

INSIDE
Senior Chatterpg. 20
Real Estatepg. 04-05
Death Notices & Editorialpg. 09
Servicespg.18-20
Dining/Entertainmentpg. 24-25
Recreationalpg. 11
Bows/Gunspg. 11
Petspg. 11
Specialty Shopspg. 08
Help Wantedpg.22-23
Bids & Noticespg. 17
Area Eventspg. 06-07

Free Pioneer Express

Serving the Headwaters Region of Northeast Wisconsin

Our Deadline is Tuesday at 4:00 p.m.

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

Postal Patron Local

www.PioneerExpressCrandon.com

Volume 31, No. 12, July 4, 2016 (715) 478-3640 or 1-800-234-2152 Fax: (715) 478-3540 email: pionexp@newnorth.net

Johnny Greaves, CJ Greaves, and Travis Dinsmore win in Crandon

Exciting Day 2 action at TORC: The Off-Road Championship presented by AMSOIL

Johnny and CJ Greaves -- father and son -- take first and second in PRO 4WD at Round 6. Mike Jenkins is third. (CREDIT: TORC Series)

CRANDON, Wisconsin (June 26, 2016) - It was a Greaves family sweep on the second day of the Big House Brawl as father and son topped the PRO 4WD podium during Sunday action at TORC: The Off-Road Championship presented by AMSOIL in Crandon.

In Round 6 of championship racing on the classic, 1.75-mile long dirt track, Johnny Greaves won the PRO 4WD class, CJ Greaves took the PRO 2WD win and the weekend sweep in the class, while Travis Dinsmore claimed the top spot in Atturo Tire PRO Light. PRO 4WD

Three-time PRO 4WD champion Johnny Greaves came back from Saturday's disappointing result to dominate at The Big House Sunday with a wire-to-wire win. His son CJ Greaves stood beside him on the podium despite a poor start that forced him to rely heavily on his spotter to navigate through the roost to the front of the field. "The dust at the beginning was crazy," said CJ Greaves. "The first couple of laps, I didn't know if I was on the track."

With a strong start, Johnny Greaves had a clear view and drove to save his equipment while son CJ Greaves made up time. After the mandatory caution, the field stretched out, with the younger Greaves trailing his father. The racing was close, but experience won the day and Johnny Greaves earned another checkered flag.

Said the victor: "Once we got started and I got a little bit of a lead I said to my spotter, 'I'm going to save my truck as much as I can. Let me know when CJ gets in second: then it's on!' I even switched (the radio) on between (CJ and I) and said 'Are you ready for this, buddy? Let's go get it!'

Mike Jenkins fell into line behind Johnny Greaves at the start and held on for third -- his second podium of the weekend.

PRO 4WD Results:

- 1. Johnny Greaves
- 2. CJ Greaves
- 3. Mike Jenkins4. Scott Douglas
- 5. Ross Hoek
- 6. Kent Brascho
- 7. Larry Pegram
- 8. Dan Bedoux 9. Chad Hord
- 10. Milan Mazanec

Continued on page 26

Relay For Life July 8th

The Relay for Life, American Cancer Society, luminaria Ceremony is an opportunity for us to come together and remember the journey our survivors have taken and also serves as a memorial for loved ones lost. As this is a special time for all of us, I would like to ask that you all please respect the meaning this ceremony carries. This is a time for us to grieve for those we've lost. It's a time for us to reflect on how the disease has touched each of us personally. And it's a time for us to look inside ourselves with quiet reflection and find hope. Because no matter what our experience with cancer has been, we all share the hope that we will one day live in a world where our children, and their children, will never have to hear the words "you have cancer".

The Forest County Courthouse square will be illuminated by luminarias and solar lights at dusk on July

Continued on page 07

Townsend 4th of July Festival and Centennial Celebration

This 4th of July celebration celebrates Townsend's Centennial. The weekend kicks off July 2 with a street dance hosted by the Townsend Fire Department from 11 a.m. to 8 p.m. Music starts at noon with the "Cougars" followed by "Nashville Pipeline" at 4 p.m.

Kathleen Marie Marsh will be at the street dance on July 2 from 12-3:00 p.m. Marsh will be signing her new book: Townsend Time: A Centennial Tribute and her three books from the Truth About Townsend series.

This year's Townsend Fourth of July festivities offer something for everyone. Come early to shop the wide array of vendors who will be offering their wares at the Festival Committee's annual Craft Fair. This event is held at the Townsend Town Hall from 9 a.m. until 4 p.m.

The annual parade, which starts at noon on July 4th in the Town Center, is shaping up to be its biggest ever. The Fire Department will also be hosting its annual picnic in the FD garage starting at 11 a.m. There will be music and food and raffles. Townsend concludes its Fourth of July bash with a gigantic fireworks display befitting a hundredth birthday. The fireworks show, held at the ball park off School Street, begins at dusk.

Future 2016 Activities sponsored by the Centennial Committee include: Pie Social and Suffragette Rally at Oughton Park on August 20 at 1 p.m. (free admission; homemade pie alamode at very reasonable prices). Can Tombstones Talk? Cemetery Walk will be September 16 and 17 at 6:00 p.m. (advance sale tickets required) and the Red Light Saloon Musical Comedy Show at the Townsend Town Hall on October 8 at 2 and 7 p.m. with an admission of \$8.

4th of July Celebration at Lake Hilbert

The 11th Annual Family Fest will be held in the Goodman Township Park on Lake Hilbert on Saturday, July 2nd, from 10:00 a.m. to 7:00 p.m.

Food and beverages will be available. There will be a bucket raffle and great prizes, plus games and prizes for the kids. Face painting will be offered.

At 1:00 p.m., there will be a flag retirement ceremony sponsored by the VFW/American Legion Auxiliary, so bring your old worn flags for proper disposal.

Fireworks will be held at dusk on July 2nd. This amazing fireworks display is sponsored by the Town of Goodman.

A fee of \$10 per vehicle will give you your annual sticker for park admission.

Please bring one non-perishable food item for donation to the local food pantry.

donation to the local food pantry.

Come and enjoy a fun-filled day at the Goodman
Township Park on Lake Hilbert!

Goodman Firemen Street Dance

This years Goodman Firemen's Annual Street Dance Fundraiser is extra special to the dept. 2016 will mark the 50th Anniversary for the Goodman Fire Department. The department decided to use the dance to mark the occasion and added a few extras to the event. The department is selling commemorative t-shirts with a fire dept logo on the front and the slogan "50 Years And Still Smoking" on the back. These shirts are available for \$10.00 at Rocques 8 Hi Club in Goodman and The Corner Store in Armstrong Creek.

The Annual Street Dance will be held on Friday, July 1st at the Goodman Fire Hall at 506 Mill Street in Goodman from 7-11 pm. Admission is free and there are no carry-ins as food and refreshments will be provided. New this year to the event is a free kids bouncy house. The Goodman Historical Society will be open to the public across the street from the fire hall. They have a section dedicated to the Fire Dept's history. All proceeds from this event will go toward needed fire equipment.

Laona Fire Department 4th of July Celebration

The Laona Fire Department's 4th of July Celebration will be Sunday, July 3rd.

The fun starts with the parade at noon, starting at T-Bob's. Food and drink will be served at the fire station during the parade. Prizes will be awarded to winning parade entries. Categories include floats, classic cars, semis and non-motorized entries.

After the parade, the celebration moves to Silver Lake Beach for food and refreshments, 50/50 raffles and other raffles.

At dusk, there will be fireworks at T-Bobs, put on by Al Weso and the Laona Fire Department. Donations to help with the fireworks will be welcomed.

Crandon Fire Dept. 4th of July Celebration

The Crandon Fire Department 4th of July Celebration will held on Saturday, July 2nd. The parade opens the festivities at noon, with the line-up at the nursing home.

The good times then move to Palmer Park, on the west end of Washington Street by the Crandon Municipal building. There will be an auction, 50/50 raffles, food and beverage.

Fireworks to follow at dusk. New this year is a raffle for an Arctic Cat Prowler. Only 2,000 tickets were printed!

Post Lake Fun Fest

The Post Lake Fun Fest will be on July 2nd at the PLIA Community Center at the corner of County K and Post Lake Drive.

There will be games for the kids and the big kids (adults), food, beer, soda and some good live music by "Lovin' Country."

The raffle drawing will be at 9:00 p.m., with a first place winner taking home \$500, 2nd-\$300, 3rd-\$100 and 4th and 5th-\$50.

All are invited to come and have some fun!

The Webb Birthday Bash! Help the Vets at Collins Tap

The Webb Birthday Bash to be held at Collins Tap, in Laona, July 9th at 6:00 p.m. is a fundraiser for Crandon, Laona and Antigo VFW Veterans.

Donations are sought to use for the raffle wheel and bucket raffles, with the proceeds going to the vets.

The fundraiser is important for veterans who are struggling with the current government cutbacks to benefits. Funds raised are to help with medical transportation, doctor's care, testing, and more.

Besides being a good time, the event is also for a good cause. In case you are wondering about the name, it is because Brian Webb, almost age 42, likes to throw a party for his birthday. He is supplying the beer and other goodies. He thought it would be a good idea to use his birthday party to raise money for the vets. So, it should be a good birthday party for a good cause!

If you have anything you would like to donate for prizes at the Birthday Bash, call Tammy at 715-889-3793.

See us online at: pioneerexpresscrandon.com

50 Bird Lewis Shoot FREE TARGETS & SHELLS Registration 9-11 a.m. Open to **Ages 12 to 17**

Hunter Safety Preferred

Located Between Laona and Wabeno on Padus Rd. For Questions, Call Tim Kalata at 920-222-0064

NO PROBLEM!

CHOOSE FROM HUNDREDS OF VEHICLES

Fuller Sales & Service, LLC

Your professional Outdoor Power Equipment Headquarters

2760 Highway 45 N. Antigo, WI 54409 Phone:715-623-4912 • Fax 715-627-7252 **SNOWMOBILES & ATV REPAIR** www.fullerss.com

DOLMAR

Now Open!! Please call ahead to place pre-picked orders & for picking conditions 715-627-4630 \$1.65 - PICK YOUR OWN \$3.30 - PRE-PICKED **Located 3 miles** Open west of Antigo on Hwv. 64. then 2.5 miles north on Hwy. H Frank Gentz graduates

dental school

Frank Gentz, son of Peter and Gail Gentz of Laona, has graduated from Midwestern Dental School in Glendale, Arizona.

He is a 2003 graduate of Laona High School. After graduation, Frank joined the United States Air Force where he served for four years. While in the Air Force, Frank was a dental lab technician, which is what got him

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

interested in dental medicine.

In 2007, he decided to separate from the Air Force to attend the University of Wisconsin Eau Claire to get his biology degree. He then was accepted, in 2012, to the School of Dental Medicine in Glendale as a full-time student on scholarship with the U.S. Navy.

Frank is now a lieutenant in the Navy and will be ng the Naval Postgraduate Dental School at Walter Reed National Military Medical Center, in Bethesda, Maryland, to pursue a degree in prosthodontics.

He is currently residing in Rockville, Maryland with his wife Kayla.

Chamber announces Spring Run Cash Raffle winners

The Forest County Chamber of Commerce announced the winners of the Spring Run Cash Raffle where the winners were drawn at the Forest County Potawatomi Brush Run Off-Road Races June 25-26. The lucky winners are as follows:

First Prize (\$2500.00 cash) - Lois Cook, Marinette, Wisconsin

Second Prize (\$500.00 cash) - Mike & Tina Fritsch, Green Bay, Wisconsin

Third Prize (\$100.00 Chamber Bucks) - Roger Lafferty, Laona, Wisconsin

Because of generous sponsors every year, there are also 10 winners in the \$100.00 hourly drawings! The Saturday winners include Waters Edge Lodge, Crandon; Weber-Hill Funeral Home, Crandon; Kat Brooks, Crandon; Fred Naud, Athelstane; and Jeremy VanZile, Crandon.

The Sunday winners were The Crystal Bell Inn & Spa, Wabeno; Dave Kircher, Crandon; Dave Osman, Argonne; Vince Schubbe, Crandon; and Randy Ricci, Wausau.

McCaslin Lioness add new members

The McCaslin Lioness are proud to announce the initiation of eight new members to our club on Monday, June 20 at the Half Way Bar.

From left, Lioness Mary VanderVeren hosting new member Linda Poquette, Judy Campshure is the sponsor of Kathy Chandler. Joyce Stastny is sponsored by Percy Knaub. Julie Bangert Sponsored Connie Maul, Sandy Zueller and Merlynn LaVigne are sponsored by Linda Ziegler (not pictured) and Joan Sackett and Mary Simonis are sponsored by Theresa Gardebrecht. Not pictured is Mary O'Brien, sponsored by Julie Bangert.

The Lioness also installed officers for the 2016/2017 year. Lioness Til Pleva will take over the reins as President with the help of Theresa Linssen as Vice-President. Sandy Panacek is Secretary and Joyce Stastney and Sharn Fowle will take on the Treasurer's duties. Delores Gottschalk and Nancy Gardebrecht will stay on as Tamer and Twister. Our Board of Directors consists of Barb Mainczyk, Kathie Piontek, Julie Bangert, Linda Hartman and Linda Wickman. Linda Ziegler is the Past President/membership Chair.

Welcome and Congratulations to our new members and officers. It will be another great year in Lionism!

Ryan Lehman nominated at Wis Leadership Seminars

W is consin Leadership Seminars (WILS) once again held its annual 3day leadership seminar for outstanding high school sophomores across Wisconsin Friday through Sunday, June 10-12, 2016. WILS is a local volunteer organization that identifies outstanding high school sophomores throughout Wisconsin and provides them with the opportunity and encouragement to recognize their leadership potential. Ryan Lehman from Crandon high school was nominated.

2016 marks the 39th straight year that our program will be offered at no cost to the schools or students. It was held at the University of Wisconsin-Whitewater in Whitewater Wisconsin.

The high-energy weekend consists of team-building activities, motivational speakers (we've built relationships with several spectacular speakers), volunteer service, a talent show, panels of key leaders from various industries, small group discussions, and more. We encourage leadership development through emphasis on personal responsibility, volunteerism, increased awareness of social issues, and open-minded analysis of all sides of an issue when making decisions.

The students selected to attend are provided this opportunity because they have demonstrated themselves to be responsible citizens in their community and thoughtful individuals in their school. In our society, a great deal of attention and media exposure is given to young adults who act negatively. WILS is set up to provide recognition and growth opportunities to students who act positively and acknowledge that we value their contributions made now and those they will make in the future.

*

Still Smoking 207 N. Lake Ave.

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

FOR SALE: Airplane Piper J5-A, known as Cub Cruiser - disassembled but complete. Engine ready to put together with remanufactured cylinders, skis, wheel pants. Needs tires, wind generator. Needs new battery. \$10,000 OBO. Outboard motors, all Mercurys. 4 hp, \$250. 9.9 hp, \$750. 20 hp, \$1050. All used very little. All in good condition. 1 West Bend Motor, 3.5 hp, \$75. All OBO. Mini 5th wheel camper, needs work, \$700 OBO. 4x4 Toyota pickup, needs some minor work, \$1,200. Iron Mule skidder, extra tires. attachable snowplow, \$17,000. Nortrac tractor, 4 wheel drive with loader, only 80.1 hours on it. Nearly new, \$7,400. Call 715-478-3566. B12

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

Email: postlakere@gmail.com "Exclusive Post Lake Property Specialist" POST LAKE WATER FRONT PROPERTY

New Lakefront lots - Heritage Estates. Wooded, ready to build. Sand frontage. Sunset views. 8 lots - \$44,900 to \$148,900 2006 Tomahawk Log Home on Upper Post Lake! Stunning Sunsets & Lakeviews. Spacious 3,114 sq.ft. 4 BR, 3.5 BA plus a beautiful 182 sq.ft. three season room. 5 fireplaces. Large attached garage. 150' Sand frtg. \$815,000 Furnishings incl. - Qualified Buyers only!!! By appointment. 12 acre Bay Highlands Beauty! charming hillside Cabin privacy & seclusion, amazing sunsets, sensational scenery Lower Post Lake, 3 surveyed lakefront lots, asking \$439,900 N10948 Circle Dr - 1515 sq.ft. 3BR, 2BA, 90' level Sand frtg. Like New Home w/Breathtaking Views! walkout - \$289,000 N10627 W. Isle of Pines Dr - Like NEW 3BR, 2BA Home many amenities, 1200 sq.ft. - 107' frtg, level area shoreline, boathouse w/track system, Big 1+ ac. privacy lot, only \$279,900 W8910 N. Point Ln - 4BR, 2BA Upper Post Lake, 110' frtg. Huge Master BR w/patio door, bath, whirlpool tub, NG fireplace 1,564 sq.ft. Open Concept, great location, Make Offer, \$279,900 N11280 Woodland Ln- 2 BR, 1.5 BA Immaculate cottage/home extra sleeping, large scenic lot, sunset views, 100' sand frontage heated garage, newer Alum dock & lift. Must see @ \$278,000 N11598 Post Lake Dr - 4BR, 3BA, Lake Level Home, walkout 1933 sq.ft. Picturesque lakeview & sunsets, asking \$250,000 W8533 Toepfer Ln - 1500 sq.ft. Lake Home, 3BR, 2BA Ranch new Maple kitchen cabinets, granite counters, huge fireplace, 130' frtg, 1+ acre, 'MANCAVE' GARAGE, Must See \$249,900 CTH U - 108 acres of Hunting & Tillable Land! Boatable creek into Post Lake chain, hunting cabin, food plot, asking \$249,900 N10950 Circle Dr - well maintained, 1452 sq. ft. 3BR, 1.5BA 100' sand frtg, Amazing Sunsets, boathouse, asking \$245,900 112 Pratt Junction Rd - 1641 sq.ft Bi-level Home, 3BR, 2BA lower level and most upper built in 2005, fireplace, wood stove 199' Upper Post Lake frtg, 1+ ac lot, lots of storage, \$245,000 N10667 W. Isle of Pines Dr - Nicely remodeled, move in ready 3BR, 1BA, Fireplace, 3stall garage, 100' sand frtg. \$209,000 CTH U - 45 acres awesome hunting land on navigable creek, boat into Lower Post Lake. Gravel roads throughout, 35' camper large storage unit, Aluminum pier, gated drive, asking \$189,900 Fond Du Lac Ln - AFFORDABLE! Vacant lake lot at southern end of Post Lake chain. 105' frtg, 230' deep. asking \$79,900

LAKE ACCESS and OFF WATER PROPERTY N11926 Pratt Rd - well maintained 1998 Marshfield Home deeded lake access. 1224 sq.ft. 2BR, 2BA, on trails. \$89,900 Level, Wooded Vacant Lot w/ Deeded Access to Upper Post very close to boat landing. ATV & Snowmo trails. \$15,900 W8790 CTH U - Bi-level Home, walkout lower level 3BR, 2BA, large attached garage. 4.5 acres, abuts County Land Great location for all the 'Up-North' activities. asking \$184,900 **Huge 40'x 96' Shop/Storage Building on 9.6 acres! \$125,000 CTH U - Nice 4.5 acres Land w/24'x 32' shelter, \$49,900 Merry Ln- Wooded 1.84 ac level building lot is 180'w x 440'd close to lake access & County Park below the dam. \$21,900

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

FOR SALE BY OWNER

Well cared for 4 bed 2 bath home within walking distance of downtown, Cardinal Park & Lake Metonga!

Easy access to snowmobile, ATV and bike trails. Large landscaped double corner lot. Oversized 3 car garage with storage loft. New high efficiency windows with custom window shades, metal roof, and newer flooring. First floor master suite with his and her closets and ensuite bath. Great family home! Ideal set up for bed and breakfast. Easy conversion to 2 family home. Large attic space available provides endless possibilities.

Asking \$139,500. Call 715-478-2674

FOR RENT IN CRANDON: 1 bedroom upper apartment with stove & frig included; very clean and ready to move into. Contact Peggy Houle at 715-478-2531; no pets; security deposit required. \$350. B12

FOR RENT: Langlade duplex with large deck opposite Wolf River. 2 bedroom, cider chalet. Heat, appliances, laundry room included. No smoking. \$575. Call 715-842-7607 or 715-470-7195.

FOR SALE BY OWNER: 3 bedroom, 2 bath, huge garage. 2.6 acres. \$135,000. Call 715-478-2929. P12

FOR SALE: Allis Chalmers WD tractor. Wide front. Loader with 6 foot blade, manure/snow bucket, tire plus large attached garage. chains, 3 point hitch, back blade. Good condition. \$2,000. Call 715-275-4137.

Real Estate

FOR SALE: Building site on Lake Metonga. Vacant lot, 100' frontage. Flat, sand, site prepped, power in. Call 715-784-0084. Betc3

FOR RENT IN ARGONNE: Like new 2 bedroom home located in the country, includes a 2 car garage and large yard. No pets, non-smoker. References required. \$600 per month plus security deposit. Call 715-367-2041. Ask for Mary. Betc8

Your Northwoods Specialists in Listing and Selling
• Residential (On or Off Water)

• Lots/Acreage

Commercial Properties

112 S. Lake Ave Crandon, WI 54520

www.IntegrityRealtorsLLC.com

Cell 715-216-1274

Dan Henningfeld on Office 715-902-0233 Antigo Office 715-627-4181

Kathy Flannery

Serving Forest & Surrounding Counties

REALTOR® don Office 715-902-0233 Antigo Office 715-627-4181 Cell 715-889-0330

Richard A. Denton

Crandon Office 715-902-0233 Antigo Office 715-627-4181 Cell 715-902-0509

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

Northwoods Team, Inc.

Cell (715) 216-1063 Office (715) 478-3744 Toll Free (877) 221-6937 Fax (715) 478 5665

Email: irish.renee@gmail.com

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

Renee Irish

Broker/Owner

West Bend Office • 262-334-5589 COLDWELL BANKER E 870 E. Paradise Drive, West Bend

If you love the north woods and dream of owning some secluded, wooded land, you will want to see this one. This property features a 2 bedroom cabin with well and septic. Dave Ellefson There are a few small outbuildings on 69 acres of a hard-262-388-0264 wood and low land mix. Abundant wildlife including deer, turkey and more. Very private with trails through property.

Year Round Vacation Home with 200' Frontage on north shore of **Beautiful Arbutus Lake** 8379 CR DD, Pickerel

Swim, waterski, fish, kayak, snowmobile and atv right from this 1 acre hard packed sand waterfront property.

Turn-key home has gorgeous wide knotty pine walls, two BR on the main floor and 7 beds upstairs. Full basement has pingpong, pool table, fooseball, laundry room and workshop. Boat lift, dock, paddle-boat and much more included.

Vinyl siding and newer windows make maintenance easier but inside still has a cottage feel. Enclosed breezeway A year round retreat for \$264,900! Call 920-850-3150. B14 0203.

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. Asking \$249,900. Reduced ιο \$245,000. Call 715-499-

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

FOR RENT: Large one bedroom apartment in downtown Crandon. Partially furnished, includes heat, water, and garbage. For more information please call 715-902-0308 or 715-902-

Betc10

FOR SALE: 3-40 acre wooded parcels on North Rd. in Argonne. Adjoins National Forest. Great hunting. MFL serious inquiries only. Call 715-649-3594 after 5 p.m.

FOR SALE: 1998 Toyota Corolla with cruise, tilt, AC, power windows. Runs and drives great. \$1,200 OBO. Flat bed tilt trailer with hand winch. 7'x9'. \$300. Troybuilt Super Tomahawk chipper shredder, excellent shape, \$500. Call 715-889-3725.

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

HOME FOR SALE BY OWNER: Elderly gentleman passed away. Approximately 2 1/2 miles out of Argonne. Like-new energy efficient 3 bedroom with new furnace and appliances, full basement, patio, wheelchair ramp optional, maintenancefree siding, drilled well, conventional septic, plus a large insulated garage and a nice garden shed. All built by a very reputable contractor. This property is beautifully manicured, includes apple, fir and maple trees, flowers and plenty of wildlife. Located within walking distance of the Nicolet National Forest. Ready for immediate occupancy. Asking only \$110,000. Call (715) 367-Betc8 2041.

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.

VACANT LOT: Lake Metonga. Looking to build a lake home. This lot may be the best one out there. Super lake. Call 715-784-0084. Betc3

FOR RENT: Small 2 bedroom home for rent. Available Aug. 1. \$600 per month. Security deposit plus first month rent down. Call 715-478-3958. B12

LAKE METONGA HOME FOR SALE BY OWNER

Beautiful 16x70 Wick home with a 12x14 cedar sunroom addition, atop a spacious 3½ stall concrete block basement/garage. 2 bedrooms, 2 baths, livingroom, kitchen/dining area, laundry room, and many windows facing the lake. Large deck with picnic table, outdoor shower & hot

tub for either sunroom or on deck. Central air and new well. Storage building and covered wood storage. Located on the west side of Lake Metonga on a 100x200 lot with trees, flower beds and a fire pit. Sale to include all appliances, some furniture, 88' aluminum pier, Rinker fiberglass boat, plus boating/outdoor accessories. Asking \$280,000. Slightly negotiable. Bobby & Sandy Carter home.

4639 Sportsman Lane, Crandon. Call 715-889-1306 for more information.

Real Estate

LAKE METONGA HOME FOR SALE BY OWNER

Beautiful 16x70 Wick home with a 12x14 cedar sunroom addition, atop a spacious 31/2 stall concrete block basement/garage. 2 bedrooms, 2 baths, livingroom, kitchen/dining area, laundry room, and many windows facing the lake. Large deck with picnic table, outdoor shower & hot

tub for either sunroom or on deck. Central air and new well. Storage building and covered wood storage. Located on the west side of Lake Metonga on a 100x200 lot with trees, flower beds and a fire pit. Sale to include all appliances, some furniture, 88' aluminum pier, Rinker fiberglass boat, plus boating/outdoor accessories. Asking \$280,000. Slightly negotiable. Bobby & Sandy Carter home. 4639 Sportsman Lane, Crandon. Call 715-889-1306 for more information.

FOR RENT: Large one bedroom apartment in downtown Crandon. Partially furnished, includes heat, water, and garbage. For more information please call 715-902-0308 or 715-902-

wooded parcels on North Rd. in Argonne. Adjoins National Forest. Great hunting. MFL serious inquiries only. Call 715-649-3594 after 5 p.m.

Betc10

Village of Monico home only \$39,900

Remodeled kitchen and bath, new roof, partially finished basement,

attached garage, fenced in back yard, well and septic- very

Make an appointment to view this property today !!

Mike Ariola RE/MAX Invest, LLC

(715) 499-2117 mariola@remax.net

www.northwoodshomefinder.com

FOR SALE: 1998 Toyota FOR SALE: 3-40 acre Corolla with cruise, tilt, AC, power windows. Runs and drives great. \$1,200 OBO. Flat bed tilt trailer with hand winch. 7'x9'. \$300. Troybuilt Super Tomahawk chipper shredder, excellent shape, \$500. Call 715-889-3725.

P13

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. P21

FOR RENT: Small 2 bedroom home for rent. Available Aug. 1. \$600 per month. Security deposit plus first month rent down. Call 715-478-3958. B12

VACANT LOT: Lake Metonga. Looking to build a lake home. This lot may be the best one out there. Super lake. Call 715-784-0084.

2042 Red Fox Trail, Nashville 3 bd, 3 ba., exquisite vaulted ceilings & windows, 144' on Walsh Lk, 2 car garage w/living qtrs., excellent price

\$219,900

10492 Bocek Ln, Crandon open concept country home, 12.8 ac, private pond

\$314,500

9408 Schalk Ln., Crandon 3 bd., 1 ba., custom built open concept, brick fireplace, 151' of frontage on Lake Metonga, \$269,900 100 N. Forest Ave., Crandon

bdrm, 9 bath open concept, wood floors full basement, sunroom, fenced yard, excellent price.

\$79,900 MLS# 157462

5280 Forest Ave., Laona 4 bdrm, 1+ ba, newer 2 car garage, new flooring, brick fireplace, large lot \$99,900 MLS# 155634

4790 E. Lakeview, Crandon 3 bd, 2 ba, 207' of frontage on Lake Metonga immaculate home, 4 car garage, 2 acres on

\$259,500 MLS# 56505

3407 Lake Lucerne Dr, Crandon 2 bd, 1 ba. on 4.66 ac., country home, stone fireplace, newer deck, 2 car

\$110,000

11633 Hwy 139, Popple River 3 bd. 1 ba. cabin with new roof and floor, 1 ac with 75' frontage on Little Popple

\$31,900 MLS# 155928

SCHALK LN - NEW wooded lot w/104' frontage on Metonga - \$169,900 MLS#158849.

PROSPECT AVE. S. - wooded double lot, city sewer & water near Lake \$38,500 · MLS#155931

FLANNERY LN - wooded 1.52 ac. country lots, phone & electric in. \$29,000 MLS# 155625 & 155628 AIRPORT RD. wooded lot close to Metonga,

phone & electric at lot line MLS#155630 40 ACRES OR 80 ACRES ON ATKINS RD. HILES - wooded parcels with trails, homemade bridges, endless hunting opportunities. \$74,000. MLS3 154140 &

WE NEED LISTINGS!

immaculate full log cabin on 9.31 ac. with 416' frontage on Peshtigo River, endless ATV

\$124,900 MISS 154054

7936 Maple St, Argonne 3 bdrm, 1 bath, double lot, Perfect fixerupper, Make Offer! \$34,900 MLS# 152063

For More Information Call Kathy Today!!

715-902-0233 Antigo Office: 715-627-4181 Cell: 715-889-0330 112 S. Lake Ave

Crandon IR MLS

BUYING & SELLING

See More Real Estate on Pages 27 & 28

inexpensive tax and utilities.

FOR SALE: Pine Lake (Hiles) two bedroom cottage.

125 ft. sandy frontage.

\$129,500. Call 920-766-5365

or 920-209-6441 (cell). P15

SEASONAL HOMEOWNERS

Call NORTHWOODS **INSURANCE AGENCY NOW!**

We want to be your local insurance agent. In case of a loss, we can advise you of insured repair contractors and we can arrange for someone to look at your property when you are not here.

We insure wood stoves in seasonal dwellings and we would be happy to come out and visit with you.

NORTHWOODS INSURANCE has several competitive companies that do not require they insure your primary residence before they will write your seasonal home.

NORTHWOODS INSURANCE

100 S. Lake Ave., Crandon, WI 478-2215 or outside area 800-365-<u>6258</u>

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

Cans! 35¢/lb

Automotive Batteries \$4.20 Minimum or 14¢ lb.

Prices Subject to Change Without Notice

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

Nicolet College announces Dean's List for Spring Semester

Numerous students from Forest County earned a place on the Nicolet College Dean's List for the Spring Semester of 2016. To qualify, students must have achieved a grade point average of 3.5 or higher, based on a 4.0 scale. Students, by community, include:

Argonne - Francesca L. Bocek, Tyler J. Collins, Taylor N. Hauser, Samuel J. Kalata, Maria E. Plapper, Barbara J. Roberts, Christie J. Schmidt, Alexandra Lynn Statezny, Lacev N. Votis.

Crandon - Michelle L. Berdan, Lynlee J. DeLeeuw, Kaleen N. Dennee, Michelle L. Dewing, Hannah M. Ginter, Lisa S. Gretzinger, Whitney N. Headson, Nicole L. Houle, Renee L. Ison, Billie Jo Leach, Trevor J. Marvin, Coleen Kay Poler,

Isaiah Travis Quade, Myra J. Vanzile, Kendra M. Wilson. Goodman - Jov L. Sato.

Laona - Johnathon S. Calhoun, Micheala A. Chrisman, Sharla R. Kitchmaster, Megan L. Kramer, Rebecca Lynn Lafferty, Amber L. Little, Daniel Joseph Luzinski, Donna Jean Moore, Alicia Ann Retzlaff, Tammy A. Retzlaff, Christian E. Savard, Jennifer Lynn VanZile, Tara L. Yaeger. Wabeno - Ainsley Erin Cornell, Yvonne J. Domke, Jodi D. LaRocque, Una D. Ross, Candace A. Skenandore.

WI Assoc. Principal of Year to speak at NORTA meeting - July 20th

NORTA (Nicolet-Oconto Retired Teachers' Association) will hold a meeting on Wednesday, July 20, 2016. It will be held at Romy's Holiday Inn, Kelly Lake. The meal is \$15, and will be served promptly at noon. Registration will begin at 11:15 a.m., come early to socialize and meet everyone. The meal will be followed by a presentation by Wisconsin Associate Principal of the Year, Paul Hermes. Mr. Hermes is the Associate Principal at Bay View Middle School in the Howard District. He was also named December's Terrific Teacher by WFRV-channel 5. After a short break, the business meeting will be held.

NORTA invites ALL retired educators to join us. You may not have taught in "this neck of the woods", but you now reside here...come join our organization. Each meeting consists of a meal, a presentation, and a business meeting. If you are not a member of WREA (Wisconsin Retired Educators Association), you may join when you get to the meeting. If you don't want to join the state association, you may join just the local, but WREA offers additional benefits.

Please pass the word on, get a friend to come with you, or talk your spouse/significant other into coming along. If you would like to make a reservation and have not been contacted by our calling committee, please call NORTA President Chris Verges at (920) 373-9696 or (920) 897-2888, by Saturday, July 16, 2016.

AREA EVENTS

CRANDON LIONS CLUB SUIMINEER-FESTI & Paddleboard/Kayak Races SATURDAY, JULY 16 - 10:30 A.M.

CRÁNDON CITY BEACH, NORTH END OF LAKE METONGA

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

PADDLE WHEEL - MEAT RAFFLE!

JUMPING ROOM - KIDS GAMES

- TROUT POND -

ALL PROCEEDS ARE RETURNED TO THE COMMUNITY!

Benefit for Mickie Tillman

Please come show your love & support for Mickie! She was rushed by flight for life to UW Madison Hospital due to an aneurysm.
She is recovering from surgery but faces weeks of hospital care.

\$10 PER

PLATE

Saturday, July 9th

starting at 2 p.m. Kathy's Inn in Argonne

Paddle wheel raffles! Some prizes include 43" TV, Jiffy Auger and tip ups, Harley Davison clock and more! Plus a Dunk Tank & LIVE MUSIC!

FAMILY BINGO FUNDRAISER

Mole Lake Bingo Hall Every Thursday

Packs are \$8.00, Specials are \$6.00

Blackout sold separately \$1.00 a sheet ½ the pot

Sales start at 5:00 pm - Session starts at 6:00 pm Children under the age of 8 MUST be accompanied by an adult

> Food Stand Available (New menu each week) SAMI K will be your caller

Place: Trinity Luthern Church 1741 Forest Ave Wabeno WI When: July 18th - 22nd 2016 Time: 9:30 a.m. - 11:30 a.m Phone:715-473-5633

Come Worship With Us

Rev. Callistus I. Elue Mass Times:

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

Confessions:

Saturday's 9-10 a.m.

Daily Mass Times (Consult the weekly bulletin for any week day Mass changes) •Tuesday's - 6:00 p.m.

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

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

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

Everybody Welcome to Attend 40 ETC

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

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

Sunday Morning Worship: 10 a.m.

Sermon Topics:

7/3 - The Testimony of God (I John 5:6-12)
7/10 - Truth That You Can Take to the Bank (I John 5:13-21)
7/17 - Walking in the Truth (2 John1-4)

2973 Highway 55, Crandon • 715-784-0250

STEAM-UP DAYS

Firefighters Grounds - Wabeno, WI

Friday, Saturday & Sunday July 8th, 9th & 10th

Camping & Plaques for Exhibitors

ADMISSION: \$5.00 (Children under 12 FREE)

FEATURING ANTIQUE HAYING EQUIPMENT

WORKING BLACKSMITH • STEAM POWERED SAWMILL ANTIQUE TRACTORS • GAS ENGINES MODELS & OTHER RELATED ANTIQUE MACHINERY

WORKING 1909 PHOENIX STEAM LOG HAULER

See our poster for full schedule of each days events!

LIVE ENTERTAINMENT

FRIDAY NIGHT
"Rick Stream" 7-11 p.m.
SATURDAY NIGHT

"Stray Pony" 7-11 p.m

DUNK TANK
KIDS GAMES

SUNDAY AFTERNOON
"Song & Dance"
1:30 p.m. - 5:30 p.m.

MARKET

Saturday & Sunday
iends of the Library"

For show information contact Travis (715) 889-4166 or Willard (715) 473-2553 or by mail at: Wabeno Antique Power Association, C/O Paul Ehlinger, 4212 Windfall St., Wabeno, WI 54566. Sponsored by the Wabeno Fire Dept & the Wabeno Antique Power Association

CUSTOM PRINTING

Envelopes • Business Cards • Raffle Tickets
Posters • Letterheads • Carbonless Business Forms & More
Pioneer Express • 715-478-3640

AREA EVENTS

cellulite sisters/crandon red HAT LADIES

LUNCH Tuesday, July 19, Noon At Main Street Ed's, Argonne **RSVP**

Paulette 920 915 6346 or Elizabeth 715-478-3948 by July 15th.

4th of July: Red Cross Steps for Enjoying a Safe Holiday Weekend

Fireworks, beach safety tips to keep everyone safe this **Independence Day**

Everyone is looking forward to the upcoming Fourth of July holiday weekend and the American Red Cross has steps they can follow to stay safe when enjoying the fireworks or taking a trip to the beach.

"Millions of people will visit the beach, pool and watch fireworks shows over the 4th of July weekend and there are steps they can take to have a safe holiday," said Patty Flowers, Chief Executive Officer. "They can also download our First Aid and Swim Apps to have important safety information at their fingertips.'

FIREWORKS SAFETY The safest way to enjoy fireworks is to attend a public fireworks show put on by professionals. Stay at least 500 feet away from the show. Many cities and states outlaw most fireworks. If someone is setting fireworks off at home, follow these safety steps:

- *Never give fireworks to small children.
- *Always follow the instructions on the packaging.
- *Keep a supply of water close by as a precaution.
- *Make sure the person lighting fireworks always wears eye and ear protection.
- *Light only one firework at a time and never attempt to relight "a dud."
- *Store fireworks in a cool, dry place away from children and pets.
- *Never throw or point a firework toward people, animals, vehicles, structures or flammable materials.
- *Leave any area immediately where untrained amateurs are using fireworks.

WATER SAFETY If holiday plans include visiting the beach or pool, please learn how to swim. Swim only with a lifeguard present, within the designated swimming area. Obey all instructions and orders from lifeguards. While enjoying the water, keep alert and check the local weather conditions. Other safety steps include:

- * Swim sober and always swim with a buddy. Make sure you have enough energy to swim back to shore.
- *Have young children and inexperienced swimmers wear a U.S. Coast Guard-approved life jacket.
- *Protect your neck don't dive headfirst. Walk carefully into open waters.
- *Keep a close eye and constant attention on children and adults while at the beach. Wave action can cause someone to lose their footing, even in shallow water.

Watch out for aquatic life. Water plants and animals may be dangerous. Avoid patches of plants and leave animals

*Stay at least 100 feet away from piers and jetties. Permanent rip currents often exist near these structures. If in a watercraft, always wear a life jacket and do not drink and drive.

DOWNLOAD SWIM, FIRST AID APPS The Red Cross Swim App promotes water safety education and helps parents and caregivers of young people learning how to swim. The app has features specifically designed for children, including a variety of kid-friendly games, videos and quizzes. It also contains water safety information for parents on a variety of aquatic environments including beaches and water parks. The First Aid App provides instant access to expert guidance on a variety of situations from insect bites and stings to choking and Hands-Only CPR. People can download the apps for free by searching for 'American Red Cross' in their app store or at redcross.org/apps.

Pelican Lake Annual Picnic & Fireworks, July 16th

Have some fun in Pelican Lake! The Annual Picnic and Fireworks will be at the Shoepke Town Hall on Hwy 45 in Pelican Lake, on Saturday, July 16, from noon until?

Come join the fun! Enjoy the picnic, raffles, the silent auctions, music, dancing and fireworks!

Relay For Relay Cont. from pg. 1

or e-mail: dawniakubiec@hotmail.com

8th. They represent people, and each has a name and a story to tell. They are our mothers, our fathers, our sisters, our brothers, our sons, our daughters, our friends, and our loved ones. As they glow in our community throughout the night, they represent our shared vision for a cancer-free future remembering lives and memories, carrying together the light of life. The light from a single flame went forth to bring the light of life to this beautiful display of candles. Candles burn with a beauty and a brilliance that captivates all who look upon them, we love the people the luminaria represent. Their flame is strong and warm, yet peaceful and delicate as it can be put out with one breath.

Our candles on July 8th burn in honor or in memory of friends and loved ones. The courage of their fight challenged the darkness and dazzled all of us who watched. Whether they are with us in body or in spirit, the effect of their flame remains in our hearts. The memory of their light, their strength, their determination, their hope, and their optimism sustains us. Each luminaria will touch us in a special way.

One Little Candle It's just one little candle One tiny flickering light A challenge to the darkness A small beacon in the night It could be just a gentle touch A reminder that you're there Or a warm, compassionate hug That shows you understand and care Sometimes it only takes your smile To encourage and uplift And should that smile lead to laughter You've shared a special gift There's comfort in shared silence Or in a softly spoken word Or in taking time to listen To feelings that must be heard Yes, it's just one little candle Softly glowing in the night But it can overcome the darkness If it will only share its light Just one candle at a time Each one giving from its heart Reaching out to those nearby Asking them to do their part To make sure the light keeps growing Reaching out to those in sorrow Offering comfort, warmth, and hope Strength of courage for tomorrow

Please be sure to join us on July 8th, Forest County Courthouse Square Grounds between the hours of 4:30 p.m-10 p.m. Luminarias will be sold throughout the evening along with a side walk chalk contest and several games for the kids hosted by the Crandon 4-H Club. We ask that if you would like to place your luminary on the track and light the candle please do. Those luminarias purchased that have not been lite by loved ones will be lit at 9 p.m. and we ask you join in our silent walk at that time until 10 pm.

AUCTIONS

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

Mr. and Mrs. Bill Kramer have sold their lake home and are moving! (Most items excellent) Wed, July 6 Starts 10:30 AM (View 9:30) (Lunch) 2.5 miles South of Three Lakes WI on Hwy 32 to Airport Rd.(6911) Auto: 1988 Jeep Grand Wagoneer 4x4 (83,000 miles) Snowmobiles: 1976 Kawasaki Intruder 440, Ski Doo 2up & trailer Wave Runners: (like new) Sca-Doo's with 2/place trailer, low hours. 2 Kayaks: pd \$1200 cach. Boat Lifts: 1800lb w/canopy, PWC double lift w/canopy. Tools etc: Husqvarna chain saws, Rigid table saw, Delta Jointer, sander, ext. ladder, bigh lift inck band tools muts bolts electrical airplane bardchain saws, Rigid table saw, Delta Jointer, sander, ext. ladder, high lift jack, hand tools, nuts, bolts, electrical, airplane hardware, shop lights, workmate, shelving & much more! Sporting & Yard: Lg stainless steel table, rototiller, power washer, port. ice shack, water ski's & tube, tripod hunting stand, blind, grill, target, iron patio chairs, benches & more! Antiques & Collectables; oak ice box, sleigh, tea cart, painted step stool, rocker, quilt, coal bucket & more! Home: Kenmore freezer, New leather sofa, wine refrig, dehumidifier, elect fire place, oak table w/chairs, desk, bed, lamps, tables, crib, dishes, glass, books & more! Terms: Cash or good check, credit cards. Sales tax on some items. Not responsible for loss or accidents. Settlement made before removing items. 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

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

Home, cottage, pole building and 15 +/- acres on the Deerskin River ALL being sold regardless of price! Mr. John Otto has passed away.

Sun. July 17 (10:30 AM) Eagle River, WI (Vilas Co.)

3 miles east of Eagle River on Hwy. 70 to Rangeline Rd. #2210

Beautiful 4 bedroom home over looking the Deerskin River. Also included is a guest cottage and a 36x48 pole building. There are many walking trails surrounded by Virgin timber. This sprawling 15 acres can be subdivided or kept natural to enjoy all its beauty. All being sold regardless of price! Terms: \$10,000 down payment non-refundable cashier's check. Closing upon paper completion. (10% buyer's fee). Bidders must request bid form by calling St. Louis Auctions LLC. 715-367-1668. (6728 Whitefish Lk. Rd., Three Lakes, WI 54562). R.W.A.'s: Col. Rene' Brass #424, Col. Robert St. Louis #450.

Get Up-Close to the World Famous Budweiser Clydesdales at Free "Picnic in the Park" Event

IRON RIVER, MI – Your best opportunity to get up close and personal with the 8-horse Budweiser Clydesdales team will be Wednesday, July 13th from 4:30 -6:30 p.m. when the Chamber of Commerce hosts the "Picnic in the Park" meet and greet event at the RV Park in Iron River.

'This will be your best-ever chance to get a photograph of you and your family with these magnificent animals," said Erika Lindwall, Interim Chamber Director. "We have a staged photo area and a professional photographer on hand - but phones and cameras are also welcome, so bring them along!"

In addition to this free photo opportunity there will be family friendly, picnic-themed festivities including live music from local artist Seth Waters, brats and hot dogs sales, coffee and iced brews from Contrast Coffee, and lawn games and face painting for kids.

Lindwall noted that this event is the exciting kickoff to the 49th annual UP Championship Rodeo, "Picnic in the Park' is a fun, unique summer event that could be a once-in-a-lifetime experience to be so close to the world famous Clydesdale team," she said.

For more information, visit the Chamber website at www.lron.org/Clydesdales or call (906)-265-3822.

Specialty Shops

FAX: 715-478-1443

ON LINE SHOPPING AT SHESALLTHATWI.COM

Off Outdoor Garden **Items**

Stakes, Fountains, Solar Lights, Lazer Cut Shovels, Topiaries, Wind Chimes & More

PEN SUNDAY

Tricia's Treasures Downtown Crandon (715) 478-1160

Hours: Sat - 9 - 4 Sun - 9 - 2 *Offer not valid with any other offer or discount or may not be combined. Not valid on already discounted items.

Some Exclusions Apply

HAPPY ATH OF JULY:

NORTHWOODS OORING In the North Town Centre Mall 431 Highway 64, Antigo • 715-623-4165 Hours: Mon. - Fri. 8-5, Sat. 9-1, Closed Sunday.

Carpet • Tile • Hardwood • Vinyl • Laminate

Hollister Gardens

Greenhouse & Gifts Open Pailu

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

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

Sun. 10 - 2

Mon. 10 - 2

Call Dave at 715-649-3414

STERN ELECTRONICS

 LG Sales & Service Antenna Installations

SPECIALIZING IN:

- & Repair
- Now Selling Used TVs, Dish Network

Installations & Repair **VERY REASONABLE** RATES!

Call STERN ELECTRONICS

715-623-2441

Betc10

Nicolet College to Launch Evening Welding Classes This Fall

Nicolet College Welding classes will be offered evenings starting this fall for individuals looking to enter or move up in the field but were unable to take daytime classes due to other obligations.

"By having the entire program available evenings, we're looking to open the door to a great career for many individuals who might not otherwise have had the opportunity," said Jeff Labs, interim dean of Trade, Industry and Apprenticeships at Nicolet.

Students will start with classes to earn the entrylevel, 17-credit Welding/Maintenance and Fabrication technical diploma. The credits for this college credential can then be applied to the more advanced 34-credit Welding technical diploma, which takes one year to complete.

"What we often see is students will earn the first diploma, obtain a job working in the field, and continue taking classes to advance in their position," Labs said. "It's a great way to make money while at the same time to build the foundation for future advancement."

A wage survey of the 2015 Nicolet Welding graduates showed a starting median pay of \$33,277 a year. This can grow considerably with experience and continued skill development, Labs added.

Students will learn how to use robotic and automated welding equipment as well as traditional methods such as gas and shield metal arc, fluxed core, and gas tungsten arc welding.

Others skills will include metal cutting, blueprint reading, weld inspection and testing, and safety in the manufacturing environment.

Recent graduate Jason Sheltrown said completing Nicolet's Welding program was "one of the best moves I ever made in my life. It definitely opened a lot of doors for me. It's a great program. I can't say enough about it. We had a great team and great instructors."

Sheltrown now works full-time for a Northwoods manufacturer.

Fall Semester classes at Nicolet start Sept. 1.

For more information about Nicolet's Welding program, visit nicoletcollege.edu or call (715) 365-4493; TDD 1-800-947-3529 or 711.

ndromat

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)

CUSTOMINE PROMICE

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

PIONIFIER EXPRESS 715-478-3640

Death Notices

Duane F. Harris, 57, of Carter, Wisconsin, passed away with his family by his side on June 25, 2016, at St. Joseph's Hospital in Marshfield, WI.

Duane was born on August 26, 1958, in Laona. He is the son of Herbert and Lucille (McDaniel) Harris.

He attended Wabeno High School and went on to pursue his passion for the outdoors as a logger. Duane was

the owner and operator of Harris Tree Service in Carter.

Duane married his high school sweetheart, Therese Ehlinger, on August 28, 1976, and together they were blessed with five children.

Duane was a well-known businessman throughout the community. He was a kind, generous man with a great sense of humor. He enjoyed riding motorcycle, fishing, hunting, and supporting local businesses. Above all, he loved spending time with his children and 15 grandchildren and was best known as "Papa".

He is survived by his daughters, Annette (Brian) Kroll, DePere, Kristina (Matthew) Krol, Wrightstown, and Katherine (Joshua) Yingling, Mountain; sons, Willard (Jodie, aka favorite daughter-in-law) Harris, Carter and Anthony Harris, Carter; 15 grandchildren, Elizabeth and Andrew Kroll, Jackson, Elise, Jaycee and Willard Harris, Zachary, Rayana, Frank, Maxwell and John Krol, Alivia and Breanna Harris, and Bryce and Grace Yingling; sisters, Linda Larson, Wabeno and Diane (Sunshine) Huettl, Carter; brothers, Dennis Harris, Marinette, Allen Harris, Green Bay, and Scott Harris, Wabeno.

He is preceded in death by his parents and one brother, Jerome (Jerry) Harris. A memorial service was held at noon on Thursday, June 30, 2016 at St. John's Lutheran Church in Townsend with Pastor Steven Mueller officiating. Visitation was held at 9 a.m. to time of service at the church. Weber-Hill Funeral Home is assisting the family with the arrangements and online condolences may be directed to weberhillfuneralhome.com.

Walter Morton Tuttle Jr., 75 of Crandon, WI passed away Friday, June 24, 2016 at his residence. Walter was born January 18, 1941 in Chicago, IL the son of Walter and Ruth (Hultin) Tuttle.

Walter was united in marriage to Joyce VanPuymbrouck January 20, 1962 in Chicago, IL.

He was a member of the Good Shepherd Lutheran Church, Crandon. He was employed as a Communication Computer Technician for Wausau Insurance Company.

After retiring in 2000, he moved to Crandon.

He was a graduate of Tomahawk High School in 1959 and was inducted into the Tomahawk Hatches Athletic Hall of Fame in 2015.

Walter is survived by his wife, Joyce; daughters, Terese (Larry) Poe, Crandon, and Tina (Alan) Neuendank, Weston, WI; son, Bruce (Sue) Tuttle, Crandon; a special recognition to his grandchildren, Justin, Tia, Kale, Samantha, Cassandra, Isabel and a great-grandchild Aria, along with Kenny, Tonia, Stephanie, Derek, and Greg; 16 great-grandchildren; and 1 great-great-grandchild. Sister-in-law, Adria Tuttle, Colorado. He is preceded in death by his parents and a brother, Lester Tuttle

A memorial service will be held at 2:00 p.m. Saturday, July 2, 2016 at Good Shepherd Lutheran Church, Crandon, with Pastor Kyle Verage officiating. Visitation will be held one hour prior to services at church. Weber-Hill Funeral Home is assisting the family with the arrangements and online condolence may be directed to www.weberhillfuneralhome.com.

FOREST GRANITE WORKS MONUMENTS & MARKERS Personalized & Professional Service Specializing in Hand Carved & Computer Designs "Cherish a Life for a Lifetime" E. Glinski & Sons Owners / Operators www.forestgraniteworks.com

We hold these truths to be self-evident: that all men are created equal; that they are endowed by their Creator with certain unalienable rights; that among these are life, liberty, and the pursuit of happiness.

Thomas Jefferson

Wolverine Youth Football Sign-up July 11th

Northwood's Wolverine Youth Football sign up will be on Monday July 11th at 6 p.m., in Lakewood. Youth football is for boys and girls who will be 8 by August 1st and not older than 12 by August 1st.

On this date there will be a mandatory meeting that will include information on Insurance, Concussion paperwork, Expectations for parents/players, Concessions, and Schedules. Insurance fees will be due at this time. All paperwork and fees must be completed and paid before your son/daughter will be allowed to practice. Equipment will be handed out and a short practice will follow.

Please call Terri Brauer @715-616-2159 or Dave Seeber @ 715-850-0385 with questions.

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

RATES ARE PER WEEK

Personal Classified \$3.00 With border \$3.50

Business Classified \$4.00 With border \$4.50

UP TO 30 WORDS ONLY.

Additional words, add 10¢ per word.

To display your ad, fill out form and send form and check to:

PIONEER EXPRESS P.O. BOX 333

CRANDON, WI 54520 (715) 478-3640 OR 1-800-234-2152 FAX (715) 478-3540

AD DEADLINE 4 P.M. TUESDAY

Amount of weeks to run
Name
Address
Phone
Ad

PIONEER EXPRESS

Published Weekly

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

Mike &	Linda	Monte.			Pu	blishers	s/Editors
Monica	Stamp	er	.Compu	ter	Graph	ics/Job	Printing
Melissa	Monte)	.Accts.	Re	c./Post	Press/0	Graphics
Boyd M	onte		Ad S	Sale	s/Job	Printer/0	Graphics
Stephan	ie Ro	sio				Pro	ofreader

_	•	
	FUNERAL HOME AND CREMATION SERVICES Providing Traditional Funeral Service, Cremation Services, Pre-Need Counseling & Travel Insurance	
	302 S. Lake Ave. 1768 Oconto Ave. Crandon, WI Wabeno, WI 715-478-2322 715-473-3131 What the caterpillar thinks is the end of the world,	ı
	the butterfly knows is only the beginning. www.weberhillfuneralhome.com info@weberfuneralhome.com	ı

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.

Johnson Comments on Measure to Bar Terror Suspects From Buying Guns

WASHINGTON — Sen. Ron Johnson (R-Wis.) introduced legislation Thursday along with Senators John Cornyn, James Lankford and Marco Rubio to ensure that law enforcement has the ability to deny the sale of a gun to anyone on the no-fly list or selectee list while protecting Americans' right to due process. He said this about the amendment:

"We all share the same goal — that terrorists should not be able to obtain arms. My hope was that we could find a path that balances security with our constitutional rights and civil liberties. My amendment would have done so — giving the attorney general the power to halt firearms sales to suspected terrorists while maintaining important due process safeguards. These lists were designed to delay or prevent individuals from flying — I strongly believe that if they are used to deny a constitutional right, then the federal government should be required to meet a higher standard of proof and due process. I'm disappointed that further debate on my amendment was denied."

Under the Johnson amendment, if an individual who is on the no-fly list or selectee list attempts to purchase a weapon:

- --The attorney general or designee has the authority to delay the transfer of a weapon for up to three business days while relevant law enforcement agencies conduct an investigation.
- --Federal, state and local law enforcement officials are notified immediately so they can monitor the situation.
- --A U.S. attorney could temporarily delay the transfer by making an ex parte submission to a court for a hearing based on "reasonable suspicion" that the individual is involved in terrorism.
- --At the hearing, a judge can permanently block the transfer of the firearm if the U.S. attorney can show there is a "reasonable basis" to block the transfer more than reasonable suspicion but less than probable cause.
- --The government can also seek extensions to continue to delay the weapon transfer until the final hearing before a judge.

U.S. Senator Tammy Baldwin Announces Support for Bipartisan Proposal to Keep Guns From Terrorists, Make America Safer

Bipartisan legislation introduced by Senator Susan Collins will prevent those on No Fly List or the Selectee List from purchasing firearms

WASHINGTON, D.C. – U.S. Senator Tammy Baldwin today announced her support for bipartisan legislation introduced by U.S. Senator Susan Collins (R-ME) to prevent people who are on No Fly List or the Selectee List from purchasing firearms.

"If all Washington does is agree to disagree, then we have failed to provide the leadership people are demanding to save lives from gun violence. I am proud to support this bipartisan legislation to help close the terror gap, because doing nothing is not an option," said Senator Baldwin. "I am hopeful that Majority Leader McConnell will allow a vote on this bipartisan legislation and if there is an opportunity to strengthen it, we should seize the opportunity. Congress must act to prevent the easy access of weapons for those that shouldn't have them."

The bipartisan Terrorist Firearms Prevention Act of 2016 would do the following:

- \cdot Give the Attorney General the authority to deny firearms sales to individuals who appear on the No Fly List or the Selectee List.
- \cdot Provide a process for American citizens and legal permanent residents to appeal a denial, and set forth a procedure for protecting classified information during the appeal.
- \cdot Protect ongoing FBI counter-terrorism investigations by giving the Attorney General the discretion to allow gun sales to go forward to individuals covered by this Act.
- · Include a "look-back" provision that ensures prompt notification to the FBI if a person who has been on the broader Terrorism Screening Database (TSDB) within the past five years purchases a firearm.

Senator Baldwin is a strong supporter of closing the terrorist gun loophole and on Monday, she voted for legislation she cosponsored last year, the Denying Firearms and Explosives to Dangerous Terrorists Act of 2015, introduced by Senator Dianne Feinstein (D-CA). Senator Baldwin also voted in support of legislation on Monday to close loopholes that allow individuals to purchase firearms at gun shows and on the internet without background checks.

RUMMAGE SALES

CRANDON ARMSTRONG GARAGE SALE:

CRANDON - 6166 Flowage Lane (Little Rice Lake). Thursday, June 30 and Friday and Saturday, July 1 and 2, 9 a.m. - 4 p.m. Includes household items, furniture, tools, clothes and much more.

GARAGE SALE: CRANDON - Dehart Residence, 715-478-3498, 4 miles N of Crandon Hwy 32/55. 715-478-3498. Friday, July 1, 8 a.m. - 6 p.m. and Saturday, July 2, 8 a.m. - 11:30 a.m. Boat, snowmobile, desks, homemade signs, toys, lots of baby boy clothes (0-3T), baby girl clothes (0-24 months), kids & adult clothes (all sizes) and lots more.

FOREST COUNTY **HUMANE SOCIETY POLE BARN SALE:** CRANDON - June 30th, July 1st & 2nd, 8 a.m.-2 p.m.. \$3 a bag! Come out to support the animals.B12

LAONA

GARAGE SALE: LAONA -4793 Section Line Rd. Hefields. Wednesday, June 29-Friday, July 1, 9 a.m. - 3 p.m. Girls' newborn-9 months, 5-6 & XS, boys' 8/10, maternity XS-SM, rock 'n play, bouncy seat, girl and boys bikes, perennials, yard and garden, Polaris 330 magnum 2x4, wide variety of items. Too much to list. P12

RUMMAGE SALE: LAONA -5428 S. Silver Lake Rd. Saturday, July 2, 9 a.m. - 4 p.m. Girls' clothing/shoes size birth-6X (\$5 per bag full), some furniture, prom dresses, children's books and toys, exercise glider. P12

MULTI-FAMILY RUMMAGE SALE: LAONA - 4881 Pine St. Friday, July 1, 9 a.m. - 1 p.m. and Saturday, July 2, 8 a.m. -1 p.m. Organ, furniture, clothes, scrapbooking, books and much more. P12

DEEKBROOK

GARAGE SALE: **DEERBROOK - W8290** Cty. Rd. A. Near Pence Lake Rd. Look for Eddie's Coffee Shop sign. Open all summer, Tuesday through Sunday, 10 a.m. to 5 p.m. Weather permitting. Men's, women's, boys' clothes and household items. B12

CKEREI

RUMMAGE SALE: PICKEREL - Pickerel Storage, N8981 Hwy. 55. July 1-3, 10 a.m. - 4 p.m. and July 4, 10 a.m. - 3 p.m. Tools, guy stuff, jewelry, linens and misc.

CREEK

RUMMAGE SALE: **ARMSTRONG CREEK -**8698 Wall Rd. Saturday, June 25, 8 a.m. - 4 p.m. Numerous kids' books, elementary learning materials, craft supplies, clean vending machine, stuffed animals, toys, decor, men's large clothes. women's wool blend, ski pants size 10+. lots of misc. B12

YARD SALE: ARMSTRONG CREEK - 451 Hwy. 8. July 1 and 2. New crafts, kids' stuff, ladies' jackets, men's shirts, blankets, chairs, clothes, books, Packer stuff, air conditioner, household items, etc.

LAKEWOOD

RUMMAGE SALE: **LAKEWOOD - 17600 W.** Wheeler Lake Lane. Friday-Sunday, June 30-July 2, 9 a.m.-4 p.m. Fishing, Red Hatter items, pots and pans, lots of B12 misc.

TOWNSEND

GARAGE SALE: **TOWNSEND** - 17250 Brookside Court. Friday & Saturday, July 1 & 2, 9 a.m. to 4 p.m. Household items, furniture, glassware, jewelry, seasonal items, some collectibles, adult clothing, shoes, purses, books, plants, gardening supplies, and more. B13

LARGE MULTI-FAMILY **RUMMAGE SALE: ELCHO-**W10770 Enterprise Lake Rd. July 1, 8 a.m. - 7 p.m. and July 2, 8 a.m. - ? 9.5 Evinrude boat motor, boat trailer, bathroom vanity, extenstive guys/gals, adult and teen clothes (mall brands -Jordan, Gap, A&F, UA, Nike, Forever 21) S-XL. Household items, bedding, misc. Items, tools and small appliances.

PEARSON

RUMMAGE & CRAFT SALE Northern Hideaway **RV Park** N10696 E Shore Rd.,

Pearson Saturday Only

<u>July 2nd, 2016</u> **Crafters Welcome** (715)610-4195 **B12**

Still Smoking

207 N. Lake Ave. Crandon

We are Your E-**Cigarette Headquarters**

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

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

WE HAVE THE **KEY TO YOUR BUSINESS'S SUCCESS**

CALL THE PIONEER EXPRESS AT 715-478-3640 OR 1-800-234-2152

THANKS & PERSONALS

The Forest County Forestry Department wishes to express its sincere gratitude and appreciation to the following businesses for their hospitality and generous donations that made our Wisconsin County Forest Association (WCFA) Annual Summer Tour in Forest County a success:

- William Lachey, tour guides and entire staff at the Blackwell Job Corps
- Kevin Bocek and staff at Hometown Trolley Pat Tallier and staff at Infinity Flooring
- Cliff Flannery, Tina Kulaf and the cooking staff at the **Crandon International Off-Road Racing Association**
- Brian St. Clair and the staff at Snow River Products
- Tracy Mayer, Tim Anderson and Dan Peters, our county staff at Veteran's Memorial Park/Campground
 - Jeff Krueger, Rod Chitko, Paul Cleereman and staff at Cleereman Industries
 - Catherine Dellin and staff at the Camp 5 Museum
 - Mary Torgerson, Gary Zimmer and Jane Severt our tour planners and tour guides
 - •Danielle Shepard. Helen Houts and the entire Potawatomi Carter Casino Hotel staff.

Thank you to the aforementioned business owners, business managers and staff for your courtesy, professional and overall hospitality! You truly made the tour interesting, educational and awesome! It is people like you that truly make Forest County a great place to live.

David W. Ziolkowski, County Forest Administrator

RUMMAGE SIGN KI

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

Pastor Rich and Kathy Hutchison invita you to join them in celebration of their 50th wedding anniversary. Pastor Rich served St. Lake's and Argonne United Methodist Churches from 1988-1998. Kathy taught music at Elcho School during that time Saturday, July 9, 2016 Refreshments from 1-4 pm Crosswalk Community Evangelical Free Church

505 Old County W, Frederic, WI No gifts, please. Your presence is their present:

LOOP SOLUTION: CURL CURD CORD CORP COOP ©2014 Mark Szorady. Distributed by georgetoon.com

ANSWER: THREE

©2014 Mark Szorady. Distributed by georgetoon.com

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 Track Systems Docks & Piers Shoreline Ramps

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

715-275-DOCK (3625)

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

Pets, Pet Care

& Farm

2341.

Full Service Salon Certified, Experienced

Professional

We groom all breeds & sizes - dogs & cats · We specialize in puppy's first groom,

geriatric & breed specific grooms

Our specialty services include: coat & skin

conditioning, flea dipping, de-skunking & massage

We use top of the line products & equipment in a clean

sterile spa like atmosphere

· Convenient pick-up & delivery service also available

(715) 478-2129 • Crandon. WI

FOR SALE: 14' MirroCraft with trailer and cover, 15 hp Mercury motor electric start, fish finder, live well, 2 anchors, 2 swivel seats, poles, nets, tackle boxes, gas cans, 4 vests, cushions, boots, rain gear, minnow buckets. \$3,500 OBO. Call 956-532-0077. P12

FOR SALE: Shore Station boat lift. Heavy duty, 3,600 lb. capacity. All aluminum. Very good condition. \$1,450. The lift is located in Crandon. Call 414-651-

FOR SALE: Farm fresh eggs. \$2 a dozen. Call 715-674-3602 or 715-889-2447.

FOR SALE: White face bull.

Call 715-478-3959. P12

FOR SALE: 1995 Smokercraft 20' pontoon boat. 40 hp Mercury motor, heavy-duty trailer, bimini must see. Lake Metonga. \$9,900. Call 920-737-7594. P13

FOR SALE: Minn Kota trolling motor. Endura 45, 45 batter, \$140. Walleye trolling set up, 3 planer boards, 2 trolling lines, 12 releases, \$20. 11 point trech shoulder mount, \$225. Call 715-478-5012.

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

HAY FOR SALE: 4x5 net

wrapped, first crop, round

bales. \$30. Call 715-478-

P14

top, fish locator, life jackets and more. Great condition,

lb. thrust, 36" shaft, includes

VOLUNTEERS NEEDED FOR Call Emily at

Floating Docks and Drive On Docks

Eco-Docks

20 Year Warranty Maintenance Free,

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

WANTED: An old gas pump from the '20s and '50s. If you have one or know someone who has one for sale, call 920-323-

Hi. I'm Sandra Bullock, but my friends just call me Sandy. They all say I'm a Vizsla mix because I find stuff no one else does. I'm young, sweet, high energy and hate staying in this kennel at the shelter.

Industrial Parkway in Crandon.

Crandon Docks & Lifts

Dan's Docks, LLC Dan - 715-889-1068

> Cars & Docks, LLC 8227 County Hwy. DD, Pickerel Bob - 715-484-2277 • 715-219-4434

* Lakeview * Lift Tech * LSP, inc. * Shore Station * EZ Dock * Titan Deck

FOR SALE: Truck cap. 8' fiberglass in very good condition. Will fit 1999-2002 Chevy Silverado or Sierra. It is pewter and will go with many truck colors. \$450. Cap located in Crandon. Call 414-659-4350. P12

FOR SALE: 2 boats - 16' Forester bass boat by Ranger 50 hp Merc.; 14' Starcraft aluminum fishing boat with 20 hp Merc. Best offer on both. Call 715-478-3609. B12

ADAM'S MOBILE MARINE SERVICE 110

Service at your location! 20% OFF on

In-Stock Fish Locators

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

Fully Insured

20% OFF PARTS FOR VETS PICKEREL, WI

715-219-1152

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

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: Dyson vacuum and Kirby vacuum with shampoo attachment. Call 715-478-3958.

HAPPY TAILS **RESALE SHOP** 715-784-0256

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

Pet of the Week

If you are interested in Sandy or any of the other animals at the shelter, call 715-478-2098 or visit 701

MARINE, LLC www.motorsportsmarine.com Sales & Service - New & Used - Financing Available

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

We will be CLOSED MONDAY, JULY 4th. 🚵 Have a safe & happy holiday!!..

FOR SALE -

2016- MirroCraft 1663 Aggressor w/90HP Evinrude 2010 - 16' MirroCraft 1616 Troller w/40HP Evinrude 2008 - Triton Jon Boat w/ 30HP Evinrude 06 - 16' MirroCraft 1616 Troller w/50HP Mero 2004 - 14' Misty Harbor Stealth w/40HP Johnson 1989 - 17' Four Winns 170 Freedom w/3.0L I.O.

1988 - 19' Bayliner 1950 Capri Bowrider w/3.0L I.O. 1979 - 14' Crestliner w/1995 Mercury 15HP Tiller 2001 - 40HP Mercury ELPTO • 1991 - 40HP Evinrude

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

• '08 Ford Fusion SE with 95K miles. \$5,500 2014 Triton ATV Trailer with Ramps

JULY SPECIAL - 10% OFF all water toys N10306 St. Hwy 55, Pearson, WI • (715) 484-2106

Rightful liberty is unobstructed action according to our will within limits drawn around us by the equal rights of others. I do not add 'within the limits of the law' because law is often but the tyrant's will, and always so when it violates the rights of the individual.

Thomas Jefferson

inary ser

Dr. Richard Piwoni, DVM Mobile & Relief Veterinary Services

HOUSE CALL SERVICES: Vaccinations • Sick Pets Routine Procedures & Tests Prescriptions • In Home Euthanasia **Equine Coggins Testing** Minor Surgery • Health Certificates

Wisconsin Licensed & Accredited DEA Licensed • USDA Accredited AVMA & WVMA Member AVMA PLIT Insured

715-627-0957 • 715-219-0947

FOR SALE: Cut and split firewood. Delivery or pick up. Call 715-889-1941 Betc12

WANTED: An old gas pump from the '20s and '50s. If you have one or know someone who has one for sale, call 920-323-6644.

PICKEREL AUTO BODY LLC

W6482 Co Rd A • Pickerel, WI 54465 • 715-484-2402 • pickauto@frontier.com

We meet the nicest people by accident"

21%
OFF
SERTA
MATTRESS
SETS
Coupon excludes iSeries and

iComfort Mattress Sets.

Expires Monday, July 11, 2016

Queen Size Gel Memory Foam Mattress \$29900

CLOSED

Antigo | (715) 623-2100

Have a safe 8

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

NOW SHOP TWO LOCATIONS!

MINOCQUA STORE HOURS Mon-Fri 9-5:30 Sat 9-5 | Sun 11-3 Mon-Fri 9-6

*Not valid on prior sales. In stock items only. With approved credit. See store for details.

happy holiday!

HURRY IN and SAVE on quality

ALL ON SALE!

Many Items

ONE-OF-A-KIND!

Partial listing

of sale items -

way too many to list!

Twin Mis-match

Mattresses

Serta® & Symbol® Mattresses!

ANTIGO STORE HOURS

Sat 10-5 | Sun 11-4 In sto

Serta America's at

FINANCING AVAILABLE

Premium Angus Choice Boneless Beef SIRLOIN TIP ROAST

\$3.59 Lb.

Premium Angus Choice Boneless Beef SIRLOIN TIP STEAKS

\$3.99_{lb.}

Premium Angus Choice Fresh GROUND SIRLOIN

Premium Angus Choice Boneless Beef

TOP SIRLOIN STEAKS

Oscar Mayer UPLOADED LUNCHABLES 14.7-15 Oz.

SLICED

3.5 Oz.

PEPPERONI

Hormel John Morrell

Off the Bone

7 Oz., Carved

Oscar Mayer

PULL-OU

MART

SCHAEFER'S

ANKS 16 Oz.

Farmland, Lean, Boneless 2.5 Lbs.

Milford Valley CORDON BLEU OR

CHICKEN KIEV5 Oz.

Supreme Choice

SALMON 16 Oz.

\$5.69

Hormel Boneless Pork COUNTRY STYLE RIBS

Jimmy Dean PORK SAUSAGE 16 Oz. Rolls

Bar S CORN DOGS

2.67 Oz.

Farmland, Lean, **Boneless**

HAM 4 Lbs.

Vandekamp's 19-22.98 Oz.

Washington DARK RED CHERRIES

THESE AD PAGES NOW ON-LINE AT

pioneerexpresscrandon.com

California Sweet

BLACK OR RED PLUMS .49 Lb.

Seedless

WATERMELONS

12 Lb. Avg.

\$3.99_{Ea.}

X-Large GREEN BELL PEPPERS

/\$2.00

Seedless RED GRAPES

Jumbo

Juicy

ROMA TOMATOES

AVOCADOS

Tender GREEN ZUCCHINI OR YELLOW SQUASH

EFER'S FOOD

MART PULL-OUT SECTION

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

Prices Effective Mon. July 4, 2016 SUN MON TUE WED THU FRI SAT 10

SCHAEFER'S FOOD MART PULL-OUT SECTION

IGA WATER

24 Pack

52.99

Dawn

DISH SOAP

18-21.6 Oz. 5 Kinds

Shurfine

12 Count

S2.49

Domestix

PAPER TOWEL ICE CREAM

8 Roll

S3.99

Betty Crocker MASHED

4.7 Oz.

PULL-OUT

FOOD

SCHAEFER'S

3 Kinds

20 Oz./8 Pack

.5 Liter/6 Pack

GOLD PEAK

COKE BRAI

.5 Liter/6 Pack

or 7.5 Oz./8 Pack

16.9 Oz./6 Pack

Bumblebee

Oil or Water

3.75 Oz.

2/\$4.29

COKE BRAND 12 Oz./8 Pk. Bottles or

32 Oz. OR

CHEX MIX

8.75 Oz. 5 Kinds

99¢

Domestix

BATH TISSUE

12 Roll Double Roll

Purex 2X LIQUID DETERGENT 43.5-50 Oz.

5 Kinds

CAPRI SUN

Lipton

10 Count

4 Best Sellers

Spanish 7.4 Oz. Or Yellow 8 Oz.

> ZATARAINS New Orleans

Malt O Meal

Betty Crocker

SPECIALTY

POTATOES

4.6-5 Oz.

4 Kinds

DOMESTIX BATH TISSUE

10-12 Oz. Bag 4 Kinds Limit 1

SCH

EFER'S

FOOD MART PULL-OUT SECTION

5 Liter/12 Pack OR

OR STARBUCKS ***

OR DOUBLE SHOT 6.5 Oz./4 Pack

\$3.99

PEPSI BRAND 2 Liter

DORITOS (Reg. \$4.29)

PURE LEAF 64 Oz. Bottles

PEPSI BRAND

12 Oz./12 Pk. Cans

TUMMY YUMMY

PEPSI BRAND

pepsi

12 Pack/12 Oz. Cans

.5 Liter/6 Pack Bottles

OR

SCHAEFER'S FOOD MART PULL-OUT SECTION

SECTION

FOOD

SCHAEFER'S

PULL-OUT SECTION

SCHAEFER'S FOOD

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

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

COME SEE

ALL YOUR

FOURTH OF

IULY NEEDS!

BAKERY

BIRTHDAY ANNIVERSARY TEAM PARTY HOLIDAYS

PHOTOGRAPH

Look What's New!

ATBREAD PIZZA

Roasted Vegetable Great Thin Crust Flatbread Loaded with Great Toppings! Great for One or Two People! Located by Deli & Frozen Section Thaw & Bake

DELI

SCHAEFER'S FOOD MART PULL-OUT SECTIO

\$4.99

DELI HAM

Shaved or Sliced

DAIRY

24 Hour Notice On Party/Deli Tray Orders Please

Blue Bunny

CHAMP CONES 6 Pack

Shurfine

Garlic

Blue Bunny Dean's

Cole

@Ease

PIZZA

Brew Pub

HEALTH 8 BEAUTY

FEIS NAPTHA

\$9.99 SWIM TUBE

FALL

\$1.59

FROZEN

DELI SLICED 8 Oz. **\$5.00**

Shurfine

Shurfine

International Delight

ICED COFFEE

Crystal Farms

Yoplait Greek 100 YOGURT

5.3 Oz.

White Rain

PULL-OUT

MART

FOOD

SCHAEFER'S

7 Oz. Extra Hold Scented or Unscented Reg. \$1.85

Dr. Scholl's

INSOLES **Double Air Pillo**

1 Pair Men or Women's Trim to Fit Reg. \$4.23

Suave **BODY LOTION** 10 FI. Oz. Cocoa Butter with

Shea or Advanced Therapy Reg. \$2.53

LAUNDRY BAR 5.5 Oz. Ideal for Pre-Treating **Tough Stains** Reg. \$1.27

Fels Naptha

GENERAL MERCHANDISE SANDPAIL WITH SHOVEL

EFER'S FOOD MART PULL-OUT SECTION

RT PULL-OUT SECTION

\$2.09

SCHAEFER'S FOOD MART PULL-OUT SECTION

15 Oz. Can

FOOD IGA

SCHAEFER'S

3¢ off /gal

fOOD _ fUEL

12"

fOOD _fUEL

5¢ off /gal

ENERGIZER

or AA Reg. \$8.85 Energizer.

MUDI

8 Pack AAA

50 Ct. Tablets or Caplets Reg. \$7.89

fOOD CFUEL

fOOD _fUEL S fOOD _fUEL SCHAEFER'S

A PULL - OUT SECTION

3¢ off /gal

O'Cedar

Reg. \$7.99

ANGLER

SMARTWATER 1 Liter/6 Pack

\$6.59 **S6.99**

fOOD2fUEL fOOD2fUEL 5¢ off /gal 10¢ off /gal BAYER BACK & BODY

5¢ off /gal

50 Ct., Extra Strength, Coated Caplets BAYER Reg. \$6.79

fOOD2fUEL 5¢ off /gal

16 Oz. Cans

ROCK STAR

5¢ off /gal

fOOD2fUEL 2¢ off /gal

\$7.49

fOOD fUEL 10¢ off /gal

SCHAEFER'S IGA PULL-OUT SECTION

SCHAEFER'S IGA PULL-OUT SECTION

SCHAEFER'S IGA PULL-OUT

COMMUNITY BILLBOARD

- Silver Lake Preservation Association meeting will be Saturday, July 2 at 9 a.m. in the Laona Senior Citizens Room at the Fire House Building. Highlights include a DNR speaker on Healthy Lakes Support.
- 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 Associated Ban 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 $(715)\,610\text{-}5886$.

- 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, June 15 at 7 p.m. North Town Hall.
- Nashville Craft & Flea Market Will begin May 4 and be held every Wednesday at 10 a.m. 4 p.m., at the Nashville Town hall, corner of Hwys. 55 & B, Crandon. Interested vendors or for more information, call Linda at 715-484-7271.
- **Tops** will meet at Wabeno Town Hall on Mondays. Weigh in at 7:30 a.m. with meeting following at 7:45 a.m. For more info call 715-473-2613.
- **Crandon PTO** 1st Monday of month, 6-7 p.m., Crandon Elementary School Cafeteria.
- Support Group for Parent of Children with Disabilities Call Chris at 715-784-0058.
- Survivors of Suicide Support Group Support group for those who have lost a loved one to suicide will gather the third Saturday of each month from 10 a.m. until noon at the Curran Building located at 315 South Oneida Avenue in Rhinelander. For info call Sue at 715-275-5399.
- Pickerel Area 50 Plus there will not be a meeting in July. We will be attending The Kids from Wis on July 19th.
- Crandon VFW Post Meets the second Tuesday of the month. 1:30 p.m. at the VFW building, 104 N Forest.
 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.
- Ske Gish Get (New Day) AA Meeting held Fridays at 2 p.m. at 5519 Wej Mo Gek Court, Crandon. For more information Debbie or Peggy at 715-478-4370.
- Wellbriety 12 Step Meeting (AA/NA) Monday nights, 6 p.m. ? lower level of FCP Museum, Mish Ko Swin Lane, Crandon. Call Brooks Boyd for more information at 715-889-4902
- AA Meetings Back Door Group Open meetings Monday & Thurs. nights at 7 p.m., Lakewood Lakes Country Library. Call Mary at 715-276-2318 or Bill at 715-882-3512.
- \bullet AA Meeting Saturdays, 9 a.m., Wabeno Fire Station, side entrance.
- AA Meeting Antigo Hospital, Saturdays at 7:00 p.m.
- AA Meeting White Lake, Sunday Morning, 10:00 AM at the White Lake Fire House. Mike at 715-882-8901 or Bill at 715-882-3512.

Bids & Notices

ATTENTION! CRANDON YOUTH FOOTBALL

If you are interested in joining youth football, there will be ONLY ONE sign up date.

SUNDAY, July 10th From 6-7 pm at the Crandon City Beach
All players must be 8 years old by August 1st and not over 12 years old by August

1st

It is important that you sign up on this date. If this date doesn't work for someone, please call. It is important to have early signups, so equipment can be ordered and schedules can be made.

No players will be allowed to sign up after July 10th
Complete practice schedules will be available during sign-up.
Cost per player will be \$25.00 due at sign up.

There will be a \$50 refundable deposit due at sign up for equipment

If you have any questions feel free to contact

Joe Kane @ 715-889-1415 • Ray Keepers @ 715-784-1063
Any parent or past coaches planning on helping with coaching this year, please get hold of a coach prior to sign-ups.

ANNUAL MEETING Pine Lake Protection and Rehabilitation District

WHEN: July 2, 2016 TIME: 9:00 A.M.

WHERE: Hiles Town Hall, Hiles, Wisconsin Meet your neighbor 8:30 coffee and doughnuts

AGENDA

- * 9:00 A.M. Call to Order
- ** Roll Call
- ** Approval of minutes from last Annual

Meeting

- * Accept—
- * Second--
- Treasurer's report
- ** Accept—
- * Second—
- ** Old Business
 - Sediment Removal
- ** Weed cutting
 - Fish Bass
- ** Clean Boats Clean Water
- ** Any Other business to come before the

Commission

- * Election of One board members
- * Nominees
- ** Ballot Clerks
- * Vote
- ** Budget hearing
- ** Accept
- ** Second
- * Adjourn * Ougstork N
- Quarterly Meeting
 Approval of Minutes of last Quarterly meeting
- * Accept
- ** Second
- * Election of Officers
- ** Any other business to come before

commission

** Adjourn

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 - June 6th - Sept 2nd hours: Monday: noon to 6 p.m., Tuesday thru Thursday: 8:30 a.m. to 2 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. Open Monday - Friday, 11 a.m. - 3 p.m., beginning June 13.

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. **PIONEER EXPRESS PAGE 17, JULY 4, 2016**

Laona Youth Football Parents & Players

If you are interested in joining youth football you will need to attend a parent / player meeting and complete registration forms on Monday, July 11th at 6:00 pm at the Laona football/softball field.

All players must be 8 years old by August 1st and no

older than 13 years old by August 1st. It is important, even if you provided your name during the school year, you attend on this date. If this dates does not work for you please **contact reevesgrnby@aol.com**. We need to know if we have enough players for teams this year. We are always in need of extra

teams this year. We are always in need of extra coaches and helpers. If interested please talk to one of the coaches at the meeting. Parents are key to a successful athlete and we appreciate your help during the football season. Thank you!!

THE TOWN OF ARGONNE NEEDS YOUR HELP!!

In August 2021, the Town of Argonne will be 100 years old. The Town Board would like to have a 100 year celebration to honor this event. Therefore, if anyone would like to be on a committee to plan this event, please contact the Town Clerk, Don Gordon, at 715-649-3550 and leave a message so you can be contacted.

Also, the Town Board would like your input on a color for the Town Hall, which is scheduled to be painted this year. A few of the panels on the front of the hall will be painted to represent the various colors available. Please take a look and call the town hall phone number, 715-649-3550, and leave a message stating your choice. Last day to register your choice is JULY 29, 2016.

Should you have any questions, please contact a Town Board member or call the Town Hall and leave a message for someone to contact you.

TOWN OF ARGONNE PO Box 295 8842 Black Bear Ave. ARGONNE, WI 54511 Phone: 715.649.3550 FAX: 715.649.3333

Don LeMaster - Chair, Randy Spencer - Supervisor

Dan Thomaschefsky - Supervisor, Donna Giessel, Treasurer

Don Gordon, Clerk

TOWN OF WABENO LIQUOR LICENSE

Town of Wabeno Liquor License approved at the June 28, 2016 Town Board Meeting:

<u>Class A Liquor</u>

Nicolet College Foundation presents its 2016 Friends and Partners Award to Ponsse

Flower Galore

Left to right, are Nicolet Dean of Workforce and Economic Development Sandy Bishop, Nicolet Foundation Executive Director Heather Schallock, Ponsse North America Dealer Coordinator Bart Tegen, Ponsse North America Office Manager Terri Schmidt, and Nicolet Manufacturing Sector Liaison Chuck Kopp.

North America, Inc. for its long-standing partnership with Nicolet and its efforts to advance career skills training in the region.

Over the years company activities have included serving on Nicolet academic advisory committees, partnering for the annual Career Expo and Heavy Metal tours for students, participating in service learning projects and career fairs, providing student scholarships, and hiring Nicolet graduates.

Most recently Ponsse worked with the college and other employers to develop the new, two-credit Heavy Equipment Operator training program. Classes started this spring to give individuals the entry-level skills for careers in the forestry, construction, highway maintenance, and manufacturing fields.

"It's apparent that Ponsse recognizes the value of education and skills training and devotes considerable resources to career development for individuals in the Northwoods," said Nicolet Foundation Executive Director Heather Schallock. "The company is very deserving of the Friends and Partners Award and it's an honor to have the company work so closely with the college."

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

- 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**

Serving Central & Northern WI for over 50 years

COUSINEAU RECYCLING

Hwy. 45 South • Antigo, WI Toll Free 866-330-3730 or 715-623-2372

Trurra wulumu

Mobile Service Available Aluminum • Carbon Steel • Stainless Steel

715-484-2424

Tom Pfefferle Jr.

Call 715-649-3533

or mobile 902-0150

W5064 Cty Rd. A Lily WI 54491

Dick Wilson's Septic Service

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

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 **P20**

JACOBS EQUIPMENT

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

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 Granite Floor as \$485 a year

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

THE GLASS COMPANY

GIVE US A BREAK

Commercial*Residential*Auto Glass

1045 South Superior Street* Antigo, WI 54409 715-623-3751 * Fax 715-627-4896 Toll Free 1-866-334-7673

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 To all policies 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

Services

JEFFREY VANCLEVE CONSTRUCTION

- Window & Door Replacement
- •Roofina •Sidina
- Decks Additions Dry Wall •Re-modeling
- Cultured Stone
- Tuck Pointing
- Hardwood Flooring
 - Bathrooms
- Kitchens **Fully Insured** 11 Years Experience 715-784-1084

Betc46

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

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

See all we do at totalpropertycarewi.com

JOE KANE

403 E. LAKEVIEW, CRANDON, WI 54520

MOBILE: 715-889-1415

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

SEPTIC

• Holding & Septic 🚪

- **Tanks** Grease Traps
- Portable Toilet Rental

~~\\\\\~~

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

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

30 years of business now expanding to the Northwoods! If your asphalt is gray or cracked... call Jay to bring it back! Infra-Red Patching, Crack Filling, Line Striping 4298 Hwy 8, Argonne, WI 54511 · Jay DeJardin

NEED an ELECTRICIAN?

Smith & Company Contracting Services, LLC

Serving all your residential electrical needs

- -New Construction
- -Remodeling
- **Generators** -Standby
- -Electric Services

-Electrical Troubleshooting

Licensed & Insured 715-889-0592

SMORIL Look No Further...

Flannery Trucking & Contracting

is the one that can do it all...

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

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

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

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

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

MP255036

Interior • Exterior Houses Painting, Staining &

Pressure Washing Cabins & Decks 25+ Years Experience

715-889-2938 Please leave message

State

WALDVOGEL SEALCOATING LLC **BEAUTIFY & PROTECT** YOUR INVESTMENT Striping, Crack Filling & Sealcoating

Driveways-Parking Lots Residential-Commercial References Available Call Ken: 715-623-0487 or

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

FIREWOOD FOR SALE

Call for your FREE Estimate 715-216-3111 Email:kwald1@hotmail.com

Certified

Seasoned hardwood firewood for sale. Pick up at our yard in Laona

Call for prices

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

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: samnlcb@frontier.com for more information. Betc34

AVCO VACUUM **CLEANER CO.**

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

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

North Guard Pest Control

The Northwoods Leader In Quality Pest Control * Commercial and Residential * Crawling Insects, Fly & Rodent Control Bill "The Bug Man"

715-484-4006 715-219-5988 (cell)

P.O. Box 384 Crandon, WI 54520

COMPUTER SOLUTIONS

Computer Repair

Call Keith at (715)-649-3363 WWW.BULLSEYECOMPUTERS.COM

www.wisconsinbatremoval.net

ZAGAR REMODELS:

Doors, windows, roofs, siding, sofit and facia. Free estimates. All your remodeling needs from old to new. All interior and exterior.

Robert Zagar, 715-889-9406. zagarremodels@gmail.com. P15

MORE **SERVICES NEAT PAGE**

Four Seasons Service and Landscaping LLC

(715) 478-5000 or (715) 216-7890 \$50 - Less than half of Pumping Cost

We offer: Garden Tilling-Lawn Mowing and Trimming-Shrub, Bush & Tree Trimming-Seasonal Property Clean-up **Seasonal Property Opening & Closing**

nance Inspection DOES NOT require you pump tank Real Estate Transfers

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

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

Call us for all

your material

Solving your problems while everyone else looks around **Building Performance Solutions**

Services

715-889-2559

Residential • Commercial • Industrial

Remodeling • New Construction • Additions • Garages Insulation • Air Sealing • General Home & Commercial Building Inspections • Performance Testing Building Failure • Analysis • Building Owner Assistance

www.buildinggeek.com

Nationally Certified, Wisconsin Licensed & Insured

BEAR GOUNTRY handling needs. Always hunting for you material handling parts. Phone 715-627-7770, Fax 715-627-7778 Forklifts - Sweeper Scrubber **Aerial Lifts - Safety Equipment** & Much More www.bearcountryforklift.com

Braun Carpet & Upholstery Cleaning Jack Braun • 715-219-0213 •Scotchguard•

Carpet, Rugs, Rv's **Upholstery & Autos** We get the tough stains out!

Submitted by Kathy O'Melia

Fitness Breaks for At-Home Workers

Working from your home offers you a distinct fitness advantage. To start with, you can use the time saved by no commuting to the worksite for a regular exercise routine. Morning, noon or night, take your pick.

What's more, being in the comfort of your casual attire and the convenience of your home, why not fit in a few physical activity breaks during your workday?

Exercise offers so many benefits, especially for desk-bound workers. It increases your stamina, reduces stress and muscle tension, and improves concentration. And there are many creative ways to get up and get active.

Leave your work area when you take a break. Don't sit at your desk and check email or social media. Standing up and walking around increases blood circulation and improves your comfort level throughout the day.

If possible, schedule a 3-minute time-out from sitting every 30 minutes. Prolonged sitting stresses your spine. Give your eyes, neck, hips, wrists and shoulders a break - get up and move around.

Walk outside for 10 to 30 minute breaks to refresh your mood, boost energy and raise productivity.

Bus Schedule

Monday - July 11 - Alvin and Nelma to Rhinelander (Argonne and Crandon standby) - Bus Driver: Bob Shepherd

Wednesday - July 13 - City route to Schaefer's/downtown/clinic/Crandon Public Library 8 a.m. to noon; Wabeno, Blackwell, Laona and Crandon to Crandon 1 to 4:30 p.m. Bus Driver: Bob Shepherd

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

For reservations please call the bus driver for that day. **Bob Shepherd: 715-478-2683**

Dan Pedersen: 715-478-4254

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

CRANDON, WABENO, LAONA

Monday - July 4 - No Meal - Independence Day

Monday - July 11 - Pork tamale pie with corn, onions and cornbread topping, sour cream, tossed salad, wheat bread, brownie

CRANDON, WABENO, LAONA, ARMSTRONG CREEK

Tuesday - July 5 - Brat with bun, potato salad, baked beans, watermelon, strawberry shortcake - BINGO: Armstrong Creek

Tuesday - July 12 - Chicken alfredo pasta, broccoli, fruit, sourdough bread, sherbet -**MUSIC: Armstrong Creek**

CRANDON

Wednesday - July 6 - Cream of broccoli soup, salad bar with chicken, bread stick, chocolate chip cookie

Wednesday - July 13 - Beef barley soup, salad bar with egg, dinner roll, cranberry bar LAONA, WABENO CONGREGATE

Thursday - July 7 - Beef lasagna, tossed salad, fruit, garlic bread, jello

Thursday - July 14 - Pulled turkey sandwich on a bun, carrot raisin salad, fruit, banana cake

Thursday - July 7 - Lasagna, salad, peaches, garlic bread, bars

Thursday - July 14 - Pork, mashed potatoes, pears, dinner rolls, cookies
The local number for the ADRC: 478-2162 is no longer in service. The only

number for the ADRC is the 800-699-6704. The Forest County Elderly Benefits Specialist, Kathy O'Melia, has a new local telephone number. Kathy can be reached at 715-478-3067.

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

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

Alvin site manager Florence Kostka at 715-545-4063 (home) or 715-545-3323 (site). Meal served at 4:30 p.m. on Thursday. Laona site manager Peggy Alderton at 715-889-3116 (cell). Meal served at 12:00

p.m. Monday, Tuesday and Thursday. Wabeno interim site manager Chris Geski at 715-473-6312 (site). Meal served at

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

FOR SALE: Homemade quilts. Baby blanket, \$15. Packer quilt, \$50. Smaller twin size quilts, \$50. All hand-tied. Call 715-478-1174. Acorn Apts. Apt. 107, 508 W. Washington St., Crandon.

BPI

Most highway projects to be put on hold for Fourth of July holiday travel

To accommodate heavy traffic expected during the three-day Fourth of July holiday weekend, construction on most major highway projects in Wisconsin will be suspended at noon on Friday, July 1 and will not resume until Tuesday, July 5. However, motorists may still encounter narrow lanes and lane shifts, which require reduced speeds in work zones, according to the Wisconsin Department of Transportation (WisDOT).

'Peak travel times are expected between approximately noon and 8 p.m. on Friday and Monday," says Don Greuel with WisDOT's Project Services Section. "Traffic will be heavy throughout the holiday period, so driving through work zones will require caution and patience. To prevent crashes, drivers need to slow down, pay attention and not follow other vehicles too closely when approaching and traveling through work zones. Rear-end collisions caused primarily by speeding, distracted driving and tailgating are the most frequent type of crash in work zones."

Last year, five people died in a traffic crashes in Wisconsin during the Fourth of July holiday period, which ran from Friday, July 3, through Sunday, July 5.

"To help prevent needless deaths and injuries from traffic crashes, the Wisconsin State Patrol and other law enforcement agencies will be out in force during the holiday weekend to crackdown on speeding, tailgating, distracted driving, unbuckled drivers and passengers, as well as drunken driving," says David Pabst, director of the WisDOT Bureau of Transportation Safety.

Friends of the Lakes Country Library Annual Meeting

The annual meeting of the Friends was held Monday, June 6, 2016.

Our Memorial weekend Book Sale was successful. We also donated five boxes of books for the Lioness Faire. Our next Book Sale is Labor Day weekend. paperbacks, hard cover books, DVD's, children's books and some books on tape.

The Fall Craft sale, held the Saturday after Thanksgiving will be at Townsend, Lakewood & Riverview town halls. To reserve a craft booth, help set up or take down tables, etc. for the sale, contact Sue Bauer at 715-276-1614.

We will sponsor the Brat Shack at Super Valu on Friday, July 29 from 11 a.m. to 5 p.m. This is a fun event to meet friends and neighbors for lunch!

The Friends is re-landscaping the area on the south side of the Library. Wilson's Landscaping of Lakewood has donated their labor remove old shrubs, do necessary prep work & plant new shrubs. Take a look—the Library grounds look good!

Nicole Lowery, librarian, has great Summer program planned. It began on Sat. June 11 with a Reading Kick-off Party and there are special events on 6/18 and 7/2. Every Saturday has a Story time at 10 a.m.

This year the Friends are purchasing new shrubs for the Library, fertilizing & treating the lawn, purchasing 2 magazine racks and 2 long folding tables for the Meeting Room. We purchased many new videos, paid for all summer program expenses and are again sponsoring the summer intern. This year's intern is Jasmine Hanson, a Wabeno high school student.

We encourage any area Library patrons to become a Friends member. We are a volunteer group that helps keep our Library up-to-date and enjoyable. Dues are only \$5.

FOR SALE: One golf share. Call 715-478-3980.

FOR SALE: One set of lady's clubs with bag and golf cart. Call 715-478-3980

FOR SALE: Washer and dryer, \$125. Picnic table, \$75. Call 715-367-2041. B12

2015 GMC Sierra 1500 SLE - Crew Cab, Stone Blue, 6,500 Miles - \$37,900* 2013 GMC Sierra 1500 SLT - Crew Cab, 4x4, Loaded, 50K Miles, Sunroof, Black - \$30,900*

- \$30,900*

2012 Chev Silverado - Extended Cab,

30K Miles, Super Clean, Red - \$27,850*

2010 Ford F150 - Super Cab, 4x4,

Lariat, White, 90K Miles - \$19,900*

2008 GMC Sierra - Crew Cab, 4x4,

White, 86K Miles - \$17,900*

2007 Ford Expedition EL - 4x4, Leather,

DVD, Loaded - \$9,900*

2007 GMC Sierra 2500HD - Gas,

Extended Cab, Plow - \$9,900*

2005 Chev - Extended Cab, 4x4, Dark

Red - \$8,500*

*Prices do not include tax or fees

1030 S. Superior St. (Hwy 45) Antigo

Parts, Service & Sales

715-627-4331

This article was previously published in Northern Logger magazine.

Burn wood, save money, help the environment

By Mike Monte

I grew up facing a wood pile every night after school until well into high school. Before any of the fun things could be undertaken, a fixed quota of wood had to be thrown through the basement window. There was, of course, piling said wood in the basement as well, but that could be done after dark. Occasionally, I had enough wood in the basement that I could take off for the grouse woods or the trout stream without the nightly chore. I realize now, that this responsibility was good for a growing boy whose interests weren't always those that grew a decent adult

I vowed that I would never burn wood, but as a married man with a family, and logging to boot, I burned wood to heat our home for over thirteen years. But, after a house fire made us the proud owners of a house equipped with a propane furnace, I gave up on the wood. One of the reasons was the cheap price of propane. I actually couldn't afford to take the time to make firewood when gas was so inexpensive.

Well, times have changed. Mysteriously, the price of natural gas has steadily increased, even though the utilities assured us that there was an unlimited supply and we would always have enough. Propane followed. Now, there are news releases that happily say that the price this year will only raise ten or twelve percent, unless, of course, the supply develops a scarcity, causing a price increase 'slightly' higher.

These little raises each year have significantly dug into family and business budgets. When we installed a natural gas fired furnace in our old 1901 house, the biggest bill in the coldest month was about \$85. Now, with the old house better insulated and some new windows and storms, we can hit \$200. This change came over a nineteen year period, and my income, like most others hasn't risen at the same rate.

Our office building also managed to keep our checkbook cleaned out. In the thirteen years we used natural gas, our highest bill went from \$900 in the coldest month thirteen years ago to \$2700 in the coldest month the winter before last. This is a lot of cash for a small, hometown newspaper to lose in one month, and that was with the thermostat set at 62 degrees.

Our answer was pellet stoves, one at home and one at the office. The \$60 tab for natural gas at home was welcome relief, but at our office building, the worst month dropped to \$900. This 1921 storefront was originally heated with a wood

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

FOR SALE: 1979 Corvette Coup, Townsend. \$9,800 OBO. 1979 Courvette Coup under 59,000 original miles. 350 automatic, dual exhaust with headers, oyster interior, blue exterior. Call 715-850-0011 or 715-850-0010. Betc9

FOR SALE: '79 Dodge Honey motor home, \$2,500. Runs very well. '93 Dodge Dakota pick up. Newer 3.9 motor at 120K. Runs like new. Very well kept. \$3,500 firm. Call 715-784-0735. P12

ARGONNE AUTO DETAILING

Todd Prepson Owner/Operator

Gift Certificates also available !!!

715-521-0616 8871 Grand Ave- Argonne, Wi *Interior Cleaning Shampoo Carpets, Seats Clean & Condition Leather Vinyl Cleaned & Conditioned

- *Exterior Cleaning Wash & Wax, Rims & Tires Windows & Docrjambs Claybar - Raildust & Paint Conteminants
- *Buffing, Polishing & Wax Minor Scratches & Scuffs

FOR SALE: 1998 GMC Sierra pickup truck with new 350 Chev. engine. 3 door, topper, set up for heavy hauling. No calls before 9 a.m. \$5,500 OBO, with walk-in camper (sleeps 4), \$6,000 OBO. Call 715-478-3566. B12

FOR SALE: 2003 Mitsubishi Lancer. Low miles. 4 door Oz Rally edition with matching leather interior, 5 speed manual transmission and loaded with options. Extremely clean in and out. You will not be disappointed. \$3,650. Call 414-659-4350.

boiler. Then, it was converted to coal, then fuel oil, and finally, natural gas. Now, most of the heat is being supplied by wood. A full circle was made, and we are now using mostly renewable energy to keep our computers and fingers toasty. The pellet stove is safe, the bags of pellets are easy to handle and clean, the temperature stays in the 70's and I don't have to listen to the girls in the office complain about the bitter 62 degree "cold."

It appears that good old wood is making a comeback in the northeast and midwest as a source of winter warmth. Whether or not global warming is a reality or whether or not it is being caused by us humans doesn't really matter where the economy is concerned. It is, once again, the easiest fuel on your wallet.

This was brought home by a speech given at the Kretz Landowner's Forestry Field Day held early each fall at the Kretz mill near Antigo, Wisconsin. The guest speaker was Mark T. Knaebe. Knaebe is a Forest Products Technologist for the United States Department of Agriculture at the Forest Service's Forest Products Laboratory in Madison, Wisconsin. He gave some great insights and hard figures on wood burning and what it costs in relationship to other fuels. What follows is taken from my notes of Knaebe's talk.

Many of you reading this have probably installed an outdoors wood burning boiler in your back yard. They work, and the mess isn't in the house, but many, if not most, are highly inefficient. In fact, according to the people who test this stuff at the lab in Madison, they are only 20 to 30% efficient! They are inefficient and quite dirty to burn because they don't get hot enough, causing an incomplete combustion of the wood. This makes for some pretty noxious smoke, and those of us who are neighbors to people with these burners can attest to the stink of the smoke from these boilers. But, if the energy efficient model is used that burns at 1600 to 1700 degrees, the smoke is clean and all of the heat is used in the wood. While the boiler costs more, the owner also burns about one-third of the wood that a cheaper model burns, so there is a payback.

Pellet stoves have grown in popularity, and there is about \$2 million per year spent on pellets. The drawback is the source of dry sawdust available. Wet wood can double the cost of producing the pellets. This simple fact knocks pellet production from roundwood in the head, real fast. The drying costs can make a pellet plant using green wood a non-profit venture, at least in the current market place.

Ultimately, whether wood or other bio-mass will be used depends on how the costs stack up to the more conventional fossil fuels. Knaebe produced figures that are based on a householder in the city of Madison, so they don't necessarily apply to those readers who are in the woods with a saw and a pickup truck five or six days a week. Even so, it does provide a comparison.

In Madison, the actual cost of electricity is twenty cents a k/hour. If a house is heated with electric heat, pellets would have to cost \$500 a ton to break even with the cost of electricity. As I recall, I just paid \$180 per ton for pellets. Even if

1680 Cavour Ave., Wabeno, WI * 473-6852 or 473-2429
Towing
- Light Duty Car & Truck Repair Exhaust Work - Oil Changes
- Welding - Tire Repairs Mounting & Balancing
- Some New & Used Tires
In Stock
Stop In Or Call For Appointment
Owned & Operated By Tom Renkas

Big T Trucking & Repair 819 MacArthur Trail Wabeno, WI 54566

Call for an appointment or Stop In 715-473-4166 or 715-889-4166

Free Estimates • Repair & Maintenance

Big or Small, We Do Them All Welding: Steel, Aluminum, Stain-less

Oil Changes • We Accept Waste Oil • Coolant Flushes Tire Repair: Semi, Tractor Car • A/C repair

WE FIX ANYTHING

No credit cards accepted

FOR SALE: 2010 Honda Civic 4 door. 57,000 miles, 30 mpg, excellent condition, well maintained. \$9,500. Call 715-484-2616. B12

WANTED: Vintage Porsche in any condition or your classic or vintage car. Call 414-507-9300 or email: ryanf@wi.rr.com. B21

FOR SALE: 2007 Subaru Outback. 183,000 miles. Very good condition. \$4,500 OBO. Call 715-275-4137. P14

FOR SALE: Beautiful solid oak dining room table with four chairs in excellent condition, \$200. ATV tires, Maxxis set, AT 25x8-12 & AT 25x10-12, \$150. Dog kennel chain link fence panels, 6 - 6x6 pieces with the door panel, \$175. 3 trailer tires and rims, 20.5x8.0-10, \$75. 30 gallon air compressor, \$40. Firewood, all hardwood, \$75 per face cord. Call 715-478-3103.

you factor in the cost of the pellet stove, piping, etc., you are money ahead. (By the way, the installation in our office paid for itself in less than three months. The home installation will be covered this coming winter.) Using the same figures for cordwood, a short cord of firewood, would have to sell for \$550 to cost the same as electric heat. In Madison, a cord of split firewood costs over \$200, which seems ridiculously expensive to someone living in the woods of northern Wisconsin, but is a not out of line when cutting, splitting and transportation costs are figured out.

The propane equivalent of firewood works out to \$400 per cord. Chips aren't usually used in home heating situations, but are being increasingly being used in factories and institutions, such as schools. To cost the same as propane in heat equivalency, green chips would have to sell for \$160 per ton and dry chips for \$300 per ton. Those prices would be \$100 a ton and \$260 a ton when comparing to natural gas.

And bio-mass burners are coming in to their own in a number of places, including St. Paul, Minnesota, where a burner downtown is used to heat many of the buildings as well as supply power for cooling in the summer. In addition, waste gasses from bio-mass burners can be used as fuel that will burn in an internal combustion engine that runs a generator and produces electricity, cleaning the smoke and squeezing all the energy possible from the fuel.

A fact to remember is that hot burning wood is less polluting and more efficient, giving the most heat from each loading of fuel, and saving time and dollars.

Making ethanol from wood is another source of energy. One of the criticisms of ethanol as a fuel is that it takes too high an amount of energy to make it as you get out of it. This, of course, can be offset by the burning of wood to cook the ethanol. At this point, about one-third of the energy from cornbased ethanol is used to make ethanol.

The pulping process produces wood sugars as waste, and these sugars can be used to make ethanol, as well as wood. According to Knaebe, in theory, one cord of wood could make 400 gallons of ethanol, but in practice, 200 gallons is a more realistic goal.

Certainly, energy from the wood produced by loggers is another use for forest products that translates into increased markets. This, however, isn't the total answer to the nation's energy needs. According to our speaker, Mr. Knaebe, if all waste wood was put into the energy stream, only 10% of our needs in solid fuels would be met and only 30% of our liquid energy needs. This, of course, doesn't count that wood that would not be classified as waste, like pulpwood, that might be worth as much in the future for energy as in making paper.

After hearing this informative talk, I made some conclusions of my own. If, in fact, global warming is caused by our massive use of fossil fuels, or even in part, using wood and wood by-products can only be beneficial to the environment and the pocketbooks of loggers. It seems to me that money produced by energy production can be used just as well by loggers as the big energy companies and Middle-East countries. And, the sooner the better!

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

Bartenders, Dishwashers, Cooks & Waitstaff needed Apply at in person at Main Street Ed's. 715-649-3810

Help Wanted - School District of Crandon Full Time Computer Aide

This position will begin for the 2016-17 school year and wage will be \$16.24 per hour. Applicant must have previous experience with children and must possess basic computer skills as well as good human relations skills.

The goal for this position is to assist with a smooth and efficient operation of the Elementary School computer labs to students and staff, as a means of meeting educational objectives. Applicant will be responsible to assist students, staff and others with computer related inquiries and to assist with the instruction of word processing, database, spreadsheet and other appropriate programs. 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 the District Office,

Attention: Jamee Belland, Elementary Principal School District of Crandon 9750 US HWY 8 W, Crandon, WI 54520

Deadline for applications: 3:00 p.m. Tuesday, July 5th, 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.

Position Elementary Teaching

Job Description: Full time, Sixth Grade Teaching Position for the 2016-2017 school year. Wisconsin DPI certification in elementary education is required, 1-8 preferred. We are seeking a qualified teacher who possess skills in the current initiatives in the state of Wisconsin including successful completion of student teaching experience, knowledge of current reading and math practices, RtI as well as PBIS.

Qualifications: Our ideal Elementary School Teacher will have experience or knowledge of propelling student academic growth and mastery, with a strong knowledge of Rtl practices. Competencies in the following areas are a must: Professional - Effective or distinguished in the areas of professional knowledge, instructional planning, instructional delivery, classroom environment, assessment, and professional and personal development; **Flexibility** – A team player that is not deterred by a fast-paced, constantly changing environment. Ability to adjust expected tasks and schedule to the updated priorities; Team Player -Willingness to work with others and respond constructively to feedback.

Requirements: Wisconsin DPI certification in elementary education is required, 1-8 preferred.

How to Apply: Interested and licensed candidates should submit a letter of interest, resume, transcripts, copy of license(s), three (3) current letters of reference to: Jennifer Vogler, District Administrator, P. O. Box 460 Wabeno, WI 54566. This position will remain open until

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

HELP WANTED

THE WABENO SANITARY DISTRICT IS **SEEKING APPLICATIONS FOR THE** POSITION OF OFFICE MANAGER/CLERK

JOB DESCRIPTION: The Wabeno Sanitary is seeking applications for the part time position of Office Manager/Clerk.

NATURE OF JOB: Be able to function as an office manager assuming responsibility of the district office. Be responsible for performing clerical duties for the **Board of Commissioners and administrative duties for** the District office.

QUALIFICATION: Proficient computer skills in Office Product software. The District uses the Casselle Accounting System, which includes Utility Billing, Fund Accounting and Payroll. Applicant must have a good accounting background with the ability to learn this System. Clerical experience will be helpful in filling this position.

Must be able to be bonded.

Have strong written and communication skills and have the ability to work well with customers, contractors, **Board Members and other employees.**

Be accountable to the Board of Commissioners for timely and accurate processing of all assigned District functions. Attend monthly meetings.

A complete job description is available at the District

HOW TO APPLY: Interested candidates should pick up an application from the District Office located at 1735 Third St., Wabeno, WI. Office hours are 7:00am to 12:00 noon Monday thru Friday. The Phone number is (715)473-2905. A resume and the application must be submitted to the District Office by July 8, 2016, 12:00 noon in order to be considered for the position.

POSTING INFORMATION: Wabeno Sanitary District **Residences Preference Applies**

The Wabeno Sanitary District is an Equal Opportunity **Employer**

HELP WANTED - General Laborer

Must be dependable & have a good driving record. Apply in person at **Motor Sports Marine**, N10306 Hwy. 55, Pearson

Volunteers Needed For Happy Tails Re-Sale Shop Only

Contact Emily at: 715-784-0256

POTAWATOMI 🔌 CAREER

OPPORTUNITY

ASSISTANT GRAPHIC ARTIST

Status: Full-Time, Hourly

Purpose: Assist in the design and creation of graphic naterial under the direction of the Lead Graphic Artist Qualifications

- Minimum 2-year degree in Graphic Design is preferred; a minimum of 2 years verifiable experience is required.
- · Must possess working knowledge of Mac Graphics Programs including Adobe Photoshop, Illustrator, and InDesign, with basic knowledge of Microsoft programs.
- Ability to uphold complete confidentiality is required. Must work well with people, possess excellent customer service skills, strong oral & written communications skills, and sensitivity to diverse cultures.
- 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

 Must satisfactorily complete an introductory period. Posting Information: TRIBAL/NATIVE AMERICAN PREFERENCE APPLIES Post Date: June 27, 2016 Closing Date: July 11, 2016

Complete job description available at toww.cartercasino.com Submit applications/resumes to: Jean Kluss, Human Resources Manager 618 State Hwy 32, Wabeno, WI 54566 | FAX: 715.473.6021

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

HELP WANTED at Hotel Crandon

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.

HELP WANTED: Handyman/carpenter willing to do small projects. House repairs and outside work, etc. Call 715-250-2442 or 715-784-6011. Leave a message.

HOUSEKEEPERS WANTED: Best Western Crandon Inn & Suites is looking for part-time housekeepers to join our staff. Must be available to work weekends.

HELP WANTED: Cashier for Lake Forest Trading Post, Hiles. Call 715-649-3120.

FOR SALE: Allis Chalmers WD tractor. Wide front. Loader with 6 foot blade, manure/snow bucket, tire chains, 3 point hitch, back blade. Good condition. \$2,000. Call 715-275-4137. P14

CAREER OPPORTUNITY

COMPETITIVE WAGES • EXCELLENT BENEFIT PACKAGE

CAGE/VAULT SUPERVISOR

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

- Associate Degree in Accounting or Finance preferred; a minimum of two years verifiable experience is required. One year verifiable supervisory experience is preferred. Ability to uphold complete confidentiality is required.

- Must display professionalism when representing PCCH. Must work well with people, possess excellent customer
- 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
- Must satisfactorily complete an introductory period.

Posting Information: TRIBAL/NATIVE AMERICAN PREFERENCE APPLIES Post Date: June 27, 2016 Closing Date: July 11, 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

POSITION: C-Store Cook, Supervisor CLASSIFICATION: Non-Exempt DEPT: C-Store • GRADE: NE4 SUPERVISOR: C-Store Asstant Manager

Minimum Qualifications: High school degree or GED, five years of recent experience as a cook in a food service institution. Serv Safe Management Certificate required. Must successfully pass a preemployment drug/alcohol screen, and background investigation.

To apply contact:

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

MOLE LAKE CAJINO · LODGE

We are accepting applications for the following positions:

Restaurant: Cook & Wait Staff **Bar:** Bartenders & Cocktail Servers **Bingo:** Floor workers & Callers

Bingo: Manager **Table Games:** Manager **Table Games:** Dealers (will train) Surveillance: Officers

Security: 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.

HELP WANTED

MOLE LAKE CAJINO · 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

HEAVY EQUIPMENT/DUMP TRUCK OPERATOR

Duties will include road construction & maintenance, bulldozing, grading & various other jobs. Must have CDL with clean driving record. Full-time position with competitive wage package including full benefits. Must pass initial and random drug screens. For more information call Nathan at Nicolet Hardwoods Corp., Laona. 715-889-1536.

TOWN OF LINCOLN - HELP WANTED

The Town Of Lincoln will be accepting applications for a Part-Time Zoning Administrator. Applicant must be able to interpret the Town Of Lincoln's Zoning Ordinance and work independently. Applications may be obtained by contacting Tressa Votis, Clerk at 715-478-2985 (please leave a message) or by email at: tressavotis@gmail.com. You may also contact Lynne Black, Chairperson at 715-478-3103. Applications will be accepted through July 6, 2016

MOLE LAKE CASINO · LODGE HELP WANTED -

Bingo Manager (Full time) Supervisor: Casino General Manager

Duties & Resonsibilities:

- Maintain Bingo SGEC Internal Control Standards
- Safe guard casino assets.
- Perform stockroom, floor worker/caller, payoutclerk, and front line cashier duties.
- Train staff for all Bingo positions.
- Ensure policy and procedures are maintained.
- Ensure all key protocol is followed.
- Maintain all games in the Bingo Department.
- Create the monthly Bingo schedules.
- Track and record all monies received and generated.
- Review employee timecards, +
- Prepare employee work schedules to ensure sufficient coverage.
- Record employee issues, prepare Incident Reports, and follow disciplinary protocol as necessary.
- Provide supervision and leadership to entire department.
- Evaluate employees and review reports with Human Resources Manager and General Manager.
- Complete other duties as assigned.

Qualifications/Requirement:

- High School graduate or equivalent
- 2 3 years management experience.
- Excellent customer relations experience and the ability to interact well with others.
- Experience with planning, organizing, coordinating, assigning and evaluating staff.
- Excellent math skills.
- Obtain SGEC Gaming License.

Submit completed applications to molelakecasino.com or in person at the casino. Applications available at Player's Club Desk.

We are Currently Seeking

CNA - 2nd Shift
Full Time/Part Time - Includes every other weekend

\$700 SIGN ON BONUS AVAILABLE

Applications may be filled out online or in person. For more information, please call Nu-Roc at 715-674-4477 and ask for Craig Newton or Sherri Cook

Equal Opportunity Employer

ANTIGO EYE CARE CENTER

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

HELP WANTED - Clerk of Court

The Sokaogon Chippewa Community is searching for a Clerk of Court. This position is responsible for the overall management of the Tribal Court offices, documents, dockets, notices, and court proceedings.

Duties

- Assist those having business with the court in drafting complaints, subpoenas, warrants, notices of appeal, hearings, marriage and name change applications.
- Complete budgets, reports, and other duties as assigned in a timely manner.
- Coordinate the publication and dissemination of environmental and conservation permits.
- Administer oaths, certify documents, and to attest to the authenticity of signatures
- Collect fees, fines, forfeitures, and costs.

Qualifications

- High School graduate or equivalent
- Completion of the National Indian Justice Center Judges Training, Completion of Appellate Court Training
- Must possess and demonstrate knowledge and practical skills needed to administer the day to day court operations
- Previous experience as an expert witness in court proceeding preferred.
- Must be able to pass a pre-employment drug screening and background check

Submit completed applications to:

Donna Vodar, HR Director 3051 Sand Lake Road

Crandon WI 54520 • Phone: (715) 478-7663 Email: donna.vodar@scc-nsn.gov

MOLE LAKE CAJINO · LODGE

Is looking for Experienced Cooks, Line Cooks, & Prep Cooks. Also hiring Dining Room Wait Staff & Bartenders/Cocktail Servers

We offer competitive wages and a comprehensive benefit package, including health (Casino pays 74% of premium), 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

PIONEER EXPRESS SEEKS PART-TIME WORKER FOR OUTPUT, PRINT WORK, PROOFREADING, PAPER DELIVERIES AND AD BUILDING. APPLY IN PERSON.

Help Wanted Full Time Building Estimator

Must possess computer and building trades knowledge.

Previous experience estimating residential and light commercial projects a plus.

Apply in person at:

Menards
2221 N Stevens Street
Rhinelander, WI 54501

Dining & Entertainment

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

PLATTER

Sushi

PLATTER

Morel

123 N. Lake Ave

715-478-0077

SUMMER HOURS

Tuesday - Saturday
11 a.m.-8 p.m.
Closed Sundays & Mondays

SUSHI DAYS ARE WEDNESDAY THROUGH SATURDAY

No Sushi Thursday, June 30

Start your Independence Day celebration early! Tailgate with us & stay to watch the PARADE

Pack Em Inn!

Bloody Marys, Screw Drivers
Summer Hummers & Voodoo Juice
for \$5 or 16oz Beer for \$3

COME HUNGRY! The Crandon Youth Traveling Basketball Team will be outside serving

Smoked Pulled Pork, Brats Burgers, Hot Dogs & Nachos!

All Available Out Front on the Sidewalk!

THE NEW

Jekyll & Hydes Bar & Grill

Kitchen Open
Everything Fresh
Made to Order
Daily Specials
Homemade Pizzas
Eriday Fish Ery

Friday Fish Fry
Bluegill & Cod w/ fixings
Wing Wednesday
30 Wings \$12
Dine In Only

Live Music

July 1st- Karaoke/ DJ
July 2nd - During the Day Anthony Lux
July 2nd - DJ/Karaoke @ Night
July 2nd - Chicken & Corn Roast 1-6 p.m.
July 8th- Anthony Lux - Piano Player
July 15th Dig Deep Blugrass Band
July 23rd - Ladies Night- Country Music
All Blended drinks \$2 for Ladies
Margaritas, Daquries, Martinis,
Pina Coladas - Guest Bartender

Happy Hour 4:00-6:00 p.m. • Summer Drink Specials 9495 S. Shore Dr., Pickerel • 484-2262 Open Daily - 11 to Close Owner/Operator - Dan Drost / Chef Eric Souza

BEACHSIDE

Friday Fish Fry

Haddock \$14 or Perch \$19

BAR & GRILL on Lake Metonga

Monday & Wed - Thurs open at 3:00 p.m. Fri - Sun open at 11:30 a.m.; Closed Tues.

Lake Metonga Association Picnic Sunday, July 3 \$5 All You Can Eat Lunch from 2-4 p.m. Includes beer! Paddle Wheel Raffles. LIVE MUSIC at 5:30 p.m. Fireworks at Dusk

JULY STEAK SPECIAL

Gorgonzola Steak - 14 oz. Sirloin topped with Gorgonzola Cheese \$17.95

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 ST. SUGAR SHACK NOW OPEN - Serving lcecream & Malts!

Main Street Ed's

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

Hotel Crandon North Lake Avenue - Downtown Crandon

715-478-2414

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

FULL MENU AVAILABLE AT www.hotelcrandon.com Saturday Supper Club Menu

Sirloin & All You Can Eat Shrimp For \$15.95 or enjoy a cut of our Prime Rib! We have the BEST Salad Bar in the area, 10 draft beers, wine specials and so much more!

Sunday Breakfast Buffet

You get a FULL HOT & COLD BUFFET with all the standards including fresh fruits, pancakes, waffles, sausage gravy and much more! ONLY \$9.95! Seniors \$6.95 (9a.m. - 1 p.m.)

Thursday Night Karaoke & 35¢ Wings!

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

Dining & Entertainment

• JULY SPECIALS •

Sunday- Breakfast only till close at Noon

Monday- Rueben Sandwich W/ fries \$8.99

Tuesday- Closed

Wednesday- Grilled Sour Dough melt w/ fries(1/2 # hand pattied hamburger, grilled onions, tomato, Swiss cheese,

Thursday- Chef Salad \$7.99

Friday - 1/2# of fish with homemade slaw and homemade fries-Cod \$10.99/ Blue Gill \$13.99/ All you can eat Pollock

Saturday- Prime Rib with potato and side salad -10oz. \$16.99/16 oz. 24.99/ Have it Cajun style, or topped with Bleu Cheese, or add 3 pc. Shrimp \$3.99

Friday and Saturday \$2.00 Bottle Beer all day! We will be closed July 16th through July 23rd Reopening at 7AM Sunday July 24th.

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

Tuesday Closed

County W, Wabeno

*7*15-473-2129

Specials

Monday Half off Appetizers

Wendseday \$3.00 Cheeseburgers

Thursday .50¢ Wings

Fri & Sat Fish Fry!

Seafood Wednesday

Choice of Battered Shrimp, Canadian Pike, Parmesan Haddock, Shrimp Boil, Coconut Shrimp or Sauteéd Garlic Shrimp. Includes choice of potato and a salad. ONLY \$14.95

Main Street

Argonne, WI • 715-649-3810 www.mainstreeteds.com 20 min south of Three Lakes on 32S

- CATERING - TO GO's

Flavors

Safe 4th of

Crandon's Largest Premiere Family Restaurant

3 Large Dining Rooms • Breakfast/Lunch/Dinner • 6 days of Buffets • Outdoor Dining Patio Open 7 Days/Week · 8 a.m. · 9 p.m. ~ Parties/Meetings/Catering ~ Pizza to Lobster · We Can Do It All!!

4 BIG DAYS!! Breakfast Buffet · FRI/SAT/SUN/MON

Reg. Eggs, Denver Eggs, Fresh American Fries, Fresh Hashbrowns, French Toast Sticks, Fresh Strawberry Sauce, Fresh Homemade Buttermilk Biscuits, Sausage Gravy, Breakfast Links, Fresh Waffles, Real Whipped Cream, Cheddar Cheese Sauce, Salsa...

Warm Plates of Course! All for just \$8.99 (Fri & Sat) · Seniors \$7.99

SATURDAY JULY 2nd

2 Big Buffets! Breakfast Buffet (8-11a.m.) · Pizza Buffet \$7.99 (11a.m. · 3 p.m.)

Saturday Night Shrimp & Steaks - Pizza - Many Specials!

Super Sunday BUFFET! Breakfast: 8:00 a.m. · 10:30 a.m. · Brunch: 10:30 a.m. · 2 p.m. with Fresh Pastry & Fresh Fruit Bar · NORTHERN WISCONSIN'S FINEST!!!

Brush Run Cont. from pg. 1

CJ Greaves jumps to PRO 2WD victory on Sunday in Crandon. (CREDIT: TORC Series)

PRO 2WD

From Crandon's famous landrush start, Keegan Kincaid got the early lead in Sunday's PRO 2WD race. A slight bobble before the mandatory caution was all defending champion CJ Greaves needed to make a pass and shut the door.

"He just made one small mistake and that's all it took today," said Greaves. "He got me on the start, so I really need to work on my starts in both classes."

Kincaid had to settle for second, while Rodney Van Eperen returned to the podium for a second-straight race. "He was the better one today," said Kincaid at the finish. "I made a mistake and let him by me and that's all it took. I tried saving my tires a little bit for the end of the race and then started driving hard, but the track was rough. It was survival."

PRO 2WD Results:

- 1. CJ Greaves
- 2. Keegan Kincaid
- 3. Rodney Van Eperen
- 4. Jason DeGrave
- 5. Nick Tyree
- 6. Brad Lovell
- 7. Arie Luvendyk Jr.

Travis Dinsmore took his third career victory in the Atturo Tire PRO Light class. (CREDIT: TORC Series)

Atturo Tire PRO Light

Travis Dinsmore racked up his third career victory in the Atturo Tire PRO Light class at Crandon on Sunday with a hard-charging Luke Johnson earning second and Andrew Carlson rounding out the podium in third.

"We just got the truck setup figured out." said Dinsmore. "I knew where the lines were to run and we just tried to avoid those holes and not make mistakes."

Dinsmore had the lead from the opening holeshot while the field behind him fought for every inch. Shawn Morris took second early but a run-in with Jake Lunderby slowed him down and incidental contact from Kyle Kleiman put Morris on his side and out of the hunt.

Points leader, and Saturday's winner, Kyle Hart had been looking for the weekend sweep but ended a oncepromising day in tenth after clashing with Travis Pecoy, who was a lap down going into the second half of the race. Atturo Tire PRO Light Results:

- 1. Travis Dinsmore
- 2. Luke Johnson
- 3. Andrew Carlson 4. Cam Reimers
- 5. Bobby Runyun Jr.
- 6. Cody Kleiman
- 7. Andrew Kossak 8. Kyle Kleiman
- 9. Shawn Morris
- 10. Kyle Hart
- 11. Travis Pecoy
- 12. Jake Lunderby

Next, the 2016 championship moves to a brand new track in Elk River, Minnesota, for the first-ever Twin Cities Takedown doubleheader. Championship racing is slated to take place July 16 and 17 at the ERX Motor Park. Live and on demand HD digital broadcasts of each round of the 2016 TORC Series are available, free of charge, at www.torcseries.com. Tape-delayed television programming of championship racing also airs on FS2, with exciting 90-minute shows slated for Thursday nights in primetime.

THE NORTHWOODS WELCOMES YOU!!

10 Acres on County S, Hiles \$20,000

5040 Midway Ln., Laona 5 Acres \$21,800

8378 County G, Argonne, \$109,900

5 Acres on Lake Lucerne Dr, Crandon \$26,500

11326 West Ln., Crandon \$34,900

257 Firelite Dr. Pickerel \$69,900

2 Acres County S., Crandon \$14,900

29 Acres Sipple Rd., Crandon \$55,000

699 W. Lincoln St., Crandon \$209,500

2 acres on Silver Lake Road, Laona \$15,000

N11233 Antigo St., Elcho \$59,900

4711 W. Shore Dr., Crandon \$149,900

1.5 acres on Lake Lucerne Dr., Crandon \$14,700

4589 Hwy 55, Crandon \$27,900

4818 4" St. Laona \$74,900

2 to 3 acre lots on Buck Run, Wabeno Starting at \$12,500

N11197 Antigo St. Elcho \$125,000

N10323 County B, Elcho. \$58,900

N11238 Minola St., Elcho \$39,900

N10585 Hwy 55, Pearson \$199,900

4 + Acres on County S, Crandon \$23,900

40 Acres on Tower Rd., Crandon \$69,900

5 acres on County G, Pelican Lake \$29,900

6590 Lambert Ln., Laona \$79,900

N5209 Rosedale Rd., Deerbrook \$79,900

9290 Old 32, Hiles \$93,000

7512 Hwy 32 Argonne \$149,900

8384 County DD, Pickerel \$149,900

W10595 County K

4377 Branch St. Wabeno \$89,900

80 Acres Johnson Rd., Crandon \$100,000

7919 Pine St. Argonne \$69,900

1.5 Acres Clear Lake Rd., Post Lake \$24,900

104+ Acrea County Rd. B, Crandon \$199,000

100 Acres County Rd. B, Crandon \$150,000

8275 W. Pine Lake Rd., Hiles \$68,900

N8400 County Rd. B, Deerbrook \$169,900

1495 Maple Ridge Rd, Pickerel \$124,750

4894 Mill Street, Laona Huge Retail/Office Building \$85,000

W11004 County Rd. T, Summit Lake, Laundromat/Gift Shop \$180,000

1.5 Acres West Ln., Crandon \$7000

7575 Peshtigo River Rd, Argonne \$79,900

4341 Wall St., Eagle River Tavern/Liquor Store \$330,000

Bringing more buyers & sellers together everyday.

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

Renee Irish
715-216-1063
irish.renee@gmail.com

Amy Paikowski 715-777-5470 amypaikowski@gmail.com

Brian O'Connor 715-499-0080 brianoconnor2@hotmail.com

Patricia Reischl c21pat@frontier.com

Century 21

NORTHWOODS TEAM, INC.

108 N. Lake Street, Crandon, WI 54520 (In the Laona State Bank Building)
1-877-C21-NWDS • (715) 478-3744
c21nwds@frontiernet.net

The area leader in waterfront sales since 2003

LET'S GO FISHING!

1.4 ac. On Peshtigo River Rd, Camp 6 Lake. \$46,000

6278 Camp 6 Loop Rd. on Camp 6 Lake \$59,900

Lot 39 Camp 6 Loop Rd. on Camp 6 Lake \$49,000

1145 Teschner Rd. on Lake Metonga \$289,000

4232 County W on Lake Lucerne \$189,900

Clear Lake Lot #6 on North Central Ave. \$39,900

Clear Lake Lot #1 on North Central Ave. \$55,000

Surprise Lake Lot on South Lake Ave. \$55,000

9.7 Acres Old 8 Rd on the Wolf River \$54,900

2465 Norway Point Rd, on Pelican Lake \$139,000

6822 Little Long Lake Ln. on Little Long Lake \$89,900

W8330 E Perch Lake Ln. on Perch Lake \$249,000

8477 Mitchell Plat Rd. on Pine Lake \$119,900

4885 Lake Lucerne Dr on Lake Lucerne \$249,500

100 Acres Airport Ln. on the Honey Creek \$150,000

14 Acres Airport Ln. on Silver Lake \$59,900

4510 Smith Ln. on the Rat River \$63,000

N11500 W. Shore Dr deeded access to Post lake Chain \$110,000

1537 Maple Ridge Rd on Lily Lake \$374,900

3 adjacent Lake Lucerne Lots, starting at \$185,000

3461 Lake Lucerne Dr. on Lake Lucerne \$187,700

6 ac. On Little Cub Ln. on Bear Lake \$39,900

Lily Lake lot on Maple Ridge Rd. \$150,000

Lake Lucerne Lot on Lake Lucerne Dr. \$175,000

2451 Valician Shore Dr. on Little Sand Lk \$185,900

8+ Acres, North Shore Dr. on Horseshoe Lake \$26,000

897 East Lake Ln. on Crane Lake \$250,000

8679 Walsh Lake Rd. on Walsh Lake \$135,000

2 Walsh Lake Lots Walsh Lake Rd., starting at \$71,500

5+ acres on the Pickerel Creek \$18,000

8681 Buckskin Trail on Buckskin Lake \$259,900

Otter Lake Lot on **Bluebird Alley** \$99,900

N10570 E Isle of Pines Dr. on Post Lake \$199,000

N11489 W Shore Dr. on Post Lake \$149,900

N11584 Post Lake Dr. on Post Lake. \$160,000

N10752 E Shore Rd on Rollingstone Lk. \$199,000

8179 N Lost Lake Dr on Lost Lake \$315,000

N11482 Post Lake Dr on Post Lake Chain \$339,000

N9285 Birch Point Rd. on Gr. Bass Lake \$200,000

N9378 North Shore Rd. on Gr. Bass Lake \$129,900

8537 County DD on Arbutus Lake

W11123 Snag Rd. on Indian Lake \$129,900

N9521 Connor's Dr. on Ada Lake \$330,000

St John's Lake Lot on Josie Ln. \$79,900

2231 Sabinois Point Dr. on Pelican Lake \$239,000

N11960 Partridge St. Deeded access to Post Lake Chain. \$169,900

4498 and 4509 County W on Lake Lucerne. Starting at \$139,950

355 Frazier Ln. on Pickerel Lake \$179,900

N11968 Alpine Ln. on Enterprise Lake \$199,900

3848 Bear Lake Rd. on Bear Lake \$229,000

N11486 Post Lake Dr. on Post Lake Chain \$215,000

501 Arbutus Rd. on **Grass Lake** \$248,000

1066 Chicago Point Rd. on Pelican Lake \$249,000

N10870 Circle Dr. on Post Lake Chain \$475,000

3340 Sunset Ln on Tambling Lake \$155,000

1.6 Acres on Bear Lake \$65,000

107 E Pioneer St. on Surprise Lake \$70,000

W10190 County Rd. J on Kimball Lake \$114,900

1529 N Railroad Ave. on Peshtigo Lake \$145,900

W5803 West Point Rd.

on Pickerel Lake

\$159,900

5450 S. Silver Lake Rd. on Silver Lake \$149,900

Lake Lot on Lost lake \$175,000

Lake Dr on Lost Lake \$225,000

Broker/Owner Renee Irish 715-216-1063 irish.renee@gmail.com

Amy Paikowski 715-777-5470 amypaikowski@gmail.com

Brian O'Connor 715-499-0080 brianoconnor2@hotmail.com

Patricia Reischl c21pat@frontier.com

8446 W. Pine Lake Rd on Pine Lake \$226,000

1206 Lake St on White Lake \$235,000

NORTHWOODS TEAM, INC.

108 N. Lake Street, Crandon, WI 54520 (In the Laona State Bank Building) 1-877-C21-NWDS • (715) 478-3744 c21nwds@frontiernet.net

The area leader in waterfront sales since 2003