INSIDE
Senior Chatterpg. 22
Real Estatepg. 04
Death Notices & Editorialpg. 09
Servicespg.16-17
Dining/Entertainmentpg. 18
Recreationalpg. 1!
Bows/Gunspg. 1!
Petspg. 2 ⁻
Specialty Shopspg. 08
Help Wantedpg.06-0
Bids & Noticespg. 10
Area Eventspg. 03

Free Pioneer Express

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

See the fliers inside for Schaefer's Truckload Sale, Conway True Value for some areas and McCaslin Lioness Faire in some Presorted Standard U.S. Postage Paid Crandon WI Permit No. 410

Postal Patron Local

areas

www.PioneerExpressCrandon.com

Volume 31, No. 06, May 23, 2016 (715) 478-3640 or 1-800-234-2152 Fax: (715) 478-3540 email: pionexp@newnorth.net

Plans for Crandon's 4th of July Celebration announced

The Crandon Fire Department 4th of July Celebration will be held at City Hall on July 2, 2016. The traditional parade will still be on Lake Avenue beginning at noon, lineup being by the Nursing Home at the south end of Lake Avenue, on Saturday, July 2nd. The auction will be held at City Hall, 601 West Washington, after the parade with food and refreshments available. Fireworks at dusk at Palmer Park weather permitting.

The department appreciates all of the support everyone gives. Also, any civic group or organization wanting to help with the celebration by organizing and taking care of games for the kids would be appreciated. All profits from those games would be kept for that organization. Call Darrell 715-889-0332 or Mike 715-889-4647 if interested.

The Crandon Fire Department is also having a raffle to raise funds for equipment needed for the department. The department is raffling off a new Artic Cat 500 Prowler UTV and trailer. The tickets are \$10 each and there will be only 2000 tickets sold. Everyone is welcome to join us for the drawing to be held at noon on Labor Day, September 5, 2016 at the Crandon Fire Station. Tickets can be purchased from any Crandon Fire Department Member until 2000 tickets are sold. Winner need not be present to win. Winner assumes responsibility for applicable taxes and license.

Nicolet graduation ceremonies May 21; Ruedebusch is commencement speaker

Hard work and perseverance will pay off for hundreds of students when Nicolet College holds its 47th annual spring graduation on Saturday, May 21.

In all, Nicolet expects to award more than 580 college credentials to more than 470 individuals during the 2015-16 academic year. Many graduates earned multiple college credentials, which include associate degrees, diplomas and certificates.

"It's a milestone in life for each and every one of these individuals," said Nicolet College President Richard Nelson. "The skills these graduates possess are exactly what they will need to enter the workforce or to continue their education at four-year colleges and universities."

Ceremonies will be held at 11 a.m. and 1 p.m. May 21 in the Rhinelander High School Auditorium. The college moved the ceremonies to the high school due to remodeling work in the Learning Resources Center.

The commencement address will be delivered by Carl Ruedebusch, chair of the Vilas County Economic Development Corporation Board and president and CEO of Ruedebusch Development and Construction, Inc., a full-service commercial construction and real estate development company located in Madison.

Ruedebusch has been active in the construction industry and economic development community for more than 40 years. He's also been continuously involved in a wide variety of community organizations, including the Vilas County Northwoods Angels investment group and the Madison Chamber of Commerce.

Ruedebusch has received numerous industry honors and awards for many of the commercial buildings his company has constructed in Wisconsin, primarily in the Madison area and the surrounding 20-state area.

Continued on pg. 22

See Us Online at pioneerexpresscrandon.com

Looney Ladies to present Townsend Centennial Quilt on May 29

The Looney Ladies proudly display the Centennial Quilt. (L-R Front): Kathy Schnell, Myra Ritz, Carole Haggstrom, Roberta Glisczinski, Diana Deja (L-R Back): Mary Ann Legler, Mary Lietz, Jean Reimer, Barb Vejvoda, Lorraine Aro.

It's one thing to record history with audio tape, film it on video, capture it in photographs, illustrate it with drawings, or write it down on paper. It reaches another whole level when you do it with cloth. A group of "looney ladies" have done just that. These talented women fashioned a stunningly beautiful 6 x 4 quilt with 15 squares depicting a photo, scene, or impression of Townsend to commemorate Townsend's Centennial Celebration.

The ladies will present the Centennial Quilt to Town Chairman Bruce Karow at one o'clock on May 29 at the Townsend Town Hall during a program titled A Hundred Years of Quilting and Townsend Centennial Showcase. Starting at noon, the general public is invited to view a variety of quilts on display with the formal presentation to start at 1:00 p.m. Immediately following will be the presentation of a replica of a survey map done in 1857. The map was donated by the Wisconsin Office of Public Lands Trust. A frame was built and donated by Tim McBride. The map was matted and framed as a gift to the Town by Betsy Popp.

Also starting at noon, Kathleen Marsh will be doing her first official book-signing of Townsend Time: A Centennial Tribute. She will have on hand her other books, including three volumes on the History of Townsend. After the presentations, Marsh will share a 45 minute Power Point Presentation on the History of Townsend.

Looney Ladies are: Lorraine Aro, Janet Dailey, Diana Deja, Carol Duffeck, Mary Ehlinger, Gloria Fonder, Sue Geneske, Roberta Gliscinski, Carole Haggstrom, Terri Harris, Mary Ann Legler, Mary Lietz, Andi Mett, Sue Minor, Sandra Nieforth, Jean Reimer, Myra Ritz, Lynette Shaffer, Kathy Schnell, Betty Sellhausen, Barb Vejvoda, and Karan Verhagen.

Carole: "The historic Townsend photographs in the quilt were chosen as a team effort by the Looney Ladies Quilting Circle from the first two volumes of The Truth About Townsend by Kathleen Marsh. The selected photos were printed on cotton fabric by Diana Deja and chosen by individual ladies to sew into a block for the quilt."

Diana: "The squares were artfully arranged with an eye for subject, texture and color. We have the Big Red Schoolhouse, the original Pintsch Store, the first St. John Church, and Evergreen Resort. Other squares depict a hunter, lumberjacks skidding timber, and a cozy cabin. There are squares representing the natural beauty that draws people here: a deer, a bear, a loon, fish, trees and leaves. Some of the ladies embroidered their squares, some did applique, and others used the piecing method."

Once the blocks were completed, the quilt was sewn together by Carole Haggstrom and Myra Ritz, with the blocks bordered by sashing. Then the cornerstones and borders were added. The quilt was sent out to Tammy Ehlinger of Honeysuckle Quilting, Crivitz. Tammy also generously donated her time and talent to the project.

Carole, who is the loon ranger on the Townsend Flowage, recounted the history of the sewing group and how it got its name: "The Looney Ladies Quilting Club was founded in 2012 by Carole Haggstrom, Mary Ann Legler and Myra Ritz. There were six original members. We took turns meeting and quilting in each other's homes. Currently the membership has grown to 22 talented women, and we now meet weekly at the Townsend Town Hall.

"The club is so much more than just quilting. It has formed bonds of friendship, and we have had many fun times going on shop hops and quilting retreats as well as many good times with lots of laughter and fun. The name originated because of our interest in our loon population, and we are all a little looney." And a LOT talented, even more generous!

This great blue heron is fishing for his dinner in an area stream. This bird is also called a shy-poke and another name less flattering.

The Garden Fair Plant and Craft Sale-Crandon

The Garden Fair Plant & Craft Sale will be held this Saturday, May 21 at the Hair-I-Tage grounds at 300 East Pioneer St. in Crandon. The event is on Highway 8 on the east side of town. It is open from 9:00 a.m. until 2:00 p.m.

About 16 vendors will be on hand to sell you a large variety of perennials, annuals, vegetable plants, herbs, house plants, shrubs and seeds. Some local artisans will be selling their wares as well. The 4H will also be selling food and beverages.

The event is sponsored by the Northwoods Master Gardeners Association of Forest County, and the event is in its 7th year. Plant lovers and gardeners always enjoy this event.

Test drive a new Ford and help out the Laona/Wabeno Youth Wrestling Program

Take a free test-drive and Ford Motor Company will donate up to \$6,000 to your cause. The cause for this free Ford test drive is the Laona/Wabeno Youth Wrestling Program. The more people who take the drive, the more the donation by Ford will be to the wrestling program.

Take a ride to the Freedom Town Hall on Macarthur Trail from 1:00 p.m. till 6:00 p.m. and test drive a Ford for a good cause. Who knows, you might want to own it!

A Brief History of the Lakewood Mardi Gras

By the Lakewood Chamber

Somewhere around 1954, a group of people in Lakewood decided that they needed to focus on improving the area for the future. Tourism seemed to be the way of things to come so they put together a group called the Lakewood Improvement Association, with the purpose of developing recreational venues to attract tourists and also enhance the area for local families. In order to accomplish this they needed a fundraiser, deciding to hold a 'town festival' each July.

The very first Mardi Gras was held in 1955 offering carnival rides, performances by jugglers, dancers, sky divers and local bands, shows headlining the likes of 'Suzie the Amazing Monkey' and 'Lucky O'Hara-the Human Bomb' drew huge crowds. The crowning of the Mardi Gras Queen was also a main attraction. Mardi Gras today bears little resemblance to the ones from over half century ago.

There is still a carnival every year along with music from local bands but these days it's a two-day softball tournament that helps draw a family crowd. The highlight of the weekend is always the massive parade that is held at noon on Sunday. One thing that hasn't changed over the years is that Mardi Gras is great family fun! Plan to have some of that fun at this years' event slated for July 15, 16 & 17th!

Get up to \$3,050 in savings on a New Luxaire Heating and Cooling System!

10 Year Parts & Labor **Warranty on Entire Installation for 2 Stage** or Modulating Furnaces

Guaranteed Best Value for the Price or We'll Give You a \$75 Gift Card!

0% Financing for 18 Months Available

The Highest Level of Dealer. Only 1 of 10 in WI to Achieve CCE Status.

- Furnaces
- Air Conditioners
- Outdoor Wood Boilers
- Geothermal
- Indoor Wood Furnaces

Call 715-627-COOL (2665) Today for Your Free Estimate or Visit www.SchulzHeat.com *Call for Details

YOUTH GOLF CAMP

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 \(\square \text{No Credit} \)

CHOOSE FROM HUNDREDS OF VEHICLES

HWY 64 E, NEXT TO MENARDS

Food and Refreshments

Drawings and Giveaways

\$10.00 Cylinder Refills

112 S Park Street, Rhinelander • 715-365-7700

Still Smoking 207 N. Lake Ave. Crandon

Lowest Prices on All E-**Cigarettes** and Juices

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

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

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.

PAMELA BECKER, PA-C EAR, NOSE & THROAT

2251 NORTH SHORE DRIVE - RHINELANDER, WI 54501

AREA EVENTS

Come Worship With Us **Daily Mass Times**

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.

(Consult the weekly bulletin for any week day Mass changes) •Tuesday's - 6:00 p.m. • Wednesdav's - 12 Noon •Thursday, Adoration

& Mass - 6:00 p.m. • Friday - 12 Noon

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

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

U.S. Senator Tammy Baldwin **Champions Investments in Water** Infrastructure and Energy Efficiency

WASHINGTON, D.C. - Investments and reforms to improve our water infrastructure for our shipping economy on the Great Lakes and Mississippi, protect the Great Lakes from Asian carp and develop innovative clean energy championed by U.S. Senator Tammy Baldwin, a member of the Senate Appropriations Committee, have been included in the FY17 Energy and Water Development funding legislation passed by the U.S. Senate today.

"I am proud to fight for smart investments to build a strong Made in Wisconsin economy," said Senator Baldwin. "In order for America to succeed and create new opportunities for growth, we need to invest in our Great Lakes and Mississippi River ports and in the next

Senator Baldwin championed the following investments in the FY17 Energy and Water Development legislation:

Strengthening our water infrastructure

The legislation includes investments in navigation projects essential to the Great Lakes and will hold the Army Corps of Engineers accountable in moving forward with the Navigation and Ecosystem Sustainability Program, a vital and unique partnership between the commercial, recreational and environmental advocates of our nation's inland waterways. Strong funding for dredging and maintenance work in the Great Lakes will promote our nation's manufacturing, industrial and agricultural economy. In Wisconsin, critical dredging and other maintenance work will continue in the Milwaukee, Green Bay, Kewaunee and Sturgeon Bay harbors.

Blocking Asian carp from reaching the Great Lakes

The legislation includes funding for efforts aimed at safeguarding the Great Lakes from invasive Asian carp, which would devastate native fish species, endanger Great Lake ecosystems, harm Great Lakes recreation and threaten the \$7 billion fishery industry. Senator Baldwin fought for full funding for the Army Corps project to fortify the Brandon Road Lock and Dam to prevent the upstream movement of Asian Carp through the Illinois River to Lake

The Northwoods Master Gardener's Association of Forest County is sponsoring its 7th Annual

GARDEN FAIR PLANT & CRAFT SALE

RAIN OR **Saturday, May 21, 2016** 9 am to 2 pm on the Hair-I-Tage grounds at 300 E Pioneer St. Crandon

(Hwy 8 E. in Crandon)

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

Approximately 16 Vendors

Plus several artisans selling hand-crafted items A 4H group will be selling food and beverages as a fund-raiser.

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

THE FAMILY BLEND BAND IN CONCERT

The Living Faith Church of God Presents The Family Blend Band in Concert on Saturday, May 28 at 6:30 p.m. and Sunday, May 29 at 10:30 a.m. The Concert Will be Held at the Living Faith Church of God located at 202 E. Hazeldell in **Crandon**

There will be Fellowship after each service & Free Will Offerings will be accepted Call 715-610-6393

Michigan. The legislation also includes strong direction to the Army Corps and other agencies to ensure they have an emergency plan in place to react to the upstream movement of Asian Carp.

Increasing efficiency of wastewater systems

The legislation includes a \$1.5 million investment in the Department of Energy Industrial Assessment Centers (IACs) to expand the technical assessment services they provide to water and wastewater treatment facilities, including systems that treat municipal, industrial, and agricultural waste. UW-Milwaukee is home to one of 24 IACs in the nation. Furthermore, when communities reduce their costs for wastewater treatment, they free up funds they can use to address water quality issues, including lead pipe replacement. The legislation includes funding for Senator Baldwin's Water Efficiency Innovation Act, which was included in the recently passed bipartisan Energy Policy Modernization Act.

romoting energy efficiency for U.S man

The legislation includes investments in research and development to support American machinery manufacturers. A \$5 million investment in research at the Department of Energy will help Wisconsin equipment manufacturers through a new effort in the DOE Vehicle Systems program to improve the energy efficiency of fluid power systems for commercial off-road vehicles. This funding will support development of more efficient hydraulics systems and thereby improve the competitiveness of Wisconsin equipment manufacturers in the global marketplace. This critical research will help reduce the vehicles total cost of ownership, and energy consumption, as well as carbon dioxide emissions. Assisting development of cleaner vehicles

The legislation includes increased investments in the Clean Cities Alternative Fuels and Deployment Program. Clean Cities grants support innovative alternative fuel and infrastructure projects and utilize the unique strengths of local coalitions to implement the projects within their communities.

Protecting the health of the Mississippi River

The legislation includes additional resources for the Upper Mississippi River System. These investments will support construction of innovative habitat restoration projects that are critical to the continued viability of the river's ecosystem.

AUCTIONS

ANOTHER AUCTION WITH COL. RENÉ BRASS www.colrene.net

Richard "Dick" Viegut passed away, 86 year old Verna is moving. (Most items excellent) Sun, May 22 Starts 10:30 AM (View 9:30) (Lunch), Rhinelander WI take Hwy. 17 North or Stevens Street to (Cty. Hwy. W) and Hodag B.P gas station, follow to (Isle View Dr. #4967) Autos: 2006 Lincoln car, 2000 Ford Ranger (XLT) 78,000 miles (both appear excellent!). Alum. boat lift, fishing boats + tackle, paddle boat, Trailers, truck Camper, 8 guns, buck mounts. Simplicity + like new John Deere lawn tractors, many woodworking + other tools, like new 25 Ton log splitter, Expensive Jazzy Handicap power chair, Lake Home contents, Antiques + more! Terms: Cash or good check. Credit cards w/4% convenience fee. Sales tax on some items. Not responsible for loss or accidents. Settlement made before removing items. Conditions: Sold as is, where is. Announcements made on auction day take precedence over printed material. R.W.A. Col. Rene' Brass #424, Col. Robert St. Louis #450, 6728 Whitefish Lk. Rd., Three Lakes, WI 54562. PH: 715-367-1668

City of Crandon Police Dept From the Desk of Chief Packard

April 2016 CPD Activity Report:

- 6 Accident(s)
- 1 Alarm Call(s)
- 5 Animal Incident(s)
- 1 Assists to Citizens/Motorists
- 24 Assists to Forest County Sheriff's Dept.
- 1 ATV/UTV Incident(s)
- 1 Breaking & Entering/Burglary Incident(s)
- 1 Burning Complaint(s)
- 1 Child Abuse/Possible Child Abuse Complaint(s)
- 1 Child Custody Matter/Dispute Incident(s)
- 1 Civil Matter/Dispute
- 1 Criminal Damage to Property/Vandalism Incident(s)
- 6 Disorderly Conduct/Fight (3 CITATIONS ISSUED / 2 ARRESTS)
- 5 Domestic Dispute/Disturbance (2 ARRESTS)
- 1 Drug Abuse Incident(s)
- 3 Fraud/Scam Incident(s)
- 1 Garbage/Littering Incident(s)
- 3 Gas Drive-Off Incident(s)
- 9 Harassment/Threat Incident(s)
- 11 Health/Safety/Welfare Incident(s)/911 Calls
- 1 Liquor Law Violation(s)
- 1 Noise/Disturb Peace Incident(s)
- 1 Obstruct/Resist/Flee Officer Incident(s) (1 ARREST)
- 2 O.W.I. (2 ARRESTS)
- 1 Possible Neglected Child(ren)
- 2 Possible Intoxicated Driver Complaint(s)
- 1 Possible Sexual Abuse/Assault Incident(s)
- 2 Probation/Parole Violation(s)
- 2 Property Dispute Incident(s)
- 1 Public Nuisance Complaint(s) 21 Security Checks--Business/Residence
- 1 Stalking Incident(s)
- 6 Suspicious Person/Activity/Package/Vehicle Incident(s)
- 8 Theft Incident(s) (1 CITATION ISSUED) 7 Traffic/Driving/Parking Incident(s) (5 CITATIONS
- ISSUED / 2 ARRESTS)
- 9 Vehicle Lockout(s)
- 2 Vehicle Thefts
- 1 Violation of Court Order
- 1 Warrant Arrest(s)
- 5 Citations Issued re: Traffic-Related Matters
- 25 Warning(s) to Drivers (re: Vehicle or Traffic Safety)

Lakewood Fish Hatchery to Begin Second Season

Scoot Vanlanen, Director of the Northern Oconto County Trout Alliance, NOCTA, has announced that the Lakewood Trout Rearing Station will begin its 2nd season of operation in the next few weeks. The 2015 season saw approximately 14,000 trout placed in local streams. This years' effort will rear approximately 24,000 fingerlings to be distributed locally.

An informational meeting will be held on Saturday, May 28 at 6:00 p.m. at the station, 14865 Hatchery Lane, Lakewood, for anyone interested in learning more or those who wish to volunteer during the summer. A work day to get the station in good order for the arrival of the fish will be held on Saturday, June 11, 8:30 to mid-afternoon, lunch will be provided.

For more information or to sign up to help, please call 715-850-2904 or e-mail notroutalliance@gmail.com.

Real Estate

Lake Metonga. Vacant lot, 100' frontage. Flat, sand, site prepped, power in. Call 715-784-0084. FOR SALE BY OWNER:

Argonne 3 bedroom, 2 bath. Full basement. 2 car attached garage. 2+/acres, 24x32 outbuilding. \$99,900. Call 715-902-0374 for appointment. P9

FOR SALE: Pine Lake (Hiles) two bedroom cottage. 125 ft. sandy frontage. \$129,500. Call 920-766-5365 or 920-209-6441 (cell). P15

information call Ryan McKee at 715-902-0293. B09 Open House Best place on Waubee Lake. May 27-29, 9 a.m. to 3 p.m. All-inclusive private lake home with 330' of lake frontage, southern (sunny) exposure, sandy beach and swim area, surrounded by woods and Nicolet National Forest. Includes 4 bdrm, 1.5 bath, natural fireplace, all indoor and outdoor furniture, beds, bedding, appliances, electronics, gas grill, outdoor hot tub, carport, garage,

HOUSE FOR SALE: Just one mile out of Argonne on

Hwy 32 North, 4 bdrm, 2 full bathrooms, new roof 2

years ago, 2 car garage on over 5 ac. of land. For more

want a lake home and just want to move in with no hassle, this is it! Hwy. 32 to Hwy F to Waubee Lake to Erdman Lane to 18572 Erdman Lane. Call Scott at 414-559-8748. For sale by owner at \$349,900.

tools. maintenance-free dock and raft, boat and jet ski

lifts, plus much more. Optional land and water package

with Hurricane Deck boat, ATVs, jet ski and more. If you

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

FOR SALE: Lake lot - Lake Metonga, Forest County. Big lot: 100'x285'. Sand, flat, building site prepped. Ready to build on. Expensive but it is that good. Call 715-784-0084. Betc3

FOR SALE: Silver Lake home. 2 bedroom, 1 1/2 bath, 1st floor laundry, screen porch, detached 2 car garage, open concept, exposed basement on 100 of sandy beach frontage. S. Silver Lake Rd. Call 715-499-1022.

FOR SALE: Year round lake home, upper Post Lake. Approximately 1 acre, 280 feet lake frontage on McGuire Rd. Upper level - 3 bedrooms, open concept, kitchen, dining room, living room with gas fireplace, full bath. Lower level - family room, bedroom, 1/2 bath, utility and laundry room. Walk out access to lake. Call 715-627-7905.

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

COMMERCIAL LOT FOR SALE: The City of Crandon is selling a 66'x124' lot located on the NW corner of E. Madison St. and N. Forest Ave., across Madison St. from the Forest County Courthouse. Price \$20,000. The City of Crandon reserves the right to accept or reject any and all offers. Please call City Hall for information at 715-478-2400.

FOR RENT: Crandon rental available June 1. 2016. 3 bedroom ranch with 2 car garage. \$700 per month plus utilities. References required. No pets. Security deposit required. Contact Peggy Houle at 715-478-2531. B6

Looking for Waterfront? Residential? Vacant Land? Call or E-mail us for a complete List of Properties Renee Irish Broker/Owner Website:c21nwds.com Northwoods Team, Inc. III mis ➂ Cell (715) 216-1063 Office (715) 478-3744 Toll Free (877) 221-6937 Fax (715) 478 5665 Email: irish.renee@gmail.com

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

ownship 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

Hearing loss and tinnitus are the most common disabilities that occur in the veteran population. Hearing loss is fairly self-explanatory in that it is the loss of the ability to hear sounds. Tinnitus can be a ringing, buzzing, crackling or humming sound in your ears. Both of these conditions affect the person's ability to hear sounds and speech in particular.

There are three types of hearing loss: conductive hearing loss, sensorineural hearing loss and mixed hearing loss. Conductive hearing loss is caused by damage to the outer or middle ear and usually can be repaired or will heal over time. It is usually caused by temporary factors, including illnesses or some medications used to treat other conditions, and does not usually result in total hearing loss.

Sensorineural hearing loss is caused by damage to the inner ear (cochlea) or the retrocochlea nerves (nerves that connect the ear to the brain). Sensorineural hearing loss can be caused by many things, but the primary cause for veterans is unprotected noise exposure and head trauma.

Noise-induced hearing loss is caused by sustained exposure to dangerous levels of sound. Anything above 85 decibels for a prolonged time will most likely cause hearing damage eventually. High-frequency hearing loss is normally the first symptom of this type of noise-induced nearing loss. An inability to near high-pitched voices and sounds are a sign that you may have noise induced hearing loss. For example, the voices of women and children are hard to hear for a person with noise-induced hearing loss.

In the military noise exposure is common. Using a rifle or fire arm in the service will generate decibels in the 150 decibel range. Artillery is upwards of the 185 decibel range and jet engines will give out 140 decibels. Most veterans have been exposed to these types of decibels for an extended period of time. Aircraft carriers, flight line jobs, infantry, artillery and naval ship engine rooms are some of the loudest environments in the military. Combat veterans are usually exposed to extended periods of auditory trauma from the noises of war.

Until the mid-1970s very little hearing protection was used in the military. In the 1960s going to the rifle range for hours and shooting hundreds of rounds with absolutely no hearing protection was normal. Today the military is very conscious of noise exposure. Service members are provided the best hearing protection available and are tested regularly if they are in a high noise environment.

If you were exposed to high levels of auditory trauma while you were in the military and have developed tinnitus since the service time or have a documented hearing loss, I recommend that you come into my office. You will need to bring your DD-214 (discharge) and some type of diagnosis that you do have hearing loss. A letter from your spouse will not be sufficient. A hearing test from a hearing center or your physician is recommended.

Robert W Koplien-CVSO Courthouse - 200 East Madison Ave Room #114 Crandon WI 54520 / Phone 715-478-3722 - robbkoplien@co.forest.wi.us

LADE LAKE SOLUTION: DEEP BEEP BEES BEDS BADS LADS ©2014 Mark Szorady. Distributed by georgetoon.com

RUMMAGE SALES

CRANDON

MULTI-FAMILY **RUMMAGE SALE: TWO** HOUSES TO HIT! CRANDON - 10484 Bocek Lane - Larry and Terri Palubicki residence. Friday, May 20, 10 a.m. - 5 p.m. and Saturday, May 21, 8 a.m. - 3 p.m. Baby girls' clothes (newborn to 2T) and boys' clothes (2T - size 10). Girls' clothes size 7/8 to juniors/adult. Baby bathtub, crib sets, baby playmats, highchair, potty chairs. Books, toys, shoes,

bedding, housewares.

10486 Bocek Lane - Ryan and Melanie Wagoner residence. Baby boys' clothes (newborn to 24 months). Men's and Women's clothing. Household items, entertainment stand. Rain or shine. From Hwy. 8 East, take Hwy. S North two miles. Turn left onto Bocek Ln. Watch for signs. Something for everyone! B6

NOT YOUR AVERAGE GARAGE SALE: CRANDON - Brockway residence, 10974 Old 8 Rd. (From Crandon - Hwy. 8 W. right on Cty. Rd S, left on Old 8 Rd.; From Rhinelander - Hwy. 8 E, left on White Eye Lake Rd., right on Old 8). Follow the signs. Thursday, May 26, 3 to 6 p.m. and Friday and Saturday, May 27 and 28, 8 a.m. to 5 p.m. Household, books, Wii and X-Box 360 games, young men's clothing, adult clothes in various sizes and many name brands, handmade crafts, lot of deeply discounted Thirty-One (most items new in the package), men's items and a hodgepodge of everything else. On Friday at 9 a.m. there will be baby boy items put out. Clothing from newborn-9 months, brand name and many with tags on yet, swing, bathtub, wooden cradle all gently used and like new. You don't want to miss this one. Lots of great stuff. As always, even better prices.

CRANDON

RUMMAGE SALE: CRANDON - 4770 Timber Lane, Airport to Nemec. May 25-30, 8 a.m. - 5 p.m. All unmarked items. Fill a bag for \$3. All clothing. Fill large bag, \$10. Hand and power tools, outdoor power tools, furniture, appliances. 5 garages full of items. P7

6 FAMILY RUMMAGE SALE: CRANDON - 4580 Sportsmen Lane, west side of Lake Metonga. Friday and Saturday, May 27 and 28, 9 a.m. to 4 p.m. Antiques, plants, clothes, household items, toys and youth sleeping bags and much more.

4 FAMILY RUMMAGE

SALE: CRANDON - 4419
E. Lakeview St. (east shore of Lake Metonga). Thursday and Friday, May 26 and 27, 8 a.m. to 4 p.m. Saturday, May 28, 8 a.m. to noon. Antiques, old dome top truck, English riding boots, household, furniture, toys, gas grill, books, bedding and blankets, luggage and quality clothing for all ages. P7

STORAGE CLEAN OUT SALE: CRANDON - 9197 & 9205 Keith Siding Rd. Saturday, May 28 and Sunday, May 29, 7 a.m. to 4 p.m. Hunting, fishing, Christmas, puzzles, golf cart accessories, auto body, office items, cooking misc., inside/outside decorations, light fixtures, plumbing, chairs, ATV snowplow and lots more.

GARAGE SALE: CRANDON-11644 Wilson Dr., 1 mile north of May's Bar, turn right at Wilson Dr., log house (Deb Wilson). Friday, May 27 and Saturday, May 28, 9 a.m. - 5 p.m. Adult clothing and girls' to size 6, books, antiques, glass blocks, home decor, holiday, garage items, misc. Odd and ends.

GARAGE SALE: CRANDON - 9995 Lemke Rd., 4 miles south of Crandon off Hwy 55 or Airport Rd. Saturday and Sunday, May 28 and 29, 9 a.m. to 5 p.m. Tools, women's and children's clothing, toys, ice shanties, golf clubs, toys, household, misc and much more. P7

Donation available at rummage sale

This picture is Neil and Marge Pence. When Neil passed away last winter, he left all his furniture, housewares, "toys" and stuff to the Forest County Humane Society. Most has already been sold at Happy Tails and Fur-Ever Yours resale shops. More will be sold at our big sale at the shelter barn on Memorial weekend.

Neil and Marge and all of you who donate to the shelter are a blessing to our community.

Thank you all very much.

P.S. Carolyn, Tammy and Noel are having a bag and bakery sale at Furever Yours resale next weekend and would love help sorting and stacking merchandise.

CARTER

M U L T I - F A M I L Y R U M M A G E S A L E: CARTER - 3859 Main Street. Thursday-Saturday, May 26-28, 9 a.m. to 4 p.m. Games, household items, clothes and lots of misc. P7

ARMSTRONG CREEK

HUGE RUMMAGE SALE: ARMSTRONG CREEK - 8691 Wall Rd. Memorial Day weekend - Friday, Saturday and Sunday, 9 a.m. to 4 p.m. Fishing gear, books, adult clothing, bedding sets, decor items, CDs and much more. Two more sales close by. P7

PICKEREL

HUGE MOVING SALE: PICKEREL - N9330 St. Hwy. 55, next to Maplewood Golf Course. Friday, Saturday and Sunday, May 27-29, 8 a.m. -? all days. 2 families sold their homes. Low prices. Everything must go. Hand tools, construction lumber, hardware, electric supplies, fishing supplies, aluminum concrete animal molds, aluminum double ATV trailer, furniture, appliances, electronics, Terry Redlin art and much more.

ARGONNE

MULTI-FAMILY RUMMAGE SALE: ARGONNE - Argonne Town Hall. Thursday and Friday, May 26 and 27, 8 a.m. to 4 p.m. and Saturday, May 28, 8 a.m. to noon. Youth bed, furniture, washer and dryer, children, women and men's clothing - all sizes, toys, games, books, collectibles, jewelry, household and misc. items. Something for everyone.

FENCE

HUGE RUMMAGE SALE: FENCE - 6062 Hwy. C. Storage building. May 21-29. Hand mowers, riders, tons of tools, yard tools, fishing equipment, antique lanterns, rugs, furniture, bedding, many household items, curtains, toys, clothes (most 75¢ a piece) and many cookbooks. P7

LAONA

RUMMAGE SALE:
LAONA - 4773 Mill St. May
21 and 22. Harley Davidson
clothes and parts,
antiques, collectibles, 2
gas stoves (apartment
size), house stove (fuel oil),
metal cupboard, matching
storm window inside and
outside, decking blocks, 2
wooden bunk beds and
many other items. P6

RUMMAGE SALE: LAONA -4889 Cty. H - Elm St. Friday and Saturday, May 27 and 28, 9 a.m. -? P7

Multi-Family Rummage Sale Memorial Day Weekend, May 27-28

Friday, 9 a.m. - 6 p.m. and Saturday, 8 a.m. - 3 p.m.
Yard equipment: mowers, blowers, cutters, etc.; clothing:
all sizes children and adult (name brand coats, purses,
luggage, jewelry, snowmobile gear); furniture: stools,
lamps, rugs and more (some antique); household: small
appliances, pots & pans, books, Longaberger baskets,
decor (includes Christmas), toys; bedding: sleeping bags,
quilts, infant/blankets, sheets; antique items and
Tastefully Simple products!

15650 Hwy. 32, Lakewood Auto Lot (Next to Family Dollar)

Forest Co. Humane Society RUMMAGE SALE

In the Pole Barn • 701 Industrial Park Way
Thursday -Friday - Saturday

May 26 -28th · 8 a.m. - 2 p.m. \$3 a Bag or \$5 a Box

LAKEWOOD PEARSON

MULTIPLE RUMMAGE AND MOVING SALES: LAKEWOOD - 13617 Waubee Lake Drive, Hwy 32 to Hwy F to Waubee Lake Drive to "Crazy Donna's." May 27-29, 9 a.m. to 3 p.m. Several rummage sales will be taking place over Memorial Weekend at Waubee Lake but you don't want to miss "Crazy Donna's" moving sale. She has a wide variety of items from multiple families including many items from a couple selling their lake home and having an open house at the same time as her sale. You don't want to miss this one. There's boxes full of stuff stacked to the ceiling and she's eager to move it.

MULTI-FAMILY YARD SALE: LAKEWOOD - 8 miles out Cty. F, 18804 Dumman Lane. May 27 and 28, 8 a.m. to 4 p.m. Hunting and fishing equipment, wood stove, UTV and much more.

2 FAMILY RUMMAGE SALE: LAKEWOOD -

16975 Rolling Hills Lane, watch for signs. May 21 & 22, 8:30 a.m. - 4 p.m. Too much to list. Tools and big men's clothing. Lots of misc. P6

HUGE 2 FAMILY
RUMMAGE SALE:
LAKEWOOD - Behind
Lakewood ball park at
15248 Tugs Rd. May 27-29,
8 a.m. - 2 p.m. Many tools,
kids' toys, clothing,
furniture and lots of
household. B7

GARAGE SALE: LAKEWOOD - East Chain Lake Rd to Pinkowsky Lane. May 28-29, 8 a.m. to 4 p.m. Household items, some furniture and tools.P7 HUGE RUMMAGE SALE:
PEARSON - N9298
Stevens Spring Road - off
of Hwy. T - follow signs.
Saturday, May 28 and
Sunday, May 29, 9 a.m. to 4
p.m. 1970 Honda ATC90,
s n o w b l o w e r, to o l s,
vintage, books, movies,
clothes, household, lots of
misc. P6

WABENO

RUMMAGE SALE: WABENO - 3343 Round Lake Rd off Hwy. 32 in between Laona and Wabeno. Friday, May 27, 9 a.m. - 6 p.m. and Saturday, May 28, 9 a.m. to 3 p.m. Two sofas, one as an incliner, electric range, bedding (king, queen and double), household items and clothing. Rain or shine. P7

TOWNSEND

M U L T I - F A M I L Y R U M M A G E S A L E: TOWNSEND - Located at Townsend Self Storage 17790 Cty T. Memorial Weekend, Friday, May 27,: 8 a.m.-4 p.m.; Saturday, May 28, 8 a.m.-3 p.m.; and Sunday, May 29, 8 a.m.-3 p.m. No early sale! Gas stove, hunting and fishing items, jewelry, tools, clothes and much more! Too much to mention! B7

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

BUYING NOW Complete Autos......\$105/GT Auto Bodies.....\$85/GT

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

Cans!
35¢/lb

Automotive
Batteries

\$4.20 Minimum

Prices Subject to Change Without Notice

hange Without Notice Or 14¢ lb.

D_J_"S RECYCLING

Hours: Mon. - Fri., 7:30 a.m.-3:00 p.m.; Sat. 8 - Noon

6516 Cty G, Cavour, WI, 715-649-3223

SERVERS WANTED. EARN GREAT MONEY IN A FUN. UPBEAT **RESTAURANT & BAR. MUST BE AVAILABLE FOR ROTATING EVENINGS AND WEEKENDS. EXPERIENCE** PREFERRED BUT **PERSONALITY AND ATTITUDE** WINS OUT. COME **SEE CAROLYN AT** HOTEL CRANDON. 715-478-2414 Betc4

WORK WANTED: Lawn mowing in the Argonne, Crandon and Hiles area. Free estimates. Call 715-889-0926.

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: Chitko Bros. Trucking LLC is looking for an experienced truck driver. Weekly payment. Call 715-674-2609, 715-889-0374 (Cory) or 715-889-1559 (Jack). B7

HELP WANTED

Victory Janitorial is looking to fill a Part time position in Monico, Flexible start times. Must pass background check.

Send email requesting application to: victoryjanitorial@victoryjanitorial.com or call 715-369-2000 with contact information for a hiring manager to reach out to you.

Employment Opportunity Forest County Maintenance-Cleaning

Forest County is currently accepting applications for a LTE-part-time (20 hrs per week) cleaning position at the hourly rate of \$12.00 per hour. Preferred applicants will have experience in daily cleaning and maintenance of the Courthouse. This position is a limited term position.

Applications may be obtained at www.co.forest.wi.gov or in the County Clerk's Office, Forest County Courthouse, 200 E. Madison Street, Crandon, Wisconsin 54520. The deadline for applications returned to the County Clerk is Friday, May 27, 2016 by 4:30 p.m.

Forest County is an Equal Opportunity Employer

Vacancy - Certified Hearing Interpreter

The School District of Crandon is seeking a sign language interpreter to work with a hearing impaired student. Position to begin for the 2016-17 school year.

Wage is negotiable and will be based upon experience. Applicant must pass a background check and have a clean criminal record.

Any persons interested in this position should complete a support staff application, located on the District webpage www.crandon.k12.wi.us and return it to:

Larry Palubicki, Pupil Services Director School District of Crandon 9750 US HWY 8 W, Crandon, WI 54520

Deadline for applications: 4 p.m. on June 3, 2016

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

HELP WANTED - COOK

Stoney Ridge Inn is currently looking for a COOK for days & evenings. Experience preferred but will train. Call 715-336-2424 or 715-889-1903

HELP WANTED: Housekeeping at Main St. Inn in Crandon. Must be able to work weekends. Apply in person.

FOR SALE: 2 wing chairs, sofa, 7 cu. ft. freezer, small refrigerator, misc. small items. Call 715-276-3305.

FOR SALE: Rider I a w n m o w e r, Older snapper. 8 hp. Comes with lawn thatcher attachment. \$150 or offer. Also, Hot Point natural gas dryer, like new shape, \$75. Call 715-478-5278 and leave a message.

HELP WANTED

Help Wanted

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

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

Nicolet Plastics, located in Mountain, just south of Lakewood on Hwy 32, is an award winning leader in custom plastics injection molding. We make a difference in the lives of our employees, the success of our customers, and the future of our communities. Due to continued growth, we are seeking several team orientated Production Operators to join our Team.

To learn more about our employment opportunities, please visit us at www.nicoletplastics.com or stop in to complete an application at 16685 State Road 32 in Mountain.

Nicolet Plastics is an equal opportunity employer.

Employment Opportunity Forest County IT Director Position

Forest County is currently accepting applications for the full-time position of IT Director. This position is full time, thirty-five (35) hours per week. The IT Director will work under the direction of the Sheriff and Justice Committee and Personnel/Public Property Committees

Applicants must have experience in development and implementation of the information services strategic plan for the County, expertise on software applications, IT needs and goals, network support and Internet connection, including virus protection, firewall and e-mail, etc.

Application materials, including the position description and summary of benefits may be obtained at www.co.forest.wi.gov or in the County Clerk's Office, Forest County Courthouse, 200 E Madison Street, Crandon, Wisconsin 54520 or by calling (715) 478-2422. The deadline for applications and resumes returned to the County Clerk is Friday, June 10, 2016 by 4:30 p.m.

Forest County is an Equal Opportunity Employer

$\begin{array}{c} \textbf{AGI HEALTHCARE}_{\text{\tiny SM}} \\ \textbf{OF CRANDON} \end{array}$

A Division of Arizconsin Group, Inc.

We are looking for compassionate, caring individuals to join our team of professionals.

PRN CERTIFIED NURSING ASSISTANT
All Shifts

DAY COOK & PM COOK - Full Time

RN or LPN - All Shifts - Full Time

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

FOR SALE: Beautiful solid oak dining room table with four chairs in excellent condition – \$200 OBO. Call 715-478-3103.

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

Immediate Opening for a full time Experienced Tool and Die Maker, CNC Operator. Skills include but not limited to: design, build and repair plastic injection molds and program machines; build and repair dies and fixtures. Self motivated individual.

Retirement/Savings plan, paid vacation and holidays. If interested, please send resume or information about your work history and recommendations to:

Carmen Strong
Forest Tool, Inc.
P.O. Box 215
Crandon, WI 54520
office@forest-tool.com

Town of Laona Job Posting

The Laona Town Board is accepting applications for 3 to 4 people to work July 5th to July 28th, for the summer park-n-rec program in Laona.

Applicants who are 16yrs or older are preferred. The job will be approximately 24 hours per week (Tuesday, Wednesday, and Thursdays). The applicant will be required to help supervise 20-40 kids ages 6-13. There will be field trips, indoor activities and considerable time will be spent at the beach.

Anyone interested is encouraged to stop in and fill out an application at the Laona Town Hall. Hiring will be approved by the Town Board based upon requirements, qualifications and experience. The Board reserves the right to reject any or all applications. Please have your application in by June 7th, 2016 to be considered.

The Town of Laona would also appreciate any one over 15 years of age who would like to volunteer their time to help supervise the children, pending approval from the director. Volunteers may be eligible for free admission for field trips if they volunteer for a minimum of 2 days before each field trip, pending approval from the director. The program is sponsored by the town, but is mostly run of off donations, any volunteering is greatly appreciated.

Any questions please call Erin Lane, Clerk 715-674-4071. Applications can be picked up at the Laona Town Hall 5146 Linden Street, Laona.

MOLE LAKE

We are accepting applications

We are accepting applications for the following positions:

Casino: Housekeepers
Restaurant: Cook & Wait Staff
Bar: Bartenders & Cocktail Servers
Bingo: Floor workers & Callers
Lodge: Manager, Front Desk Clerks

& Housekeepers **Table Games:** Manager & Dealers

(will train)

Marketing: Player's Club Rep
Surveillance: Officers

Applications available online at www.molelakecasino.com or at the Player's Club Desk. For more information contact the

HR Office at 715-478-7549.

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

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

HELP WANTED

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 P.L. 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

THE SECRET IS OUT....

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

OLE LAKE

Is looking for **Experienced Cooks, Line Cooks,** & Prep Cooks, Dining Room Wait Staff and Bartenders/Cocktail Servers

We offer competitive wages and a comprehensive benefit package, including health, dental, vision, and life insurance. We also offer paid vacation and holiday pay. Don't miss this opportunity to hone your skills in a fast paced and growing establishment.

Applications are available on line at www.molelakecasino.com or at the casino Player's Club. Contact the Human Resources Department at 715-478-7549.

Help Wanted - School District of Crandon Special Education – Learning Disabilities Teacher

The School District of Crandon is seeking a positive, motivated educator to serve as a Cross Categorical / Learning Disabilities Special Education Teacher. This position will have an emphasis on grades 9-12. Applicant is required to have DPI Cross Categorical 1801 Certificate. Position will begin for the 2016-17 school year.

Please send letter of application, resume, copy of license, and credentials to the School District of Crandon with Attention to:

Larry Palubicki, Pupil Services Director 9750 US Highway 8 W Crandon, WI 54520-8499

Deadline for applications: Friday, June 3rd, 2016 at 4:00 p.m.

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

IMILL MAINTENANCE POSITION Full time Interested candidate will maintain and repair

- sawmill equipment and related machinery. Mechanical knowledge of hydraulics, pneumatics, welding, cutting, grinding & electrical a plus.
- Competitive pay rate based on education and/or experience.
- Full benefits include health, dental, life insurance, paid holidays, vacation & 401k with match after probationary period.
- Must be physically fit and able to pass a drug screen and background check.

Obtain an application at Nicolet Hardwoods, 100 Mill Street Laona, WI.

POTAWATOMI 🕽 CARTER CASINO · HOTEL 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 Iwo 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

Posting Information: TRIBAL/NATIVE AMERICAN PREFERENCE APPLIES Post Date: May 23, 2016 Closing Date: June 6, 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

SCHOOL DISTRICT OF LAONA

The Laona School District is accepting applicants for the position of Grade 4 Elementary Teacher. This is a fulltime position to begin in the 2016-17 school year. Candidates must have an appropriate DPI license.

How to Apply: Interested and licensed candidates should submit a letter of interest, resume, transcripts, copy of license(s), and three (3) current letters of reference to: Laurie Asher, District Administrator, 5216 Forest Ave, ST A, Laona, WI 54541 or apply through

Application closes on June 3, 2016 at 3:30 pm.

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

POLICE OFFICER - CRANDON POLICE DEPT.

Reason for Announcement: Establish Eligibility List for Part Time/Full Time Police Officer

Responsibilities: Physical ability to perform essential functions of a police officer; ability to use all standard police equipment, techniques, and use of force options; good verbal and written communication skills; as well as knowledge in operating computer programs and systems. Wage: Salary dependent on position Benefits: Wisconsin retirement fund; clothing allowance; deferred compensation; health insurance depending on position. Qualifications: U.S. citizen; minimum age - 18; driver's license; good driving record; good physical condition; eligibility for Wisconsin Law Enforcement Standards Board Certification; high school diploma; at least 60 college credits from an accredited institution; ability to possess a firearm; no felony convictions; no domestic abuse convictions; vision correctable to 20/20; good verbal and written communication skills; react quickly and effectively to stressful situations; able to work evenings, weekends, and holidays; clear and concise speech; ability to handle several tasks simultaneously; ability to perform essential functions of this position; ability to use all standard law enforcement equipment.

Apply by: June 17, 2016 at 2:00 p.m.

Submit: Fully completed DJ-LE-330, Resume, Transcripts.

Contact: Bev Dennison, Crandon Police Department 208 S. Hazeldell Ave., PO Box 44, Crandon, WI 54520 Phone: (715) 478-1000 Fax: (715) 478-3814 Email: cpd54520@frontiernet.net Notes: Oral interviews; psychological profile; medical examination; drug screening; background investigation; physical fitness/agility screening; EOE.

NOW HIRING

PPORTUNITIES

We are currently seeking candidates for the following positions: Beverage Servers

- Line Cooks / Prep Cooks
- Food Servers Bartenders
- F&B Host/Hostess
- Dishwashers
 - Hotel Housekeepers Casino Housekeepers
- FULL TIME COMPETITIVE WAGES

ON-THE-JOB TRAINING PROVIDED EXCELLENT BENEFIT PACKAGE

CONDITIONS OF EMPLOYMENT:

- · Must be at least 18 years old & have no misdemeanor or felony convictions involving theft, fraud or embezziement
- Must pass pre-employment & random drug testing.
- Must obtain & maintain a Gaming License issued by the Forest County
- Must be able to work flexible shifts as dictated by volume of business.

For more information contact Jean Kluss, HR Manager: 715.473.6765 or

jkluss@cartercasino.com

POTAWATOMI CARTER CASINO · HOTEL

Tribal/Native American Preference Applies

Hollister Gardens Greenhouse & Gifts Open Paily

We offer annuals, bedding & vegetable plants, hanging baskets, patio pots, perennials, shrubs, trees, gift items and more!

Newly Expanded Gift Shop!

7 miles north of Langlade, next to the old Hollister Schoolhouse

N6291 State Hwy 55 Hollister, WI 715~484~3163

MEMORIAL DAY

May 30th, 2016 We Have Monument

Saddles, Wreaths

& Cemetery Planters

(Silk or Fresh)

On hand or made to order

Specialty Shops

"KEEP IT SIMPLE" Wednesday 10:30 a.m. to 3 p.m.

Thurs - Sat 10:30 a.m. - 4 p.m. Where found

treasures & primitive accents are a must!

715-889-4469Main Street, Wabeno

NORTHWOODS FLOORING...

In the North Town Centre Ma

431 Highway 64, Antiqo • 715-623-4165 Hours: Mon. - Fri. 8-5, Sat. 9-1, Closed Sunday.

Carpet • Tile • Hardwood • Vinyl • Laminate

Flowers

from the Heart

Hours: Mon - Fri. 8-5, Sat. 9-4

Sun. 10-2

117 N. Lake Ave., Crandon

715-478-3710

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

Call Dave at 715-649-3414

- •LG Sales & Service
- Antenna Installations
 Repair
 - & нераі
- Now Selling Used TVs

• Dish Network Installations & Repair

VERY REASONABLE RATES!

Call

STERN ELECTRONICS

715-623-2441

Betc10

Bipartisan legislation cosponsored by Senator Baldwin passes the Senate Improves training & support for first responders to respond to incidents such as oil train derailments in Wisconsin & across

the country

WASHINGTON, D.C. – Bipartisan legislation cosponsored by U.S. Senator Tammy Baldwin to support first responders passed the Senate on Tuesday. The Railroad Emergency Services Preparedness, Operational Needs, and Safety Evaluation (RESPONSE) Act, introduced by Senator Heidi Heitkamp (D-ND), improves training and support for first responders to respond to incidents such as oil train derailments in Wisconsin and across the Country.

"First responders put themselves in danger every day in order to keep our families safe," said Senator Baldwin. "The danger facing Wisconsin residents living near rail lanes has materialized quickly. In the past year Wisconsin has had three major oil train derailments. There are more than 40 oil trains a week passing through Wisconsin, and that number is growing. As more and more volatile crude oil moves through Wisconsin by rail, it is critical that appropriate safety measures are in place to reduce the risk of deadly accidents and that our emergency personnel have the training, resources, and support to respond in case of tragedy."

Last year in Wisconsin, there were train derailments in Alma, Watertown, and Superior. Senator Baldwin has been pushing to make sure first responders have the tools and resources they need when responding to hazmat incidents on the rails to keep Wisconsin's communities strong and safe.

The bipartisan legislation will enable first responders to get quality training and have access to the appropriate resources and effective communications. Specifically, the bill would establish a public-private council that combines emergency responders, federal agencies, and leading experts to review training and best practices for first responders. This council, co-chaired by the Federal Emergency Management Agency (FEMA) and Pipeline and Hazardous Materials Safety Administration (PHMSA), would provide Congress with expert recommendations on how to address first responders' safety needs with increased railway safety challenges so they can best protect communities across the country. Companion legislation was introduced in the U.S. House of Representatives in February 2015 by U.S. Representative Ron Kind (D-WI).

In addition to Senator Baldwin, the legislation was cosponsored by Senators Angus King (I-ME), Charles Schumer (D-NY), Cory Booker (D-NJ), Claire McCaskill (D-MO), Bob Casey (D-PA), and Joni Ernst (R-IA).

Johnson introduces legislation to provide resources to combat zika virus

WASHINGTON — Sen. Ron Johnson (R-Wis.) joined Sen. John Cornyn (R-Texas) in introducing legislation Thursday night that would provide \$1.1 billion in funding by shifting money from lower priority federal programs – specifically, Obamacare's Prevention and Public Health Fund.

Johnson said this about the legislation:

"We must be prepared to combat emerging diseases, and we can all agree that the Zika virus presents a great risk to Americans' health and economic security. Protecting that security is the mission of the committee I chair, and it should be a priority for all of us in Congress.

The swiftest and most responsible way of funding necessary steps to counter that danger is to repurpose money that otherwise would go to lower priority spending. That is what this legislation will accomplish. I urge my Senate colleagues to support it."

The legislation:

- -- Appropriates \$1.1 billion in supplemental funding to the Department of Health and Human Services and Department of State.
- -- Offsets by cutting \$1.2 billion from the Obamacare Prevention and Public Health Fund in fiscal years 2017 and 2018.
- -- Cuts through federal regulations that would prevent state and local authorities from effectively spraying against mosquitos year-round.

Still Smoking 207 N. Lake Ave.

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

Laundromat Village Inn

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

Double or Single Load Washers

Large Capacity Dryers & Extractor Available!

Pioneer Shopping Plaza Hwy 8 E

Open Daily 7am - 9 pm (715-487-5175)

Timber salvage operation under the Good Neighbor Authority is underway

A groundbreaking agreement gained by Gov. Scott Walker's administration to facilitate forestry management and watershed work in the Chequamegon-Nicolet National Forest is being put into action with the first timber cut and salvage operation now underway in the 1.5 million acre forest.

As part of the Good Neighbor Authority agreement between the Wisconsin Department of Natural Resources and U.S. Forest Service, Wisconsin is pioneering the expanded authority granted by Congress that allows states across the country to build on the good work being accomplished by the U.S. Forest Service. The agreement, which includes expanded forest management and watershed restoration activities on federal lands, promises to support jobs while improving wildlife habitat and water quality.

"This first project provides an excellent example of what we can accomplish for the environment and the economy," said Gov. Scott Walker. "The winning bid for the project was awarded to a local employer to remove timber damaged in a windstorm. The wood itself has real value. The Good Neighbor Authority agreement enables the DNR to add to USFS resources, speed the contracting process, harvest the wood and help the forest recover. The USFS staff continues work on other projects, with the partnership resulting in more work being done on the ground."

The first bid opening for timber sales under the Good Neighbor Authority was held April 20 with a total of 30 companies bidding on eight different sales. The awarded sales total 8.2 million board feet of national forest timber.

Some of the first sales included timber salvage from areas damaged during a September 2014 windstorm in Ashland, Sawyer and Price Counties. Among the sales was a 124 acre project on the Great Divide Ranger District that was awarded to FutureWood Corp. of Hayward for \$69,080. Known as the Weasel Creek sale, it included a variety of wind damaged timber such as aspen and northern hardwoods.

"This first sale shows the potential to work with a variety of partners in support of the U.S. Forest Service to achieve the goals and management objectives outlined in the approved federal management plan for the Chequamegon-Nicolet National Forest," said DNR Secretary Cathy Stepp. "We are grateful to Gov. Walker and the Legislature for appropriating funding that has enabled us to move aggressively with our federal partners to implement this new authority."

The first Good Neighbor project agreement allows DNR, its partners, counties and consulting foresters to prepare, award and administer 25 million board feet of timber sales in the national forest. These timber sales come from projects that have already been through the environmental analysis and public involvement process but not yet prepared by Chequamegon-Nicolet National Forest staff.

The timber sales will cover portions of the forest in Oconto, Forest, Vilas, Bayfield, Sawyer, Price and Ashland counties. Future projects will include not only timber sales, but other conservation projects such as wildlife habitat improvement and invasive species management. A second round of GNA timber sales will be advertised and awarded this summer.

In addition to making more wood available to Wisconsin's important forest products industry - an industry that supports 60,000 jobs and provides \$4 billion in annual wages - the agreement will help create and maintain healthy forest conditions prescribed in the 2004 Chequamegon-Nicolet National Forest Land Management Plan. A portion of the receipts from the timber sales will reimburse the state for its costs to do the work, with remaining funds available for use in conducting additional forest restoration activities in the future.

The Good Neighbor Authority was authorized in the 2014 Farm Bill for the Forest Service and the Bureau of Land Management. Good Neighbor Authority allows the Forest Service to enter into agreements or contracts with states for the performance of forest, rangeland and watershed restoration services on National Forest System lands.

Death Notices

Thomas M. Treis, 65 of Wabeno, WI passed away Sunday, April 10, 2016 at the Eastview Medical and Rehabilitation Center, Antigo. He was born on May 28, 1950 in Milwaukee, WI the son of Gilbert and Estelle (Jannuska) Treis. After his mother passed away, Tom came to live with Carol and LeRoy Bath at the age of 16. Over the last 50 years he shared a special relationship with his nieces and nephews, Dennis Bath, Brenda (James) Spreeman, Karen Kunesh, Scott and Peter Bath.

Tom enjoyed going to Headwaters in Rhinelander for many years and enjoyed the many activities there and the love and care they showed him. A special thanks to Headwaters.

Tom is further survived by a sister, Carol (LeRoy) Bath, Wabeno, WI; brother, Gerald (Nancy) Treis, Milwaukee, WI; and many nieces and nephews. He was preceded in death by his parents; a sister, Barbara (James) Bath, Wabeno; and a brother, Gilbert (Yvonne) Treis, Milwaukee.

Graveside services for Thomas will be held at 1:00 p.m. Saturday, May 28, 2016 at St. Ambrose Catholic Cemetery, Wabeno, WI with Father Philip Dinh-Van-Theip officiating.

To celebrate Tom's life and love of balloons, please bring a balloon to be released at his service.

Weber-Hill Funeral Home is assisting the family with the arrangements. Online condolences may be directed to weberhillfuneralhome.com.

Grace (Wegter) Rudloff, of Crandon, WI, passed away on Monday, May 9, 2016 at AGI Health Care Center in Crandon. She was 90 years old. She was born to the late Jannes and Emma Wegter in Groningen, the Netherlands, on October 7, 1925.

Mrs. Rudloff came to live in the United States with her family when she was three years old. She grew up in River Grove, Illinios and graduated from Franklin Park High School in 1943.

She worked as a switchboard operator for a law firm in Chicago.

Grace moved to the Antigo area in 1948 and worked as a telephone operator at Bell Telephone in Antigo.

She married Everette Rudloff on June 16, 1962, at St. Matthew Lutheran Church in Deerbrook.

He preceded her in death on May 7, 1993. Following their marriage, they worked on the family dairy and potato farm near Crandon.

Mrs. Rudloff is survived by a sister-in-law, Rosemary Wegter of Antigo; two nephews, James Wegter of Antigo and David (Cheryl) Wegter of Green Bay; and niece, Mary Lynn Samppala of Oak Creek.

In addition to her husband and parents, Grace was preceded in death by her brother, Folkert Wegter and great-uncle, Gerrit Wegter.

A private interment was held at the Crandon Lakeside Cemetery.

Grace's family would like to extend their heartfelt thanks to the staff at Evergreen Terrace in Antigo, and AGI Healthcare in Crandon for their support and devoted care of Grace over the past eight years.

Olga A. Presny, 91, a resident of Crandon, passed away on Saturday, May 14, 2016 at AGI Healthcare in Crandon.

She was born on September 1, 1924 in Chicago, IL to Bruno and Angeline (Kulczycki) Zubb.

She became a resident of Crandon in 1970 and

worked various jobs in the area.

Her big heart and loving personality created many close friends.

FOREST GRANITE WORKS

MONUMENTS & MARKERS

Personalized & Professional Service Specializing in Hand Carved & Computer Designs

EST. 1979 2ND GENERATION

"Cherish a Life for a Lifetime"

E. Glinski & Sons Owners / Operators

Crandon, WI 715-478-3958

www.forestgraniteworks.com

Michael R. "Mike" Kegley, age 50, of Argonne, passed away on Sunday, May 15, 2016. Mike was born in Rhinelander on March 19, 1966, the son of Dennis and Dorothy (Conn) Kegley. He lived all of his life in the Crandon and Argonne area. He owned and operated Northwood's Roofing and Construction. Mike also had several rental properties in the area.

He was a member of the Crandon Lions Club. Mike served on the Crandon and Pine Lake Fire Department for several years. In his younger years he was an avid stock car racer. One of his favorite things to do was to go to the Hotel Café with his Dad for breakfast every morning. He loved to drive his Harley Davison Motorcycle and went to Sturgis every year.

Besides his wife, Mary, Mike is survived by his parents; daughter, Coreena (Josh) Kircher and his grandson, Kaleb; step-sons, Matthew (Tahni) Carothers and their son, Cam, Kenny (Courtney) Carothers and their daughter, Lacy; and two brothers, Jeffery (Sara) Kegley and Patrick Kegley. He is further survived by numerous aunts and uncles, nieces, one nephew and many, many, friends.

He is preceded in death by his grandparents, Talmage and Millie Kegley and John and Phoebe Conn and several aunts, uncles, and cousins.

Funeral services were held at 1 p.m. Wednesday, May 18 at the Weber-Hill Funeral Home in Crandon. Visitation was from 10 a.m. until the time of service with Pastor Don Dewing officiating. Interment was at Crandon Lakeside Cemetery. Online condolences may be directed to the family at www.weberhillfuneralhome.com

Edwin W. Ashbeck, born April 10, 1940, died in Florida on April 1, 2016.

He is survived by his wife, Sherry; and brothers, Al (Joyce), Theo (Carl), Thomas and Mike.

He is preceded in death by his wife, Essie; parents, Ted and Anne; and sister, Grace.

No formal services will be held.

Alzheimer's Association announces June 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®. June offerings include:

Dementia Conversations

This program offers tips on how to have honest and caring conversations with family members about doctor visits, driving and legal & financial planning.

> Tuesday, June 7, 1:00 - 2:30 pm Crandon Public Library, 110 W Polk Street, Crandon

Tuesday, June 21, 1:00 - 2:30 pm Oneida Senior Center, 100 Keenan Street, Rhinelander

Know the 10 Signs: Early Detection Matters

The warning signs of Alzheimer's disease are often dismissed as side effects of normal aging. This training shares the 10 warning signs of Alzheimer's disease, separating myth from reality and addressing commonly-held fears.

Thursday, June 2, 10:00 - 11:30 am Lac du Flambeau Wellness Center, 129 Old Abe Road, Lac du Flambeau

Understanding and Responding to Dementia-related Behavior

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

Thursday. June 16. 12:00 - 2:00 pm Vilas County Commission on Aging, 521 E Wall Street, **Eagle River**

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

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.

Dear Goodman-Armstrong Creek Community Members,

On Tuesday May 10th, a group of people consisting of parents, teachers, and community members met at the Goodman-Armstrong Creek Elementary School to discuss the playground.

We were pleased to learn that the sinkhole was indeed repaired last fall and the orange barrier fence is still in place as a safety precaution until the ground is completely settled from the spring thaw. The fence will be coming down soon.

After doing a walk-thru of the playground, we discussed our concerns. Among items discussed were:

- -Remove unsafe items
- -Painting and giving current equipment a facelift.
- -Move the sandbox to the top of the hill. (Its current location make it vulnerable to erosion.)
- -Haul some fill for under the swings and wherever else it is needed
 - -Purchasing new swings
 - -Constructing a few more benches
 - -Paint lines on basketball pavement
 - -Having a work bee to address the items listed

above

We are actively seeking grants and fundraiser ideas to purchase new items and any input or assistance is appreciated.

We will be holding another meeting on Tuesday, May 24th at 6p.m. in the Goodman-Armstrong Creek Elementary School at which time we can further discuss this matter. Everybody is welcome to attend. Again, this a group of community members who want to pitch in some ideas and elbow grease so that we can have a playground that is safe, has something for all ages, and is something we can all be proud of. We also want to stress that no referendum or school budget money will be used for these changes

> Hope to see you on the 24th! Sincerely, **Playground Committee Members**

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 D	EADLI	NE 4 P.M. '	TUESDAY

Amount of weeks to run_

Name			
Address			
Phone			
Ad			

COMMUNITY BILLBOARD

- Post Lake Improvement Fun Fest will be Saturday, July 2 at 4 p.m. The boat parade will take place at upper Post on July 2 at noon and the fireworks will take place on Sunday, July 3 at dark on lower Post.
- 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.
- 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. No Saturday services.
- Trinity Evengelical 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.
- 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. May meeting will be held at LaFetta. June through September meetings will be held at the Lions Clubhouse in the courthouse square.
- Bridge Community Dental Health Clinic This project serves people of all ages in Forest County for People who have Badger Care, medical Assistance & UNINSURED to schedule an appointment call (715) 848-4884. Call the Health Dept. for more information at 715-478-3371.
- · 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 Town Board Meeting Wednesday May 25, 2016 at 7 p.m. at the South End Town Hall.
- 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
- 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-
- 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
- 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.

Bids & Notices

TOWN OF LINCOLN NOTICE

By Order of Town Board, beginning on June 4, 2016 the Town of Lincoln trash site will no longer accept the following items:

- Refrigerators
- **Freezers**
- **Microwaves**
- **Air conditioners**
- **Tires**
- **Mattresses**
- **Over Stuffed Furniture**
- **Building Materials**
- **Business Waste & Materials**
- **Electronics (Radios, TV's, Computers,**

Monitors, Fax Machines, Copy Machines, **Laptops & Printers, etc.)**

These items can be disposed of at the **Oneida County Solid Waste Department,** located at 7450 County Hwy. K, Rhinelander, WI 715-282-4944.

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 5 p.m., Tuesday thru Thursday: 8:30 a.m. to 4 p.m., Friday: 8 a.m. to 12:30 p.m. 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 - Memorial Day through Labor Day: Monday - Thursday, 11 a.m. - 4 p.m.; Friday & Saturday 10 a.m. - 5 p.m.; and Sunday, 10 a.m. - 4 p.m.

LAONA PARK-N-REC PROGRAM

The Laona Park-N-Rec program is now taking applications for enrollment

Applications with fee amounts are placed at the Laona Elementary Office and the Laona Town Hall. The fee for attending will be \$25.00 per child for Laona residents and \$125.00 for any non Laona resident wishing to attend. You may also contact Crystal at .

CHILDREN AGES 6-13 ARE ABLE TO APPLY

The Laona Park-N-Rec Program will take place at the Laona School, the schools playground/field, and the Silver Lake Beach. There will be field trip to various places. Breakfast, lunch, and snack will be provided. Transportation to activities will be provided. A lifeguard will be present at the beach for our program.

LAONA PARK-N-REC WILL START JULY 5TH AND RUN **THROUGH JULY 28TH**

QUARTERLY MEETING Pine Lake Protection and

WHEN: Saturday May 28 2016 TIME: 9:00 A.M.

WHERE: Hiles Town Hall, Hiles, Wisconsin **AGENDA**

- 9:00 A.M. Call to Order
- ** **Approval of minutes from last** quarterly meeting
- Accept—
- Second--
- ** **Treasurer's report**
- ** Accept—
- ** Second--
- ** **Old business**
- **Plant harvesting**
- ** Clean boats clean water
- ** **Muck Removal**
- ** Plant survey
- ** Any other business to come before the commission

Team

Varsity

School District of Crandon - Summer Food Service Program

Stressing the importance of offering nutritious meals to children during the summer months, the School district of Crandon announces the sponsorship of the Summer Food Service Program.

The Summer Food Service Program (SFSP), which is funded by the U.S. Department of Agriculture (USDA) and is administered by the Wisconsin Department of Public Instruction, provides nutritious meals to children during the summer, when free and reduced-price school meals are typically unavailable. Free meals will be made available to children 18 years of age and under. Persons over 18 years of age who are determined by a state or local public educational agency to be mentally or physically disabled and who also participate in a public or private non-profit school program during the regular school year may receive free meals as well.

Crandon Elementary School cafeteria will be serving the free meals this summer at the School District of Crandon location, 9750 US Highway 8 W, Crandon, WI. Breakfast and lunch will be served from June 13th through July 29th, Monday thru Friday, excluding weekends. Breakfast is served from 7:30 a.m. - 8:30 a.m. and lunch is served from 10:45 a.m. to 12:00 p.m. Meals are provided to eligible children regardless of race, color, national origin, age, gender or disability and there will be no discrimination in the course of meal service.

"This program fills a void created when school lunches are not available," said Dr. Kryder. "Helping parents meet the nutritional needs of their children is the strength of this program.'

The U.S Department of Agriculture prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.) If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form, found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339; or (800) 845-6136 (Spanish). USDA is an equal opportunity provider and employer.

High School Trap Team Scores Week 6 **Crandon Cardinal Trap**

Jaden Streu	20
Ty Flannery	24
Austin Kalkofen	23
Michael Justice	23
Ally Pease, Abby Pease,	
Maria Huber & Dylan	
Bukovic	22

Autum Shallock 21 Michael Childers 18 Kegan Wilson 18 Sydney Gretzinger 16 Trevor Hefter 14 Intermediate 22

Jamie Sears Jason Gee 20 Deion Okrasinski Luke Bukovic 18 Jonah Dewing **Beginners** Shane Hefter 21

19

18

16

13

13

13

15

Nick Adamski **Kobe Adams** Chevy Gretzinger Katelynn Childers

Laona Bird Busters Varsity

Brandon Fronek Kayla McHugh 23 Josie McHugh 20 Fletcher Cleereman 18 Reece Westimayer 15 Taylar Britten-Marvin 21 **Evan Townsend** 18 Trevor Cleereman 18 Nathan Belland 17 Jackson Harris 15

Jade Kitchmaster

SCHAEFER'S

\$10.99_{lb.}

Hormel Always Tender **Boneless Pork**

LOIN ROAST

\$2.69 _{Lb.}

Hormel Always Tender **Pork**

BABY BACK RIBS

\$2.99_{Lb.}

Bar S **JUMBO** FRANKS 16 Oz.

Land O'Frost LUNCH MEATS

Deli Shaved 9 Oz.

Old Wisconsin CHEDDARWURST 24 Oz.

Claussen PICKLES

FOOD MART PULL-OU

SCHAEFER'S

Oscar Mayer

Original or Thick 1<u>6</u> Oz.

Premium Angus Choice Boneless Beef RIBEYE STEAKS

Hormel Always Tender **Boneless Pork**

LOIN CHOPS

\$2.99 Lb.

Gerber Amish, Boneless, **Skinless**

CHICKEN BREAST

S3.99_{lb.}

Oscar Mayer HOT DOGS Original, Bun Length, or Jumbo (Excludes Beef or Cheese)

16 Oz.

mbo Franks

WIENERS

18 Oz.

Old Wisconsin PRE-COOKED

24 Oz.

99

Farmland SLICED BACON

16 Oz.

Johnsonville

19 Oz.

Seedless

WATERMELONS

12 Lb. Avg.

\$3.99_{Ea.}

Fresh

RASPBERRIES

6 Oz. Pkg.

2/\$5.00

New Crop

BLUEBERRIES

1 Pint

2/\$4.00

Premium

APPLES

Granny Smith or Pink Lady

S1.29_{Lb.}

Seedless RED GRAPES

Colored

BELL PEPPERS Red, Yellow, Orange

Marzetti's

VEGETABLE DIP

14 Oz.

2/\$7.00

Sweet, Jumbo

PINEAPPLES

Super Select CUCUMBERS

3/\$2.00

Mann's VEGETABLE MEDLEY OR BROCCULI/

CAULIFLOWER 12 Oz<u>.</u> Bag

26

27

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

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

478-2558 FAX 478-2545

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

29

24

Prices Effective Mon. May 23, 2016

SUN MON TUE WED THU FRI SAT 25

SCHAEFER'S FOOD MART PULL-OUT SECTION

SCH EFER'S FOOD MART PULL-OUT SECTION

Kraft, Original MIRACLE WHIP

30 Oz.

Kraft

10 Oz.

Lawry's

12 Oz.

12 Oz.

4 Kinds

\$2.99

Hershey's CHOCOLATE BA

6 Count

S3.99

Bush's

MART PULL-OUT SECTION

BAKED BEA

BUSHS

4 Best Sellers 28 Oz.

S1.59

Campfire

JET PUFFED MARSHMALLOWS

Lawry's **GARLIC**

Welch's FRUIT SNACKS 9 Oz. Welch's 3 Best Sellers

TOOTSIE ROLL FLAG PUP 9 Oz.

Shurfine JUMBO

GIANT MARSH-28 Oz.

\$1.49 Lawry's

MARINADE

STEAK

SAUCE

10 Oz.

Marzetti

Shurfine

HONEY

14.4 Oz.

2 Liters

GRAHAM

CRACKERS

French's **YELLOW**

20 Oz.

MUSTARD

Hunt's

Limit 1

12 Oz./12 Pk. Cans

SLAW DRESSING

2/\$3.00

12 Oz./8 Pk. Bottles or

OR WATER

SCHAEFER'S FOOD MART PULL-OUT

(Reg. \$3.49)

.5 Liter/6 Pack Bottles

.5 Liter/12 Pk.

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

EFER'S FOOD MART PULL-OUT SECTION

SCHAEFER'S FOOD MART PULL-OUT SECTION

GOLD PEAK FO 20 Oz. OR SCHAEFER'S SMART WATER 700 mL

BE SURE TO STOP IN

FOR ALL YOUR PICNIC NEEDS

Potato Salad (3 Kinds)

Coleslaw

Macaroni Salad

Meat & Cheese

Taco Trays

Fresh Chicken & Wedges

Jellos (6 Kinds)

& So Much More

THESE AD PAGES NOW ON-LINE AT pioneerexpresscrandon.com

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

SECTION

Bring in any photograph, picture, or drawing and we will put it on your next party cake **BIRTHDAY ANNIVERSARY TEAM PARTY** HOLTDAYS **DRAWING PHOTOGRAPH**

BAKERY

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

RED VELVET PICNIC CAKE

S4.59

CAKE DONUTS

CHOCOLATE CHIP

HAVE A GREAT & SAFE MEMORIAL WEEKEND!

24 Hour Notice On Party/Deli Tray Orders Please

@Ease 21 Oz.

GARLIC

16 Oz.

Shurfine

IGA AMERICAN

PUDDING OR

Jello

4 Count

Shurfine

7.86-9 Oz.

Old Orchard

ORANGE

12 Oz.

@Ease

SCHAEFER'S

CREAM 13.2-14.8 Oz.

Delizza

Tasty Toppings

HEALTH 8

BEAUTY

Simply 20 Oz.

Country Crock BUTTER SPREAD

PIZZA

CONGRATULATIONS

PLATE OR NAPKIN

PARTY BANNER

Wet Ones

40 Count 3 Kinds - Extra Gentle, Citrus Scent and Fresh Scent Reg. \$3.09

ragel Bites

FIRST AID ANTIBIOTIC

.5 Oz. Tube Maximum Strength

\$4.69

12 Fl. Oz. 3 Kinds - Original, Fresh Mint and Wild Cherry

Phillips

Reg. \$5.59

ILK OF MAGNESIA

SCHAEFER'S FOOD MART PULL-OUT SECTION

Congrats

EFER'S FOOD MART PULL-OUT SECTION

Neosporin

Cream or Ointment Reg. \$6.13

KLARBRUNN

OR 12 Pk/12 Oz. Cans

fOOD fUEL

fOOD/fUEL

10¢ off /gal

GOLD PEAK

2¢ off /gal

Liquid Gels 40 Ct.

All Day Strong

20 Oz./6 Pk

Bottles

Good 05/02/16 - 06/05/16

ICY OT

SCHAEFER'S IGA PULL - OUT SECTION

FOOD IGA

SCHAEFER'S

TEA

\$2.49 fOOD TUEL

O'Cedar

Reg. \$2.43, Heavy Duty or Multi Use

Bellatoria

fOOD/fUEL

5¢ off /gal

fOOD TUEL

toon Close

5¢ off /gal

All Varieties 4.3 - 7.2 Oz.

Pkgs.

5¢ off /gal

Liquid Laundry

175 Oz. Bottle

Detergent

PURE LEAF 18.5 Oz. 6 Pk Bottles

Lipton

fOOD/fUEL

5¢ off /gal

COKE BRAND 20 Pack Cans

fOOD TUEL

5¢ off /gal

Domestix TILIERS 100 Ct. 8-12 Cup, Reg. \$1.19

fOOD CIUL

2¢ off /gal

Pain Relieving

Gel, Vanishing Scent, 2.5 Oz. Reg. \$6.13

fOOD/fUEL

10¢ off /gal

8 Pack, AAA or AA, Reg. \$8.83

fOOD/fUEL

5¢ off /gal

Dog Snacks 5.6 Oz. Bag

toon Cion

5¢ off /gal

CHIPPEWA

24 Packs

fOOD/fUEL

3¢ off /gal

1Lt/6 Pack

/fUEL **fOOD**

5¢ off /gal

First Aid Spray 4 Fl. Oz. Has No Sting Reg. \$6.63

fOOD2fUEL

10¢ off /gal

IRISH SPRING

fOUD CIOE

Aloe & Deep Reg. \$2.97

RICE A RONI OR

PASTA RONI

fOOD_fUEL 5¢ off /gal

Shurfine SODA 12 Packs

\$2.50

fOOD_fUEL

5¢ off /gal

Domestix UTILITY Reg. \$3.39

\$2.79

fOOD TUEL 5¢ off /gal

SCHAEFER'S IGA PULL-OUT

Recreational

Will buy Reloading equipment & supplies for rifle or shotgun Will also buy antique guns-**Shotguns, Rifles or Pistols**

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

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. TWY. 40, LIGHT, 1915.

www.DvoraksDocks.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 -

2004 - 14' Misty Harbor Stealth w/40HP Johnson 2002 - 16' SmokerCraft w/40HP Mercury 4stk BF 1998 - 16' AlumaCraft w/40 HP Mariner 1979 - 14' Crestliner w/1995 Mercury 15HP Tiller

1989 - 17' Four Wynns 170 Freedom w/3.0L I.O. 1988 - 19' Bayliner 1950 Capri Bowrider w/3.0L I.O. 2001 - 40HP Mercury ELPTO • 1991 - 40HP Evinrude

<u>PLUS MANY, MANY MORE!</u>

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

2016 FISHING & PONTOON BOATS HAVE ARRIVED! MERCURY REPOWER REBATE - Get up to

\$1500 rebate on qualifying outboard motors N10306 St. Hwy 55, Pearson, WI • (715) 484-2106

WANTED: Old wood waterskis. Call 920-419-6530.

FOR SALE: 2011 Jayco Eagle Super Lite, 31.5 ft. 5 wheel. \$23,000. Call 715-478-3787.

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

FOR SALE: 1989 Mercury outboard classic 50, 45 hp. Tilt and trim. Good condition. \$1,100 OBO. Call 715-275-4137.

FOR SALE: 2006 Arctic Cat snowmobile Z570. 5,739 miles. \$1,850 OBO. 2-place sledded trailer, \$650 OBO. Call 715-891-2964.

POWER BOAT FOR SALE: 2003 Fisher 170 Pro Avenger Sport with trailer, 90 hp Mercury 2 cycle, Minn Kota 40 lb. Thrust trolling motor, Humminbird 597 fishfinder, 2 built-in battery chargers, 2 powered anchor lifts. Bimini, powered boat life with cover. Asking \$14,750 OBO. Can be seen in Crandon. Call 715-478-3185 or 956-532-0077. P7

Eco-Docks

FOR SALE: Hand gun, 9mm

Taurus semi-auto. \$300. Call

715-478-3609 during the

ATV FOR SALE: 2007

Polaris Sportsman 500X2 ATV with Glacier plow.

Excellent condition.

Asking \$5,750 OBO. Can

be seen in Crandon. Call

715-478-3185 or 956-532-

Floating Docks and **Drive On Docks**

20 Year Warranty Maintenance Free,

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

May is Mental Health Month!

The Forest County Health Department would like to take the time to raise awareness about mental health concerns during Mental Health month. Good Mental health is an essential component of good physical health.

Like physical health, a person's mental health may be good or may need attention. Mental illnesses are common and treatable. Recovery is possible at all stages of a mental illness.

Listed below are 7 steps for better mental health

- · Connect with others
- Stay positive
- · Get physically active
- Help others
- · Get enough sleep · Develop coping skills
- · Get professional help, if needed.

This year's theme for Mental Health Month is meant to remove the shame and stigma of speaking out, so that more people can be more comfortable coming out of the shadows and seeking help when they need it. So we ask if you or someone you know is suffering with a mental illness please seek professional help.

For more information and mental health toolkits please visit:

https://www.dhs.wisconsin.gov/mh/phlmhindex.htm or http://www.mhawisconsin.org/may or call the National Suicide Prevention Hotline: 1-800-273-8255.

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

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

WANTED: Vintage snowmobiles. Rupp, Ski Doo, Polaris, etc. Parts or memorabilia. Call 715-415-5959.

FOR SALE: Belgium Browning BAR 30-06 and Browning A-Bolt 22-250. Call 715-622-0077.

WANTED: Laser sailboat. Will travel to pick up. Cash for right boat. E-mail contact details to TZ234@gmx.com.

FREE: Left hand tub/shower module. Bone color. Call 715-484-3373.

ADAM'S MOBILE MARINE SERVICE uc

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

Sporting Clays

Our Sporting Clays course has 10 stands with varying degrees of difficulty that will sharpen your shooting eye. Available for special occasions. Call for reservations.

Pheasant hunting & lodging available! 715-889-0669

ALL-NEW GRIZZLY EPS SE

MORE PERFORMANCE. MORE POWER. MORE EVERYTHING

 The #1 selling*, best overall performing big-bore utility ATV in America is now better than ever • All-new for 2016. delivers more performance, power, comfort & more . New DOHC 708cc engine with increased power & torque optimized for recreational riding on rough terrain . Class-leading, most durable Ultramatic® transmission w/ all-wheel downhill engine braking • On-Command® lets you choose 2WD, 4WD limited slip or 4WD with full diff lock with push of a button • Advanced

ANTIGO YAMAHA Hwy. 45 S · Antigo, WI · (715) 623-4144 **NORTH COUNTRY YAMA**

Bus. 51 N • Tomahawk. WI • (715) 453-2626

eral weild foods.

Sased on IRC Accomptive. Polic total new U.S. ATV registrators that compete in the Turnsho defined 655cz - Utility ATV segment for Calendar Year. "Purchase a new 2016 furnitio Graphy Based on MC Automotive, Polic foots nee of 3. AV seguitations that compare in the Tranship behald office; Utility AV segment for Capitalis and invarious a few 2016 intention outline. Facility of section 2018 behavior 11/15/15-12/26/15 and records a few of Fernal and Conseque Fernal Average reserved. . YamahaOutdoors.com

Now Offering

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

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

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

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

for Tires & Computerized Alignment

600 E Pioneer, Crandon

Prompt Service - Fair Prices

We'll Pick It Up

Clam Truck Service • Dumpster Service Buying Cars and Trucks

INEAU RECYC

Hwy. 45 South • Antigo, WI

Toll Free 866-330-3730 or 715-623-2372

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

Dick Wilson's Septic Service

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

Call 715-649-3533 or mobile 902-0150

FREE County Maintenance inspection done with pumping of your tank

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

Services

L. Gretzinger & Sons Construction

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

Conway Hwy 8 East Pioneer Plaza, Crandon True Value 478-3617

Phone: 715-850-0403

Seils Auto Body

9375 Seils Lane Argonne, WI 54511

- Free Estimates
- - Insurance Claims

(715)478-3482

- Custom Paint & Body
- **Ron Seils**
- Auto Collision Repair

SIEBERT CONSTRUCTION, LLC

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

- Fully Insured
- 12 vears experience Free Estimates
- **Contact: Bruce Siebert**

920-629-1119 **P09**

NORTHERN LAKES STORAGE, located at 5069 Cty. Hwy. W in Crandon, is offering one month free with a one year contract. Call Sam Marvin at 715-478-1258 or 715-889-1289 e-mail: o r

samnlcb@frontier.com for more information. Betc34

ANTIGO BLOCK CO.

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

Keith's Carpet Installation Service

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

- Fully Insured · Free Estimates · Call Keith at
- 715-674-2506 or Cell: **262-689-6109**

STORAGE CIT

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

10 x 24 as State of the state o

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

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

> reative 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

GARAGE DOORS · OPENERS

SALES • SERVICE • INSTALLATION

RESIDENTIAL & COMMERCIAL **OVER 20 YEARS EXPERIENCE**

(715) 216-0100 PICKEREL, WI

ummer is here! We repair all makes Toward models of mowers

& have many used mowers for sale. We also do prop restoration and are available for ON SIGHT REPAIR of docks, boat lifts & rafts.

207 Railway Lane, Crandon, WI 54520

Hours: Mon - Fri 8 am - 5 pm Saturday 9 a.m. - ?

(715)889-2323

(715)478-AUTO

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

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**

FOR SALE: 1 large air compressor and three small. All kinds of chainsaws, weed eaters, small blade for lawn tractor, drill press, torpedo heater, 10 ft. blade for lawn tractor, Call 715-478-3807 or 715-784-0247.

Locally Owned

Services

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

Total **Property** Care 715-276-2766

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

See all we do at totalpropertycarewi.com

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

AVCO VACUUM CLEANER CO.

Sales and Service 7 Or Ron Platek 10 W. Keenan P7 715-362-3376 Rhinelander, WI

JEFFREY VANCLEVE CONSTRUCTION

- Window & Door
- Replacement Roofing •Siding
- Decks Additions
- Dry Wall Re-modeling

 - Kitchens
- 11 Years Experience 715-784-1084

Betc46

Husqvarna 2348 lawn

JANSEN'S SEPTIC PUMPING

~~\\\\\~~

- -\(\sigma_\)\\\\\
 Holding & Septic **Tanks**
- Grease Traps
- Portable Toilet Rental

Jeremy Jansen Or Cell

\vec{A}

_~\\\\\\

715-484-4605 715-610-9389 <u>~`^^^^^^</u>

-i one

Wabeno, WI

Sized Granite Boulders

• Red Granite • Mason Sand • Crushed Limestone
 Washed Stone
 Fill
 Sand
 Screened Top Soil

Picked Up or Delivery Available

FOR ALL YOUR LANDSCAPE NEEDS Phone/Fax: 715-473-4226

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

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

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

30 years of business now expanding to the Northwoods!

If your asphalt is gray or cracked...

call Jay to bring it back! 20-362-2385 298 Hwy 8, Argonne, WI 54511 · Jay DeJardin

RL APPLIANCE SALES & SERVICE

40 Years of Service Experience behind every sale!!

EVERYDAY LOW PRICES - NO GIMMICKS **Delivery and Set-up Available** (38)

HOUPOINT

Models

mana

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

Dale Gretzinger Contractor

Experienced, Dependable & Fully Insured Custom Built Homes - Garages Decks - Complete Remodeling Hardwood Floors 7961 Maple St. • Argonne

(715) 649-3387 or (715) 902-0833

Cultured Stone Tuck Pointing Hardwood Flooring

Bathrooms

Fully Insured

FOR SALE: 2000

mower. Excellent shape. 48" cut. Extra blades. Call Bill Mullins at 715-649-2397 between 5 and 9 p.m.

STORIU

Look No Further... Flannery Trucking & Contracting

is the one that can do it all...

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

Site & Subdivision Development
 Public/Private Road Construction

Pond Construction
 Lot Clearing
 Perc Tests

· Garage Slabs, Patios & Sidewalks

Poured or Block Basements

· Septic Systems - All Types · Escavating

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

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

JOE KANE

403 E. LAKEVIEW, CRANDON, WI 54520

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

MP255036

MOBILE: 715-889-1415 FULLY INSURED FREE ESTIMATES

FIREWOOD FOR SALE **Seasoned hardwood firewood** for sale. Pick up at our

siding, remodeling & more Fully Insured/Free Estimates 715-902-0006

Dan Sheldon | Crandon, WI

yard in Laona **Call for prices**

Owner/Contractor

Pete 715-674-3781 **Kevilus** 715-889-9105

ALL YOUR RESIDENTIAL & COMMERCIAL TREE SERVICE NEEDS

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

uprooted.llc@gmail.com

FULLY INSURED • FREE ESTIMATES

SEALCOATING LLC BEAUTIFY & PROTECT Sheldon Construction & Roofing LLC. New homes, garages, decks,

YOUR INVESTMENT Striping, Crack Filling & Sealcoating **Driveways-Parking Lots** Residential-Commercial References Available Call Ken: 715-623-0487 or 715-216-3111 Email:kwald1@hotmail.com

SEES DRYWALL **SHEETROCK & PLASTERING**

Drywall Application One or Two Coat Plastering, Patching

"We will go anywhere in the Northwoods!" **CALL RICK SEES** AT 715-850-2944

Graduations are coming!

sheldan.ds@gmail.com

& Entertainment

OPEN MAY 19TH!!!

FULL MENU COMING SOON DAILY DRINK SPECIALS CABIN RENTALS AVAILABLE **WEEKENDS OR WEEKLY** 75¢ TAPPER 11AM - 4 PM DAILY **LIVE BLUGRASS BANDS** MAY 27TH & 28TH

9495 S. Shore Dr., Pickerel • 484-2262 Open Tuesday - Sunday - 11 to Close

Duck's Bar

The local's favorite since 1945

 Daily lunch specials
 Homemade Sandwiches, Soups and Pizza

Thursday: Connie's Original Shaved Prime Rib Sandwich with Au Jus and Fries Friday: Fish Fry - All You Care to Eat -Haddock, includes Soup and Salad Bar

See us for your catering needs, wedding and all occasion cakes

213 N Lake Ave, Crandon • 715-478-2317

Froa

New Sunday Specials

Bottle Beer & Rail Mixers OFF Large Pizza

NEW Summer Hours-Thurs. 3-11 p.m. • Fri 2-11 p.m. Sat. 12-11 p.m. • Sun 12 - 6 p.m.

ATM • BAR • FOOD • COTTAGES • RV SITES Located on Lily River with access to ATV/Snowmobile Trail 7790 Jones Lane, Pickerel WI • 715-484-7191

478-1010 200 S Lake Ave.

Downtown Crandon

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

ALL YOU CARE TO EAT FRIDAY CHICKEN and/or FISH FRY Includes Potato & Veggie Bar Choice of Fried or Baked Fish

Breakfast Buffets

Saturday • Sunday

SATURDAY NIGHT - Char Broiled Steaks

Best Steaks & Pizza In Town! OUR FAMOUS Sunday Breakfast & Brunch Buffet

With Fruit & Pastry Bar • 8 a.m. • 2 p.m.

25 Flavors Chocolate Shoppe Ice Cream

Finest Scratch Pizzas in the Northwoods! WE DELIVER & CATER TO ALL YOUR NEEDS!

Backwoods Karaoke

Saturday, May 21 9 p.m. -?

STOP IN FOR THESE NEW SPECIALS! Tuesdays - \$1 Soft Tacos Wed - \$3 Pizza Burger

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

Specials

Monday Half off Appetizers

Wendsedau \$3.00 Cheeseburgers

Hours: Wed. - Mon. 11 a.m. - Close

Tuesday Closed County W, Wabeno *7*15-4*7*3-2129

Thursday .50¢ Wings

Fri & Sat

Fish Fry!

- **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

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. AILABLE AT www.hotelcrandon com

Wednesday - Pizza & Salad Buffet For \$8.95 Thursdays - 35¢ Chicken Wings and KARAOKE Friday Fish Fry \$9.95 • Saturday Supper Club Menu Sunday Breakfast Buffet \$9.95 (Seniors \$6.95) 9 a.m. - 1 p.m.

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

MAY STEAK SPECIAL New York Strip - \$17.95

14 oz. New York Strip with Demi-Glace

1/2 PRICE PIZZA DEAL!

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

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

Wabeno Track Team prepares for regionals

Kaitlyn Fronek running the 300m hurdles.

Wabeno Track & Field Team will compete in their Regional Track Meet on Monday, May 23 at Oconto Falls High School, beginning at 4 p.m. Sectionals will be held in Rosholt on Thursday, May 26.

Highlights for Wabeno Track & Field Team:

Peshtigo Invitational - May 5, 2016 with 12 teams competing: 5th place- girls' 400m dash - Ellie Donaldson; 5th place - girls' 4X400m relay Keeble/Donaldson/Lange/Mischo; and 5th place - girls' triple jump - Ellie Donaldson.

Wittenberg-Birnamwood Lion's Invitational - May 9, 2016 with nine teams competing: 3rd place - girls' triple jump - Ellie Donaldson; and 5th place - 3200m run -Rhiannon Hooper

Tomahawk Hatchet Invitational - May 10, 2016 with 8 teams competing: 3rd place - girls' 100m hurdles -Teagan Bodoh; 1st place - girls' 400m dash - Ellie Donaldson; 6th place - girls' 300m hurdles - Kaitlyn Fronek; 5th place - girls' 200m dash - Presley Keeble; 1st place - girls' 3200m run - Rhiannon Hooper; 3rd place girls' 4X400m relay - Keeble/Mischo/Lange/Donaldson; 3rd place - girls' long jump - Presley Keeble; 4th place girls' triple jump - Ellie Donaldson; 5th place overall - girls' team

Three Lakes Small School Classic - May 17, 2016 with 6 teams competing: 5th place - boys' 200m dash -Michael Gilpin; 4th place - boys' 400m dash - Michael Gilpin; 6th place - boys' long jump - Michael Gilpin; 1st place - girls' 100m dash - Rachel Calarco; 2nd place - girls' 400m dash - Kenzy Mischo; 2nd place - girls' 800m run -Tressa Lange; 1st place - girls' 3200m run - Rhiannon Hooper; 2nd place - 300m hurdles - Kaitlyn Fronek; 1st place - 4X400m relay - Calarco/Hooper/Lange/Mischo; 1st place - girls' shot put - Hailee Powers; 2nd place - girls' discus - Hailee Powers; 2nd place - girls' high jump - Kenzy Mischo; 6th place - girls' long jump - Rachel Calarco; 3rd place overall - girls' team.

Senior Presley Keeble running the 200m dash.

Michael Gilpin running the 200m dash.

Ellie Donaldson running the 400m dash.

Crandon Postmaster offers tips for mailbox maintenance

Crandon WI — With summer just a month away. the U.S. Postal Service is asking all Crandon and Argonne area homeowners to inspect and repair their mailboxes. "Repairing suburban and rural mailboxes improves the

appearance of our community and makes delivering and receiving mail safer for our carriers and customers," says Crandon Postmaster, Jacquelyn Aszman.

The Postal Service makes this annual request because of the wear and tear that occurs to mailboxes every year. "This is especially important after the effects of last winter," adds Aszman.

Some of the typical activities that may need to be done include: Replacing loose hinges on a mailbox door. Repainting a mailbox that may have rusted or started peeling. Remounting a mailbox post if loosened. Replacing or adding house numbers.

"If a homeowner plans to install a new mailbox or replace a worn one, he or she must use only Postal Service-approved traditional, contemporary or locking full/limited service mailboxes," said Aszman. "Customers should be careful when purchasing curbside mail receptacles because the use of unapproved boxes is prohibited. Customers may use a custom-built mailbox, but they must consult with my office to ensure it conforms to guidelines applying to flag, size, strength, and quality of construction."

For more information on the use of names or numbers on mailboxes, or answers to any other questions, please contact Postmaster Jacquelyn Aszman at 715-478-

CNNF's invasive plant control strategy

Chantelle DeLay, former CNNF biologist, pulls garlic mustard found on an Eagle River - Florence Ranger District a recreation site. USFS photo.

The Chequamegon-Nicolet National Forest announces the release of the forest's plan to control nonnative plant species this year. This plan can be found on the Forest's website.

Non-native plant species can impact ecosystems by reducing tree growth and reducing food and nesting sites for wildlife. Some invasive plants such as wild parsnip even affect human health by causing blistering burns.

Forest resource specialists have investigated 242 new sites where invasive species were found on the Forest this past year. This information is used to prioritize efforts to control the spread of the non-natives and protect native ecosystems.

"The good news is that most of the invasive plant sites are small in size. If response is quick, it might prevent the infestations from growing larger and moving into other areas," said Leesha Howard-McCauley, Medford-Park Falls Ranger District environmental coordinator.

For more than 15 years the CNNF has been working with Cooperative Invasive Species Management Area groups in northern Wisconsin to control non-native plants and educate the public.

"Plants don't recognize human geopolitical boundaries," explained forest botanist Mariory Brzeskiewicz. "Through these partnerships we have been able to assist in the prevention and control of non-native plants on neighboring lands."

For more details about non-native plant species and the program please visit the Forest's

The Forest uses a variety of methods to control the spread of non-natives including cutting, pulling and applying herbicides to the invasive plants.

The Forest's highest priority non-native plants are those that invade forested areas like garlic mustard, buckhorn and Asiatic honeysuckle.

"We strive to prevent all types of non-native species," said Howard-McCauley. "Some of the open-land invasive plants that we are working to control are spotted knapweed and leafy spurge."

The restoration of Moquah Barrens in Bayfield County is also one of the Forest's priorities when it comes to controlling non-native plant species. In addition to the methods mentioned earlier, prescribed burns are used at Moquah to restore the native plant community and eliminate non-native species that are not resistant to fire.

"Volunteer 'weed warriors' can help prevent and control the spread of invasive plants in the forest," said Howard-McCauley. "The Chequamegon-Nicolet National Forest always welcomes information from any source on occurrences of invasive plants. You can help us by contacting the nearest Ranger District office with information on sites you have found. If you would like to volunteer, we can direct you to your local Cooperative Invasive Species Management Area group."

Dorothy Wilke.

THANKS & PERSONALS

Thank You From Laona Post Prom!

The Laona Class of 2017 would like to give a big thank you to all the area businesses and families that donated to the 2016 post prom party. Students stayed at the school after prom until 2:30am to enjoy an alcohol and drug free prom night. The students enjoyed food, games, and prizes that were donated or bought with money that was donated. Some of the prizes were a Dell laptop, iPad mini, 32" tv, and game camera

Thank you again to all that donated to make this a wonderful night for all. Donors: American Family Insurance Chad Swanson Agency LLC. American Legion Sylvan Post No. 44, Argonne Lumber, Armstrong Creek Pub, Armstrong Creek Corner Store, Brea Albrecht, Camp 5, Potawatomi Carter Casino, Chitko Brothers, Cleereman Industries, Club House, Creative Screen Printing, Palubicki's Eats and Treats, Green Bay Gamblers Hockey Association, Nicolet Country Club, Karl Appliance, VFW Auxilary Post 6823 Laona, Laona Lions Club, Laona Fire Department, Laona State Bank, Laona Rescue Squad, Laona Education Association, Mike Krawze Trucking, Mike Lemerande Trucking, Sokaogon Chippewa Community, Rouman Cinema, Tri Cinema, Nu-Roc Community Health Care, Packers Organization, Smoke Shop, Forest County Potawatomi Community, Laona PTO, Schaefers IGA, Smith Concrete, Subway Crandon, T-Bob's Sports Bar, Timber Rattlers, Walmart, Weber Hill Funeral Home, WD Flooring, Eric and Carissa Tinsman, Tom and Sara Cleereman, Scott and Paula Reeves, Sharla and Kelly Kitchmaster, Joe and Annie Krawze, Joe and Ruby Westimayer, Leonard and Shannon Holsey, Connie Stamper, Mandi and Scott Stamper, Kathy and Mike Krawze, James and Lisa Carter, Butch and Kay Krawze, and

Thank You! Thank You! Thank You!

Thanks to the following businesses for donations: Green Bay Packers, Milwaukee Brewers, T&T True Value (Kelly O'Connell, Escanaba), Fire Up Smoke Shop, Brush Run, Laona Lions Club, Connor Forest Management, LLC, R. Connor Logging, LLC, Dick Krawze, Palubicki's Eats & Treats, Fleet Farm, Michael Schmelling Logging, Dan's Sales (Beth & Dan Wandsnider), Schaefer's IGA, Cheryl Bauer, The Gas Depot, Laona State Bank, Wisconsin Timber Rattlers (Appleton), Laona Machine Supply, Wal-Mart, Goodwill (Rhinelander), Forest County Potawatomi Community, Associated Bank, Northwoods LP, Nicolet Propane, Collins Auto Repair, Nicolet Country Club, Danz Bar, Double Buck, Wagner Shell, Gus's Tavern, T-Bob's Sports Bar & Grill, Klingensmith's Tavern, Laona Pharmacy, Pichotta's Pub & Grub, B&B Guiding (Travis and Greg Britten), Duck's Bar, Conway True Value, LaFetta Restaurant, Barb's Place, The Retail Shed, Northern Power Sports, Mike Albrecht Trucking, Kevin Kerner Repair, Laona Clubhouse, Johnnie's Resort, Hair By Sue, Hansen's Doubletop Pizza, Wilson's Drive-In, Subway, She's All That, Hotel Crandon, Tricia's Treasures & Bistro, Mike Lempel Logging, Car Quest, Luscious Locks Hair Salon, Smith's Sport & Hobby, CoVantage Credit Union, Collin's Bar (Kenny's), Karl Appliance, Brian Madl and Ed and Marion Soch. If we inadvertently missed anyone, please know that it was unintentional and we are truly thankful for all of the help we received and the items donated.

VFW Auxiliary Cook-Elfors Post 6823 of Laona would like to offer a most sincere thank you to everyone who helped and donated items to our fundraiser on May 7th (Support Our Troops) at T-Bob's Sports Bar & Grill in Laona. Our Auxiliary takes pride in donating the proceeds of our fundraiser to many various organizations in our community and to the State of Wisconsin Veterans Affairs.

Just to name a few: veterans and their families, veteran hospitals, food pantries, Salvation Army, Hope Lodge, Operation Up Link, Emergency Disaster Fund, Patriot Fund, cancer patients and many other services we provide throughout the year.

Thank You

We would like to extend thanks to NuRoc Community Healthcare for the "home away from home" and the care provided during this last year, Jim at Bradley Funeral Home, Wal-mart of Antigo for food donations, FC Potawatomi Bingo crew for all the years of friendship and caring, to all who brought food to the "celebration of life," to those who made donations and to those who supported the family through this difficult time. What a great community we belong to.

- The family of Renae J. Klingensmith

THANK YOU

Thank you to the Legion Post 44 for the wonderful presentation of military rites, Howey Neider for the perfect service, to Nu-Roc Community, and Aspirus Langlade Hospice.

Thank you also to all of those that have showed there kindness and support during this time with their hugs, kind words, shared memories, cards, gifts and donations of food.

Lewis Shelhammer's Family

Spring fish and wildlife hearing results available

MADISON - More than 4,300 people came out to participate in the 2016 Spring Fish and Wildlife Hearings and Wisconsin Conservation Congress county meetings that were held in every county statewide on Monday, April 11.

The public hearings provide citizens with an opportunity to comment and indicate preference on a wide range of proposed fish and wildlife management issues, Conservation Congress advisory questions, and to submit resolutions for rule changes they would like to see in the future.

Statewide hearing results and the questions are available on the Spring Rules Hearings page of the DNR website or go to dnr.wi.gov; search "spring hearings."

A majority of voters favored ideas to shorten the beaver and otter trapping seasons by two to four weeks on non-trout waters and create a local public notice and input process to change certain fish regulations on inland waters. Citizens also supported the Wisconsin Conservation Congress' advisory proposals relating to the removal of waterfowl blinds on public lands and the creation of a Wildlife Conservation Stamp.

Meeting results, along with written comments on the evening's questions and DNR recommendations, are used to advise the state Natural Resources Board. This year's results will be reviewed at the board's May 25 meeting in Madison. Votes are non-binding and are presented to the Natural Resources Board as a gauge of the public's support or non-support for proposed changes.

The hearings are held annually on the second Monday in April in conjunction with the Wisconsin Conservation Congress county meetings.

The Spring Hearings also provide an opportunity for citizens of each county to elect Wisconsin Conservation Congress delegates to represent them on natural resource issues. The Conservation Congress is the only statutorily recognized citizen advisory body to the Natural Resources Board. During the Congress' portion of the hearing, citizens may introduce resolutions for consideration and vote by those attending the hearings.

Boat and Snowmobile Registration

New or transfers of existing Wisconsin registrations: may be done online, at a DNR Service Center or by mail.

Application must be submitted within 10 days of purchase. Dealerships must submit application within 5 days of the sale.

Renewals: may be done online, at any of our sales agents, at a DNR Service Center or by mail.

Replacement materials: may be done online, at a DNR Service Center or by mail.

All registration materials (decals, certificates and titles) will be fulfilled by mail. Upon receipt of completed application and fees from online, sales agent or DNR service center, a temporary operating receipt is provided to operate the recreational vehicle. Customers who mail in their registration are required to wait until they receive their materials in the mail before they can operate, unless purchased from a Wisconsin Dealer. If purchased from a Wisconsin Dealer, operator may carry a copy of the application signed by the dealer in seller section.

Online - Visit the Go Wild website to complete your new, transfer, renewal and replacement transactions.

Sales Agents - More than 1,000 sales agents provide registration renewal service only.

DNR - DNR service locations provide full registration service for renewal and transfer of boats (including documented boats and fleet registration) , ATV/UTV, and snowmobiles. If you are registering your ATV/UTV, you will need to provide the weight, width, and Vehicle Identification number. Find office locations and verify hours.

By mail - After completing all requested information on the application form, make a photocopy, and mail the original application and appropriate fees to the address provided on the form. A temporary operating receipt will be mailed.

ATV/UTV Registration Application Form 9400-376 [PDF] [fillable] - To operate you must display current registration or carry a temporary operating receipt.

Boat Registration Application 9400-193 [PDF] [fillable] - To operate you must display current registration or carry a temporary operating receipt.

Snowmobile Registration Application 9400-210 [PDF] [fillable] - To operate you must display current registration or carry a temporary operating receipt.

PINHOV...

2. SUAIL SHELL DIFFERENT 6. "WOW! CHANGED TO DIFFERENT 3. CLOUD ADDED 4. ROCK DIFFERENT ANSWERS: 1. GROUND DIFFERENT 2. EYES moo.ucotestood dependent of the control of the con

Pets, Pet Care & Farm

HICOLEX

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

Pet of the Week

Great news! Our pet of the week is a puppy and she's adorable.

Lucy was rescued by a good samaritan with a nasty cut on her front leg. But she's all healed and ready for a fur-ever home.

We hate to see her leave the shelter, because when she plays with her pal, Alice, the cuteness is overwhelming. But we know there's a home that needs her.

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

Wisconsin celebrates Clean Air Month

During the month of May, the Wisconsin Department of Natural Resources is celebrating not only Clean Air Month but also the tenth anniversary of Air Quality Awareness Week. This makes May the ideal time to review Wisconsin's clean air record and celebrate the part we all have played in improving our state's air quality.

"Our citizens and businesses have worked together to support the department's clean air mission, and because of this, we are all breathing cleaner, healthier air," said DNR Secretary Cathy Stepp. "The voluntary actions we all take each day will continue to support our state's clean air."

The Clean Air Month page on the DNR website includes tips for reducing air emissions, the opportunity for the public to sign-up for air quality notices and information on the department's annual poetry contest for third, fourth and fifth grade students in Wisconsin.

"We want all citizens to enjoy clean air while working, living and recreating in our state," said Gail Good, DNR Air Program director. Good noted that the agency's December 2015 Wisconsin Air Quality Trends Report again showed a positive trend toward cleaner air.

Overall, Good said trends continue to show improved air quality since the 1980s. Other air program successes include:

The Air Program is now releasing the annual Air Quality Trends Report earlier to better align with the completion of certified data and with more detailed information

The Air Program's monitoring section continues to apply significant technological improvements to the state's monitoring network. The updates allow DNR to improve efficiency of monitoring data collection while measuring the quality of the air.

To learn more about voluntary actions we can take to reduce air emissions, visit the Do A Little Save a Lot page on the DNR website.

DOG BOARDING & GROOMING

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

SON RANCH

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

American Legion Post 377 presents academic awards

David Schindler- American Legion Post 377, Bradley Roberts, Mason Raith, Alexxis Groat, Michael Schauer, Maria Maierhofer, Bobby Eitrem, Dick Schuh-American Legion Post 377

On May 11, 2016, American Legion Post 377 presented the American Legion Academic Awards at the Elcho School District Academic Awards Ceremony. The recipients of the awards were:

- American Legion Excellence in Academics and Scholarship - Bradley Roberts
- American Legion Music Excellence Award -Mason Raith
- American Legion Athletic Excellence Award -Alexxis Groat
- Badger Boy Michael Schauer
- Badger Girl Maria Maierhofer
- Americanism Essay
- 2nd Place -Bobby Eitrem \$25.00 award
 - 1st Place Sophia Voight \$50.00 award

1st Place essay winner Sophia Voight

VOLUNTEERS NEEDED FOR HAPPY TAILS RESALE SHOP Call Kathy at 715-490-6071

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 started kit, get a free bottle of juice.

Still Smoking

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

Ruffed Grouse Society donates to young forest habitat

Seven young forest habitat management projects will be conducted in Wisconsin thanks to a \$28,478 donation from the Ruffed Grouse Society that the state Natural Resources Board accepted at its meeting April 13 in Madison.

"The Ruffed Grouse Society continues to be a leader in improving wildlife habitat within Wisconsin's forests" said Department of Natural Resources Deputy Secretary Kurt Thiede. "Wisconsin's upland bird hunters and birdwatchers have RGS to thank for a number of great habitat projects throughout the state."

The Ruffed Grouse Society is dedicated to the preservation of the sporting tradition by creating healthy forest habitat for ruffed grouse, American woodcock and other wildlife. The society contributed these funds through its Wisconsin Drummer Fund Program. The Drummer Fund uses contributions from Wisconsin's Ruffed Grouse Society members to target important forest management practices across the state.

"Over 880 acres of habitat will be directly enhanced through the Drummer Fund Program - this is very beneficial to the full suite of wildlife species who call young forest habitat home," said Scott Walter, Ruffed Grouse Society regional wildlife biologist. "Wisconsin DNR has long been a committed partner in the Ruffed Grouse Society's mission to promote healthy forests, abundant wildlife, and sporting traditions. We are excited to continue this great partnership through this year's projects."

The Ruffed Grouse Society's donation will help fund the following habitat projects in Wisconsin: White River Wildlife Area alder regeneration (\$2,300); C.D. Besadny Fish and Wildlife Area grouse and woodcock habitat management (\$4,928); Marathon County alder regeneration(\$2,500); Woodboro Lakes Wildlife Area habitat management (\$4,000); Black River County Forest opening management (\$6,250); Borst Valley Wildlife Area shrub and alder regeneration (\$3,500); and Mud Lake Wildlife Area grouse and woodcock habitat improvement (\$5,000).

For more information regarding upland bird habitat management in Wisconsin, visit dnr.wi.gov and search keyword "young forest."

WE ARE YOUR ONE STOP SHOP FOR

- ADVERTISING CLASSIFIEDS THAT WORK
- DIGITAL COLOR COPIES BUSINESS CARDS
 - ENVELOPES INVOICES BROCHURES
- FLIERS We can Design, Print & Insert All In House GIVE US A CALL FOR ALL YOUR PRINTING NEEDS Pioneer Express 715-478-3640

Vehicles & Heavy Equipment

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

EAN'S AUTO SAL 1440 Neva Rd., Antigo, 715-627-7357

CARS '10 Chevy Malibu - 108K.....\$8,995.. '09 Chevy Aveo LS Z28 - 59K.......\$5,995. .SALE \$7,900 ..SALE \$5,400 '**09 Ford Fusion** - 158K...... \$5,495...... .SALE \$4,800 **97 Chevy Camero Z28** - 99K....... \$8,995...... **SALE \$7,800 VANS** '07 CHRYSLER TOWN/COUNTRY - 172K......\$3,995 '06 CHRYSLER TOWN/COUNTRY LX-132K,\$4,995 '05 CHRYSLER TOWN/COUNTRY LX -133K..... **'02 DODGE GRAND CARAVAN SE -** 164K......**\$3,195**

TRUCKS & SUVs

 `15 Chevy Equinox 1LI - 34K Miles	. \$21,900 SALE \$19,900
'14 Buick Encore - 31K Miles\$	
' 05 Chevy Trailblazer LS 4x4 - 139K	\$ 6,495 SALE \$5,600
'99 GMC Sonoma SLS - 158K	\$3,495 SALE \$3,000
'97 Chevy K1500 Base 4x4- w. Plow	114K. \$5,995 . \$ALE\$5,800
_	

Submitted by Kathy O'Melia

Master your plate

When you want advice about healthy eating, food guides and charts can be confusing and difficult to use. Instead, focus on your plate at each meal. Here's what it should look like:

- Fill ½ of the plate with vegetables and fruit. This may be raw vegetables, salad or steamed, broiled, roasted or stir-fried options. Anything goes!
- Fill 1/4 of the plate with protein-rich foods: Lean meat, poultry and fish are all good options, but you can also mix things up with tofu, lentils, beans, Greek yogurt, cheese, eggs, nuts or seeds.
- Fill the remaining 1/4 with grains: Try brown rice, 100% whole-grain pasta, quinoa, buckwheat or oats.

Sticking with this plate method can ensure you get plenty of vegetables and fruit, and limit starchy, refined white carbohydrates or fatty meats.

But what if you're eating a mixed meal that doesn't have clearly divided plate portions? Think about the ingredients in your dish and decide what's missing. For example, if your salad is mostly vegetables, add some chicken breast and a scoop of cooked quinoa.

The plate model works for breakfast too. Great combos include cereal, milk and fruit or eggs with toast and tomato.

Bus Schedule

Monday - May 23 - Alvin and Nelma to Iron Mountain (Crandon and Argonne standby) - Bus Driver:

Tuesday - May 24 - Wabeno, Laona and Crandon to Rhinelander by 9 a.m. Walmart complex and Aldi's only. No lunch. Depart Rhinelander by 11:45 a.m. -**Bus Driver**: Dan Pedersen

Wednesday - May 25 - Armstrong Creek, Newald, Popple River and Cavour to Iron Mountain (Crandon and Laona standby) - Bus Driver: Hal Weisnicht

Thursday - May 26 - Argonne, Hiles and Crandon to Rhinelander - Bus Driver: Dan Pedersen

For reservations please call the bus driver for that day.

> Hal Weisnicht: 715-478-2961 Dan Pedersen: 715-478-4254

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

CRANDON, WABENO, LAONA

Monday - May 16 - Scrambled eggs, breakfast potatoes, biscuits and gravy, fruit, chocolate muffin

Monday - May 23 - Chicken salad with grapes and cashews, pea salad with cheese, fruit, dinner roll, chocolate cookie bar

CRANDON, WABENO, LAONA, ARMSTRONG CREEK Tuesday - May 17 - Swedish meatballs, mashed potato,

herbed carrots, dill bread, strawberry sponge cake -**MUSIC: Armstrong Creek**

Tuesday - May 24 - Roast turkey with gravy, sweet potato, cauliflower, wheat bread, pumpkin cake - BINGO: **Armstrong Creek**

SCHROEDER'S AUTO SALES

2007 Buick Lacrosse CXL, super clean car, loaded with options, heated leather, moonroof, etc, \$6995.00

2003 Ford Mustang Convertible, V6, Auto, no rust, 60,000 miles, like new, \$5995.00

2007 Dodge Dakota, 4x2, auto, ext cab, 4dr, V6, brand new tires, excellent condition, California truck, no rust, \$5995.00

2005 Chevrolet Venture ext, rust free Texas van, most power options, lower miles, \$4495.00

2003 Chrysler Town and Country Limited, loaded with power options, rust free Texas Van, **\$4495.00**

2001 Buick Lesabre custom, most power options, good runner, local car, \$995.00

> We offer financing on any repair over \$199, call for details

Hwy. 55, Pearson, WI Ph. (715) 484-4131 www.schroedersauto.com

FOR SALE: 1998 GMC Sierra pickup truck. 350 Chev. engine, 3 door, topper, set up for heavy hauling. No calls before 9 a.m. \$5,500 OBO. Call 715-478-3566.

CRANDON

Wednesday - May 18 - Potato soup, salad bar with ham, dinner roll, blueberry apple crisp - BINGO

Wednesday - May 25 -Beef chili with beans, salad bar with cheese, corn muffin, molasses cookie

LAONA, WABENO CONGREGATE

Thursday - May 19 - Potato soup, salad bar with ham, dinner roll, blueberry apple crisp

Thursday - May 26 - Sweet sour pork, stir fry vegetables, brown rice, fruit, egg roll, tapioca pudding - BIRTHDAY **PARTY & BINGO: Laona**

ALVIN

Thursday - May 19 - Meat loaf, baked potatoes, peas, dinner rolls, bars

Thursday - May 26 - Boiled dinner, carrots & cabbage, applesauce, dinner rolls, birthday cake

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

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-

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.

Nicolet Graduation Cont. from pg. 1

Since its founding in 1985, the company has constructed or developed more than 5 million square feet of commercial space and is a preferred developer for FedEx, having constructed more than three million square feet of FedEx ground buildings across the United States.

"The opportunity to hear from such an innovative and successful entrepreneur on graduation day will be inspiring for everyone," President Nelson said. "Carl has strong ties to the Northwoods and it's an honor for the college to have him share his wisdom with Nicolet graduates and their guests on such a special day."

WE SALUTE **OUR GRADS!!**

2016 Ford Escape - AWD, EcoBoost, Low Miles \$21,900
2016 Hyundia Santa Fe - AWD, 16K Miles
2016 Chevy Traverse 2LT - AWD, Heated Seats, 19K, NICE!!
2015 Chevy Equinox LT - AWD, 20K miles, remote start, Just In!
2015 Ram 2500 SLT- 4x4 Cummins diesel,21K, REDUCED!
2015 Buick Lacrosse - Leather, Low Miles \$22,995
2013 Chevy Malibu LT - 73K Miles, New Tires
2013 Nissan Altima SV - Sunroof, Remote Start, Navigation
2012 Chevy Impala LT - 82K Miles \$10,995
2011 VW Jetta 2.5 SE - 5 speed, Hurry Only \$7,999
2009 Ford Focus SES - Sunroof
2008 Chevy Equinox LT - Sunroof, 90K, SAVE!!
2007 Buick Lucurne LX - 69K, Local Miles \$7,995
2007 Pontiac Grand Prix - 121K Miles \$4,480
2002 Chevy Silverado- Ext Cab 4x4 Just \$5,199
2002 Chevy Monte Carlo- 133K, Clean Condition, REDUCED!

ACDelco°

CLARK'S AUTO SALES & SERVICE

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

SPRING INTO SAVINGS SALE!!!

2006 Buick Lucerne CXS - Mint, White	.\$6,495
2005 Nissan Pathfinder LE - 7 Pass., Black	.\$6,995
2005 Ford Escape XLT - Nice	
2003 Buick Rendezvous CX - Spotless, Wh/Bl	
2003 Ford F150 - 4x4, Flareside, Like New	
2002 Toyota Sequoia SR5 - Spotless, Loaded	
1999 Dodge Ram 1500 - 4x4, Nice	
1997 Chevy Silverado K1500 - 110K, CleanSALI	

CALE DDICED VEHICLES

	SALE PRICED VEHICLES	
2005	GMC Envoy SLT - 4x4, No Rust	\$4,200
2005	Ford Taurus SE - Clean car	\$2,400
	Volvo V70 - 120K, Texas Car	
2003	Pontiac Grand Am - Nice, Sporty	\$2,375
1997	GMC Sonoma - 2 Door, Step Side, Sharp	\$3,750
	Prices do not include tax, title, license and service	

Senior Snoop Shop opens for the season

The Senior Snoop Shop will be opening its doors on Friday, May 27th at 10:00 a.m. and will be open Fridays, Saturdays and Mondays through June 10th. Beginning Monday, June 13th, the shop will be open six days a week, Mondays through Saturdays. Hours are Monday through Friday, 10:00 a.m. to 4:00 p.m., and Saturdays, 10:00 a.m. to 2:00 p.m.

Please plan to stop in and see quality, well-made, reasonably priced items. There will be the old standbys, such as scrubbies, hanging dish towels, pot-holders, note cards, knitted, crocheted and sewn items of all sorts, jewelry, baby and kids' items, stained glass sun catchers and much, much more. There's a section of Packers items and holiday-themed products. It's definitely worth a stop and look. We invite everyone to take a few minutes to come in and "snoop." We'd love to see you.

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 (920-362-1542), Treasurer: Kathy Gibbs (715-478-0403) or Secretary: Ann Koziol (715-478-2785).

Postal food drive was a success

Letter carriers at the Crandon Post Office along with postal employees and local volunteers, Linda Duff with helpers from NEWCAP and Teleka Dewing with volunteers at Midwest Indian Mission, teamed up to stamp out hunger in the community.

In this area Crandon carriers collected over 3000 pounds of food from donations left at mailboxes. These generous donations were then distributed to local community food pantries.

For more than twenty years our local community has come together to make this event successful.

and Levi Shepard.

Need insurance?

We can help.

Call or e-mail us.

Caroline's Insurance Agency

Located in the old church at: 301 East Glen Street . Crandon

www.carolinesinsurance.com

CarolinesInsurance@gmail.com

478-2020

WABENO ELEMENTARY FAMILY CARNIVAL NIGHT Tickets ONLY tickets 50¢ for \$20 each

JOIN US FOR AFFORDABLE FAMILY FUN! May 31, 2016 (Rain date June 2) Wabeno Elementary School Grounds Bungee Trampoline/Rock Climbing Wall *Bungee Run * Giant Slide * Duck Pond * Games * Fun ★ Food ★ Petting Zoo ★ 50/50 Raffle

Laona Prom was a Night to Remember

Back row: Kyle Tinsman, Nathan Terry, William Bonack, Bradley Stauber, Ty Heuer, Preston Olson, Reece Westimayer, Fletcher Cleereman, Michael Johnvin; middle row: Madelyn Krawze, Danielle Johnson, Kayla McHugh, Chloe Krawze, Nicole Eggert, Kaylee Babich, Zatrina McGeshick, Sara Matuszewski; front row: Stella Albrecht and Levi Shepard

A Night to Remember was the prom theme for Laona's class of 2017. The class worked hard to put on a very beautiful night for everyone to remember.

They started the week decorating the gym and ended it by dancing the night away. To end the prom, they crowned Michael Johnvin and Danielle Johnson prom king and queen 2016.

After prom, a post prom party was put on for all to attend. Everyone who stayed for the post prom won prizes throughout the night.

Prom Queen was Danielle Johnson and the Prom King was Michael Johnvin

CHS Prom Court

2016 Crandon High School Junior Prom Court Front Row: Abigail Schallock, Branton Kegley, Maria Huber, Johnny Baca, Shurrell Fisher, Tanner Moris, Madison Champine, Alyza Ford, Caleb Leach, Emmalee Van Zile, 2nd Row: Ally Pease, Bryce Palubicki, Spencer Schallock, Shalynn Stamper, Mariah Bailey, Rachel Schallock, Abby Pease, Jacob Chapple, Ciara Walentowski, Garrett Mills 3rd Row: Austin Kalkofen, Autry Johnson, Genevieve McGeshick, Wazy Pamp, Kayla Littleton, Blake Modjewski, Jacob Plapper, Brooke Kalata, Last Row: Jesse Littleton, lian

Zoellner, Daymon Lakehouse, Billie Lincoln, Bradley Mihalko, Ty Bradley,

2016 Crandon High School Junior Prom Royalty

Brooke Berdan, Michael Childers, Sean Meshigaud, Joeseph Tallier

Left to Right: Priness#1 Maria Huber, Prince #1 Bradley Mihalko, Queen: Abby Pease, King: Tanner Moris, Prince#2 Spencer Schallock, Princess#2 Shalynn Stamper

2906 Highway 45 North, Antigo

715-623-1101

SCHAEFER'S GREENHOUSE

Pioneer Plaza, Hwy 8 East Crandon, 715-889-1816

Open 7 Days a Week

SPRING info action with your Greenhouse of choice

Known for our
Unique Selection of
Combo Baskets.
This year TOPS them all.
Starting out with over
500 baskets from
which to choose.

new This Year

Forged Antique Plant Stands,
Baskets & Planters
Wind Chimes
Hand Carved & Painted Bird
Houses in the Shapes
of Cats & Birds
Rustic Windmills & Balancers
Shepherd Hooks, Solar Items!

LARGE VARIETIES OF: Veggies, Herbs, Bedding Plants, Perennials, Roses, Shrubs & Trees, Plus Fruit Trees & Fruit Shrubs

GIFT CERTIFICATES AVAILABLE!

OPEN HOUSE, 315 Wescott Avenue, Crandon - Metonga Lake Sunday, May 22nd • 10 a.m. to 2 p.m.

Big fun on a big lake! Are you looking for a great deal on a turn-key four season water-front home that's perfect for entertaining with amazing lakeside decks above crystal, clear waters, a sandy beach, breathtaking panoramic views that never end, fun neighbors and walking distance to downtown for food and shopping? Here is a great spot for you! This property has 4 bedrooms & 3½ bathrooms and is fully furnished with all the best Pella windows, flat screen tv's, high end counter tops and appliances, new furniture with a massive pier, on a great fishing lake with your own private boat launch. \$339,900.

PATRICK SCHEY BROKER / OWNER

715-614-4736 (direct) 715-356-5246 (office) 715-356-7222 (fax)

patrick@lakeplace.com

'Truly Diamond Tribute' a Sweet Night!

An evening of great music, the 'Truly Diamond' Tribute, performed by Paul Evanson and sponsored by the Lakewood Area Chamber of Commerce, was a truly memorable event. Within the two-hour tribute to legendary singer/songwriter Neil Diamond, Paul got the crowd involved and also offered stage time to a couple of friends who delighted all with their songs by Bette Midler, Reba McIntyre, Patsy Cline and the great Louie Armstrong.

Next year's Spring event is already in the works! Watch for details!

Twin Mattresses
Starting at

Queen Size Pillow
Top Mattress Sets
Starting at

411 State Hwy 64, Antigo | (715) 623-2100

9796 Rylee Drive, Minocqua | (715) 356-3232

www.lakelandfurnitureandmattress.com STORE HOURS: Mon-Fri 9-6 | Sat 10-5 | Sun 11-4

