

INSIDE....
Senior Chatter.....pg. 07
Real Estate.....pg. 04
Death Notices & Editorial.....pg. 18
Services.....pg.14-15
Dining/Entertainment.....pg. 13
Recreational.....pg. 19
Bows/Guns.....pg. 19
Pets.....pg. 03
Specialty Shops.....pg. 08
Help Wanted.....pg.16-17
Bids & Notices.....pg. 05-07
Area Events.....pg. 03

Free Pioneer Express

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

The Pioneer is
Online at
pioneerexpresscrandon.com

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

Postal
Patron Local

www.PioneerExpressCrandon.com

Volume 31, No. 02, April 25, 2016 (715) 478-3640 or 1-800-234-2152 Fax: (715) 478-3540 email: pionexp@newnorth.net

Still time to enter the Bear 100 Cycling Event!

What is the Bear 100? The Bear 100 is a cycling event that begins in Laona. There is a \$20 donation that is passed on to the Laona Rescue Squad. In turn, the Rescue Squad will be out on the course in the event of an emergency, and also provide pre-race logistical support.

The cyclist enjoy a route through the Nicolet National Forest with a variety of roads and trails. The course is about 100 miles with alternate courses of 100K and a 29 mile course.

The date of the event is May 21st, the weekend before Memorial Day to avoid ATV traffic. The start time is 7:00 a.m. There are no prizes, everybody wins who rides!

There will be a rider meeting on Friday, May 20th, 2016 at 7:00 p.m. at T-Bob's Sports Bar and Grill in Laona. Rider check-in and packet pick up will begin at 6:00 p.m. on the 20th.

To pre-enter, send a postcard to **The Bear 100, c/o Brent Schmalig, 3162 Daley Drive, Madison, WI 53714.**

Be sure to include your name, address, age, which course you wish to ride, and your email address. My website address is: <http://thebear100.com>.

T-Bob's Sports Bar and Grill in Laona, is hosting our event for the 4th year in a row. They will have a fish-fry on Friday the 20th (\$10-12). There will be an all-you-can-eat chicken buffet available after the event on Saturday (\$8-10).

Get in shape now!

Ties That Bind Us hosts Colors of Cancer 5K Run and Walk in Crandon

Let your true colors shine at the Colors of Cancer 5K Run and Walk on Saturday, May 7, 2016 at 10 a.m. at the historic Crandon International Off-Road Raceway.

This fun event honors our friends and neighbors who struggle to cross the finish line in their daily battles with cancer and benefits Ties That Bind Us of Forest County, a local group whose partners include the Crandon Public Library and Saint Mary's Hospital Foundation.

In 2016, the Ties That Bind Us Color Run has combined efforts with the Crandon Public Library, which shares their mission of promoting wellness and improving the quality of life in Forest County. This partnership will allow the library to continue to provide a safe and healthy place for all members of our community and will encourage our youth to participate in this year's statewide

Continued on page 03

Forest County Chamber hosts 6th Annual Shank Open

The Forest County Chamber of Commerce is gearing up for their 6th Annual "Shank Open" Golf Outing fundraiser scheduled for Friday, June 17 at Nicolet Country Club in Laona.

Get your foursome together! For only \$79.00 per person, golfers will enjoy 18 holes of golf with cart, a continental breakfast, lunch and dinner, raffle prizes, hole prizes, and lots of fun. This is a great opportunity to get out and network with other members of the community and support the Chamber. Registration forms can be picked up at the Chamber Office located at 116 South Lake Avenue in Crandon.

Also, if you are interested in sponsoring a hole, providing something for the goody bags, or donating a prize for the raffle, please contact the Chamber office at 715.478.3450 or by email at info@visitforestcounty.com.

Crandon & Wabeno Statewide Open House final meeting April 26

Crandon's Lake Avenue taken sometime between 1908 and 1912. Some of these buildings are still there and still serving the commerce of the community.

The Joint Open House Meeting for Crandon and Wabeno will be Tuesday, April 26, 2016 at 6:00pm at the Hotel Crandon Restaurant and Bar. Committees and community members from both communities should plan to attend.

Forest County Economic Development Partnership is pleased to administer this project. The Downtown Open House, scheduled for May 14, 2016, is a broad marketing umbrella for a coordinated statewide event highlighting unique assets and amenities in Wisconsin's Connect Communities downtowns. Participating in a statewide initiative will allow local programs to reach a broader audience both in terms of media exposure and potential to capture regional visitor traffic during a spring weekend, and communities have the option of promoting full weekend or week-long events to complement the one-day offering.

If you have any questions, are interested in participating, or would like more information please contact Joshua Jameson at Forest County Economic Development Partnership, (715) 478-3450, or email at director@forestcountywibusiness.com.

Wabeno's business district in the 1940's.

"Sister Amnesia's Country Western Nunsense Jamboree,"

Seated - Mary Ellen Keller as Sister Amnesia. Standing (L-R) Carol Bartlein, Becky Jennings, Dale Keller, Linda Harter, Nicole Lowery, Joshua Jameson, and Kimberly Odekirk.

There are two weekends to catch a performance of the fast-paced and hilarious, "Sister Amnesia's Country Western Nunsense Jamboree," by the Wabeno Area Players. There are seven performances of the show spread over two weekends. The dates of this much anticipated dinner theater are: April 21, 22, 23, 28, 29, and 30, with dinner served from 5:00-6:30PM and the show at 7:00PM; there will be a matinee on Sunday, May 1 and lunch will be served from 12:00-1:30PM, with the show beginning at 2:00PM. All performances are at the Essenhaus in downtown Wabeno. Reservations are required, and seating is limited, so please call 715-889-1179 to reserve seats.

All profits from the performances are used to support area scholarships.

Online at pioneerexpresscrandon.com

Senator Ron Johnson Staff Mobile Office Hours in Armstrong Creek Tuesday, April 26

Senator Ron Johnson announced Tuesday that his staff will be available for the mobile office hours listed below. Mobile office hours allow constituents to meet with the senator's staff to request assistance with a federal agency or regarding other federal matters.

Note: Staff-led mobile office hours are closed to press. Recording devices of any kind are not allowed. These restrictions are put in place for the privacy of constituents we are here to assist.

Tuesday, April 26, 10 a.m. – 11 a.m.
Armstrong Creek Town Hall
7860 Olde 101 Road, Armstrong Creek

Wabeno Lions Senior Citizen Appreciation Dinner

The Wabeno Lions are holding their Annual Senior Citizen Appreciation Dinner on Friday, April 22. That is this evening, for those getting their Pioneer in the Friday mail!

Enjoy a fish fry with potatoes, coleslaw, desserts, and beverages. This meal is free to those 55 and older, and only \$7 for those accompanying their Senior Citizen friend or relative who are not yet age 55. There will also be entertainment.

The meal is held at Madonna Hall at St. Ambrose Catholic Church in Wabeno. Have fun and don't eat too much!

Town Hall Players Variety Show April 23rd

You can tell spring is here when it is time to see the Town Hall Player's Variety Show. This year's show of many talented entertainers, will be featured around the last 100 years. In 1916 Townsend received it's forever name and the entertainment will be based on that Centennial.

As in the past, all proceeds will be given to the local food pantry, housed at St. John's Christian Church in Townsend. In the past years we have been fortunate to be able to donate \$16,000 for that cause.

So please plan on joining us for fun, and sing along with our local entertainers on April 23th for two shows, 1:30 or 7:00 p.m.

News from the Forest County Historical Society

Members of the Forest Co. Historical and Genealogical Society have been busy getting the museum ready for the Downtown Open House on May 14. This event, which is being sponsored by Wisconsin Department of Tourism throughout the state, will feature a number of local stops of historic interest. The Society looks forward to being a featured stop and encourages everyone to take part in the tour.

A large cupboard from Dr. Orvitz office in Laona was donated to the Laona Clinic. They were very pleased to have it "come home". This donation made an open space for rotating displays which currently consists of Ernie Wilson's unique drum and pictures and articles on local musicians. A second new display features Native American items including a medicine bag, beaded moccasins and quill baskets.

The next meeting of the Society will be April 28 at 7:00 p.m. at the Crandon Public Library. After a short business meeting, we will go to the museum for a tour of the new displays. Anyone interested in local history is invited to attend the meeting/tour.

Need a New Car? **Have Bad Credit?**

Brickners Freshstart
OF ANTIGO PROGRAM

CALL TODAY! 715-623-7314

LET US HELP
YOU REBUILD YOUR CREDIT
Bricknerfamily.com
Click on the **FRESHSTART** TAB

We finance your Future not your past!

✓ Bankruptcy

✓ Divorce

✓ Medical Bills

✓ No Credit

NO PROBLEM!

CHOOSE FROM HUNDREDS OF VEHICLES

HWY 64 E, NEXT TO MENARDS

Still Smoking
207 N. Lake Ave.
Crandon

Clip and Save
**10% Off All E-
Cigarettes**
E-Juices, Cigars, Pipes,
Hookahs and
Accessories. 20% off
Sports Memorabilia and
Roxwell Tubes While
Supplies Last.

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

The KING of SLEEPS
— Mattress Outlet —

We have beds for every budget!
TOP MATTRESS BRANDS FOR LESS!

✓ **Best Selection**

✓ **Best Prices**

✓ **Best Service**

✓ **Best Warranties**

**Help Us Empty Our Shelves
And Help Fill the Food
Pantry Shelves!**
20% OFF
STOREWIDE
With 4 NON-PERISHABLE FOOD ITEMS TO
BE DONATED TO THE LOCAL FOOD PANTRY
Offer Not Valid on Specially Marked Items
2906 Highway 45 North, Antigo
715-623-1101

BIGFOOT AUTO
9-5 Monday - Saturday
Bigfootautosales.com
N10284 Hwy. 45 S, Elcho • 715-275-3636

WINTER'S OUT! CLOSEOUT SALE!!!
2006 Chrysler PT Cruiser - Black, 57K, Sunroof...**\$5,495**
2005 Ford Explorer - 7 Passenger.....**\$4,995**
2005 GMC Envoy SLT - 4x4, Sunroof, Loaded.....**\$4,795**
2005 Ford Taurus SE - Nice, No Rust!.....**\$2,995**
2002 Toyota Sequoia - Clean, California SUV.....**\$6,995**
1999 Dodge Ram 1500 - Nice.....**\$5,195**

2004 Saturn Ion 2 - Very Nice, Gas Saver!.....**\$3,995**
2004 Saturn Vue - FWD, Manual, Sharp!.....**\$3,995**
2004 Volvo V70 - 120K, Rust Free Texas Car!.....**\$4,995**
2003 Ford F150 - Flare Side, Single Cab, Hot!.....**\$7,995**
2003 Buick Rendezvous CX - AWD, Like New.....**\$4,995**
2002 Saturn SL1 - Clean & Economical.....**\$2,750**
2000 Ford F150 XLT - 4x4, 110K, w/Slidemaster.**\$5,995**
Prices do not include tax, title, license and service fee.

CRITTERS ON WHEELS
Year Round Custom Pig Roasts
with a Large Mobile Roaster
715-616-1197
Weddings, Birthdays, Company Picnics,
Anniversaries, Fund Raisers - You Name it

Pet of the Week

Hi, my name is Bijou. I am a 3 year old girl looking for a home to call my own.

Don't think of me as unlucky because of my color, as I am a very lucky girl. You see I am missing joints in my hind legs and only have one toe and two claws on my paws, and one of my paws is not fully developed. This does not effect my walking or my personality at all. I am front paw de-clawed and spayed.

I like to sit in the sun and dream of the day I can find my FUREVER family. Will that be you? I am waiting for you!

If you are interested in Bijou or any of the other animals at the Forest County Humane Society, call 715-478-2098 or visit 701 Industrial Parkway in Crandon.

Ask Your Insurance Professional

Ed Smith
INSURANCE TIP
BACKUP OF SEWERS OR DRAINS

This coverage would pay for damage to your building or contents if water backs up through sewers or drains or enters into the overflow from a sump pump well. The amount of coverage varies from company to company. Some include \$500 or \$1,000, while others have none. This coverage may be available, as an option, with limits from \$1,000 to \$25,000. Check with your agent for your companies specific coverages and do an inventory of what could be damaged and estimate the monetary loss you might incur. This coverage is not for flood, which is specifically excluded in your Homeowner's policy. Flood insurance may, however, be a better option for some.

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

ACCEPTING NEW PATIENTS IN RHINELANDER

Hello, I'm **PAMELA BECKER**, a physician assistant at Ministry Medical Group in Rhinelander with outreach to Ministry Medical Group in Tomahawk. I provide ear, nose and throat (ENT) care to people of all ages, such as diagnosing and managing diseases of the sinuses, voice box, oral cavity, mouth, and throat, as well as structures of the neck and face. I also have a special interest in helping patients with sleep disorders and apnea. I strive to make my patients feel comfortable so they can explain their symptoms and concerns. I received my master's degree in physician assistant studies from Midwestern University in Downers Grove, Illinois.

TO LEARN MORE OR TO
SCHEDULE AN APPOINTMENT,
CALL 715.361.4700 OR VISIT
MINISTRYHEALTH.ORG.

PAMELA BECKER, PA-C
EAR, NOSE & THROAT
2251 NORTH SHORE DRIVE • RHINELANDER, WI 54501

MINISTRY MEDICAL GROUP

AREA EVENTS

Come Worship With Us

Rev. Callistus I. Elue
Mass Times:
Saturday's - 5:00 p.m.
Sunday's - 9:00 a.m.
Confessions:
Saturday's 9-10 a.m.

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

Praise Chapel Community Church
200 East Sixth Street
Sunday Service - 10 am
Saturday Service - 6 pm
Wed. Kids Club 3:15 pm
Bible Study Wed. 6:30 pm
Everybody Welcome to Attend 40 ETC

CONCEALED CARRY COURSE

Wis. Dept. of Justice Instructor

Saturday, April 23

Call to register:

715-478-1264

TOWN HALL PLAYERS VARIETY SHOW

Saturday, April 23rd • 1:30 & 7:00 p.m.
Townsend Town Hall

Refreshments & Raffles

\$6 or \$5 + Pantry Donation Ticket Inc. Raffle
Proceeds to Local Food Pantry

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.
Sunday Morning Worship: 10 a.m.

Sermon Topics:

4/24 - Spiritual Growth (I John 2:12-14)
5/1 - The Love That Destroys (I John 2:15-17)
2973 Highway 55, Crandon • 715-784-0250

Still Smoking

207 N. Lake Ave.
Crandon

Lowest Prices on All E-Cigarettes and Juice

650 Mah Vaporizer Kits \$15.00. And for the Cloud freaks, Kanger Sub Ohm kits starting at \$50.00 and Kanger 200 watt Sub Ohm boxes at \$75.00.

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

CELLULITE SISTERS/CRANDON RED HAT LADIES

What: Style Show with fashions from She's All That, LLC
When: Tuesday, May 10, Cash bar at 5, Dinner at 6
Where: Hotel Crandon
Cost: \$16.00
Call Paulette - 715-649-3409 or Mary - 715-478-1140 for reservations by May 6.

Pets, Pet Care & Farm

Full Service Salon Certified, Experienced Professional

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

(715) 478-2129 • Crandon, WI

DOG BOARDING & GROOMING

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

the SONNYLOU RANCH

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

VOLUNTEERS NEEDED FOR HAPPY TAILS RESALE SHOP

Call
Kathy at 715-490-6071

LOST: Female cat, medium size, skinny. All black short hair. For any information for return of her, call Dee Stenz at 715-889-1501. Reward. P2

FOR SALE: Manure for the garden. \$5 a skid steer bucket. Call 715-649-3263 or 715-521-0032. P4

LuLaRoe

by Danielle Harter, LLC

OPEN HOUSE

Saturday, April 23 10-2 p.m.
5070 W Silver Lake Rd, Laona, WI

STOP BY and SHOP

LuLaRoe by Danielle Harter
Dresses, skirts, shirts, leggings, & kids clothes! Affordable, Comfortable, and Beautiful clothing!

"R" PLACE Bar & Grill

JOE & MIKE'S ANNUAL APRIL BIRTHDAY PARTY POOL TOURNAMENT!

Sat., April 30th • Double Elimination

Singles - Best 2 out of 3 matches

Starts 1p.m. SHARP! • \$20 Entry Fee

1st Place \$200 + 50% Entry Fee

2nd Place \$100 + 30% Entry Fee

3rd Place \$50 + 20% Entry Fee in gift

certificate for "R" Place

4th Place: Scratch & Loss Cup

Questions & Register at (715) 473-2407

463 State Hwy. 32 • Carter, WI 54566

Weight Watchers opening new meeting in Crandon

Weight Watchers is pleased to announce the opening of a brand new meeting in Crandon. The new meeting opens Wednesday, April 27, 2016. It offers a 5 p.m. confidential weigh-in and meeting begins at 5:30 p.m. at the Best Western Crandon Inn & Suites, 9075 E. Pioneer Street, Crandon, WI 54520.

Weight Watchers Leader, Shelly Mihalko, will welcome members and visitors to learn all about Weight Watchers, including its new breakthrough program, Beyond the Scale, which offers a holistic and personalized approach to weight loss and healthier living.

Visitors are welcome to attend a meeting for free, where they can experience a Weight Watchers meeting firsthand and learn about the components of Beyond the Scale, including the new SmartPoints food plan, ways to incorporate fitness into their lives and newly-designed content to help find and fuel inner strength.

"At Weight Watchers, we recognize that the number on the scale is only one part of the weight loss equation, and through Beyond the Scale, we will inspire and guide our members to focus on many different aspects of healthier living," says Sue Rouse, Territory Manager, Weight Watchers. "We look forward to welcoming the community to our new meeting and helping them reach their weight and lifestyle goals."

Colors of Cancer Cont. from pg. 1

reading program titled Ready, Set, READ! The Forest County Ties That Bind Us non-profit organization will, as always, continue to provide financial and emotional support to our community members who have been burdened by cancer.

One in three people will be diagnosed with cancer in their lifetimes, and the other two will know someone who is impacted. The Colors of Cancer 5K Run and Walk is an opportunity to work together to build awareness, offer encouragement and raise funds to beat cancer in Forest County. Wear your "Colors of Cancer" T-shirt on race day to show your support and show off your own colors of cancer while crossing the finish line.

The Colors of Cancer 5K Run and Walk is a fun, entertaining untimed experience. Participants will be showered with colored powder at six stations along the route. The event caters to families and 5K enthusiasts alike. Prizes will be given out for best costumes after the run!

The Friends of the Crandon Public Library is also sponsoring a Comedy Juggling Show featuring the juggler Truly Remarkable Loon immediately following the run/walk at the Off-road raceway grounds. Juggler Truly Remarkable Loon, who has appeared at public libraries across the state, as well as at the Wisconsin State Fair, will perform plenty of juggling acts for those in attendance. Items such as sporting equipment, bean bag chairs and even plates will be tossed in the air. The juggling event, as well as kids games and activities, will be free to anyone in attendance and is just another great reason to mark your calendars for the Ties That Bind Us Color Run and Walk. Please note that you do not have to walk and/or run to participate in the kids games and/or activities during the Color Run event.

The cost to enter this exciting event is \$35 for adults, \$15 for age 18 and under and \$75 for families. There is no fee for cancer survivors to participate. Packet pickup will be Friday, May 6, from 2:00 – 6:00 p.m. at the front entrance of Ministry Medical Group in Crandon, located at 400 West Glen Street, or on race day at the Crandon International Off-Road Raceway, located at 10104 U.S. 8, Crandon.

Register your family today by contacting the Forest County Ties That Bind Us at 715-478-6342 or register online at <http://www.crandonpl.org/colors-of-cancer-5k-runwalk/>.

Real Estate

Ashlei Highfill
Sales Associate

1226 Lincoln St., Rhinelander, WI
Ph: (715) 365-6010
Web: www.pinepointrealty.com

Featured Listing
3 Bdrm, 1 Bath cabin on 17 Acres!!
Fabulous location!!
Call for details!!

Post Lake Real Estate LLC
JERRY KATCH - Broker / Owner
www.postlakerealestate.com
Phone: 715-216-0838
Email: postlakere@gmail.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

COLDWELL BANKER
West Bend Office • 262-334-5589
870 E. Paradise Drive, West Bend
For detailed information on these and other fine properties visit
NEW LISTING - 69 ACRES
6805 Hwy S., Crandon \$149,900
If you love the north woods and dream of owning some secluded, wooded land, you will want to see this one. This property features a 2 bedroom cabin with well and septic. There are a few small outbuildings on 69 acres of a hardwood and low land mix. Abundant wildlife including deer, turkey and more. Very private with trails through property.
Dave Ellefson
262-388-0264

COTTAGE FOR RENT/SALE ON LAKE LUCERNE:
Weekly or monthly. 3 bdrm with lake shore! Call Dick at 913-558-8931. ou/etc 37

SPRING INTO ONE OF THESE NEW LISTINGS!

100 acres on Airport Road, Laona
How sweet it is. Honey Creek, which is a class 2 trout stream, runs through this beautiful 100 acre property, the lower 40 acres is bordered on the west by the Nicolet National Forest. The east 20 acres on Airport Road has electricity and phone service available plus a plantation of pine trees that offer the west 80 acres total privacy. It is a haven for wildlife and the nature lover. Explore the possibilities. The property is in MFL open that expires Dec. 31, 2017 and you are allowed a camper or hunting cabin, with restrictions, before expiration. **Act fast on this one priced at only \$150,000**

Lake Lucerne Lot on Potawatomi Trail, Crandon
This 3/4 acre Level Lot on 1100 acre, crystal clear Lake Lucerne is all ready for you to build on. Whether it is your Dream Home or Up North cottage, this beautiful groomed spacious lot offers many choices of where to build. There are tall pines and a natural creek to give lots of privacy on the west line. With over 150' of lake frontage and a SW view of the whole lake, plus those beautiful sunsets that you will never tire of. Lake Lucerne offers a max. depth of 90' and over 11 miles of scenic shoreline for excellent year-around pan and trophy fishing. You will find 4 seasons of enjoyment, with snowmobiling, fishing, boating, ATV'ing, nature walking or just plain relaxing. Make this your own piece of heaven for **only \$159,900**

14 acres on Silver Lake, Laona
All wooded parcel with approx. 1300' of Lake Frontage on Crystal Clear 320 acre Silver Lake. The frontage is fisherman frontage but will easily handle a pier and the docking of a boat or two. The majority of the parcel is hunting land only but the SW corner is buildable. There is already a driveway put in and power and phone are readily available. The lake front faces to the east for fabulous views of the sunrises. Fish! Swim! Boat! Hunt! Nature Watch! Enjoy! Located just a couple minutes from the Nicolet Golf Course. **Offered at \$59,900**

699 Lincoln Street, Crandon
Craftsman home in the city was built as the sellers vacation home so the inside is still just as if it was brand new. The foyer, open staircase, open concept design, cathedral ceiling and expansive kitchen and dining area are picture perfect. You will be sure to have plenty of space to entertain. The main level also offers a master bedroom that flows into the master bath. This bath offers a whirlpool tub, separate shower stall and private toilet cubby. The living room has a cozy corner fireplace and plush carpeting. The den/office has glass French doors and a 1/2 bath that is also accessible from the kitchen. The main floor includes a spacious laundry room and the beautiful open staircase leading to the other 2 bedrooms and a full bath. All this is set on full basement and has an attached 2 car garage. **Catch this one for only \$209,500**

N11960 Partridge Street, Post Lake
Deeded Access to 1100 ac. Post Lake Chain! This home of excellent condition offers a newer kitchen with breakfast bar and stainless appliances. The living/dining area has large sunlit windows facing Pollock Creek. The wood-burning fireplace will keep you warm after a day of being outside fishing, etc. There's also 2 bedrooms and a full bath. The main level family room offers front and back entry's to the Trex decking and Sun Setter Awnings. Plus a free standing gas fireplace and 3 sides of windows to view the private peaceful setting. The walk-out finished basement also offers a family room with free-standing gas fireplace and large windows plus an entrance to the back yard. This level also includes a rec. room with sink and cabinets, a laundry and a mud room. Plus a full bath and third sleeping room. It is all wired with a NG generator and has a garage with heated workshop and paved driveway. **All this is only \$ 169,900**

N10570 East Isle of Pines, on Post Lake
Enjoy the beautiful view overlooking Lower Post Lake from your deck or sitting next to the campfire on the level frontage by the water. Or you can hang out in the large screen porch or from inside looking out the large lake side windows. This 2 bedroom year round home has a lot to offer. Fieldstone fireplace, large open rooms, vaulted ceilings, French doors, and adorable country kitchen with built-ins. There's a nice aluminum pier and the buyers can privately purchase the pontoon boat. The full basement has a side walk-out that offers easy access to the level lakeside area. There is also a 16x14 screen room, a lakeside dry boathouse with flat roof decking, and a 2 car garage. Plus the home has new natural gas & wood add-on furnaces and new electric service. This landscaped lot with waterfront view of the Post Lake Chain offers a combined 1100 acres of water for 4 Seasons of enjoyment. **Hard to pass this one up for only \$199,900**

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

Northwoods Team, Inc.
Bringing more buyers & sellers together everyday.

Serving Wisconsin's Greater Northwoods

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

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

Renee Irish
Broker/Owner

Your Northwoods Specialist in Listing and Selling
• Residential (On or Off Water)
• Lots/Acreage
• Commercial Properties
Integrity REALTORS LLC
www.IntegrityRealtorsLLC.com
Serving Forest & Surrounding Counties
112 S. Lake Avenue | Crandon, WI 54520
rickdenton55@gmail.com
Richard A. Denton
REALTOR®
Crandon Office 715-902-0233
Antigo Office 715-627-4181
Cell 715-902-0509

***Reduced Price* Pichotta's Pub Successful Tavern, Restaurant and Catering business for sale. Located on Hwy. 32 in Wabeno, WI. Includes 3 bedroom upper apartment. Asking \$179,900. All Serious offers will be considered. Call 715-473-4314**

WABENO - Spring is right around the corner. 2 and 3 bedroom apartments (Orchard Ridge Apartments). There is rental assistance available, which means the rent is based on 30% of your gross adjusted income and includes water, sewer, garbage and heat. Major appliances, off street parking and laundry facilities. To receive an application or more information, please call 800-938-5648. *This institution is an equal opportunity provider and employer.* Betc1

FOR RENT IN PICKEREL:
Available June 1. Newer 2 bedroom duplex, garage with opener. One level - no steps, handicap accessible. Ideal for older couple. Washer/dryer 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 April 1. **ABSOLUTELY NO PETS.** Call (715) 216-0100. Etc.

Integrity REALTORS LLC
www.IntegrityRealtorsLLC.com
Serving Forest & Surrounding Counties
112 S. Lake Avenue | Crandon, WI 54520
kathyflannery1@gmail.com
Kathy Flannery
REALTOR®
Crandon Office 715-902-0233
Cell 715-889-0330
Home 715-478-5252

FOR SALE: 5 bedroom, 2 bath house, 2 car attached garage. 1.8 acres. Recent remodel. Recent roof, recent siding. Argonne. Call 715-219-0804. P3

FOR RENT: Available May 1st. 3 bedroom lower apt with 2 car garage in city. No pets. Rent and security deposit the same. References required. Call 715-478-3853. P4

Oconto County ATV/UTV trails open April 30th

The Oconto County Park & Forestry Committee has decided to open the ATV/UTV season one day early this year (weather permitting) to help the local economy get a full weekend of ATV/UTV business. The Oconto County ATV/UTV trails normally open every year on May 1st, which this year falls on a Sunday. The committee has decided to open the Oconto County ATV/UTV trails on Saturday, April 30th, 2016. This will allow ATV/UTV riders a full weekend of riding to start the ATV/UTV season. The trails have a huge economic impact in Oconto County, which has hotels and restaurants buzzing with ATV/UTV's throughout the summer. The county has over 450 miles of fully interconnected scenic riding with trailheads strategically placed throughout.

Next year the opening of the ATV/UTV Season (2017) will revert back to May 1st, 2017.

Before you head out on the trail, you'll need to register your ATV/UTV with the DNR at www.dnr.wi.gov. Also any ATV or UTV operators born on or after Jan 1, 1988 who are at least 12 years old for ATV (and at least 16 years old for UTV) must complete an ATV and UTV safety certification course in order to operate on public ATV/UTV trails and areas in Wisconsin. In addition, a helmet is mandatory for all riders (operators & passengers) under the age of 18.

For trail updates and conditions or to request an ATV/UTV map go to www.ocontocounty.org or call 1-888-626-6686 for more information.

The Oconto County ATV/UTV trail system will close on Monday, October 31, 2016.

More on Oconto County trails on pg. 8

Weightwatchers

BEYOND THE SCALE
New Meeting in Crandon!
Grand opening April 27, 2016

Join us at our NEW Wednesday evening
5:30 p.m. meeting!

5 p.m. confidential weigh-in -- 5:30 p.m. meeting
 Best Western Crandon Inn & Suites
 9075 E. Pioneer Street, Crandon, WI 54520

Join this meeting by May 4th and get a free gift!
 Bring family and friends and lose together!

COMMUNITY BILLBOARD

• **Cathedral Church of the Northwoods Arbutus Lutheran Church**, ELCA, W6607 Church Ln., Pearson, invites any and all to worship with them Sunday mornings at 10:30 a.m. Sunday School is at 11 a.m. Communion is open to all on the 1st and 3rd Sundays of the month. For more information, call 715-484-5055 or 715-623-6850.

• **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.

• **Good Shepard Lutheran Church** - Hwy 55N, Crandon. Sunday service 9:30 a.m. with Communion on 1st & 3rd Sunday. Wednesday service at 6 p.m. with Communion on 2nd & 4th Wednesday. No Saturday services.

• **Trinity Evangelical Church (Wels)** - 1741 Forest Avenue, Wabeno. Sunday morning service at 9:30 a.m.; Youth Bible Study at 3:30 p.m. on Wednesdays with service held at 5:30 p.m.

• **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.

• **Pickerel area 50 Plus Club** will meet at St John's Church Hall on Thursday, April 14th at 12 noon. April is our Joke month. Bring friends, a dish to pass and a joke to tell.

• **Elcho Area Community Food Pantry** moved into a new location at 11224 Antigo St, Elcho, WI 54428. It will be open each week: Mon. 11 a.m. – 1 p.m.; Wed. 4 – 6 p.m. and Thur. 11 a.m. – 1 p.m.

If any further information is needed please contact David A. Schindler at (715) 610-5886.

• **Forest County Humane Society** - Open to public Monday - Friday, 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.

• **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. Feb - April meetings will be held at LaFetta.

• **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.

• **Christian Motorcyclist Association** - Spirit Ryders Chapter of Langlade & Forest Co. invites you to attend our meetings on the last Saturday of each month. Call George 715-350-1679.

• **Town of Lincoln Board Meetings** - 2nd Monday of each month, 6 p.m., Town of Lincoln Hall.

• **Town of Nashville's Annual Meeting** - Tuesday, April 19, 2016 at 6 p.m. at the North Town Hall followed by Town Board Meeting.

• **Highway 55 Flea Market** - Will begin May 4 and be held 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 715-484-7271.

• **Tops** - will meet at Wabeno Town Hall on Mondays. Weigh in at 7:30 a.m. with meeting following at 7:45 a.m. For more info call 715-473-2613.

• **Crandon PTO** - 1st Monday of month, 6-7 p.m., Crandon Elementary School Cafeteria.

• **Support Group for Parent of Children with Disabilities** - Call Chris at 715-784-0058.

• **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 info call Sue at 715-275-5399.

• **Crandon VFW Post** - Meets the second Tuesday of the month. 1:30 p.m. at the VFW building, 104 N Forest.

• **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.

• **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, Crandon. For more information Debbie or Peggy at 715-478-4370.

• **Wellbriety 12 Step Meeting (AA/NA)** - Monday nights, 6 p.m. - ? lower level of FCP Museum, Mish•Ko•Swin Lane, Crandon. Call Brooks Boyd for more information at 715-889-4902

• **AA Meetings** - Back Door Group - Open meetings Monday & Thurs. nights at 7 p.m., Lakewood Lakes Country Library. Call Mary at 715-276-2318 or Bill at 715-882-3512.

• **AA Meeting** - Saturdays, 9 a.m., Wabeno Fire Station, side entrance.

• **AA Meeting** - Antigo Hospital, Saturdays at 7:00 p.m.

• **AA Meeting** - White Lake, Sunday Morning, 10:00 AM at the White Lake Fire House. Mike at 715-882-8901 or Bill at 715-882-3512.

• **AA Meeting** - Every Tuesday at 7 p.m. at Carter Springs. Contact Peggy at 715-889-3116 for more information.

The Senior Snoop Shop meets every 2nd Thursday of the month from May through September in the lower level of the Crandon Public Library at 9:00 a.m. . All consignees and interested parties (50 years of age or older, living or owning property in Forest County or adjacent counties) are welcome. We look forward to seeing you there.

Notice of Board of Review Town of Wabeno

NOTICE IS HEREBY GIVEN that the Board of Review for the Town of Wabeno of County of Forest shall hold its first meeting on the 9th day of May, 2016 from 5:00 P.M. to 7:00 P.M. at the Wabeno Town Hall board room.

Please be advised of the following requirements to appear before the Board of Review and procedural requirements if appearing before the Board.

No person shall be allowed to appear before the Board of Review to testify to the Board by telephone or to contest the amount of any assessment of real or personal property if the person has refused a reasonable written request by certified mail of the assessor to view such property.

After the first meeting of the Board of Review and before the Board's final adjournment, no person who is scheduled to appear before the Board of Review may contact or provide information to a member of the Board about the person's objection except at a session of the Board.

No person may appear before the Board of Review, testify to the Board by telephone or contest the amount of the assessment, unless at least 48 hours before the first meeting of the Board or at least 48 hours before the objection is heard if the objection is allowed because the person has been granted a waiver of the 48 hour notice of an intent to file a written objection by appearing before the Board during the first two hours of the meeting and showing good cause for failure to meet the 48-hour notice requirement and files a written objection, that the person provided to the clerk of the Board of Review, notice as to whether the person will ask for removal of any Board members and, if so, which member will be removed and the person's reasonable estimate of the length of time that the hearing will take.

When appearing before the Board of Review, the person shall specify, in writing, the person's estimate of the value of the land and of the improvements that are the subject of the person's objection and specify the information that the person used to arrive at the estimate.

No person may appear before the Board of Review, testify to the Board or by telephone or object to a valuation; if that valuation was made by the assessor or the objector using the income method of a valuation; unless the person supplies the Assessor all information about income and expenses, as specified in the Assessor manual under Sec. 73.03(2a) of WI Statutes, that the Assessor requests. The Town of Wabeno has an ordinance for the confidentiality of information about income and expenses that is provided to the Assessor under this paragraph which provides exceptions for persons using information in the discharge of duties imposed by law or the duties of their office or by order of the court. The information that is provided under this paragraph, unless a court determined that it is inaccurate, is not subject to the right of inspection and copying under Sec. 19.35(1) of WI Statutes.

The Board shall hear upon oath, by telephone, all ill or disabled persons who present to the board a letter from a physician, surgeon or osteopath that confirms their illness or disability. No other persons may testify by telephone.

Respectfully submitted,
 Town of Wabeno
 Brenda St. Peter, Town Clerk

NOTICE TOWN OF CASWELL

The Town of Caswell has removed all flowers and decorations from the Cavour Cemetery. If anyone wishes to obtain any of these items, please contact Warren Egan at 715-889-5675.

FOR SALE: 2 nice sofas. 1 beige, \$200 OBO and 1 light multicolored, \$175 OBO. Must make room. Call 715-484-7247. P2

THINK SPRING! VENDORS/CRAFTERS WANTED: 2016 Annual Craft Shows June 11, July 9 and Aug. 13. Book all 3 dates. Aug. Free! Northwoods Cedar, 5545 Hwy. 17 N., Rhinelander, WI. 715-272-1166. For application, email northwoodscedar@yahoo.com. Ask about free Friday. P2

HARDWOOD FIREWOOD FOR SALE: \$75 per facecord. Call 715-889-0021. P6

FOR SALE: Ash paneling, \$1.75 sq. ft. and cherry paneling, \$2 sq. ft. Call for information at 715-889-1503. Betc38

FOR SALE: Farm fresh eggs. \$2 per dozen for XL/jumbo. 18 pack medium/large, \$1.50. Call 715-674-3602 or 715-889-2447. Laona area. P2

UTILITY VEHICLE PROPOSALS WANTED School District of Crandon

9750 US Highway 8 W, Crandon, WI 54520

The School District of Crandon is in the process of purchasing a utility vehicle. **Proposals will be accepted until May 2, 2016.** For information on the RFP please contact Ray Smith at 715-478-5515 or smithray@sdocrandon.com

NOTICE – TOWN OF CASWELL BID REQUESTS

The Town of Caswell will be accepting bids for the mowing and maintenance of the Cavour Cemetery and Town Hall site. Bidder must have insurance and their own equipment. Bids will be accepted until 4:00 p.m. May 16th, 2016. The Town Board has the right to reject any and all bids. Please submit to: Town of Caswell, 4045 Village Road, Cavour, WI 54511. Questions call 715-889-9015.

Public Library Hours

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

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

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

Laona Edith Evans Community Library - HOURS: Monday: noon to 5pm, Tuesday thru Thursday: 8:30am to 4pm, Friday: 8am to 12:30pm. Closed Saturday & Sunday • 715-674-4751

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.

Regular Meeting, Laona Board of Education
Monday, March 14, 2016 – 5:30 p.m.
C. L. Robinson Elementary – Room 24

President Jim Aschinger **Called the Regular Meeting to Order** at 5:32 p.m. Present: Scott Reeves, Kay Connors, Melissa McLaughlin, Jim Aschinger, Frank Shepard, Jr., Laurie Asher, Tiffany Pakulski, Jim Bradley, and Sherry Kramer to take the minutes. There were four (4) guests in attendance. Notice has been posted in accordance with Wis. Stat. 19.84.

Melissa McLaughlin led the **Pledge of Allegiance**.

Motion by Reeves, seconded by Shepard to approve the **Agenda**. All in favor, motion carried.

PUBLIC FORUM (10 minutes):

Emily Belland - inquired about the possibility of a bus pick-up point at Smith's Concrete for the open enrolled students from Wabeno. The cost, time, and need for this pick-up point will be explored and brought back to a future meeting.

Shelly Chitko - 3rd grade has set up a class log so parents can see some of the student's digital learning. They are also e-mailing pen pals in Washington.

Kathy Krawze - Thank you to Mrs. Kiszonas and Mr. Asher for long term subbing and doing a great job for the district.

Consent Agenda - Open and Closed Regular Meeting Minutes dated Monday, February 8, 2016.

Open Meeting Minutes dated Monday, March 7, 2016.

School Disbursements and Wires paid from 2/1/16-2/29/16 = \$177,339.29

Purchase Orders for period 2/5/16-3/11/16 = \$4,441.14

Cash Receipts for period 2/1/16-2/29/16 = \$20,707.05

Motion by Reeves, seconded by McLaughlin to approve the **Consent Agenda**. All in favor, motion carried.

OPEN ACTION ITEMS:

Terri Palubicki and Mrs. Asher shared information on the work being done with the **Realignment of the Football Conferences** M & O, Packerland, and NLC. The alignment would be primarily based on enrollment and needs to be approved by all schools involved. After discussion, the Board would like to have the administration continue to work with the other conferences on refining the proposed realignment of the football conference.

Discussion was held on the chaperones needed for the Senior Class Trip. Motion by Reeves, seconded by Shepard to approve Mr. Townsend, Mrs. Chitko, and Mr. Benaszkeski as **Senior Class Trip Chaperones**. All in favor, motion carried.

2016-17 Staff Requests - Mrs. Asher shared the current structure of a certified speech/language teacher contracted through CESA 8 one day/week plus a school para-professional that meets the needs of student services. She feels having a certified teacher on staff to provide the speech language services three days a week and share with another district for the additional two days would better serve our district needs. This was taken into closed session.

A **66.03 Shared Services Agreement with the School District of Wabeno** for a Family and Consumer Education teacher (FACE) for one (1) year was discussed. The cost to the district would be approximately 50% of salary and benefits. More information concerning cost of supplies and equipment for these classes will be explored before a decision is made.

A proposal was received from **Lamer's Bus Lines** for the renewal of the transportation contract. Motion by Connors, seconded by Shepard to renew the Lamer's Bus Lines contract. All in favor, motion carried.

Motion by Reeves, seconded by Shepard to approve the application for **Youth Options for the Fall of 2016**. All in favor, motion carried.

The **2016-17 School Calendar** was discussed. Mrs. Asher shared that the Laona and Wabeno spring break weeks do not coincide, but feels the proposed calendar fits the district needs for spring testing and gives students a needed break. Sports transportation is a concern. Motion by Reeves, seconded by Aschinger to approve the 2016-17 calendar as presented. All in favor, motion carried.

Motion by Reeves, seconded by Shepard to approve Mr. Garvaglia's **Resignation**. All in favor, motion carried.

Motion by Shepard, seconded by McLaughlin to approve Kelly Van Camp for **Junior High Volleyball Coaching Position**. The motion passed with McLaughlin, Aschinger, Shepard, and Reeves voting aye. Connors abstained.

The 4-Wheeler Assn. has requested the use of the trail through the **School Forest** as a permanent trail. They would fund needed work on the trail to make it usable in summer and winter, except during the wet season. The School Forest Committee will meet and walk the trail with the association to see what work would be needed.

INFORMATIONAL ITEMS:

Tiffany Pakulski, **Business Manager's Report**, shared:

- Healthy Kids, Bright Kids Grant money has been used for the Aquatic Center and Ski Brule Field trips.
- A staff fitness challenge has been started that will run March 7 - April 30.

Jim Bradley submitted a written **High School Principal's Report** that can be found on the school website under the District School Board Agenda Board docs link. He also shared:

- Seven (7) students traveled to Nicolet College and participated in a welding competition. Results will be announced in March as to whether they move on. Mr. Reeves thanked Mr. Kelley and Mr. Bradley for getting students interested and participating. Good public comments have been received.

- Thank you to Kay Connors for the tour and information about Job Corps.
- 29 students participated in Teen Leadership lock-in. Thank you to Ms. Thurston, Mrs. Janczewski, Mr. Blodgett, Mrs. Keepers, Mr. Sorenson, and Ms. Davis for making this possible.

Administrator's Report - Mrs. Asher shared the following:

- Upcoming joint Literacy Family Night with the Laona Public Library will be held March 17th.
- Thank you to the PTO for a great youth basketball tournament.
- P/T conferences were well attended with 84% participation in the elementary.
- Thank you to parents who attended the Ski Brule trip with the 4th - 8th grade students.
- The District Newsletter will be sent out in late March.

Board Member Reports:

Frank Shepard - He attended the Ski Brule trip and said the kids had a great time and the weather was perfect.

Jim Aschinger - commented on the availability of a Technology Grant.

Scott Reeves -

- The Laona Fire Dept. is donating another AED to our school.
- The sidewalk replacement needs to be scheduled and the Town of Laona will be contacted. The back sidewalk replacement may be done by the Industrial Arts class.

Motion by Connors, seconded by Shepard to **enter into closed session** pursuant to Wis. Statute 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. Motion carried with Reeves, McLaughlin, Shepard, Aschinger, and Connors voting yes.

After **Returning from Open Session**, the following action was taken:

Motion by Reeves, seconded by Shepard to approve the speech teacher position for the 2016-17 school year and put CESA 8 Services on hold until a suitable candidate is found. All in favor, motion carried.

Motion by Connors, seconded by Reeves to approve the support staff compensation with modifications. All in favor, motion carried.

Motion by Reeves, seconded by Shepard to accept Ms. Asher's resignation. All in favor, motion carried.

Motion by Shepard, seconded by McLaughlin to **Adjourn** the meeting. All in favor, motion carried. (8:51 p.m.)

Bids & Notices

Special Meeting
Laona Board of Education

Monday, March 21, 2016 5:30 p.m.
Room 24 - C.L. Robinson Elementary School

President Jim Aschinger **Called the Special Meeting to Order** at 5:31 p.m. Present: Jim Aschinger, Frank Shepard, Jr., Kay Connors, Scott Reeves, Melissa McLaughlin, and Sherry Kramer to take the minutes. There was one (1) guest in attendance. Notice has been posted in accordance with Wis. Stat. 19.84.

Motion by Reeves, seconded by Shepard to approve the **Agenda**. All in favor, motion carried.

Dennis Richardson, WASB, gave a presentation to the Board on the services available through Wisconsin Association of School Boards for the replacement of our current PK-6 Principal/District Administrator, Laurie Asher. A tentative timeline and schedule of activities was distributed and discussed. The Board would like to move forward with this service.

Scott Reeves left the meeting at 7:22 p.m.

Motion by Connors, seconded by McLaughlin to **Adjourn** the meeting. All in favor, motion carried. (7:29 p.m.)

Senior Snoop Shop
first business meeting

The Snoop Shop will be holding its first business meeting on Thursday, May 12th at 9:00 a.m. in the lower level of the Crandon Public Library. All consignees and interested parties are encouraged to attend.

Check-in days will be Wednesday, May 18th and Thursday, May 19th from 10:00 a.m. til 2:00 p.m. with the opening of the shop scheduled to be Friday, May 27th at 10:00 a.m.

All consignees should plan to bring their craft items in on the two check-in days if at all possible so that the shop is full and all the lovely items are on display for the Memorial Day weekend.

We're looking forward to another great summer sales season. For questions and other information, you can contact any of the officers. President: Marge Scardino (715-478-1164); Vice-President: Pat Schultz (715-478-3523), Treasurer: Kathy Gibbs (715-478-0403) or Secretary: Ann Koziol (715-478-2785).

NOTICE
Of Open Book and
Board of Review for the
Town of Ross

Notice is hereby given that the open book for the Town of Ross, Forest County, will be held at the Town Hall on the 25th day of April, 2016 from 5:00 pm to 7:00pm with the Assessor being present.

The Board of Review for the Town of Ross, Forest County will be held at the Town Hall on the 11th day of May, 2016 from 5:00pm to 7:00pm.

The Assessment Roll for the Town of Ross for 2016 will be in my hands and ready for inspection after May 7, 2016 and may be examined by appointment. Anyone wishing to present an objection at the Board of Review should obtain an objection for from the clerk (715-902-0500) prior to the Board of Review.

Cheryl Tatham, Town Clerk, Town of Ross

ANTIGO EYE CARE CENTER

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

FOR SALE: Table top cherry master video machine. Needs a little work. Make an offer. Can be seen at 4041 McGlin Lane. P2

BUYING NOW

Complete Autos.....\$105/GT
Auto Bodies.....\$85/GT
Tin/Appliances.....\$75/GT
No. 1 Copper.....\$1.40/lb
No. 2 Copper.....\$1.20/lb
Misc. Aluminum.....\$.30/lb
Yellow Brass.....\$.95/lb
Clean Copper Radiators.....\$.95/lb
Aluminum Rims.....\$.44/lb
Clean Cast Brake Drums
& Rotors.....\$170/GT

Prices Subject to
Change Without Notice

D.J.'S RECYCLING

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

Aluminum
Cans!
35¢/lb

Automotive
Batteries
\$4.20 Minimum
or 14¢ lb.

Wabeno receives Remington
Foundation Grant

The Town of Wabeno, in collaboration with the Friends of Wabeno, was recently awarded an Elwyn Remington for Phase 3 of the Barrier Free Boardwalk and Trail Project. "Al" Remington, as he was known, owned and operated Remington Motors dealership and the Birnamwood Oil Company in Antigo. Because he was fortunate in his many business endeavors, he has expressed his gratitude by giving back to his community by providing grants to make public improvements, promote public safety, and foster educational support for people and organizations in the greater Antigo area.

Phase 3 of the Boardwalk project will begin in July, 2016 with a boardwalk along the North Branch of the Oconto River in the Firefighters Grounds in downtown Wabeno. This is the 2nd award from the Remington Foundation for the Boardwalk Project. The Town of Wabeno is most appreciative of their support.

Bids & Notices

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

**SCHOOL DISTRICT OF WABENO AREA
REGULAR BOARD OF EDUCATION MEETING
WEDNESDAY, MAY 4, 2016
Wabeno Elementary School – Elementary Library
6:15 P.M. or Immediately Following the
Organizational Meeting
AGENDA**

- I. Call to Order
- II. Roll call
- III. Pledge of Allegiance
- IV. Agenda Approval
- V. Pursuant to Wisconsin Statutes 19.85 (1) (c) (e) (f) the Board will enter into closed session to discuss employment, promotion, compensation or performance evaluation data of any public employee over which the governmental body has jurisdiction or exercises responsibility:
 - a. Teacher wages and contracts for 2016-2017 and CPI increase
 - b. Support staff wages and contracts for 2016-2017 and CPI increase
 - c. Maintenance supervisor, transportation supervisor, computer technician, district bookkeeper, and administrative assistant wages and contracts for 2016-2017
 - d. Elementary principal, JR/HS principal, Director of Special Education and district administrator wages and contracts for 2016-2017
- VI. Return to open session to take possible action on items discussed in closed session.
- VII. Public Comment (5 Minute Maximum per Person)
This is a listening session for the community to address the Board. The maximum time limit for this section is 30 minutes. The purpose of this segment of the meeting is for the Board to listen to the views of our community. Please understand that although the Board may not necessarily comment or ask questions, this does not mean your concerns have not been recognized or understood.
- VIII. Approval of Minutes of the Special School Board Meeting on April 18, 2016 and the Regular School Board Meeting on April 6, 2016.
- IX. Approval of Vouchers and Payroll
- X. Informational Items
 - a. Jennifer Vogler, District Administrator, will present updates and information.
 - b. Allison Space, Elementary Principal, will present updates and information.
 - c. Bill Taylor, Jr/Sr High School Principal will present updates and information.
 - d. School Board Member Reports
- XI. Action Items
 - a. Discuss and take action on wages and contracts for teaching staff for the 2016-2017 school year.
 - b. Discuss and take possible action on wages and contracts for support staff for the 2016-2017 school year.
 - c. Discuss and take possible action on wages and contracts for maintenance supervisor, transportation supervisor, computer technician, district bookkeeper, and administrative assistant for the 2016-2017 school year.
 - d. Discuss and take possible action on wages and contracts for the elementary principal, JR/HS principal, Director of Special Education and district administrator.
 - e. Discuss and take possible action on bus garage quotes.
 - f. Discuss and take possible action on Student Insurance for the 2016-2017 school year.
 - g. Discuss and take possible action on special education IEP school management system.
 - h. Discuss and take action on the Title VII application.
- XII. Adjourn

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

**SCHOOL DISTRICT OF WABENO AREA
ORGANIZATIONAL MEETING ORDER OF
BUSINESS
Wednesday, May 4, 2016 - 6:00 P.M.
Elementary Library - Wabeno Elementary
School
AGENDA**

- 1. Call to order by the board president.
- 2. Roll call of school board members by the board president.
- 3. Election of board officers:
 - a. President.
 - b. Vice President.
 - c. Clerk.
 - d. Treasurer.
 - e. Deputy Clerk
- 4. Designation of official depositories.
 - a. Designation of banks as depositories for district funds.
 - b. Designation of checking account bank for ensuing fiscal year.
- 5. Designation of official newspaper for the ensuing fiscal year.
- 6. Approval to affiliate with the Wisconsin Interscholastic Athletic Association (WIAA).
- 7. Approval to affiliate with the Wisconsin Association of School Boards (WASB).
- 8. Election of the WASB representative and alternate, who will serve as the delegate to the 2016 WASB Delegate Assembly.
- 9. Designation of school board meeting times and date.
- 10. Election of a delegate to the CESA 8 annual meeting.
- 11. Other business as allowed by law.
- 12. Adjourn.

The consequences of underage drinking and hosting parties with alcohol present

From the Forest County D.A. & Law Enforcement

The prom and graduation season is approaching. Your district attorney and law enforcement agencies want to urge parents to have a conversation with their children regarding the importance of making smart decisions with regard to the drinking of alcohol and driving after drinking.

This is a reminder that anyone under the age of 21 can't legally consume alcohol without a legal guardian present at all times. If the child leaves your presence, they could be subject to a fine.

If a parent is planning a party where alcohol will be present, please know that it is against the law to furnish alcoholic beverages to minors. Giving alcohol to minors who are not your child may subject you to substantial fines and possible criminal charges.

The Wisconsin Supreme Court has ruled that if someone drinks and becomes injured in a motor vehicle accident after leaving a party where alcohol is served, the hosting adults can be held liable for damages. They can be held liable if they furnish alcohol to someone they know is under age 21.

Wisconsin has zero tolerance when it comes to minors that choose to drive a motor vehicle after they have consumed alcohol. Not even one drop is permitted.

We ask that you as a parent encourage your child to make smart choices. Our goal is for everyone to have fun, but to be safe as well.

Alzheimer's Association May Family education programs

Family programs are open to all at no charge

The Alzheimer's Association announces several education programs for those who have questions about Alzheimer's disease or related dementias. There is no charge to attend. These workshops are open to families and caregivers and presented by Alzheimer's Association staff and trained representatives. Registration is not required. These programs are made possible, in part, by funds raised through the Walk to End Alzheimer's®. May offerings include:

Caregiver Stress - Take Care of Yourself
Caregivers will gain a better understanding of dementia, the changes, and how these changes may affect the caregiving journey. Learn about stress, how to identify it and initiate an action plan to lessen caregiver stress.

Tuesday, May 10, 1:00 – 2:30 pm
Crandon Public Library, 110 W Polk Street, Crandon:
Understanding and Responding to Dementia-related Behavior

This program helps caregivers understand behaviors and determine how to best respond.

Tuesday, May 17, 1:00 – 3:00 pm
Oneida Senior Center, 100 Keenan Street,
Rhineland

Senior Chatter

Submitted by Kathy O'Melia

Back Basics: Lifting Precautions

The best way to protect against back injury is to avoid lifting when possible. Use a hand truck, lifting straps or ask for help instead. If you can, reduce the amount of weight lifted by breaking down the load into manageable sizes. For instance, instead of moving a box of books, carry a few at a time.

Before Lifting:

Know the load. Determine if the load is too heavy to handle by yourself and ask for help if it is. Know your limitations and use mechanical help if you need it -- a hand truck, dolly or forklift.

Check for obstacles. Before you start walking with a load in your arms, make sure pathways are clear. Position yourself. The best position to lift from is in your shoulder-to-waist area, but if you need to lift from a lower level, position yourself by keeping feet apart and squatting down as close to the object as possible. Keep heels off the ground and get a good grip. Special caution is needed when lifting objects above shoulder level. Get as close to the object as possible by using a sturdy step stool or ladder. Set your feet shoulder-distance apart and gently lift the object.

While Lifting:

Lift slowly. When you lift, use leg, abdominal and gluteal muscles, and keep the load as close to you as possible. Bend your knees and keep your back straight.

Don't twist. Turn your whole body if you need to make a turn.

Doing these few things can help you to avoid injury. And your back will thank you too.

Bus Schedule

Monday - May 9 - Alvin and Nelma to Rhineland (Argonne and Crandon standby) - **Bus driver:** Hal Weisnicht
Tuesday - May 10 - Carter, Wabeno and Laona to Rhineland (Crandon standby) - **Bus driver:** Dan Pedersen
Wednesday - May 11 - Armstrong Creek, Newald, Popple River and Cavour to Iron Mountain (Crandon and Laona standby) - **Bus driver:** Hal Weisnicht
Thursday - May 12 - Hiles, Argonne and Crandon to Rhineland - **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 - April 25 - Chicken stir fry, stir fry vegetables, brown rice, fruit, egg roll, tapioca pudding

Monday - May 2 - Pork tamale pie with corn and onions, sour cream, fruit, wheat bread, ice cream

CRANDON, WABENO, LAONA, ARMSTRONG CREEK

Tuesday - April 26 - Kielbasa, parsley potato, sauerkraut, rye bread, spice cake - **BINGO: Armstrong Creek**

Tuesday - May 3 - Chicken marsala, 1/2 baked potato with sour cream, broccoli, Italian bread, caramel apple bars - **MUSIC: Armstrong Creek**

CRANDON

Wednesday - April 27 - Cream of broccoli soup, salad bar with chicken, dinner roll, chocolate chip cookie

Wednesday - May 4 - Bean soup with bacon, salad bar with cottage cheese, biscuit, marble cake

LAONA, WABENO CONGREGATE

Thursday - April 28 - Spaghetti with meatballs and sauce, tossed salad, fruit, garlic bread, jello - **BIRTHDAY PARTY & BINGO: Laona**

Thursday - May 5 - Egg salad sandwich on whole wheat, cucumber salad, fruit, oatmeal raisin bar

ALVIN

Thursday - April 28 - Beef stew, carrots, pears, dinner rolls, birthday cake

Thursday - May 5 - Pork, potatoes, sauerkraut, dinner rolls, bars

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 Forest County Elderly Benefits Specialist, Kathy O'Melia, has a new local telephone number. Kathy can be reached at 715-478-3067.

Please register with Commission on Aging - 800-699-6704.

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

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

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

Wabeno 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 Thursday.

Armstrong Creek interim site manager Sharon Giles at 715-674-3532 (home) or 715-336-2218 (site). Meal served at 11:30 a.m. on Tuesday.

STATE CERTIFIED
CONSULTING
FORESTRY
SERVICES

**CONNOR FOREST
MANAGEMENT**
Laona, WI

Robert Connor
715-889-3600
www.connorforestmanagement.com

BUYERS OF STANDING TIMBER
Forest Management
Timber Sales
Wood Brokering
Timber Marking
Timber Cruising
MFL Plans
Logging

Rummage Sales

RUMMAGE SALE: CRANDON - 601 N. Summit Ave. Saturday, April 16, 23 and 30, 8 a.m. to 1 p.m. \$3 for all you can fit in a bag (unless marked). No early sales and new merchandise every weekend. All proceeds go to New Hope Shelter. B2

3 FAMILY GARAGE SALE: CRANDON - 400 E. 4th St. Saturday, April 23, 8 a.m. to 1 p.m. Chair, lamps, housewares, boys' clothes, etc. P2

RUMMAGE SALE: CRANDON - United Methodist Women St. Luke's Methodist Church, 301 S. Lake St. Friday and Saturday, May 6 and 7, 9 a.m. to 2 p.m. Household items, clothing, Rada cutlery. P3

Still Smoking
207 N. Lake Ave.
Crandon

We are Your E-Cigarette Headquarters
Import and Domestic Cigars. E-Juices starting at \$2.99 per bottle. Buy a starter kit, get a free bottle of juice.

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

New locator signage on Oconto County ATV/UTV trails

Oconto County has a brand new signage system in place for the upcoming ATV/UTV riding season. The new "Locator Signs" will be used year-round for all users of the trail system. These 3 digit signs also feature a GPS location and logos for permitted users. Signs use the "US National Grid" GPS format. Nationally FEMA has adopted USNG/MGRS (NAD83). This means all emergency services, EMS, Dispatch, Fire, law enforcement, search and rescue teams will eventually adopt this format. Oconto County is ahead of the curve with the new trails signage.

Clubs are also working hard to mark all road crossings across the county. Research has shown that a combination of location indicators and road crossing signs are the two biggest resources when you need help. Emergency services will be able to find you more quickly if you pay attention to where you are. Those with old ATV maps are asked to recycle them and pick up a new one with the current information. The newly printed 2016 edition is available now by contacting the Oconto County Tourism office at 1113 Main St., Oconto, WI 54153. Maps may also be picked up at map sponsor locations across the county. A major addition to our trail system is the Bonita Road connector. This link from The Nicolet State Trail in Chute Pond follows Bonita Road to Hwy W to Sheep Ranch Road, to Rohe Road, to Old Shingle Mill Road back on County W to Mountain Lakes Road and on up to Hwy T & Hwy 64. From there you can loop back up to Townsend and reconnect with the Nicolet Trail. All but a short stretch on Hwy W is true trail or gravel town roads.

Five ATV clubs are responsible for the maintainance of the almost 500 mile trail and route system. They include the Gillett Sno and ATV Riders in Gillett, the Dusty Trails ATV Club of Mountain, the Hidden Bear Trail ATV Club in Riverview, Doty and Lakewood, The Crooked Trail Riders in Crooked Lake and Red Arrow Snowmobile ATV Club in Townsend. All clubs have a

Specialty Shops

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

Nashville Town Hall Craft & Flea Market
Nashville Town Hall
Corner of Hwy 55 / Cty B
5 miles south of Crandon
NEW SEASON BEGINS WEDNESDAY, MAY 4
10 a.m. - 4 p.m.
Vendors & Info call
Linda at
715-484-7271

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

Call Dave at 715-649-3414

SPRING INTO NORTHWOODS FLOORING!

SPRING SALE

THE SAVINGS ARE blooming!
Made In The USA

Smart Strand
All measures and estimates are free!
We offer professional installations
Sign Up For Free Brewers Tickets!!!
All in stock vinyl special priced at 99¢ and up
In-stock carpet starting at just \$1.35 s.f. and up

Spring Specials on Carpet, Vinyl, Luxury Vinyl Tile & Plank, Laminates & Hardwoods
Northwoods Flooring
431 Hwy 64 • Antigo (715)623-4165

website where local information is available. Info about the individual clubs and links to their websites can also be found at The clubs sponsor events over the summer months and all welcome new members. Northern Oconto County is less than a tank of gas round trip from the Fox River Valley or Green Bay and a 3 hour drive from the Milwaukee area.

Trails will open one day early this year on Saturday April 30th weather permitting. Oconto County trails connect with riding systems in Marinette, Forest and Florence counties as well as the UP of Michigan. Access to the Wolf River Trail and Langlade County is available thru connections in Forest County. Overall there are thousands of miles of interconnected ATV/UTV riding opportunities in the northeast corner of Wisconsin. Come on up and ride with us...you will not be disappointed!

Fact sheet for current 2016 Crandon Airport projects

Submitted by the Crandon Airport Commission
The City of Crandon became the Crandon Airport owner in 1955.

A number of upgrades to the airport have been accomplished since 2001 with the assistance of the State of Wisconsin and the Federal Aviation Administration. These projects have been funded with grants, usually totaling 90% federal, 5% state, and 5% City of Crandon matching funds. The state and federal dollars for these projects come from aircraft fuel taxes (like highway fuel taxes), which are specifically set aside for airport improvement projects.

In May of 2014, the City of Crandon, in resolution No. 05-14, petitioned the State of Wisconsin Secretary of Transportation to become the city's agent for constructing 6 "T" hangars in one building, which would house 6 or more aircraft. This hangar building would become property of the City of Crandon for rental to aircraft owners. Also as part of this petition, costs for crack filling of the existing blacktop runway and relocation of the existing wind sock/wind direction indicator out of the runway glide slope were included. This resolution was passed by a majority of the City of Crandon Council members on June 4, 2014.

On Feb. 6, 2015, the Wisconsin Secretary of Transportation, Bureau of Aeronautics, David M. Greene signed an agency agreement to seek federal block grant money for these projects.

The state, acting as the City of Crandon's agent, has completed the environmental assessment and design of the hangar building and relocation of the wind sock. These costs have already been paid by the Federal Aviation Administration at the request of the City of Crandon. Current estimates of these costs, which would become the City of Crandon's liability should this project be cancelled, are around \$22,500.

There are currently four privately owned aircraft based at the Crandon Airport. Current F.A.A. regulations state that to maintain eligibility for Federal Fuel Tax dollars (airport improvement funds) airports must maintain 10

based aircraft to be eligible for \$150,000 per year in federal funding. Adding one new building with six hangar spaces that would house six or more aircraft (a couple of the planned hangar spaces could possibly accommodate two aircraft) would give the Crandon airport its minimum number of based aircraft to continue to receive federal funding. Without the minimum 10 aircraft based at Crandon, the airport will no longer be able to receive this federal funding, a major reason why the hangar project was adopted by the City of Crandon.

The planned hangars will be revenue generating; this will be the first time a project at the Crandon Airport will directly provide positive revenue to the city. The six hangar space rental should generate a minimum of \$600 per month, \$7,200 a year, and possibly more, based on occupancy. This would help offset costs that the city incurs while maintaining the airport.

Because the hangar project will be revenue generating, the city must pay 10% matching funds toward the building of the hangar, instead of the normal 5%. The highest estimates of the city's matching funds for these three projects are \$45,000 and may be lower based on bids actually received to build the hangars (bidding packages and specifications have already been prepared for the project). Local contractors will have the ability to bid on these projects, and the last major building project at the airport, the maintenance building, was built by Brownell Construction.

The City of Crandon has already levied and placed their matching funds for these projects, totaling \$44,468, in an account. No further funds should be needed from the city taxpayers for this project.

If the hangar project was to be cancelled at this point, the city becomes liable for all costs so far incurred in the planning of this project, current estimates of \$22,500. Also, no income will be forthcoming from hangar rentals, and Crandon will lose its ability to apply for up to \$150,000 in yearly federal entitlement funding.

The need for increased aircraft housing at Crandon is longstanding. Many visitors who fly in would like to house their aircraft in a secure hangar. Four letters of intent to rent a hangar space have already been received by the city.

Sara Vandergon graduates with honors

Sara Vandergon, daughter of Tom Albers (Crandon) and Lauralee Cook (Denver) will graduate on May 6, 2016 from the University of Northern Colorado, School of Nursing.

Sara has distinguished herself with a 3.97 GPA and her honors include the Dean's List, Magna Cum Laude and her induction to the Sigma Theta Tau Nursing Honor Society.

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

MEAT

THESE AD PAGES NOW ON-LINE AT pioneerexpresscrandon.com

PRODUCE

Premium Angus Choice Beef

SIRLOIN TIP ROAST

\$3.59 Lb.

Premium Angus Choice Beef

SIRLOIN TIP STEAKS

\$3.99 Lb.

Premium Angus Choice Fresh

GROUND SIRLOIN

\$3.99 Lb.

Hormel Natural Choice Assorted

PORK CHOPS

\$1.99 Lb.

Amish, Boneless, Skinless

CHICKEN BREAST

\$3.99 Lb.

Sugardale

1/2 HAM PORTIONS

\$1.29 Lb.

Hormel Bone-in

SMOKED PORK CHOPS

15 Oz.

\$4.29

Oscar Mayer

UPLOADED LUNCHABLES

14.7-15 Oz.

2/\$5.00

Oscar Mayer Sliced

BEEF COTTO SALAMI OR BEEF BOLOGNA

16 Oz.

\$3.99

Farmland

HAM

16 Oz.

\$4.29

El Monterey

BURRITOS OR CHIMICHANGAS

4.5-5 Oz.

5/\$5.00

El Monterey

BURRITOS OR CHIMICHANGAS

32 Oz.

\$3.49

Sheboygan Natural Casing

WIENERS

20 Oz.

\$5.99

Dole

ICEBERG LETTUCE

79¢ Ea.

Seedless

WHOLE WATERMELONS

12 Lb. Avg.

49¢ Lb.

Fresh

RASPBERRIES OR BLACKBERRIES

6 Oz. Pkg.

2/\$5.00

Green Giant

BABY CARROTS

1 Lb. Bag

99¢

Colored

BELL PEPPERS

Red, Yellow or Orange

2/\$3.00

Green Giant

IDAHO RUSSET POTATOES

5 Lb. Bag

\$1.49

Ripe

ROMA TOMATOES

79¢ Lb.

Large Hass

AVOCADOS

69¢ Ea.

Mann's

VEGETABLE MEDLEY OR BROCCOLI CAULIFLOWER

\$1.99 12 Oz. Bag

Washington

PEARS

Anjou, Bosc or Red

\$1.29 Lb.

Schaefer's Since 1935

HOMETOWN PROUD

Come visit us on the web at Schaefer's.iga.com
Pioneer Plaza
Highway 8 E., Crandon

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

478-2558 FAX 478-2545

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

Prices Effective Mon. April 25, 2016

SUN	MON	TUE	WED	THU	FRI	SAT
	25	26	27	28	29	30
1						

Bush's
BAKED BEANS

28 Oz.

\$1.99

Chicken of the Sea
TUNA

5 Oz.
Oil or Water

79¢

IGA
APPLE JUICE

64 Oz.

\$1.49

CAPRI SUN

10 Count
4 Best Sellers

\$2.49

SPAM

12 Oz.
Classic

\$2.49

Shurfine
STRAWBERRY PRESERVES

32 Oz.

\$2.49

CONGRATULATIONS TO OUR TWO WINNERS OF \$1 PER GALLON ON THEIR FUEL CARD:
1 - NANCY WHEELER
2 - NANCY BUSTAMANTE

Shurfine
SWEET RELISH

16 Oz.

\$1.19

IGA
MAC AND CHEESE

7.25 Oz. Original
or 5.5 Oz. Spiral

49¢

IGA
SOUP

10.75 Oz. Tomato
or 10.5 Oz. Chicken Noodle

69¢

Kellogg's
FRUIT SNACKS

10 Count

2/\$4.00

Shurfine
POPTARTS

11 Oz.
Limit 1

50¢

50¢ with a Separate \$10 Purchase

COKE BRAND

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

\$4.49

CHEETOS OR FRITOS (Reg. \$3.49)

(Reg. \$3.49)

2/\$5.00

COKE BRAND

20 Pack/12 Oz. Cans

\$5.99

PEPSI BRAND

2 Liters

2/\$3.00

PEPSI BRAND

.5 Liter/6 Pack Bottles or
12 Oz./8 Pack Bottles or
7.5 Oz./8 Pack Cans

4/\$10.00

PEPSI BRAND

24 Pack/12 Oz. Cans

\$5.99

KLARBRUNN VITA ICE

17 Oz.

10/\$5.00

SMARTWATER OR VITAMIN WATER OR PEACE TEA

700 mL.

20 Oz.

23 Oz.

99¢

POWERADE

12 Pack/12 Oz.

\$4.49

Lipton TEA

.5 Liter/12 Pack

OR PURE LEAF TEA

18.5 Oz./6 Pack

\$5.49

THESE AD PAGES NOW ON-LINE AT
pioneerexpresscrandon.com

BAKERY

Computerized
PICTURE CAKES
at Schaefer's
Bakery

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

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

BIRTHDAY
ANNIVERSARY
TEAM PARTY
HOLIDAYS
FAVORITE PETS
RETIREMENT
GRADUATION
DRAWING
PHOTOGRAPH

**TURTLE
PICNIC CAKE**

\$4.59

BISCUITS
6 Count

\$1.79

**PEANUT
BUTTER
COOKIES**
12 Count

\$3.79

**WHEAT
HAMBURGER
BUNS**
6 Count

\$2.39

**PICO DE
GALLO
BREAD** *new*

\$2.99

@Ease
LASAGNA

80 Oz.
w/ Meat Sauce,
Vegetable

\$9.99

FROZEN

Northstar
PUSHUP'S
6 Count

\$1.99

Shurfine
VEGETABLES
16 Oz.

99¢

Morningstar
**BREAKFAST
SANDWICH**
14.8 Oz.

\$4.99

COOL WHIP
16 Oz.

\$2.49

Bellatoria
PIZZA
12"

2/\$8.88

Dr. Scholl's
MOLESKIN PLUS PADDING

3 Pack
Provides All Day Pain Relief
Reg. \$4.03

\$3.29

HEALTH & BEAUTY

Aqua Net
HAIRSPRAY
11 Oz.

Unscented Extra
Super Hold, Unscented
Super Hold or Fresh
Scent Super Hold
Reg. \$2.93

\$2.39

Bayer Low Dose
**CHEWABLE
ASPIRIN**

36 Count Tablets
Orange or
Cherry Flavor
Reg. \$3.15

\$2.59

ZzzQuil
**NIGHTTIME
SLEEP AID**

12 LiquiCaps
Non-Habit Forming
Reg. \$6.43

\$5.29

Hormel Presliced

HARD SALAMI

\$6.99 Lb.

DELI

Laack's

**MUENSTER
CHEESE**

\$4.99 Lb.

MENU

Monday: Lasagna, Pasties
Tuesday: Salisbury Steak Dinner
Wednesday: BBQ Rib Dinner
Thursday: Chicken Fried Steak
Friday: Battered Cod or Pollock Fish Dinner, Shrimp Basket,
Haddock Fish Filet, Chicken Filet, Fish Buckets Available.
Please call ahead.

24 Hour Notice On Party/Deli Tray Orders Please

Jello

PUDDING OR GELATIN

4 Pack
14.5-15.5 Oz.

2/\$3.00

DAIRY

IGA
AMERICAN SINGLES
12 Oz.

\$1.99

Crystal Farms
CREAM CHEESE
8 Oz. Tub

\$1.99

Crystal Farms
David's Deli Style
BAGELS
14.2 Oz.

\$1.49

Shurfine
WHIPPED TOPPING
6.5 Oz. Aerosol

\$1.79

**AQUA WATER
SHOE**

\$9.99

**GENERAL
MERCHANDISE**

FLIP FLOP

\$2.49

HULA HOOP

\$2.99

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S FOOD IGA - OUT SECTION

SCHAEFER'S FOOD IGA - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

SCHAEFER'S IGA PULL - OUT SECTION

food2fuel

Schaefer's
Since 1935

HOMETOWN
PROUD

Good 04/04/16 - 05/01/16

SMART
WATER

1 Liter
6 Pack

\$5.99

Domestix
LATEX
GLOVES

Reg. \$1.79,
Small, Medium
& Large

\$1.29

Extra Strength
TYLENOL

100 Ct. Caplets
Adults Pain Reliever
& Fever Reducer
Reg. \$12.43

\$10.99

POWERADE

20 Oz.
8 Packs

\$4.49

UTILITY
PAIL

Reg. \$1.73

\$1.29

SOBE JUICE &
LIFE WATER

99¢ Ea.

Dial
GOLD BAR
SOAP

8 - 4 Oz. Bars
Family Size
Deodorant Soap
Reg. \$7.55

\$5.99

Twigs
CRAFT SODA

12 Oz. Glass Bottle

99¢ Ea.

Connie's
NATURAL
PIZZA

2/\$11.00

BENADRYL
ALLERGY

24 Ct. Box
Liqui Gels or
Tablets, Reg. \$5.99

\$4.99

Lipton
PURE LEAF TEA

Big 64 Oz.
Jug

\$2.79

Domestix
SPONGE

4 Pack
Reg. \$1.19

99¢

Original
MANWICH

15 Oz.

\$1.19

BAND-AID ADHESIVE
PADS

10 Ct. Box
New Comfort
Flex Technology
Reg. \$3.93

\$2.99

GOLD PEAK TEA

.5 Ltr, 6 Packs

\$4.49

Dining & Entertainment

Adam Fleischman, Owner

Hours: Wed. - Mon. 11 a.m. - Close
Tuesday Closed
County W, Wabeno
715-473-2129

Specials

Monday
Half off Appetizers

Wednesday
\$3.00 Cheeseburgers

Thursday
.50¢ Wings

Fri & Sat
Fish Fry!

POST LAKE INN

BROASTED CHICKEN DINNER SERVED DAILY!

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

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

Backwoods Karaoke
Saturday,
April 23
8 p.m. - ?

9065 Pickerel Lake Rd, Pickerel

715-484-4444

1 mile west of DD on
Pickerel Lake RoadOpen Tuesday - Sunday:
Noon - Close • Closed Mondays

FREE WIFI

The ON DECK PLATTER

123 N. LAKE AVE

715-478-0077

Sushi,
Pizza's
& More!

YUKIKO SUSHI BAR

Sushi Sample Night!

Tuesday, April 26, 4-8 p.m.

Call for a reservation
Limited seating

- Try the delicious deep fried tempura fish balls made with fresh salmon
- Torched tuna with avocado

Stop in and try samples from
these popular sushi rolls:

- Rainbow
- Yukiko Crunch
- California Roll
- Godzilla
- Manhattan
- Halloween
- #9

\$15 for adults - includes
miso soup and side salad

\$7.50 for kids 12 and
under - includes one yami ball

ON DECK PLATTER

Every Tuesday
in May:

Get a grilled burger
for only \$2.50,
a cheeseburger for
\$3.00, a hot dog for
\$1.99 or a cheese dog
for \$2.75

Open Tuesday - Saturday
11 a.m. to 8 p.m.
Sunday 4 to 8 p.m.
Closed Mondays

Sushi Days are
Wednesday-Saturday

715-478-1059
FREE WIFI

Burgers, Steaks, Wraps, Wings & Pizza

BAR & GRILL
on Lake Metonga

Monday & Wed - Thurs open at 3:00 pm
Fri - Sun open at 11:30 am; Closed Tues.

Friday Fish Fry
Haddock \$14 or Perch \$19
ALL YOU CAN EAT!

APRIL STEAK SPECIAL
Tenderloin Oscar - \$18.95
8 oz Tenderloin topped with
Asparagus, Crab & Hollandaise Sauce
1/2 PRICE PIZZA DEAL!

Buy one pizza at regular price,
get another pizza 1/2 OFF!

SUNDAY SPECIAL

ALL YOU CAN EAT Lightly Breaded Boneless
Pork Chops served with Mashed Potatoes, Gravy,
Stuffing, Vegetable, and Dinner Roll \$8.95
Serving 11 a.m. - 8 p.m.

MAD MONDAYS

All Burgers 1/2 Off All Day Monday!
Hamburger, Cheese Burger, Bacon Cheese Burger,
Bourbon Burger, Argonne Burger, Texas Burger,
Oliver Burger and Swiss Mushroom Burger

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 FRIDAY - SATURDAY - SUNDAY

Book Your Patio Party!

Our Patio is perfect for all your
celebrations! Wedding Rehearsals,
Birthdays, Graduations & More!

Main Street Ed's

Argonne, WI • 715-649-3810

www.mainstreeteds.com

20 min south of Three Lakes on 32S

Jerry Schuh's Sportmen's Lodge
Pickerel Lake Rd, Pickerel • 715-484-2703

NEW Bloody Marys

You won't believe them until you see them!
Bring your appetite!

Saturdays & Sundays - 8 a.m. to 2 p.m.

\$1 Hot Pork or Hot Beef
Sandwiches
Dine In ONLY - No Carry Outs

Every Sunday • Noon to 3 p.m.

Wabeno BAIT & BEVERAGE

& 2 Buck Bar

NOW OPEN!

EVERYTHING \$2.00*

*Some Exclusions Apply

COME CHECK US OUT!

4497 N Branch
Wabeno

Hours for both:
Sun. - Thur. 8-8
Fri. & Sat. 8 to Close

Pontoon Boat Rentals
Now Taking Reservations
GUARANTEED BAIT

715-473-2305

Hotel Crandon

North Lake Avenue - Downtown Crandon

715-478-2414

Mon & Tues: 6 a.m. - 1:30 p.m., Wed - Fri: 6 a.m. - 8 p.m.
Sat.: 6 a.m. - 11 a.m. & 5 - 8 p.m., Sun.: 7 a.m. - 1 p.m.

FULL MENU AVAILABLE AT www.hotelcrandon.com

Signature Weekend Specials - Friday Fish Fry \$9.95
Saturday - Sirloin and All You Can Eat Shrimp \$15.95
Sunday Breakfast Buffet - \$9.95 (Seniors \$6.95) 9a.m. - 1p.m.

Check out our Daily Specials at hotelcrandon.com or
on Facebook at Hotel Crandon Restaurant & Bar

SAMZ CONCRETE

Now offering

Snow Plowing & Shoveling

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

Medicare Supplement Insurance

Medicare Supplement, Annuities,
Dental, Cancer & Life

Robert LeClair-Agent
7718 Trout Creek Rd. Rhinelander

Cell: 715-360-6273
Office: 715-282-6446
Toll Free: 888-873-6678
Fax: 715-281-6273

Physicians Mutual
Insurance for all of us

KANE CONSTRUCTION
MOBILE: 715-889-1415
FULLY INSURED FREE ESTIMATES

JOE KANE
403 E. LAKEVIEW,
CRANDON, WI 54520

JACKSON (715) 484-2911
PICKEREL, WI

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

FOR SALE: 1982 HD FXR, 5 speed, 1340 motor, extra seats, original pipes, excellent condition, \$6,000. Serious inquiries please. Also GE Nautilus portable dishwasher, wood top. Can be built in. \$75. Call 715-674-7352. P2

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

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

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

for Tires & Computerized Alignment

600 E Pioneer, Crandon
(715)478-5500

SCRAP METAL

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

Prompt Service - Fair Prices

Four Seasons SELF STORAGE
715-674-5005

LOCATED BETWEEN LAONA & CRANDON ON HWY 8

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

Services

L. Gretzinger & Sons Construction
• New Homes • Remodeling • Garages
• Decks • Roofing • Siding

Leroy I. "Sonny" Gretzinger
(715) 478-3568 or (715) 401-4566
7034 State Highway 32 North, Argonne, WI 54511
gretz2@newnorth.net

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

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

Conway
Hwy 8 East
Pioneer Plaza, Crandon

True Value
START RIGHT. START HERE.
478-3617

Fully Insured

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

Seils Auto Body

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

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

SIEBERT CONSTRUCTION, LLC
Argonne, WI
Home & Cabin Repair, Remodeling, Decks, Garages, Siding, Interior & Exterior and More

- Fully Insured
- 12 years experience
- Free Estimates

Contact: Bruce Siebert
920-629-1119
P09

ANTIGO BLOCK CO.
CONCRETE & LIGHTWEIGHT BLOCKS
PRE-CAST STEPS
CULTURED STONE®
Septic Tanks
Retaining Wall Block
Patio Blocks
Chimney Blocks
Natural Stone Veneer
Hearth & Sill Stones
Mortars • Pavers
Face Bricks
230 Milton St., Antigo
715-623-4837 Betc9

NORTHERN LAKES STORAGE, located at 5069 Cty. Hwy. W in Crandon, is offering one month free with a six month contract. Call Sam Marvin at 715-478-1258 or 715-889-1289 or e-mail: samnlcb@frontier.com for more information. Betc34

Keith's Carpet Installation Service
You buy it, I'll install it!
30 Plus Years Experience

- Fully Insured •
- Free Estimates •

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

STORAGE CITY

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

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

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

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

Creative

Screenprinting & Embroidery

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

3 Year Unlimited Mileage Warranty on All Remanufactured Transmissions

WE NOW DO TOWING & RECOVERY!

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

ROLL-RITE OVERHEAD DOORS

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

UPROOTED

Tree Service, LLC
DAN MCCONNELL

ALL YOUR RESIDENTIAL & COMMERCIAL TREE SERVICE NEEDS

Tree Removal • Planting • Trimming
Pruning • Stump Grinding • Lot Clearing
Debris Removal • Emergency Services

715-610-5200
uprooted.llc@gmail.com
FULLY INSURED • FREE ESTIMATES

Services

Total Property Care

715-276-2766

- Spring Clean Up
- Lawn Mowing
- Pressure Washing
- Hemlock, Cedar & Hardwood Mulch

See all we do at
totalpropertycarewi.com
Betc

LOCAL CASH BUYER:

Wants guitars 1930-1960s. I buy to play and enjoy, not to re-sell. Will buy damaged ones. I can repair. Also old tube amplifiers. Call Whitey at 715-219-0493. P3

JEFFREY VANCLEVE CONSTRUCTION

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

Fully Insured
11 Years Experience
715-784-1084
Betc46

JACOBS EQUIPMENT

Elcho - Chain saw supplies, bars, chains, sprockets and rims. Used chain saws. Repair service available. Prices too reasonable to quote. See the latest in new saws on Saturdays, 10:00 am to 6:00 pm. Trade in accepted. 715-275-3530. B26Etc

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

JANSEN'S SEPTIC PUMPING

- Holding & Septic Tanks

- Grease Traps

- Portable Toilet Rental

Jeremy Jansen

715-484-4605

Or Cell

715-610-9389

BACK TO BLACK

SEAL COATING & CRACK REPAIR

HAS BEEN SOLD to Waldvogel Sealcoating

The New Owner's

Phone Numbers are:

Office: 715-623-0487

Cell: 715-216-3111

WE WOULD LIKE TO TAKE THIS OPPORTUNITY

TO SAY THANK YOU TO ALL OF OUR PAST

CUSTOMERS. WE ENJOYED

WORKING WITH YOU! ROB KEVILUS

Universal Automotive & Welding

207 Railway Lane, Crandon, WI 54520

Hours: Mon - Fri 8 am - 5 pm

(715)889-2323

OR
(715)478-AUTO

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

SHELDON CONSTRUCTION & ROOFING

New Homes
Custom Homes, Additions, Garages
Interior/ Exterior Remodels
Insured. Free estimates.
Serving Crandon and the surrounding area.
Call Dan Sheldon at
715-902-0006.
P3

SIEBERT CONSTRUCTION LLC

Argonne, WI
Have a new deck put on your home or cabin this year. Treated or composite. Free estimates. Fully insured.
Call Bruce at 920-629-1119.
P4

SEES DRYWALL SHEETROCK & PLASTERING

Drywall Application
One or Two Coat Plastering, Patching
We Do Ceramic Tiling

"We will go

anywhere in the Northwoods!"

CALL RICK SEES
AT 715-850-2944

B47

KARL APPLIANCE SALES & SERVICE

40 Years of Service Experience behind every sale!!

EVERYDAY LOW PRICES - NO GIMMICKS

Delivery and Set-up Available

Whirlpool

Over 135 Models on Display

Frigidaire

HOTPOINT

MAYTAG

Amana

THE LARGEST APPLIANCE SHOWROOM IN FOREST COUNTY

(715) 674-3935

Take Hwy. 8 two miles west of Laona to Airport Lane, then two miles on Airport Lane to Karl's Lane.

Hours: Mon. - Fri. 9-4; Sat. 9-12 After hours by appointment

TIM FLANNERY CONSTRUCTION

New construction, siding, decks, custom garages, remodeling, total renovations, skid steer services.

Insured and licensed.

715-478-3839

20 Years in Business

Locally Owned

Vehicles & Heavy Equipment

CATCH THESE!

2016 Ford Escape SE - AWD, Burnt Orange Ext.
2015 Dodge Grand Caravan - SXT, Pwr, Seats, Silver Ext.
2015 Ram 2500 Crew- 4x4 Cummins diesel, Ready For Work!
2015 Buick Lacrosse - Remote start, heated seats, silver mist
2013 Nissan Altima SV - Sunroof, Remote Start Great MPG
2012 Chevy Impala LT - 82K Miles \$10,995
2009 Buick Lacrosse CX - 80K, Great Condition!
2009 Ford Focus - 124K Miles, Local Trade
2007 Buick Lucerne LX - 69K, Local Miles \$7,995
2007 Chevy Equinox LT - AWD, 138K Miles, Sharp! SAVE\$

ACDelco

CLARK'S AUTO SALES & SERVICE

935 Superior St., Antigo

(715) 623-6444 • 1-800-757-6444

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

Four Seasons Service and Landscaping LLC

We offer: Garden Tilling-Lawn Mowing and Trimming-Shrub, Bush & Tree Trimming-Seasonal Property Clean-up
Seasonal Property Opening & Closing
Planting-Landscaping-Dock and Boat Installation and Removal-Many Other Services Available
No Job Too Big Or Too Small
Chris Statezny, 715-889-1547
email: fourseasonsllcwisconsin@gmail.com

Laona-Wabeno Rebels Wrestling Special Awards

1st Annual Lead Eagle Award/Andrew Shepard Award - Presenting the award to Dylan Houts are Lorrie and Frank Shepard

Most Improved Wrestler - Tanner Dornier, Most Valuable Wrestler and NLC Co-Wrestler of the Year - Derek Moravec, Most Dedicated Award/Tim LaRock Award - Brenden Dornier

UW-Extension Caregiver Program in White Lake

UW-Extension offers Caregiver Program:

Powerful Tools for Caregivers is an educational workshop series designed to help family caregivers. This program will help you take care of yourself while caring for a relative or friend. You will benefit from this class whether you are helping a parent, spouse, partner, friend, someone who lives at home, in assisted living, in a nursing home, or across the country.

This program helps family caregivers reduce stress, improve self-confidence, communicate feelings better, balance their lives, increase their ability to make tough decisions and locate helpful resources.

Classes consist of six sessions held once a week. Interactive lessons, discussions, and brainstorming will help you take the "tools" you choose and put them into action for your life.

Classes will be held at St. Matthew's Lutheran Church in White Lake. Sessions are scheduled on Tuesdays from May 3rd-June 7th (10am -11am). Class size is limited so please register early. Call the Family Living agent at 920-834-6848 if you are interested in attending or would like more information.

FOR SALE: 1998 Mazda B-4000, V6 pickup. 201,000 miles. Asking \$1,600. Call 715-902-0293. P2

MOLE LAKE

CASINO • LODGE

HELP WANTED -

Surveillance Officers (Full time)

Supervisor: Surveillance Director

Summary: The Surveillance Officer is a critical part of the safety and security of Casino Operations. As an integral member of an observation team, the officer ensures that policies and procedures are followed; gaming laws and regulations are met; and casino assets are protected. In addition, the officer monitors the premises to ensure the safety and well-being of casino guests and employees.

- Duties:**
- Safeguards casino assets and premises.
 - Writes reports on incidents and violations.
 - Conducts tape reviews as per management & Gaming Commission request.
 - Provides maintenance for Surveillance equipment.
 - Contacts appropriate outside authorities when necessary.
 - Observes/records department transactions as required.
 - Completes all duties assigned by the Surveillance Director.

- Qualifications:**
- High School Diploma or equivalent
 - Previous Surveillance experience preferred
 - Excellent observation skills (detail oriented position)
 - Ability to work well with co-workers and be courteous in all interactions
 - Excellent report writing skills and verbal communication
 - Must be able to sit for long periods of time and successfully perform all job responsibilities
 - Must be willing to learn all casino related rules and regulations, emergency procedures, internal controls and Title 31 mandates (pass Title 31 test within 30 days).

This position is subject to the following conditions: obtain and maintain a valid Sokaogon Chippewa Gaming Commission license and pass pre-employment and random drug & alcohol screenings. The job description is not intended to be an exhaustive list of all duties or qualifications.

Native American preference is granted according to RL 93-638.

Applications available online at molelakecasino.com or at Player's Club Desk. Submit completed applications to **Sokaogon Chippewa Gaming Enterprise**
Donna Vodar, HR Manager
P.O. Box 277, Crandon WI 54520
715-478-7549 • 715-478-5745 (fax)
email - hr@molelake.com

Activities Assistant

Position open in both Stone Lake & Carter

Dept: Recreation • **Grade:** NE3 • **Class:** Non-Exempt
Supervisor: Recreation Programs Manager

Minimum Qualifications:
High School Diploma or GED. Must be able to successfully pass a pre-employment drug/alcohol screen and background investigation.

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

FOREST COUNTY
POTAWATOMI
Keeper of the Fire

TRUCK DRIVER
WANTED: With log loader experience. Please contact Andy Spencer at 715-499-5080. P3

Bus Driver Wanted

Full-time Route & Substitute Drivers

We help you do all necessary training.

Call Pitts Bus Service Inc.
for details at 715-478-2780

HELP WANTED

Cook/Bartender

20-30 hours per week
May 1-September 30
\$10 per hour

Call Pickerel Point Resort at 715-484-2603 to apply or for more information.

Help Wanted

Bartenders needed. Apply at Main Street Ed's. 715-649-3810

Help Wanted

The Forest County Highway Department is accepting applications for a full-time position and two Limited Term Positions that could lead to full time in the future. These positions would be involved with all road maintenance functions of the Highway Department.

Applicants must have a valid driver's license, a clean driving record, with CDL endorsement, and be able to pass a physical, audiogram and D.O.T. drug screen. Applications may be obtained at the Highway offices, located at 5350 County Road W, Crandon, Wisconsin.

All interested parties must file a new job application to be given consideration.

Applications will be accepted until **3:00 p.m. on May 4, 2016.**

By Order of the Forest County Highway Commissioner
John H. Rogers, Highway Commissioner

HELP WANTED: Laona Shell is seeking a part time cashier to work days, nights and weekends on rotating shifts. Also a part time morning cook. Friendly working atmosphere. Apply at the station, 4906 US Hwy. 8 E, Laona, WI. Betc2

HELP WANTED: Cooks. Name your days and hours. Call 715-478-0077 for more information. Apply in person at The On Deck Platter. B3

HELP WANTED

Help Wanted

AGI JOB OPPORTUNITIES

CNAs & NURSES
All Shifts for CNAs
FULL & PART TIME
Flexible hours and days

RN or LPN
FULL & PART TIME A.M. Nurse
PART TIME P.M. Nurse
Applications may be completed at
105 W. Pioneer St., Crandon
Contact: Sheron Quesinberry
Human Resource Manager 715-478-3324

FOR SALE: Lighted beer signs. Over 40 available. Some neon. Located in Crandon. Call 262-670-9595. P4

HELP WANTED

Construction Crew

Wick Buildings has a strong history of 60 years. When you join Wick Buildings, you are not just an employee - you are an OWNER! Wick Buildings is proud to be Employee Owned.

We need enthusiastic and competent construction workers to join our established crew based in the Pearson, WI area. We need you to meet the demand for our quality Wick Buildings. If you have the drive, the ambition, and a positive attitude - join us!

Compensation ranges from \$12.75-\$15.00 per hour with a chance for a raise in pay after a 60 day review.

Visit www.wickbuildings.com/Careers to apply or call 888-438-9425 to request an application.

Wick Buildings is an Equal Opportunity Employer

POSITION TITLE: Assistant Cook
CLASSIFICATION: Non-Exempt
DEPT: Elderly • GRADE: NE3
SUPERVISOR: Caring Place Manager

Minimum Qualifications:
High School Diploma or GED plus one year experience in a kitchen environment cooking. Must have Food Safety Certificate. Must be able to successfully pass a pre-employment drug/alcohol screen and background investigation. POSTED: 4-13-16 • CLOSING: Until Filled

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

FOREST COUNTY
POTAWATOMI
Keeper of the Fire

CAREER OPPORTUNITY

COMPETITIVE WAGES • EXCELLENT BENEFIT PACKAGE

CAGE/VAULT SUPERVISOR

Full-Time, Hourly

Purpose Supervise & accurately handle all monetary transactions in the Cage/Vault involving cash & tickets. Assist all Cage & Vault Cashiers to ensure excellent guest service is provided. Assist the Cage/Vault Manager in operating functions of the department.

Qualifications

- Associate Degree in Accounting or Finance preferred; a minimum of two years verifiable experience is required.
- One year verifiable supervisory experience is required.
- Ability to uphold complete confidentiality is required.
- Must display professionalism when representing PCCH.
- Must work well with people, possess excellent guest service skills and sensitivity to diverse cultures.
- Excellent organizational skills & the ability to maintain accuracy is required.
- Ability to maintain a professional demeanor in stressful situations is necessary.

Conditions of Employment

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

Posting Information: TRIBAL/NATIVE AMERICAN PREFERENCE APPLIES
Post Date: April 25, 2016 Closing Date: May 9, 2016
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

Volunteers needed at the Happy Tails Resale Shop!

Call Kathy at 715-490-6071

HELP WANTED

Now Accepting Applications

Forest County Sheriff's Department is now accepting applications to establish an eligibility list for the position of **Deputy Sheriff**.

Individuals will be required to work day and night shifts, weekends, and holidays as shift rotations dictate.

Salary & Benefits: The hourly starting rate of pay for this position is \$21.33 per hour, with wage increases to \$22.44 per hour after one year of service, based on 2016 wages.

Qualifications: Must be 21 years of age; US citizen; high school graduate or equivalent; have valid Wisconsin driver's license; have earned 60 college credits or an Associates Degree or a Bachelors Degree from an accredited institution in a related field, or is able to obtain 60 college credits within the first five years of employment, and is eligible to be certified per State of Wisconsin standards; have successfully completed Wisconsin certified recruit training or will complete recruit training prior to appointment, or presently be certified as a law enforcement officer by the State of Wisconsin; ability to use all police equipment, and have the ability to physically perform all police tasks.

Apply: Submit Wisconsin Law Enforcement Standards Board form, DJ-LE-330 (forms available at the Forest County Sheriff's Department or on www.wilenet.org), by Monday, May 2, 2016 at 12:00 PM to the Forest County Sheriff's Department, 100 South Park Avenue, Crandon, WI 54520, **Attention:** Chief Deputy Alex Walrath. Please include a cover letter, a current DJ-LE-330 application, and resume. All questions on the application **MUST** be completed. This includes Section 6 - questions A, B & C and your social security number. Applications that are not completely and accurately filled out will be rejected.

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

AN EQUAL OPPORTUNITY EMPLOYER

HELP WANTED

Executive Director – Forest County Economic Development Partnership

The Forest County Economic Development Partnership, (FCEDP, a Public/Private Partnership) is seeking a self-motivated, energetic, experienced individual to lead and develop our organization. The core responsibilities of this leadership position are to develop, coordinate, and implement business retention, expansion, and development in support of the FCEDP mission. This position is a half time annually renewable contract position.

Forest County is located in northeast Wisconsin and is classified as a "rural" county. It is comprised of 15 towns, two Native American communities and one city (Crandon, its county seat). Its economy is largely derived from tourism, forestry and light manufacturing.

Successful candidates will have a minimum of 3 years of full-time economic development or business development experience; bachelor's degree in economic development, business administration, public administration, finance, marketing or related field; excellent verbal and written communication skills, and an understanding of implementing core economic development strategies. Candidates should have working knowledge of economic development programs and the ability to relate well to private and public sector executives. We will consider a seasoned business professional in the later stages of his/her career that is semi-retired.

To apply, please send resume and cover letter including three references by April 30 to:

Forest County Economic Development Partnership, P.O. Box 96, 116 S. Lake Ave., Crandon, WI 54520 or email director@forestcountywibusiness.com

For more information or to receive a full position description please call (715) 478-3450 or email director@forestcountywibusiness.com

Letters to the Editor

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

Managed Forest Law Changes Signed Into Law

Law Will Give Property Owners More Clarity

Madison, WI - Legislation making changes to the Managed Forest Law Program, authored by State Representative Jeff Mursau (R/Crivitz), was signed into law today by Governor Scott Walker at a ceremony at Ponsse North America Inc. in Rhinelander. The comprehensive bill was a result of working for more than two legislative sessions identifying needed changes to the program.

"There is something for everyone in this bill," said Mursau. "It protects the private woodland owner, allocates millions of dollars back to local units of government, guarantees the public has access to open lands, and most importantly, ensures our timber industry has the fiber necessary to keep production strong."

Throughout the process, bill authors Rep. Mursau and Sen. Tom Tiffany, met with private woodland owners, representatives from industry, county foresters, local officials, DNR staff, and members of the Governor's Council of Forestry to discuss the status of the current program and identify solutions to keep the program strong and serve as an incentive to attract new enrollees. The authors also held public hearings to gather additional information from people across the state.

Some of the changes include: returning closed acreage fees to the municipalities in which the closed MFL land is located; restores a landowners ability to lease MFL closed land to another person for the purpose of allowing them to engage in a recreational activity; provides greater clarity to private property owners who sign a contract with the DNR and allows them to leave the program if changes are made they do not support; requires MFL open land to be accessible to the public by foot, by public road or from other land open to public access.

"Our forestry industry is vital to the folks who live in the Northwoods and beneficial for all taxpayers across Wisconsin," said Mursau. "I appreciate all the feedback and support I received from a variety of interested parties over the last couple of years. I'm proud of the final product and thankful to all those who found areas of compromise to move the bill forward this session."

We are Currently Seeking

Full Time CNA - 1st shift

Hours to include every other weekend

SIGN ON BONUS AVAILABLE

Application may be filled out online or at Nu-Roc. For more information, please call Craig Newton or Sherri Cook at 715-674-4477.

Equal Opportunity Employer

Lakewood Area Chamber News

The Lakewood Area Chambers' April meeting was hosted by Spanky and Chris Clark, Spanky's Landscaping, at their new facility on SilverHill Rd. in Mountain. Members were invited to tour the complex and were also treated to a fantastic meal and door prize drawing.

Items on the meetings agenda included the Lakewood Fish Hatchery, which will be operating in its second season under the Northern Oconto County Trout Alliance (NOCTA), under the Chambers umbrella. The 2016 season will see an increase of fish reared from 14,000 plus to 24,000 plus, with great support from local communities. The real plus is that the fish are all released locally. If you would like to know more about this project, volunteer to help or donate, please call 715-276-6500.

'A Truly Diamond Tribute' is coming up on May 7. If you love the music of legendary American Singer/Songwriter Neil Diamond, you won't want to miss this show! For tickets, please call 715-276-6091.

EMPLOYMENT OPPORTUNITY FOREST COUNTY CLERK'S OFFICE PAYROLL CLERK POSITION

Forest County is currently accepting applications for the full-time position of Payroll Clerk. This position is full time, thirty-five (35) hours per week. The Payroll Clerk will work under the direction of the County Clerk.

Applicants must have experience in payroll processes, governmental accounting, computer, and the ability to maintain complex clerical records and prepare reports from such records. Also, a pleasant manner to assist the general public.

Application materials, including the position description and summary of benefits may be obtained at or in the County Clerk's Office, Forest County Courthouse, 200 E Madison Street, Crandon, WI 54520 or by calling (715) 478-2422.

The deadline for applications and resumes returned to the County Clerk is Friday, April 29, 2016 by 4:30 p.m.

Member Ann Maletske of Spur of the Moment Ranch gave a recap on her time at the Governor's Conference on Tourism, highlighting the marketing aspect.

The chamber's last meeting before its summer break will be held Monday, May 16, at Anderson's Supper Club in Lakewood. This will be the Spring Dinner meeting, as well as Board of Directors meeting.

If you would like to know more about the Lakewood Area Chamber of Commerce, please call 715-276-6500 or visit our website, lakewoodwisconsin.org.

CUSTOM PRINTING

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

PIONEER EXPRESS

715-478-3640

Death Notices

Carolyn J. Schallock, 69, of Crandon, passed away on Tuesday, April 12, 2016, at the Crandon Nursing Home under the care of Ministry Home Care and Hospice and her family after her courageous battle with ALS (Lou Gehrig’s disease). She was born on January 26, 1947, in West Allis, WI, to Florian and Gertrude (Mecikalski) Kulinski.

During her youth, Carolyn spent time with her family during the summers on Mole Lake. It was at that time wshe met her future husband, Jerry Schallock. Their childhood friendship turned into a family when they were united in marriage on February 5, 1966.

Carolyn worked as a social worker for the Crandon Nursing Home and also as a realtor for Lester Predith Realty. Because of her deep love for animals, especially dogs, Carolyn also spent many years volunteering at the local animal shelter and the shelter’s resale shop. Furthermore, she spent numerous years as an organizer for the Red Cross Blood Drive at St. Joseph’s Catholic Church in Crandon where she was also a member.

However, most of all, Carolyn enjoyed the years spent raising her family and watching her children, grandchildren, nieces, and nephews grow up on the shore of Little Sand Lake, her heaven on earth. It is there where Carolyn and Jerry ensured that everyone who spent time with them at the lake learned to love to swim, fish, and waterski.

Carolyn is survived by her husband, Jerry of Crandon; one daughter: Susan (Todd) Lundin of Beaver Dam; two sons, Jerry (Heather) of Rhinelander and Kirk (Wanda) of Crandon; eight grandchildren and two great - grandchildren.

She is further survived by a sister, Judy (Rich) Gillard of West Allis and a sister-in-law, Joann Kulinski of Waukesha. Carolyn was preceded in death by her parents and her brother, Florian (Tom) Kulinski.

Funeral services for Carolyn were held on Saturday, April 16, 2016, at 11:00 a.m. at St. Joseph Catholic Church in Crandon. Fr. Callistus Elue officiated.

Visitation was Friday, April 15 from 4 - 8 p.m. at the Weber-Hill Funeral Home. Visitation was also on Saturday from 10:00 a.m. until the time of service at the church. In lieu of flowers, the family asks that you donate to a memorial fund that has been set up for the Forest County Animal Shelter. Online condolences may be left for the family at www.weberhillfuneralhome.com.

Val A. “Curly” Wojcik, Jr., age 85, of Crandon, passed away unexpectedly at his home on Wednesday, April 13, 2016. He was born in Neenah on May 23, 1930, the son of Valentine Anthony and Betty (Quick) Wojcik.

Val served in the U.S. Army during the Korean Conflict. He married Vivian H. Wilkinson on February 27, 1954 in Menasha. He retired after 25 years from Kimberly-Clark Paper Company.

He influenced and taught many friends of his children through the years. Many of them came back to visit after they were grown men and to have a cup of coffee with him. The 30 cup pot was always brewing. He was also very proud of his Polish heritage and was known by many as “The Polish Prince”.

Val is survived by his wife of 62 years, Vivian of Crandon; daughter, Vicki (Dan) Pedersen of Crandon; and sons, Joseph (Laura) Wojcik of Cavour, William “George” (Donna) Wojcik of Clayton, WI, John (Wendy) Wojcik of California and Carl (Lisa) Wojcik, St. Paul, MN.

He is further survived by thirteen grandchildren, eighteen great - grandchildren and two great - great grandchildren; sister, Betty Smolinski of Menasha and sister-in-law, Judy Harris of Kaukauna.

He is preceded in death by his parents; daughter-in-law, Jenny Wojcik; an infant son; three sisters-in-law; four brothers-in-law; a niece; two nephews and numerous friends.

A celebration of Val’s life will be held on Friday, April 22, 2016 from 11:00 a.m. until 3:00 p.m. at the Crandon City Hall. Online condolences may be left for the family at www.weberhillfuneralhome.com.

P e g g y “Matuszewski” Moore passed away unexpectedly on Monday April 11, 2016 at the age of 46.

Peggy was born September 25, 1969 in Rhinelander, Wisconsin to John (Jack) and Gloria Matuszewski. She grew up in Laona, Wisconsin where she grew up with cousins and her brother John (Nora) Matuszewski and 2 sisters, Tammy (Mark) Dewitt and Lisa (Brian) Retzlaff. She graduated from Laona in 1987. She had 3 children, Adam Marvin age 28 (with Richard (Dick) Marvin), Jocelyn Henkel age 24, and Erick Henkel, Jr. age 21 (with Erick Henkel), and 1 granddaughter, Shelby Johnson (daughter of Jocelyn Henkel and Vance Johnson). She moved to Bellevue, Nebraska where she met the love of her life, Wayne Moore, who she married on her birthday, September 25, 2010.

She loved to spend time with her friends and family. She was always a spunky person, always fun to be around. She made so many people laugh. She loved spending time outside in the summer. She loved being around campfires, drinking beer, and listening to music. She was a very hard worker and always had passion in her work. She liked to remodel and fix up things that needed to be fixed; always trying to find something to do to keep busy.

Her granddaughter was her pride and joy. She loved spending time with her and talking about her as much as she could. It was hard for her to spend a lot of time with her or any of her family because she lived so far away. Even so, she loved all of her family and friends with all of her heart.

Peggy is preceded in death by her grandparents, Victor and Dorothy Matuszewski and John and Myra Zahringer; Aunt Jean Hawley and Uncle Larry Zahringer.

Visitation was held on Tuesday, April 19, 2016 from 11 a.m. - 1 p.m. at the Weber-Hill Funeral Home in Crandon. Funeral services followed at 1 p.m. with Father John Cerkas officiating. Online condolences may be left for the family at weberhillfuneralhome.com.

Marjorie J. LaFleur passed away at NuRoc Nursing Home in Laona, February 7, 2016. She was born April 30, 1934 the fourth of four children. She was raised in Wabeno (Soperton). She lived and worked in Green Bay for Northwestern Engineering, 34 years, and at American Medical Security (now United Health) for 17 years.

She was preceded in death by her parents, Jerry J. and Selma (Thomson) LaFleur; sister, Ellen and brother-in-law, Raymond Donahue; brother, James and sister-in-law, Shirley LaFleur.

She is survived by her brother, Jerry A. and sister-in-law, Monica LaFleur; two nephews; five nieces; two great - nephews and five great - nieces; dear friends, Pamela Harter and family and Barbara and Gregg Tallier and family.

Graveside services will be held at 12:30 p.m. on Saturday, April 30, 2016 at St. Ambrose Catholic Cemetery, Wabeno. Online condolences for the family may be left at www.weberhillfuneralhome.com.

FOREST GRANITE WORKS

MONUMENTS & MARKERS

*Personalized & Professional Service
Specializing in Hand Carved & Computer Designs*

EST. 1979

2ND GENERATION

E. Glinski & Sons
Owners / Operators
www.forestgraniteworks.com

“Cherish a Life
for a Lifetime”

Crandon, WI
715-478-3958

WEBER~HILL

FUNERAL HOME AND CREMATION SERVICES

*Providing Traditional Funeral Service,
Cremation Services, Pre-Need Counseling
& Travel Insurance*

302 S. Lake Ave.
Crandon, WI
715-478-2322

1768 Oconto Ave.
Wabeno, WI
715-473-3131

*What the caterpillar thinks is the end of the world,
the butterfly knows is only the beginning.*

www.weberhillfuneralhome.com
info@weberfuneralhome.com

Memorial service for **"Lonn" Kincaid** will be held Saturday, April 30, 2016 at 1 p.m. at the St. Luke's Methodist Church, 301 S. Lake Avenue in Crandon. For more information call 715-478-3171.

Louis B. Gintner, age 82, a resident of the Manitowoc Health & Rehabilitation Center, entered into eternal life Friday morning, April 15, 2016 at the Health Center. Louis was born December 27, 1933 in Clarks Mills to the late Louis and Clara Wallander Gintner. He worked as a Mason Contractor for several company's for many years. He was an avid hunter and fisherman.

Louis is survived by two daughters and sons-in-law, Jane and Gary Dworak of Two Rivers and Shelley Herrmann Katz and her husband, Dr. Chris Katz of Two Rivers; four sons and three daughters-in-law, Daniel Gintner of St. Nazianz, Thomas and Susan Gintner of Two Rivers, Randy and Lori Gintner of Branch and Chris and Diane Gintner of Branch; 10 grandchildren, Michael (Kris) Traeger, Julie Pearson, Steve (Jenny) Baumann, Sara Baumann, Rachel Gintner, Jeffrey (Alicia) Gintner, Jacob Herrmann, Nathan Gintner, Kelsey Gintner and Madelyn Gintner; 6 great - grandchildren; one brother, Paul (Rosanne) Gintner of Valders; and two sisters, Janet (Al) Braun of Whitelaw and Mary (Neil) Hillstrom of Hortonville.

He is further survived by his brothers-in-law and sisters-in-law, Norbert Braun of Whitelaw, Shirley Gintner of Hartford, Rosie Gintner, Donna Gintner, Dorothy Gintner all of Manitowoc and Dorothy Gintner of Whitelaw; and by many nieces and nephews.

In addition to his parents, he was also preceded in death by one daughter, Karen Gintner; one son-in-law, Jeffrey Herrmann; six brothers, Leo, Earl, Kenneth, Richard, Joseph and Jack Gintner and by three sisters, Angeline Mahlik, Florence Tienor and Gail Braun.

Mass of Christian Burial was held at 4:00 p.m. on Tuesday, April 19, 2016 at St. Mary's Catholic Church in Clarks Mills with the Reverend Richard Klingeisen officiating. Burial followed in the parish cemetery.

The Gintner family would like to express a very special thank you to the entire staff of the Manitowoc Health & Rehabilitation Center for the love and special care given to Louis during his illness. Your kindness will always be remembered. The Lambert-Eckert Funeral Home of Mishicot assisted with funeral arrangements.

PIONEER EXPRESS

Published Weekly
125 N. Lake Ave., P.O. Box 333
Crandon, WI 54520
email: pionexp@newnorth.net

Mike & Linda Monte.....Publishers/Editors
Monica Stamper.....Computer Graphics/Job Printing
Melissa Monte.....Accts. Rec./Post Press/Graphics
Boyd Monte.....Ad Sales/Job Printer/Graphics
Stephanie Rosio.....Proofreader

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

RATES ARE PER WEEK
Personal Classified \$3.00 With border \$3.50
Business Classified \$4.00 With border \$4.50
UP TO 30 WORDS ONLY.
Additional words, add 10¢ per word.

To display your ad, fill out form and send form and check to:
PIONEER EXPRESS
P.O. BOX 333
CRANDON, WI 54520
(715) 478-3640 OR 1-800-234-2152 FAX (715) 478-3540

AD DEADLINE 4 P.M. TUESDAY

Amount of weeks to run _____

Name _____

Address _____

Phone _____

Ad _____

RIVERSIDE of IRON MOUNTAIN

Goats & Glory TRUCK MONTH
SPRING CLEARANCE EVENT

North US-2
Iron Mountain
(906) 774-2120
or (800) 568-2120
www.ironmountainjeep.com

Spring Clearance Event!

<p>2016 Jeep Wrangler Unlimited Sport 4x4 Hard Top, 4x4, Air</p> <p>MSRP \$32,425 \$299/mo.</p> <p>\$999 Due at Signing #14622</p>	<p>2016 Jeep Renegade Sport 4x4 Power Windows, Locks, Air, Great MPG, 6 Speed</p> <p>MSRP \$23,970 \$239/mo.</p> <p>\$999 Due at Signing #14492</p>	<p>2016 Ram 1500 Crew SLT 4x4 8 Speed Trans, Bench 40/20/40, 20" Wheels</p> <p>MSRP \$46,740 \$329/mo.</p> <p>\$999 Due at Signing #14590</p>	<p>2016 Jeep Compass Sport 4x4</p> <p>MSRP \$26,035 \$225/mo.</p> <p>\$999 Due at Signing #14555</p>
<p>2016 Jeep Cherokee Latitude 4x4</p> <p>MSRP \$29,830 \$269/mo.</p> <p>\$999 Due at Signing #14567</p>			

*Payments Based on 36 month lease and 10,000 Miles per year. Plus tax, doc., title. **Payments Based on 39 month lease and 10,000 Miles per year. Tax, title & licensing is extra.

It's Time to Garden!

Give your Green Thumb a Head Start!

BUY ONE GET ONE FREE

13.99

2-Cu.-Fl. Potting Mix

Five-month continuous feed. Professional blend of Canadian sphagnum peat moss, horticultural and composted bark. 1.201 154 Bag.

HOT BUY! 3/9.99

YOUR CHOICE

2-Cu.-Fl. Colored Mulch

Choose black, brown or red. L 200 424, 425, 426; 192 210, 212, 213; 186 457, 458, 459; 201 763, 764, 765

While supplies last.

Conway True Value

Hwy 8 East, Pioneer Plaza, Crandon

715-478-3617

Open M-F 7:30-5:30; Sat 8-5; Sun 9-1

BEHIND EVERY PROJECT IS A True Value.

C-Us-4 All Your Local Wireless Needs!

Us-4 Wireless

Cellcom 5 STAR AGENT

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

Recreational

FOR SALE: Older camper. Needs work. 30 ft. No title. Best offer. Would be great hunting shack. Call 715-484-3373. Betc1

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

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

FOR SALE: Rare twelve foot antique toboggan from the very early 1900's. Needs some restoration. \$88 firm. Call 715-478-5588. P2

FOR SALE: 16 foot 1987 Alumacraft Classic Deluxe boat on Shore Land'r trailer with 40 h.p. Evinrude motor and tilt and trim and front mounted trolling motor. \$1,500. Call 715-484-2118. P2

Need A Ride?

The Forest County Commission on Aging has two buses that have routes that travel to Rhinelander, Iron Mountain, Michigan and Crandon. You can make doctor or dentist appointments based on the scheduled routes or spend the day shopping your favorite stores. Both buses are equipped to handle wheelchairs.

Any citizen of Forest County who is 25 or older is able to ride. However, individuals 60 and over and persons with disabilities are given preference based on availability of seats. You can find scheduled routes in the Forest Republican, the Pioneer Express, or by calling Aging Office at (715) 478-3256.

Most riders can be picked up at their residence and will be returned home at the end of the day depending on the route schedule and where you live. Most trips last from 6 to 8 hours and include stops for lunch. It cost \$3.00 to ride the bus per day. If you have any questions, feel free to contact Tammy Queen, Aging Director at (715) 478-3256.

Nick Kovach at the potter's wheel.

Crandon School to host art show

The School District of Crandon will host this year's Northern Lakes Conference (NLC) High School Art Show. The show will run from May 2nd through the 13th in the high school IMC during regular school hours.

The NLC Show will display the best of the local high schools visual art work. Past shows have displayed a wide variety of visual arts media, including drawings, paintings, pottery and beadwork.

The art work will be judged by Nate Wilson, fine arts instructor at Nicolet College, as well as local photographer and graphic designer, Jane Huff. Mr. Wilson and Ms. Huff will be looking for art work that excels in technique, composition, aesthetics and creativity. They will also award Best of Show Two Dimensional and Best of Show Three Dimensional trophies.

The opening reception for the show will be from 6 to 9 p.m., May 2nd. This coincides with the Crandon Music Department's Spring Concert to make this an enjoyable evening for all who come.

Dvorak's Docks

"just docks and lifts"

Boat Lifts Docks & Piers
Track Systems Shoreline Ramps

FLOE, ShoreStation, Voyager, Porta-Dock, LSP, Wave Armor, Roll-N-Go, Shore Tracker

715-275-DOCK (3625)

Hwy. 45, Elcho, Wis. www.DvoraksDocks.com

EZ Dock

EZ Dock Floating Dock System, The Last Dock You'll Ever Need!

Drive On Personal Water Craft & Boat Lifts

Lakeview Aluminum Docks

Largest Stocking Dealer In Wisconsin • Quality at a Fair Price

Lake Shore Aluminum Lifts

8227 Cty. DD - Pickerel 715-484-2277

Call For An Appointment or Free Brochure

ADAM'S MOBILE MARINE SERVICE LLC

Service at your location!

SPRING IS AROUND THE CORNER

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

We Put Pontoons In for \$45

Fully Insured

20% OFF PARTS FOR VETS

PICKEREL, WI

715-219-1152 • 715-484-2037

MSM MOTOR SPORTS MARINE, LLC

www.motorsportsmarine.com

Sales & Service - New & Used - Financing Available

FULL SERVICE CENTER • CERTIFIED TECHNICIANS

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

FOR SALE -

2011 - 19' StarCraft Deckboat w/115HP Mercury
2004 - 14' Misty Harbor Stealth w/40HP Johnson
1987 - 17' Chapparel 187XL w/3.0L MerCruiser
1985 - 19' Master Craft w/V8 Inboard

PLUS MANY, MANY MORE!

- '08 Ford Fusion SE with 95K miles. \$5,800
- 2014 Triton ATV Trailer with Ramps

MERCURY REPOWER REBATE - Get up to \$1500 rebate on qualifying outboard motors

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

Eco-Docks

Floating Docks and Drive On Docks

20 Year Warranty Maintenance Free,

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

FOR SALE: 30' travel trailer: Cougar Xlite 26RBI 2015. Used for 1 trip, polar and convenience package, electric jacks, ducted heat and air, queen beds, trifold sleeper sofa, center kit island, double slides, all the extras. MSRP \$33,616 plus over \$1,000 of add-ons. Yours for \$24,500. Call 920-621-3042. Located in Crandon. P2

FOR SALE: 2003 Wildwood camper trailer. 30' with one slider. Excellent condition. 1 queen size bed. Asking \$7,000. Can be seen by appointment. Contact Jim or Peggy Houle at 715-478-2531. B2

FOR SALE: Mathews Switch Back right hand bow with illuminated sight, rest, arrows with broad heads, release, stabilizer and quiver. \$400. Call 715-889-9034. Betc51

 5280 Forest Ave, Laona 4 or 5 bdrm, 1+ bath Quality home near school REDUCED to \$99,900 MLS# 155634	 4638 Sportsman Ln, Crandon 2 bdrm., 2 bath, 100' Frontage on Lake Metonga \$295,000 MLS# 151134	 160 Acres Near Florence Own your own lake \$265,900 MLS# 150549
 9330 CTH NN Argonne 4 bdrm, 3 bath 3,290 sq ft, 13.07 ac. lot, Country home \$99,900 MLS# 153336	 8371 Cty Rd G, Argonne 3 bd, 2 bath family home, hot tub, garage \$194,500 MLS# 152061	 400 W Madison St, Crandon 2 bdrm, 1 bath, remodeled home REDUCED to \$97,900 MLS# 152026
 7936 Maple St, Argonne 3 bdrm, 1 bath, Perfect fixer-upper, Make Offer! \$39,900 MLS# 152063	 3407 Lake Lucerne DR 2 Bdrm, 1 Bath home on 4.66 ac. Fireplace \$119,900 MLS# 156620	 4790 Lakeview St. East, Crandon 3 bdrm, 2 bath, 4 car immaculate on Lake Metonga \$139,900 MLS# 156505
 4450 Kalata Rd. Caswell 2 bdrm Log Cabin, 9.31 ac on Peshtigo River \$124,900 MLS# 156034	 11633 HWY 139 Popple River 3 bdrm., 1 bath, \$31,900 MLS# 152326	 7411 Star Lake Rd Town of Lincoln Perfect Hunting Full log cabin 30 ac \$129,900 MLS# 153765
On Airport Road Township-Lincoln, MLS # 155630 5.8 ac, well wooded \$29,000	On Flannery Ln, Township-Nashville, 1.54 ac. Build your dream home MLS # 155625 \$29,000	On Pratt Junction Road Tn. Schoepke, 53,24 wooded ac. MLS # 153432 \$75,000
On Prospect Ave. South City of Crandon, MLS # 155931 Large lot near Lk. Metonga \$38,500	On Atkins Road Hiles, MLS # 154140, 40 ac. excellent hunting, deer stands \$74,000	On Atkins Road Hiles, MLS # 154141, 40 ac. wooded hunting land \$74,000

WE NEED LISTINGS FOR OUR BUYERS!

Questions on any property in the Greater Northern MLS
Call Kathy Today!!
Crandon Office 715-902-0233
Antigo Office 715-627-4181
Cell 715-889-0330
kathyflannery1@gmail.com

"Your Hometown Dealer Since 1985"

Parsons

OF CRANDON

Hwy 8 East, Crandon, across from Pioneer Plaza
715-478-2850 or 1-800-353-5932

JUST IN!

2015 GMC Terrain SLE AWD
\$23,900

2012 Honda Accord EX-L, 2dr Leather and Sun Roof
\$14,200

2005 Chev Ex-cab Z71, 4x4 Very Sharp!
\$12,900

CALL US TODAY
www.parsonsofcrandon.com
Trade Ins Welcome Financing Available

High School Trap Team Scores	
Week 2	
Crandon Cardinal Trap Team Varsity	
Ben Kalata	23
Jaden Streu	23
Kobe Gallion	21
Abby Pease	20
Maria Huber	20
JV	
Kegan Wilson	20
Sydney Gretzinger	18
Sarah Kalkofen	18
Trevor Hefter	17
Cassie Chaney	16
Intermediate Advanced	
Luke Bukovic	18
Jamie Sears	17
Jared Straley	16
Jonah Dewing	16
Jeremiah Stewart	14
Beginners	
Riley Thompson	20
Nick Adamski	16
Shane Hefter	14
Chevy Gretzinger	12
Tyler Niehaus & Kobe Adams	11
Laona Bird Busters	
Senior Varsity	
Brandon Fronek	23
Kayla McHugh	22
Fletcher Cleereman	21
Josie McHugh	19
Reece Westmayer	17
Junior Varsity	
Trevor Cleereman	20
Jackson Harris	19
Taylor Britten-Marvin	16
Evan Townsend	15
Jade Kitchmaster	10
Nathan Belland	10

Wabeno Jr./Sr. High Concert
date changed to May 25

Due to the Track Sectionals, the Wabeno Jr. High and Sr. High Choir concert will be on Wednesday, May 25, 2016. We apologize for any inconvenience, and were unaware of the conflict when the schedule was determined last year. Please join the choirs in the Wabeno Auditorium at 7 p.m., on Wednesday, May 25th. Learners will be sharing some spectacular music and will be receiving their awards from this past year.

THANKS & PERSONALS

In Loving Memory of
WILBERT "CURLY" PADGETT
1928-2015
Father * Friend *
Teacher * Mentor
YOU ARE LOVED AND WILL NEVER BE FORGOTTEN
THE HUNTING GROUP

THANK YOU

Thank You for voting for me for Wabeno Area School Board. I appreciate your support!

Ann B. Barfknecht

Authorized and paid for by Ann M. Barfknecht

Thank You!! Thank You!! Thank You!!

Crandon Youth Basketball (CYB) organizers, parents and players offer a most sincere THANK YOU to all who helped in making both our 5 on 5 Tournament and 3 on 3 Tournament for the 2016 Season complete successes! The support of generous individuals from within our community create an environment that allows us the opportunity to not only develop a traveling program for our youth grades 4-8, but to expand our efforts outside of the immediate youth program.

Crandon Youth Basketball supports parent volunteers as coaches by covering expenses for uniforms, equipment, tournament entries and summer camps. The very successful Saturday Morning Ballers program for our youth grades 1-8 is also a CYB Program.

Some of the other donations we've been able to make individually or in conjunction with others such as the Crandon Area Booster Club over the past four years include:

- Donations to both the Girls & Boys Basketball Programs
- Rebounder for both CYB & School Programs to Use
- Spectator Buses to Key Games
- Athletic Chairs for the Gym
- Lighted Scorer's Table
- New Glass Backboards in High School Gym (Main Court & Side Courts)
- New Glass Backboards with switches in Middle School Gym (Main Courts & Side Courts)
- New Glass Backboards in Elementary Gym (Combined donation by CYB/CABC)
- Water Filling Station (2 Donated by MMG/TTBU Grant, 1 Donated by CYB/Crandon Area Booster Club)
- Drop Down Batting Cage to protect the new gym floor (Combined donation by CYB/CABC/Little League/Boys Baseball/Girls Basketball/ School Athletic Fund)

For the past 10 years CYB has made an effort to be a feeder program that contributes to our student athletes and varsity programs. Witnessing conference championships, regional championships, sectional births and even beating Wausau Newman for the first time this season is verification that we're doing something right for our student athletes!

Aside from thanking all the parents and student athletes who helped, CYB would like to extend a special thank you to the following individuals who don't fall under the category of parent, coach or student athlete and still donate their time and talents simply to help a community program:

Sarah Adler	Jasee Flannery	Kurt Kincaid	Spencer Schallock
Ken Carroll	Jimmy Gumm	Kayleigh Lobrano	Steven Sekel
Julia Cline	Shannon Howerton	Brett Mattson	Chuck Simino
Sara Cottrell	Rob Jaeger	Mary Mattson	Wayne Sparks
Dillon Crawford	Jody Jensen	Trevor Marvin	Jamie
Craig Deer	Holly Kincaid-Pence	Jeffery Mayer	Thomaschefskey
Sierra Deer	Kathryn Kincaid	Karen McMillon	Kyle Wagoner
Rick Denton	Keegan Kincaid	Brett Novak	Riley Wagoner
Cody Flannery	Kory Kincaid	Alyssa Samz	Brady Weber

THANK YOU for your contribution to not only a successful youth program but also successful varsity programs! If we inadvertently missed anyone, please know that it was unintentional and we are truly thankful for all of the help we receive.