELP WANTED: ASE certified mechanic with tools. Wages based on experience. Willing to split shop labor rate with the right person. \$28 flat rates or paid by the hour wages. Please call 715-889-2441.

HELP WANTED: Truck driver. Mike Lemerande Trucking, Laona. Home every night. CDL required. Driving experience required. Contact Mike at 715-889-0106. P26

POTAWATOMI CARTER CASINO · HOTEL CAREER OPPORTUNITY

COMPETITIVE WAGES · EXCELLENT BENEFIT PACKAGE

SLOT TECHNICIAN

Status: Full-Time

Purpose Ensure normal operation of slot machines through the ability to set up, take down, troubleshoot & repair machines. Consistently provide excellent guest service by greeting and communicating with guests in a professional & courteous manner.

Qualifications

- One year certificate in Computer Science or related field
- A minimum of two years verifiable experience with electronic gaming equipment maintenance is preferred.
- Ability to uphold complete confidentiality is required. Must work well with people, possess excellent guest service skills and sensitivity to diverse cultures.
- Must possess strong verbal & written communication skills. The ability to maintain a professional demeanor in stressful
- situations is necessary. Conditions of Employment
- Must be at least 18 years old and have no misdemeanor or felony convictions involving theft, fraud or embezzlement.
- Must pass pre-employment and random drug testing. Must satisfactorily complete an introductory period.
- Must be available to work flexible shifts

Posting Information: TRIBAL/NATIVE AMERICAN PREFERENCE APPLIES Post Date: September 28, 2015 Closing Date: October 19, 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

POSITION: Certified Nursing Asst - 2nd shift CLASSIFICATION: Non-Exempt DEPT: Caring Place; SUPERVISOR: Charge Nurse GRADE: NE6; HOURS: Full-time

Position Summary:

Reports change of condition to License nurse and/ or provider. Evaluates environment for safety and patient needs. Maintains a positive presence with residents and staff through effective communication, positive attitude, and timely service.

This list of duties and responsibilities is illustrative only of the tasks performed by this position and is not all-inclusive.

Minimum Qualifications:

- 1. Must be State Certified Nurse's Assistant, must have strong desire to work in the health care field.
- 2. Previous long-term care experience preferred.
- 3. Dependable individual, self-starter and team player.
- 4. Maintain confidentiality following the HIPPA Privacy Rule.
- 5. Will be subject to background check.
- 6. Wisconsin Driver's License

Physical Demands:


- . Regular and recurring periods of standing and walking.
- 2. Lift up to 50 pounds, able to assist with transfers as necessary. Work Environment:
- 1. Sound judgment and capability to respond to unusual circumstances.
- 2. Able to deal constructively with conflict and suggestions.
- 3. Wear appropriate attire with good personnel hygiene.
- 4. Exposure to health hazards of the health industry. Knowledge of and enforcement of safety and biohazard importance.

*Must have a valid Wisconsin Driver's license and be authorized as eligible for coverage under the Tribe's Insurance prior to an actual start date. *Must maintain a valid Wisconsin Driver's license as a condition of employment. *Must pass a background check, which will be performed on all applicants. *Must successfully pass a pre-employment drug screening.

As authorized by Federal Law, the Forest County

preference in hiring for qualified Tribal

members/Indians in connection with all job openings.


FOREST COUNTY POTAWATOMI Keeper of the Fire

Forest County Potawatomi Human Resources Department P.O. Box 340 Crandon, WI 54520 www.fcpotawatomi.com

HELP WANTED: Full time carpenter. Experience preferred. Call Dale Gretzinger at 715-649-3387. Betc9

POSITION: Certified Nursing Asst - 3rd Shift **CLASSIFICATION: Non-Exempt DEPT: Caring Place; SUPERVISOR: Charge Nurse GRADE: NE6; HOURS: Part-time**

Reports change of condition to License nurse and/ or provider. Evaluates environment for safety and patient needs. Maintains a positive presence with residents and staff through effective communication, positive attitude, and timely service.

This list of duties and responsibilities is illustrative only of the tasks performed by this position and is not all-inclusive.

Minimum Qualifications:

- 1. Must be State Certified Nurse's Assistant, must have strong desire to work in the health care field.
- 2. Previous long-term care experience preferred.
- 3. Dependable individual, self-starter and team player.
- 4. Maintain confidentiality following the HIPPA Privacy Rule.
- 5. Will be subject to background check.
- 6. Wisconsin Driver's License

Physical Demands:

1. Regular and recurring periods of standing and walking.

2. Lift up to 50 pounds, able to assist with transfers as necessary.

- **Work Environment:** 1. Sound judgment and capability to respond to unusual
- circumstances. 2. Able to deal constructively with conflict and suggestions.
- 3. Wear appropriate attire with good personnel hygiene.
- 4. Exposure to health hazards of the health industry. Knowledge of and enforcement of safety and biohazard importance.

*Must have a valid Wisconsin Driver's license and be authorized as eligible for coverage under the Tribe's Insurance prior to an actual start date. *Must maintain a valid Wisconsin Driver's license as a condition of employment. *Must pass a background check, which will be performed on all applicants. *Must successfully pass a pre-employment drug screening.


As authorized by Federal Law, the Forest County Potawatomi Community reserves the right to exercise preference in hiring for qualified Tribal members/Indians in connection with all job openings.

Keeper of the Fire

Forest County Potawatomi Human Resources Department P.O. Box 340 Crandon, WI 54520 www.fcpotawatomi.com

Northern Health Centers, Inc. is looking to add a full time Registered Nurse Supervisor to their medical team.

This position will provide general nursing care and leadership, will work collaboratively with physicians and multidisciplinary team members and will oversee clinical care of other medical personnel. The candidate must be organized, compassionate and have knowledge of working in a primary medical clinic environment.

Please email your resume to kellys@nhcmedden.com at Northern Health Centers, Inc.


Northern Health Centers, Inc. has an opening for a Certified Application Counselor to assist with this next Open Enrollment period in the Health Insurance Marketplace.

Certified Application Counselor's will:

- -Assist individuals and families with renewals and enrollment into private plans in the Marketplace and Medicaid/Badgercare programs in a fair and impartial manner.
- -Outreach to community members in our five county service area to provide education and information on the Health Insurance Marketplace and Medicaid options.
- -Develop and foster partnerships among diverse local and state agencies, advocates and community organizations.
- -Assist individuals in navigating financial and social services program at NHC and in the community.
- **Requirements:** - Excellent written and oral communication skills.
- -Ability to work with a diverse group of people and perspectives. - Competent in Microsoft Office products and internet programs.
- Creative, self-motivated and professional demeanor.
- Energetic team player capable of performing in a fast-paced
- environment.
- High school diploma. -Experience or degree in a human services or social services environment preferred.
- -Must have access to reliable transportation and be willing to

-Veterans are strongly urged to apply.

Please send resume and cover letter to: Northern Health Centers, Inc., ATTN: Human Resources, 15397 State Highway 32, Lakewood, WI 54138 or our website: nhcmedden.com Direct all inquiries or questions to:


Rhonda Stuart 715-276-6321 ext. 206

POSITION TITLE: Billing Clerk/MLR Re-pricer CLASSIFICATION: Non-Exempt DEPARTMENT: Insurance Department SUPERVISOR: Insurance Director GRADE: NE7

Position Summary:

Under direct supervision of the Insurance Director, performs all clerical and accounting functions relating to medical and dental account receivables. Billing functions including but are not limited to billing all 3rd party payers, including Medicaid, Medicare and private insurance carriers. Key to this position is working practical knowledge of the Indian Health Service's Resource and Patient Management System (RPMS). Maintains confidentiality of all privileged information.

This list of duties and responsibilities is illustrative only of the tasks performed by this position and is not all-inclusive.

Minimum Qualifications:

High School Degree or GED plus one year experience in third party billing, Medicare, Medicaid, health insurance or IHS; ICD9 and CPT coding knowledge. Must successfully pass a pre-employment drug/alcohol screen, and background investigation.

Physical Demands:

While performing the duties of this job, the employee is regularly required to sit, use hands to finger, handle, or feel; reach with hands and arms; climb or balance; and stoop, kneel crouch, or crawl and be able to reach out and pick-up and hold small objects. The employee frequently is required to stand; walk; and talk or hear. The employee must occasionally lift and/or move up to 25 pounds.

Work Environment:

Work is generally performed in an office setting with a moderate noise level. Evening and/or weekend work may be required. Extended hours and irregular shifts may be required.

*Must have a valid Wisconsin Driver's license and be authorized as eligible for coverage under the Tribe's Insurance prior to an actual start date. *Must maintain a valid Wisconsin Driver's license as a condition of employment. *Must pass a background check, which will be performed on all applicants. *Must successfully pass a pre-employment drug screening.

As authorized by Federal Law, the Forest County
Potawatomi Community reserves the right to exercise
preference in hiring for qualified Tribal


preference in hiring for qualified Tribal
members/Indians in connection with all job openings.

Forest County Potawatomi

Forest County Potawatomi Human Resources Department P.O. Box 340 Crandon, WI 54520 www.fcpotawatomi.com

RT SALVAGE IS
LOOKING TO HIRE
10 - 15 WREATH MAKERS
TO WORK IN LAONA
INSIDE A HEATED SHOP.
PLEASE CALL 715-889-0287

Help Wanted

Front Desk opening at Best Western in Crandon Full Time or Part Time Call Crandon Best Western 715-478-4000

An impressive first bear


Thirteen year old Stetson Flannery of Crandon, bagged his first bear earlier this season. The bear weighed in at 475 dressed. His proud parents are Melvin and Kathy Flannery.

HELP WANTED

HELP WANTED

Langlade Ford is seeking an entry level technician. Competitive wages and benefits. Must have a positive attitude and be energetic. Must have own tools. Please send resume to Langlade Ford Attention Zach Zagar or stop in.

LANGLADE FORD

715-627-2200 • 1-800-232-5375 2530 Neva Rd., Antigo, WI www.langladeford.net


Contact Adam at: 715-473-2129

"On Roberts Lake" 2495 County W, Wabeno • 715-473-5573

HELP WANTED

Custodial/Kitchen Position

The School District of Wabeno Area is looking to hire one full time custodial/kitchen worker. The position includes various duties with the main one being cleaning. Applicants must be detail oriented with the ability to work independently and in group settings. This is a 12 month position. During the school year this position will include working a few hours daily in the kitchen

Applications and complete job description can be picked up at the district office, located at the Wabeno Elementary School, or on the school's website at www.wabeno.k12.wi.us on the District Home Page under "Employment Opportunities." Interested persons must turn in an application and list of three references, with contact information, by 4:00 P.M. on Monday, October 19, 2015 to the District Office, or mail them to: Jennifer Vogler, District Administrator, PO 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 nonworking hours; or any other characteristic protected by law.

Crandon Library Continued From pg 1

Persons who do not have internet access are encouraged to view the collection at the library. Anyone wishing to help with any of our library's other ongoing local history projects is encouraged to talk to Director Michelle Gobert.

Friends Annual Meeting

The Friends of the Crandon Library held their annual meeting on Monday, September 28th and elected the following officers: Pat Dimartino, President; Mary Demmerich, Vice-President; Jamee Belland, Treasurer and Michelle Gobert, Secretary. The Friends of the Library organization is an advocacy organization with volunteer membership that is open to all. Volunteer opportunities range from hosting book sales, bake sales or fundraising efforts to voicing support for the library by attending town hall meetings and city council meetings, or just spreading the word about the great services and value the library brings to our community. Membership dues are \$5.00 per year. The Friends next event will be their Christmas Book Sale on Friday and Saturday, December 4th and 5th.

During the month of September, the David Brezovar Memorial display case features a collection from local collector R.T. Krueger. The coin and paper money collection spans centuries and covers the globe, and provides an interesting way to learn about countries, cultures, and history. The collection contains 100 different coins and paper monies from colonial times to the present and is mostly from the United States. The exhibition includes Military Payment certificates (MPC's) and National Bank notes from two local Crandon banks, as well as original "Greenbacks" dated 1862-1864. R.T. states that a

HELP WANTED

COACHING POSITION AVAILABLE

The Laona and Wabeno School Districts are taking applications for a Girls' JV Reserve Basketball Coach for the 2015-2016 school year. Candidates should send a letter of interest by Tuesday, October 13, 2015 by 12:00pm to: Terri Palubicki, Laona/Wabeno Athletic Director, P.O. Box 460, Wabeno, WI 54566/tpalubicki@wabeno.k12.wi.us.

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 nonworking hours; or any other characteristic protected by law.

HELP WANTED

Bartender at SPORTSMENS' LODGE in PICKEREL 715-484-2703

HELP WANTED: Carry outs at Schaefer's. Parttime. Evenings and weekends. Please apply attention John at the service desk. B26

HELP WANTED: Cashiers at Schaefer's. Part-time. Evenings and weekends. Please apply attention John at the service desk. B26

HELP WANTED: Van driver. Part-time position for an individual to drive a 14 passenger bus transporting individuals to Headwaters, Inc. Monday-Friday morning and afternoon routes. Average of about 25 hours per week. Valid driver's license and good driving record required. Paid training provided. Position will remain open until filled. Contact Headwaters, Inc. at 715-369-1337 and ask for Julie Denton. E.O.E.


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

HELP NEEDED

Full and Part-time, p.m. shift. 2:15 p.m. – 10:45 p.m. REGISTERED/LICENSED NURSE

Full/part-time, p.m. shift. 105 W. Pioneer St., Crandon Contact: Sheron Quesinberry Human Resource Manager 715/478-3324

coin and paper money collection can be put together with any kind of budget, and you can start bysimply asking your friends and family to bring a few coins back with them for you on the return from their travels.

New Fiction Titles

New fiction titles added to our collection last week include *Badlands* by C.J. Box, *The Jezebel Remedy* by Martin Clark, *The Man Who Fell From the Sky* by Margaret Coel, *The Gilded Hour* by Sara Donati, *Above the Waterfall* by Ron Rash, *Undercover* by Danielle Steel, *Make Me* by Lee Child, *Dance of the Bones* by J.A. Jance, *The Photograph* by Beverly Lewis, and *The Solomen Curse* by Clive Cussler.

New Large Print Titles

The following large print materials have been purchased by the Crandon Lions Club and have recently been added to our new bookshelf: If I could Turn Back Time by Beth Harbison, McKnight in Shining Armor by Tami Hoag, Never Die Alone by Lisa Jackson, The Summer's End by Mary Alice Monroe and The Wonder of You by Susan May Warren.

New Non-fiction Titles

New non-fiction titles added to our collection include *The Great Divide* by Thomas Fleming (donated in memory of Marge Tupper by Bill Sundberg) *Praise to You : care for our common home* by Pope Francis (donated by Pete and Brenda Davison), *Taste of Home Comfort food diet cookbook*, *The Mystic Warriors of the Plains* and *Maude* by Donna Mabry (donated in memory of Elaine Statezny).

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

VEHICLES & HEAVY EQUIPMENT

OCTOBER

SPECIALS

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

WANTED: Old gas pump from the 30s or 50s. Also looking for a gas station air meter. Call 920-323-6644. P26

FOR SALE: 2004 Buick Rainier 5.3, V8, AWD, loaded. 93,000 miles. One owner. \$6,500. Call 478-3177 or 889-1239. P27

> *Interior Cleaning Shampoo Carpets, Seats Clean & Condition Leather Vinyl Cleaned & Conditioned Exterior Cleaning

Wash & Wax, Rims & Tires Windows & Doorjambs Claybar - Raildust & Point

Contaminants Buffing, Polishing & Wax

FOR SALE: Set of 4 FOR SALE: '95 Dodge van. Goodyear Wrangler HP used Original owner. Excellent P275/60R20, \$100. Call 715- runner. \$900 OBO. Call 715-P26 484-4708. 649-3487. P27

ARGONNE AUTO DETAILING

Todd Propson


Gift Certificates also available III

715-521-0616

8871 Grand Ave-Argonne, Wi

RECEIVE A \$70.00

REBATE ON A PURCHASE OF 4 TIRE RECEIVE \$140.00 IF YOU **USE YOUR FORD CARD**

\$25.00 OFF MOTORCRAFT PADS AND ROTARS

RECEIVE A \$10.00 REBATE ON AN ALIGNMENT


\$15.00 OFF ANY SERVICE DONE IN OCTOBER **EXCLUDES TIRES, BRAKES OIL CHANGES AND** ALIGNMENTS

"Your Friend in the Car Business"

ANGLADE FORD

2530 Neva Rd., Antigo, WI 715-627-2200 • 1-800-232-5375 www.langladeford.net

Hours: Monday - Friday 8-6; Saturday 8-1


Over 30 Years Experience 715-478-2610

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

FREE ESTIMATES

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


WISCONSIN ENERGY ASSISTANCE 2013-2014

WISCONSIN'S HOME ENERGY ASSISTANCE PROGRAM (WHEAP) provides assistance for heating costs, electric costs and energy crisis situations. Operating with federal and state funding, the program provides assistance to approximately 225,000 Wisconsin households annually. WHEAP assistance is a one-time payment during the heating season (October 1 - May 15). The funding pays a portion of the heating costs. IT IS NOT INTENDED TO COVER THE ENTIRE ANNUAL COSTS OF YOUR HOME HEATING. The amount of the heating

assistance benefit varies depending on a variety of factors, including the household's size, income and heating costs. In most cases the heating assistance benefit is paid directly to the household energy supplier.

ELIGIBILITY Your household may be eligible for WHEAP and WAP services based on a number of factors. However, if

the gross income for your household is less than the amount shown on the following chart, you might be eligible to receive assistance. Applications for both programs are accepted at your local WHEAP agency.

Program services are available without regard to race, color, sex, age, religion, national origin, or mental/physical handicap. Income for people who are self-employed, farmers or seasonal workers is based on federal income tax forms for the previous

3 MONTH COMBINED INCOME

Family Size	Family Incom
1	\$6,288
2	\$8,223
3	\$10,150
4	\$12,092
5	\$14,027
6	\$15,961
7	\$16,324
8	\$16,687

An Outreach Worker will be at the following:

Wabeno Community Building, Mon., Oct. 26, 10:30 - 12:00 Armstrong Creek Nutrition Site: Tues., Oct. 27, 10:30 - 12:00 Crandon Community Building, Wed., Oct. 28, 10:30 - 12:00 Alvin Town Hall, Thurs., Oct. 39, 1:30 - 3:00 Laona Sr. Center: Tues., Nov. 2, 10:30 - 12:00

WHAT TO BRING WITH YOU:

- Proof of household income for prior 3 months
- Benefit letters for Social Security, retirement & veteran's benefits
 - Latest energy bill from WPS or WE Energies
 - Fuel costs from 9/1/2014 8/31/2015
- First time applicants need Soc. Sec. cards/numbers for all household members First time applicants need a photo ID

If you have any questions please call NEWCAP, Inc. (715)478-3871


8 Ways to Shake the Salt Habit

You're not really addicted to salt. Try these saltreduction strategies, and within a week or two, you won't miss it at all.

- 1. Omit salt from recipes or automatically reduce sodium by 25 percent by measuring out the same amount of kosher or coarse salt instead - the coarse granules of these salts don't pack as tightly into a measuring spoon.
- 2. Take the shaker off your kitchen table or switch to light salt (50 percent less sodium) or a salt substitute, which uses a stand-in such as potassium chloride.
- 3. Shake an alternative seasoning. Try a spice blend, such as Mrs. Dash, or go with a squirt of lemon, some crushed garlic (NOT garlic salt) or thyme.
- 4. Choose canned foods with little or no added
- 5. Choose processed foods (such as frozen entrees) with less than 5 percent of the Daily Value for sodium in each serving.
- 6. Give unsalted or reduced-sodium pretzels, chips and condiments a try.
- 7. When buying low-fat cheese, go for a lowsodium variety.
- 8. Read over-the-counter drug labels (yes, they have Nutrition Facts labels too). Some items, especially antacids, can be high in sodium. Ask the pharmacist about lower-sodium options.

Forest County Commission on Aging DOT Bus Schedule

Monday - October 19 - Alvin and Nelma to Iron Mountain (Crandon and Argonne standby) Bus driver: Hal Weisnicht

Tuesday - October 20 - Wabeno, Laona and Crandon to Rhinelander by 9 a.m. Walmart complex and Aldis only. No lunch. Depart Rhinelander at 11:45 a.m. Bus driver: Dan Pedersen

Wednesday - October 21 - Armstrong Creek, Newald, Cavour to Rhinelander (Crandon and Laona standby) Bus driver: Hal Weisnicht

Thursday - October 22 - Argonne, Hiles and Crandon 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

TOPIC OF THE MONTH "Staying Well" **MEAL SCHEDULE**

CRANDON, WABENO, LAONA

Monday - October 12 - Quiche with bacon and vegetables, breakfast potatoes, fruit, biscuit, banana coffee cake

Monday - October 19 - Beef chili with beans, tossed salad, fruit, corn muffin, sherbet

CRANDON, WABENO, LAONA, ARMSTRONG CREEK Tuesday - October 13 - Chicken stir fry, stir fry vegetables, brown rice, fruit, egg roll, tapioca pudding -**MUSIC: Armstrong Creek-**

Tuesday - October 20 - Pulled pork sandwich on a bun, broccoli salad, fruit, brownie -BINGO: Armstrong Creek

Wednesday - October 14 - No meal

Thursday - October 15 - Swiss steak, mashed potatoes, carrots, rosemary bread, chocolate cake

Wednesday - October 21 - Chicken dijon, 1/2 baked potato with sour cream, herbed carrots, wheat bread, peanut butter cookies

LAONA, WABENO CONGREGATE

Thursday - October 15 - Pork chop, roasted red potato, Harvard beets, dinner roll, chocolate chip bar

Thursday - October 22 - Salisbury steak, mashed potatoes, cauliflower, dinner roll, carrot cake

Thursday - October 15 - Shepherd's pie, coleslaw, applesauce, dinner roll, bars Thursday - October 22 - Chili, vegetable sticks, fruit

cocktail, corn bread, bar

The local number for the ADRC: 478-2162 is no longer in service. The only number for the ADRC is the 800-699-6704.

The direct number for Kate, Forest County Elderly Benefit is 715-362-8277 Sorry for any inconvenience this may cause.

Please register with Commission on Aging - 800-699-6704. Crandon site manager Pat Raml is at 715-478-

On Monday, Tuesday and Wednesday. Alvin site manager Florence Kostka at 715-545-4063 (home) or 715-545-3323 (site). Meal served at 4:30

0742 (home) or 715-478-3040 (site). Serving at 12:00 p.m.

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

Wabeno interim site manager Chris Geski at 715-473-6312 (site). Meal served at 11:30 a.m. on Monday and Tuesday. Home delivered on Monday, Tuesday and

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


2660 County Hwy. G, Rhinelander, WI 54501


www.hansonsgardenvillage.com • 715-365-2929

FALL FEST

SATURDAY, OCTOBER 17TH

10:00AM-3:00PM

FALL, FAMILY FUN!


MONDAY-FRIDAY: 8AM-5PM

SATURDAY: 9AM-4PM

CLOSED FOR THE SEASON NOVEMBER (ST!


S5 PER PERSON

S5 OFF FAMILY OF 4 OR MORE

Proceeds Go To Support Our Local Community Partners: The Rhinelander Asea Optimist Gub, Rhinelander High School FBLA/Deca Chapter and Oneida County 4-H

Tractor Hay Rides Petting Zoo (11am-2pm) Corn Maze - Now Open!

Pumpkin Patch

Straw Bale Maze Kid's Activities and Games

4-H Crafts and Demos Dog Agility Course Demo

> **Pumpkin Bowling** Concessions


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

Ask about our lodge!

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

Call Bill at 715-889-0669


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 preground for your convenience.

Still Smoking on Main Street

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


MINISTRY MEDICAL GROUP

AVAILABLE NOW!


Call Today For An Appointment

1.844.MMG.FLU1


BRANT'S HORSE DRAWN WAGON RIDES - OCT. 10 & 11
TRICK OR TREAT CORN MAZE - OCT. 17 - 10 AM - 4PM
TREATS FORR THE KIDS AT EACH OF THE 10 CHECKPOINTS IN THE MAZE

Hours: Fridays Noon to 7, Saturdays 10 to 6 & Sundays 11 to 6 715-573-8397

FALL FUN FOR EVERYONE!

Visit our website at www.schairersautumnacres.com

2016 Castle Jackets have arrived and will be sold at our 2 stores LMS Crandon &

305 N Blvd., Crandon • 4902 US Hwy, 8, Laona

COME CHECK OUT OUR
PARKER HOSE AND FITTINGS,
STORMY KROMER MERCHANDISE,
DANNER LACROSSE RED WING
AND IRISH SETTER BOOTS
ALL AT LMS CRANDON NOW!

New items & stock being added weekly!


We SPECIALIZE in the Hard to Find!
Craft Beers, Brats, Cheese, Wine and Liquor!
We Have Some of the Areas More Rare and
Hard to Find Tastes.

Home to Dozens of Artists and Vendors!

We Carry a Large Variety of Crafts, Antiques, Art
Refurbished Furniture, Vintage, Primitives and
Many One of a Kind Item. Whether You're a
Collector or Searching for that Perfect Gift!


Northern

Roots

New Hours 10 - 7 Monday - Saturday 12-4 Sunday 2914 U.S. Hwy 45 Antigo, WI 54409 715-627-0999


Located in the old H&H Furniture Store


Special Purchase--While Supplies Last Softwood Home Heating Pellets \$210.00 per ton

We have been informed by our supplier that the price will increase with our next truckload to \$245.00 per ton.

Also taking orders for Hardwood Pre-order--Pre-Pay

\$210.00 per ton

New price will be \$ \$230.00 per ton. Expected delivery will be 2-3 weeks.

Conway True Value

Hwy 8 East, Pioneer Plaza, Crandon 715-478-3617 BEHIND EVERY PROJECT IS A True Value.


After 25 years of landscaping, we have decided to discontinue our landscaping services, garden and gift shop remain the same and open Bigfoot Auto to our existing business.

Here are some of the reasons to come and check us out...

- Every car is safety inspected by a mechanic and reconditioned as needed to meet all safety standards.
 - All cares over 3,000 are sold with 3 mth/3K warranty by the top warranty company, A.U.L.
 - We have over 25 cars, trucks and SUVs to choose from.
- We have been here for 25+ years and have strived for customer satisfaction and will continue to do so with Bigfoot Auto.
 - Our cars are priced to sell...below book!


2007 Chrysler 300 78K, Beautiful Rust Free California Car \$7,450


2005 F150 4 Door, 4x4 5.4L V8, Clean \$9,500


2002 Volvo S80 T6 Turbo Low Miles, Spotless Car Inside and Out


2006 Pontiac GT G6 W/ Panoramic Roof, Loaded Leather Interior, New Paint \$6,295


2004 Jeep Grand Cherokee Laredo 98K, 4.7 V8 Columbia Edition

2004 Yukon Denali XL - Heated leather 6.0 8 cyl. All options - Mint!	\$7,995
2000 Subaru Legacy Outback - AWD 5 sp. Manual - CLEAN!!!!	\$3,795
2004 Chev. Silverado 4x4 w/ 72K	\$7,995
2002 Saturn Ion L200 - Clean - Nice car at a Great Price	\$2,195
2003 Toyota Highlander - Low Miles - Nice SUV	\$6,995
2004 Old Alero GL - 6 cyl. FWD - Sunroof - Sporty	\$4,095
2002 Buick Rendezvous CX - Leather Int., Privacy Glass - Gold - Nice	\$3,495
2001 Mitsubishi Montero - XLS - Sunroof - Big Sporty SUV w/ 3rd Seat	\$4,195

Sale begins Oct. 7, 2015 and Ends Oct. 16, 2015 Extended Hours are 9 a.m. - 7 p.m. Monday - Friday and Saturday 9 a.m. - 4 p.m.

3 MONTH, 3,000 MILE WARRANTY ON MOST CARS
All of our vehicles are safety inspected by a certified mechanic!
FINANCING AVAILABLE SOON AFFORDABLE PRICES

1 MILE SOUTH OF ELCHO ON HWY 45 715-275-3636