

Arlington ENTERPRISE

Serving the Communities of Arlington and Green Isle, Minnesota

Single copy \$1.00

www.arlingtonmnnews.com

Volume 130 • Number 42 • Thursday, April 24, 2014 • Arlington, MN 55307

Offer made to 2nd police chief candidate

**By Kurt Menk
Editor**

The process to hire a new police chief has been a difficult task for the Arlington City Council.

Some candidates early in the process pulled their applications or forgot to show for an interview.

The City Council, during a

special meeting on Monday night, April 14, thought the issue had been solved when it extended an employment offer to Geoffrey Wyatt to fill the open police chief position.

Wyatt, however, declined the offer and pulled his application late last week.

The City Council, during

its regular meeting on Monday night, April 21, unanimously approved a motion to authorize a conditional offer to Cory Danner to fill the open police chief position. His starting hourly wage would be \$26.

Danner has been employed by the City of Estherville Police Department in Iowa for

the past 14 years.

Danner is a 1996 graduate of the Estherville Public Schools. In 1998, he graduated from the Iowa Lakes Community College where he received an Associate of Science Degree in Criminal Justice/Law Enforcement. He is also a graduate of the Iowa Law Enforcement Academy.

Danner is married and has four children.

Maintenance Supervisor

The City Council, at its regular meeting on Monday night, April 21, also approved a motion to authorize a conditional offer to Tony Voight to

fill the open maintenance supervisor position. His starting hourly wage would be \$20.42.

Voight, who is a member of the Arlington Fire Department, is currently employed as a highway maintenance worker for the Scott County Highway Department.

Enterprise photo by Kurt Menk

Easter Bunny

Dominic Ellen, left, and Paris Kube, right, visited with the Easter Bunny during an event sponsored by the A-GI Women of Today at the Sibley East Senior High School in Arlington on Saturday morning, April 19. Dominic is the son of Nick and Ashley Ellen, Arlington, and the grandson of Donna Ellen, Chicago, and

Howard and Deb Brinkman, Arlington. Paris is the daughter of Jason and Hilary Kube, Arlington, and the grandson of Bobby and Stella Meyers, Arlington; Wayne and Wendy Kube, Arlington; and Howard and Deb Brinkman, Arlington.

Sibley East School Board approves an aggressive operational capital budget

**By Karin Ramige Cornwell
Manager**

The Sibley East School Board passed an “aggressive” operational capital budget of over \$750,000 at the regular board meeting on Monday night, April 21.

The operational capital budget is divided into three areas: operating capital projects, deferred maintenance projects and the facility lease levy.

The operating capital projects are \$417,000 of the budget. Three fixed items in this area are the third and last payment on the iPad lease for \$200,416, copy machine lease and maintenance of \$25,000 (year three of five-year contract) and \$40,546 for the second year lease payment on three buses.

Other items under the operating capital projects include wrestling mats for \$5,000, elementary reading textbooks for \$40,000, technology classroom equipment and \$100,000 towards a new lighting and sound system at the football field and track.

The deferred maintenance projects budget totals \$250,109. These funds can only be used to make improvements, not for anything new.

Projects on this list include: \$25,000 for a heating contract with Honeywell, \$90,000 for roof replacement at the elementary building in Gaylord, \$12,000 for the resurfacing of the gym floors, \$45,000 to resurface the track, \$15,000 for cited boiler repairs, \$15,000 for floor resurfacing, \$8,109 for elevator repairs and \$40,000 towards the football/track lights.

Another \$88,206 is budgeted for the facility lease levy. This money is already levied and comes in and goes out again.

Under the lease levy pay-

ments are: \$28,140 for the satellite buildings in Arlington, \$10,342 for the Sibley Medical Center-Health Occupations class space, \$48,224 for the River Bend Alternative Program lease and \$1,500 for the Gaylord baseball field and tennis courts.

Dollars for the operational capital budget come from different levies and reserved funds.

Superintendent Jim Amsden said this is “one of the most aggressive capital budgets that I think we have seen in quite a while in terms of addressing projects, but you have the fund balances that are built up, that have been built up over time by not addressing some of the major issues. You cannot spend the dollars on other issues. It’s a matter of what your comfort level is with the dollars that remain in reserve.”

He added that the amounts left in the reserve budgets are adequate going forward and the district can work to build them back up again for future projects.

Board Chairperson Brian Brandt added that projects are not going to get any cheaper.

The estimated reserve fund balances at the end of the 2014-15 school year are \$105,000.

Football Field & Track

The lighting at the football field and track has been a concern for many years. Currently the district has to turn on the lights at the baseball field and tennis courts to help illuminate the football field for evening games.

It has been a continued safety concern for the district and game officials for many years.

Sibley East
Continued on page 3

Blade Yocum co-stars in Christian film ‘The Current’

**By Kurt Menk
Editor**

Arlington resident Blade Yocum, a junior at the Minnesota New Country School in Henderson, is a co-star in a Christian film entitled *The Current*. He portrays Peter in the film.

In the film, Jake, 13, is uprooted from his life in Chicago when his parents decide that city life is getting too violent. They buy a campground in rural Minnesota to raise their children in a better environment. At the campground, a rebellious young Jake meets Peter — the boy across the river. The two form a fast friendship that God uses to transform Jake’s life in ways that Jake never could

have imagined.

The film will be shown at the Creekside Community Church in Arlington at 7:30 p.m. Friday, April 25. The event is free.

Behind The Scenes

Blade, who is the son of Michael and Bobbie Yocum, has been acting for seven years. The 15-year-old has over 50 pieces of film work to his credit.

He had his first audition for the film in early 2012 and his second audition during March 2012.

“After a couple of weeks, they asked him to play the part of Peter,” said Bobbi.

Blade added, “That is the

co-star of the film. This is probably the biggest role and longest film I have been in.”

The 80-minute film, which consists of all volunteer cast and crew members, was primarily filmed at a Boy Scout camp near Anoka.

“It is really a great film,” said Blade. “It brings faith, hope and showing people how to trust in the Lord even when you feel all hope is lost.”

The film, which is suitable for all ages, was released at theatres last September. It is now available on DVD and at www.iiifilms.com. DVDs will also be available for sale during the event at the Creekside Community Church. Blade will be present to autograph

the DVDs.

Since that time, the film has received five stars from The Dove Foundation. In addition, it is an official selection for the International Christian Film Festival in Orlando, Fla., this weekend.

Future

Bobbie said Blade has gotten his acting talent from his father.

“He’s actually been in a few films with me and some plays,” Blade said.

Blade’s goal is to further his acting career and go to Hollywood in the future.

His second option is to attend college to be a psychiatrist and receive his PhD.

Blade Yocum

News Briefs

Council accepts resignation

The Arlington City Council, during its regular meeting on Monday night, April 21, unanimously approved a motion to accept the resignation of Jennifer Strack from her position as community center coordinator and office assistant.

In related news, the City Council also unanimously approved a motion to advertise the position.

Bales of hay catch fire

Timothy J. Pesek, 59, Henderson was driving a Dodge truck east on the 340 block of Jessenland Road when he noticed five bales of hay on fire in the back of his vehicle around 12:50 p.m. Saturday, April 19, according to the Sibley County Sheriff's Department.

The Henderson Fire Department responded to the scene, according to the report. There was some damage to the box of the truck.

Council approves hirings

The Arlington City Council, during the consent portion of its agenda on Monday night, April 21, unanimously approved a motion to hire three individuals.

Mark Barthel was hired as a temporary maintenance work and lawn mower.

Buzz Matz was hired as a lawn mower in pre and post-seasons.

Wayne Maiers was hired as an on-call paramedic for the Arlington Area Ambulance Services.

City to give panels away

The Arlington City Council, during its regular meeting on Monday night, April 21, unanimously approved a motion to give away the panels from the Community Center LED sign to the three previous donors. They include Haggemiller Lumber, Arlington State Bank and Brau Motors.

Quartet to perform Saturday

The Mill City String Quartet will perform at the Arlington United Methodist Church at 3 p.m. Saturday, April 26.

The event is sponsored by the Arlington Public Library.

Classical string musicians from the Mankato Symphony Orchestra will perform live classical chamber music.

The Mill City String Quartet is comprised of Huldah Niles, Erika Hoogveen, Valerie Little and Jeffrey Erbland. The four professional Twin Cities musicians are dedicated to excellence in performance and education.

Advisory Council members

The Minnesota River Area Agency on Aging, Inc. (MNRAAA) is seeking an interested person to fill a three-year term vacancy on its Southeast Advisory Council on Aging (ACA) effective immediately - Sibley County 60+.

The ACA assists the MNRAAA Board on matters related to MNRAAA's operations and serves as a link that brings information and new ideas to staff.

Applications are due by Friday, May 2, 2014. To request an application, or for more information, call Erica at 507.389.8879.

Find more information about the Minnesota River Area Agency on Aging, Inc. at www.mnraaa.org.

Still Water to perform April 24

Still Water, a Southern Gospel Quartet from Hopkinsville, Ky., will perform a free concert at the Creekside Community Church in Arlington at 7 p.m. Thursday, April 24. The church is located at 114 Shamrock Drive.

Enterprise photo by Kurt Menk

Sibley East Senior High Leo Club

The Sibley East Senior High Leo Club recently donated \$200 to the Journey For Service. Front Row: (left to right) Elizabeth Zuniga, Kyla Schlueter, Caitlin Schmidt and Melanie Rovinsky. Back Row: (l to r)

Kayla Charter, Autumn Kuehl, Kelsi Johnson, Larissa Prafke, 5M-2 District Governor Joan Blank, German Navarro, Samuel Abraham and Leo Advisor Mike Feterl

County residents upset over agency inaction in ditch improvement issue

By Dave Pedersen
Correspondent

Sibley County Commissioners were strongly urged to be more assertive with state and federal agencies in regard to concerns about the Trunk Highway 25/County Ditch 1A improvement issue.

Land owners impacted by flooding upstream of Erin Lake presented their discontent at the county board meeting on Tuesday, April 22.

In return, county officials said they were in support of the land owners, expressing their own frustration with agency inaction and the tossing of obstacles in front of them as they work to make progress.

Flood Issues

More than a year ago, the Minnesota Department of Transportation (MnDOT) identified the need to replace the existing metal arch pipe in a culvert due to potential pipe failure. In conjunction, county staff worked with MnDOT to develop a plan to take care of watershed flooding issues.

A cooperative agreement was written, approved and signed by the county board and MnDOT. However, the concept for adding pipe capacity and flood control stop logs ran into a roadblock with U.S. Fish & Wildlife and U.S. Army Corps of Engineers permit review. Resolution of this is still pending.

In October, MnDOT had to close the road due to safety concerns and replace the single pipe under an emergency contract.

In November, the new pipe was installed along with a drop log structure. MnDOT said it needs to have a second agreement that addresses the maintenance of the structure and placement or removal of

stop logs by the county.

This control is what Fish & Wildlife and U.S. Army Corps of Engineers has not been willing to give to Sibley County.

Meeting In Green Isle

Jeff Majeski, Sibley County Environmental Services Director, said he has set up a meeting with the DNR and as many of the parties involved as possible at the Green Isle City Office at 9 a.m. Friday, April 25. Land owners on CD 29 and 39A are also invited to attend.

At Tuesday's board meeting, Green Isle area resident Neil Dacey represented a group of land owners who are upset after spending money on improvements they claim to be worse off. He said the new drop log structure put in place by the DNR is restricting the flow of water.

"It just isn't working out," said Dacey about the structure. "Plus, the thing was not put in right, it is too high. Last year we spent \$40 to \$50,000 to clean out that channel to the lake. Now you got this thing in there blocking the water, catching all the garbage. If the water could flow free the channel would stay open."

Dacey said there are a lot of land owners from around the area who can't afford to be drowned out. He asked why non-elected officials are in control when the county is the ditch drainage authority.

"We are asking you to try harder to do something," said Dacey. "We have been up here forever. We hired a lawyer and an engineer and we keep going backwards."

County Board In Support

Call us at:
507-964-5547

Arlington Enterprise

and Pool Party

Bring your
Teddy Bear and
join the fun!

Register to win a Gaylord Area Aquatic Center (GAAC) Gift Certificate.

Summer information will be offered by the GAAC and Ridgeview Sibley Medical Center.

*16Ea

Hey Kids!

The Teddy Bear Band
is coming and
you're in the show!

Where: United
Church of Christ
318 4th St., Gaylord
For more information,
call 507-237-2595

When: Sat., April 26

Time: 10:00 a.m.

Snacks and goodie
bags provided after
the concert.

*16Ea

Thank You

The family of Lori Siewert would like to express a sincere and heartfelt thank you for all the kindness shown at the time of her death.

A special thank you is sent to the Sibley Medical Center, Pastor Eric Rapp for his care, the Zion Lutheran Ladies Aid for serving the luncheon and McBride-Hantge Funeral Chapel.

Most of all, thank you family, friends, co-workers and neighbors who sent cards, flowers, gave memorials, or offered words of sympathy.

The family of Lori Siewert

*16Ea

Attention AGI Class of 1974

Plans for the Class of 1974 Reunion are being made.

The Reunion is planned for September 13, 2014. Please contact Carol and Brad Willmsen at the email address: brad111@mchsi.com with your mailing address to receive a written invitation.

*15-16E, 16-17Sa

Green Isle Volunteer
Fire & Rescue Relief
14th Annual

SPRING GET TOGETHER
Sun., May 4

7:30 a.m. - 12:30 p.m.

Green Isle Fire Hall

Menu: Pancakes, Sausage,
Eggs, Apple Sauce, Coffee,
Orange Juice & Milk
(To-go orders available)

FREE WILL
DONATION

All proceeds
go to new
equipment fund.

*A16-17Sa

Notice To Arlington Residents

ALLEY GARBAGE COLLECTION MAY RESUME

The City of Arlington has notified the refuse companies that do garbage collection in town that the alleys are now dry enough to resume alley pickup, effective immediately.

Arlington Street Department

A16Ea

WWW.ARLINGTONMNNEWS.COM

Community Calendar

Tuesday, April 29: Sibley Medical Center Auxiliary, hospital conference room, 7 p.m.

Wednesday, April 30: Arlington Fire Department Relief Association, Arlington fire hall, 7:30 p.m.

MAIN BANK

Monday - Thursday, 8:30 a.m. - 3:00 p.m.
Friday, 8:30 a.m. - 4:00 p.m. (straight thru)

DRIVE THRU

Monday - Thursday, 7:30 a.m. - 5:00 p.m.
Friday, 7:30 a.m. - 6:00 p.m.,
Saturday, 8:00 a.m. - 12:00 noon

Arlington State Bank
(507) 964-2256

Fax (507) 964-5550

www.ArlingtonStateBank.com

EQUAL HOUSING LENDER

Member
FDIC

Sibley County Food Shelf

St. Paul's Lutheran School, during Lutheran Elementary School Week, collected 61 pounds of food for the Sib-

ley County Food Shelf. Left to right: Audrey Ziegler, Paige Pflanz, Anthony Bullert and Leyton Brau.

Short power outages are now rescheduled for Wednesday

By Kurt Menk
Editor

Xcel Energy has rescheduled maintenance work on the transmission lines that serve the City of Arlington's electrical substation for Wednesday, April 30. As part of the required work, electrical service interruptions to

local residences and businesses will occur, according to Arlington City Administrator Liza Donabauer.

Between the hours of 6 a.m. and 6:30 p.m. and 4 p.m. to 4:30 p.m., two 10-minute outages will occur as line crews transfer electrical service from one substation to another, according to Donabauer. This will allow Xcel Energy crews to conduct their maintenance work throughout the day.

In case of inclement weather, the maintenance work will be rescheduled for Thursday, May 1, according to Donabauer.

Sibley East Continued from page 1

The upgrade to the system will cost approximately \$140,000 to \$150,000.

The new system will have a 30-year warranty which includes the replacement of all bulbs every 5,000 hours of use.

The new system will use more energy efficient lights, which could result in a cost savings and could be moved to a different location should the district ever relocate the playing fields.

There is a possibility of a

five-year lease-to-purchase program.

Another big item to be addressed under the budget is the resurfacing of the track.

Activities director Randy Walsh said that it is a must. There are chunks coming off the track. If it is not addressed this year, a total resurface would need to be done next year which could cost well over \$100,000.

School Board member Missy Weber added that other teams talk about the condition

of the track and it is embarrassing for the team members.

"They should be proud of their facilities," Weber said.

Weber further commented that she feels very strongly that all these projects should be done. She added that the board needs to show the community that they are taking action.

The operational capital budget was approved unanimously by the six members of the board.

One Stop Shopping

716 E. 10th St., Glencoe
320-864-5518
advertising@glencoeenterprise.com

Place an ad for any of our papers:
The Glencoe Advertiser
The Sibley Shopper • The Galaxy
The McLeod County Chronicle
Silver Lake Leader • Arlington Enterprise

at any one of our three locations:
402 W. Alden St., Arlington
507-964-5547
info@arlingtonmnnews.com

104B Lake Ave., Silver Lake
320-327-2216
slleader@embarqmail.com

Business & Professional Directory

MESENBRING CONSTRUCTION

(507) 964-2864

"Your local home builder and remodeler for over 38 years"

Member: MN River Builders Assn.
MN License #4806

Minnesota GUTTER

- 5" Seamless Gutters
- 6" Seamless Gutters
- K-Guard Leaf-Free Gutter System

(lifetime clog free guarantee)

PHIL GOETTL
612-655-1379
888-864-5979
www.mngutter.com

VETERINARIAN

RG OVREBO DVM LLC

Large Animal Veterinary Services
Ultrasound repro, Surgical, Medical and Nutrition

Small Animal House Call by Appointment
Medical, Vaccination Services and Surgical Referral

Dr. Robert G. Ovrebo
Office 507-964-2682
Cell 507-995-0507

After Burner Auto Body

118 West Main St., Arlington
507-964-2809

- Auto Body Repair
- Towing
- Windshield & Glass Replacement

ROSS R. ARNESON

ATTORNEY AT LAW

302 West Main
Arlington, MN 55307

Phone (507) 964-5753

Real Estate, Estate Planning,
Probate and Business Law

Hours: 8:00 a.m.-4:30 p.m.
Saturdays by Appointment

GUSTAFSON FAMILY DENTISTRY

DR. JOHN D. GUSTAFSON, D.D.S.
DR. JARED GUSTAFSON, D.D.S.

COMPREHENSIVE CARE FOR ALL AGES

OFFICE HOURS: MONDAY-FRIDAY
New Patients Welcome

DR. JASON ANDERSON, D.D.S.
ORTHODONTISTS

106 3RD AVE. NW,
ARLINGTON
507-964-2705

KRANZ ELECTRIC LLC

Farm - Residential Commercial

Licensed - Bonded - Insured

- 24-Hour Emergency Service
- Free Estimates

Tyler Kranz, Owner
507-964-2525

Miller Law Office

RAPHAEL J. MILLER
Attorney at Law

332 Sibley Avenue, Gaylord, MN 55334
Tel. (507) 237-2954

Wills - Family Law
Taxes - Estate Planning
General Law Practice & Trials

Free consultation on personal injury claims

Arlington Chiropractic Clinic

JUSTIN E. DAVIS, D.C.

607 W. CHANDLER ST.
ARLINGTON, MN 55307
507-964-2850

ARLINGTONCHIROPRACTICMN.COM

OFFICE HOURS:
MON. 9AM-6PM; TUES. 9AM-5PM;
WED. 8AM-6PM; THURS. 1-6PM;
FRI. 8AM-4PM; 1st & 3rd SAT. 8AM-11AM

Liberty Station

Affordable Used Cars

Corner of Hwy. 5 & Chandler
Arlington, MN

507-964-5177 or
Toll-Free 866-752-9567
www.LibertyStationAutoSales.com

LOCAL LAWN ENFORCEMENT

ARLINGTON, MN
Licensed and Insured

Mowing, fertilizing and weed control, dethatching, garden tilling, core aeration

www.localawnenforcement.com

Adam and David Hansen
Adam cell: 507-327-0917
507-964-5835

BRAZIL AUTOMOTIVE

36833 200th ST.
GREEN ISLE, MN 55338

Tires, Air Conditioning & Maintenance

507-326-5751
MONDAY-FRIDAY 8-5

BEN BRAZIL,
Owner/Technician
brazilautomotive@gmail.com

Klehr Grading & Excavating, Inc.

JEFF & WENDY KLEHR

Dozer, Grader, Basements, Septic Systems, Driveways, Backhoe Work, Hauling Gravel/Rock/Sand, Skidloader

Jeff cell: 612-756-0595
Wendy cell: 612-756-0594

640 E. BROOKS ST., ARLINGTON, MN 55307
1-507-964-5783 • FAX: 507-964-5302

Call TODAY to be included in our BUSINESS & PROFESSIONAL DIRECTORY!

507-964-5547

BODY REPAIR

See us for factory-trained body repair work on your vehicle.

- Free Estimates • Glass Replacement
- Collision Repair • Rust Repair

WINDSHIELD REPLACEMENT

We install windshields for all vehicles

We will contact the insurance company for you and do all paperwork. See us for professional glass installation.

 Certified Service

BRAU ARLINGTON

www.braumotors.com

Local 507-964-5539

Toll Free 800-664-2728

City-Wide Garage Sales

in Arlington Friday & Saturday, May 9 & 10

Starting at 8 a.m.

Just gather up your unused items and bring the following info to The Arlington Enterprise/Sibley Shopper office.

Yes! We're having a Garage Sale May 9 & 10!

Deadline: Wednesday, April 30, 2014.

Name: _____

Address: _____

Time: _____ a.m. to _____ p.m.

List of items (Limit 10): _____

For only \$15⁰⁰ you can:

1. Place your Garage Sale Ad
2. Receive 2 FREE Garage Sale Signs

If enough participate, advertising will include The Sibley Shopper, Arlington Enterprise and the Glencoe Advertiser.

Sponsored by The Sibley Shopper and Arlington Enterprise.

Office Hours:

Mon., Tues., Wed.
8:00 a.m.-4:00 p.m.

Thurs.
8:00 a.m.-2:00 p.m.

Fri. CLOSED

Opinions

School Board approves aggressive operational capital budget

Our View: Aggressive move sends a positive and exciting message

Whether it is justified or not, the belief among many school district residents is that maintenance and repairs have not been a high priority at the Sibley East Public Schools over the years. A move by the School Board, during its regular monthly meeting on Monday night, April 21, may change the minds of some people. The School Board, by an unanimous vote, approved an aggressive operational capital budget of over \$750,000.

The timing for these projects is perfect since these endeavors cannot wait until another bond referendum is proposed and placed on the ballot.

Included under the operational capital projects and deferred maintenance projects are new lighting and sound system at the football field and track in Arlington, track resurfacing in Arlington, roof replacement at the elementary school building in Gaylord, resurfacing of gym floors, elementary reading textbooks, wrestling mats, technology classroom equipment, floor resurfacing, boiler repairs and elevator repairs.

Sibley East, with the influx of additional money and solid reserves, was finally in position to tackle a variety of improvement projects that have been pushed off for years. The School Board, with its move on Monday night, has finally delivered. It has also sent a strong message that maintenance and repairs really matter at the Sibley East Public Schools.

-K.M.

Too Tall's Tidbits

Happy Birthday and Happy Anniversary to the following local and area residents compliments of the Arlington Lions Club Community Calendar.

April 25
Aiden Eckert, Dan Tackmann, Ellen Traxler, Howard Brinkman, James Gieseke, James Trocke, Janet Schwartz, Keegan Effertz, Lisa Vos, Scott Barlage and Tyler LeBrun.

April 26
Jamie Dotolo, Mary Hennies, Amanda Rischmiller, Audrey Ziegler, Shaena Godwin, Sue Morrisette and Tony Overson.

April 27
Amy Hickler, Ella Schmidt, Hannah Kranz, Nate Watson, Nevaeh Maki, Patrick Vossen, Rich Soberski, and Mr. and Mrs. Corky Von Eschen.

April 28
Bradyn Kube, Corey Diekmann, David Kreft, Kirsten Nienaber, Jacquelyn Wibstad and Krista (Lamb) Santillana.

April 29
Bill Rosenfeld, Ethan Schuetz, Karissa Ann Vos, Kristin McCarthy, Leon Dose, Matthew Maki, Mr. and Mrs. Fazel Khan, and Mr. and Mrs. Lawrence Duenow.

April 30
Ann Shimota, Lincoln James Schneider, Mary Tollefson, Renae Dose, and Mr. and Mrs. Jeff McMackins.

May 1
Amy Pautsch, Brody Curtiss, Bryan Pasek, Chaldin Wisch, Frank Kolar, Harris Dose, Micah Schroeder, and Mr. and Mrs. Chad Hildebrandt.

A pastor was saying farewell to his congregation at the Church doors for the last time. He shook the hand of an elderly lady as she walked out.

She said "Your successor won't be as good as you."

"Nonsense," said the pastor, in a flattered tone.

"No, really," said the old lady, "I've been here under five different ministers, and each new one has been worse than the last."

Things To Ponder

- Escalators don't break down... they just turn into stairs
- "I'm sorry" and "I apologize" mean the same thing... except when you're at a funeral.
- I intend to live forever... or die trying.

4. We never knew he was a drunk... until he showed up to work sober.

5. A clear conscience is usually the sign of a bad memory.

6. A blind man walks into a bar... and a table, and a chair.

7. At what age is it appropriate to tell my dog that he's adopted?

8. Want to hear a pizza joke.... nah, it's too cheesy. What about a construction joke? Oh never mind, I'm still working on that one. Did you hear the one about the rope? Skip it. Have you heard the one about the guy in the wheelchair? Never mind, it's too lame.

9. I used to be in a band, we were called "lost dog." You probably saw our posters.

10. I childproofed the house... but they still get in!

Today's Parenting Tip: Treat a difficult child the way you would your boss at work. Praise his achievements, ignore his tantrums and resist the urge to sit him down and explain to him how his brain is not yet fully developed. ~Robert Brault

Harry walked over to the priest after services, "You know Father, I am really stuck in a quandary. I would like to attend church next week but I just can't miss the big game next Sunday. It's just out of the question."

"Oh Harry, Harry" said the priest putting his arm around Harry, "don't you know that's what recorders are for?"

Harry's face lit up, "You mean I could record your sermon?"

Sarah, a sales associate at Walmart, notices a man in the card section. When she walks by an hour later and sees him still there she walks over to see if she can help.

"Can I help you?" she asks.

"Well I don't know" the man responds "I'm having a problem, I can't find anything that my wife would believe!"

Student: I don't think I deserved a zero on this test."

Teacher: "I agree, but that's the lowest mark I could give you."

Guest Column

Government as innovator? You bet!

By Lee H. Hamilton

Five years ago, the federal government spent \$169 billion to fund basic research and development. This fiscal year, it's down to \$134 billion.

People who believe in public belt-tightening applaud drops like that. I understand why: there are many reasons to reduce government spending. But in this case they're wrong. We need to boost the government's investment in R&D, not slash it.

Let's begin with the federal government's record, which is nothing short of impressive. The bar codes that revolutionized inventory control and tracking were developed with a grant from the National Science Foundation. Google's founders depended on government grants for their early research into search algorithms. Computer touch-screens, computer-aided design, GPS navigation, voice-activated "virtual assistants," the internet — all based on government research or funds. So were key advancements in agriculture (including the "easy-care cotton" you'll find in your permanent-press slacks), the horizontal drilling techniques that have turned the U.S. into a natural-gas powerhouse, and many life-saving pharmaceuticals.

The plain truth is that much of the research that catalyzes and accelerates technological advance is too risky, too slow to pay off, or too expensive for the private sector to undertake. "Today, the scope, duration and cost of breakthrough research is either beyond the private sector's corporate and philanthropic resources or outside its profit model," wrote Teresa Tritch in The New York Times last year.

This is not welcome news for market absolutists, but clearly there is a government role to play in underpinning economic dynamism. Mariana Mazzucato, a British economist who last year published a bracing book on the subject, "The Entrepreneurial State," argues that federal government programs such as Small Business Innovation Research and the Defense Advanced Research Projects Agency have provided far more funding for early-stage technology companies than private venture capital has done.

Mazzucato writes, "Not only has government funded the riskiest research, whether applied or basic, but it has indeed often been the source of the most radical, path-breaking types of innovation. To this extent it has actively created markets, not just fixed them."

There is no question that there will be waste in research and development, just as private corporations sometimes veer onto the wrong track. All you need do is think back to 2012 and the scandal surrounding Solyndra, the Silicon Valley-based solar panel manufacturer that collapsed, leaving taxpayers on the hook for \$535 million in federal loan guarantees.

Opponents of public spending often seize on cases like this to make their point — conveniently forgetting that Apple, too, benefited not just from the government research that created many of the technologies it uses, but from early support from the Small Business Investment Company program.

The point is not that government investment in research and development is better or worse than private-

sector investment, but that collaboration between government and industry puts us in a stronger position competitively than either sector acting alone. Both are needed to solve big problems.

Which is why the cuts we're seeing in federal R&D spending are so alarming. We're already down to a level of funding last seen over a decade ago, and a study last year by the American Association for the Advancement of Science sees some \$53 billion in federal R&D investment at risk if the sequester remains in place for another three years. It is impossible to know how many new products and even new industries won't get developed as a result, but it's certainly safe to say that the U.S. economy — and we as Americans — will bear the cost of these unspent dollars well into the future.

We live in an era of pervasive anti-government sentiment. There is no question, as I have argued many times before, that both Congress and the executive branch need to improve their game and learn how to become more effective and less wasteful of both time and money. But the importance of federal spending on research and development is undeniable. At a time when we as a nation face mounting economic challenges and a raft of eager business competitors, cutting investment in R&D, rather than expanding it, is foolhardy.

Lee Hamilton is Director of the Center on Congress at Indiana University. He was a member of the U.S. House of Representatives for 34 years.

SHARE YOUR OPINION THROUGH A
LETTER TO THE EDITOR.
EMAIL YOUR LETTER TO
KURTM@ARLINGTONMNNEWS.COM

Arlington ENTERPRISE

Established in 1884.
Postmaster send address changes to:
Arlington Enterprise,
402 West Alden Street, P.O. Box 388,
Arlington, MN 55307.
Phone 507-964-5547 FAX 507-964-2423.
Hours: Monday-Wednesday 8:00 a.m. to 4:00 p.m.;
Thursday 8:00 a.m. to 2 p.m.; and Friday closed.
Entered as Periodicals postal matter at Arlington,
MN post office. Postage paid at Arlington USPS No.
031-980.
Subscription Rates: Minnesota – \$33.00 per year. Out-
side of state – \$38.00 per year.

Staff
Bill and Joyce Ramige, Pub-
lishers; Kurt Menk, Editor; Karin
Ramige, Manager; Barb Math-
wig, Office; Ashley Reetz, Sales;
and Jean Olson, Proof Reading.

Letters
This page is devoted to op-
inions and commentary. Articles
appearing on this page are the
opinions of the writer. Views ex-
pressed here are not necessarily
those of the Arlington Enter-
prise, unless so designated. The
Arlington Enterprise strongly
encourages others to express
opinions on this page.
Letters from our readers are
strongly encouraged. Letters for
publication must bear the
writer's signature and address.
The Arlington Enterprise re-
serves the right to edit letters
for purpose of clarity and space.

Ethics
The editorial staff of the Arling-
ton Enterprise strives to present
the news in a fair and accurate
manner. We appreciate errors
being brought to our attention.
Please bring any grievances
against the Arlington Enterprise to
the attention of the editor. Should
differences continue, readers are
encouraged to take their griev-
ances to the Minnesota News
Council, an organization dedicated
to protecting the public from
press inaccuracy and unfairness.
The News Council can be contact-
ed at 12 South Sixth St., Suite
940, Minneapolis, MN 55402, or
(612) 341-9357.

Press Freedom
Freedom of the press is guar-
anteed under the First Amend-
ment to the U.S. Constitution:
"Congress shall make no law
respecting an establishment of
religion, or prohibiting the free
exercise thereof; or abridging
the freedom of speech, or the
press..."
Ben Franklin wrote in the
Pennsylvania Gazette in 1731:
"If printers were determined not
to print anything till they were
sure it would offend nobody
there would be very little print-
ed."

Deadline for the Arlington
Enterprise news is 4 p.m., Mon-
day, and advertising is noon,
Tuesday. Deadline for The
Galaxy advertising is noon
Wednesday.

Henry is Senior of the Quarter

**By Kurt Menk
Editor**

Victoria Henry, a senior at the Sibley East Senior High School in Arlington, was recently chosen by her classmates as the Outstanding Senior of the Quarter.

Seniors at Sibley East vote for the outstanding member of the senior class each quarter. The names of those students are then submitted to the Gaylord Rotary Club to consider for a scholarship sponsored by the club. The scholarship will be presented to the outstanding senior of the year during the annual awards ceremony this spring.

Henry is currently enrolled in Calculus, Economics, Creative Foods, Ceramics, English, Study Hall and Co-op. As part of the Co-op Program, Henry works at the First National Bank of Minnesota in Gaylord.

Henry is a member and president of the National Honor Society. She recently coordinated a tie-blanket project through that school group.

Henry is a member of the “A” Honor Roll and is a past Student of the Month.

Outside of school, Henry

Enterprise photo by Kurt Menk

Victoria Henry

volunteers at the Brown County Humane Society in New Ulm.

After graduation, Henry plans to attend Southwest

Minnesota State University and major in culinology.

She is the daughter of Chad and Kelly Fisher, Arlington.

History

70 Years Ago

**April 27, 1944
Louis Kill, Editor**

Governor Edward J. Thye will be the principal speaker at the Sibley County Republican Banquet to be held Tuesday, May 2nd, at the school auditorium in Arlington.

The Immanuel Lutheran church of Gaylord was the scene of a pretty spring wedding Thursday afternoon April 20, at 2:30 o'clock when Miss Ines Adams became the bride of Earl Fisher. The double ring ceremony was performed by Rev. H. Winter.

Bus schedules through Arlington have been cancelled due to the poor condition of the highway between Arlington and Gaylord. This road we understand, has been posted to prevent excessive damage by heavy loads.

A highway patrolman was active in this community Monday and made several arrests, one for a stop sign violation and two for excessive loads on posted roads.

50 Years Ago

**April 23, 1964
Louis Kill, Editor**

An Arlington farmer, Henry Roehler, 53, was hospitalized late Monday following an accident in which the tractor and

manure spreader he was driving was rammed from behind by an auto driven by Ernest H. Plie-seis, 52, of New Auburn. Roehler's condition was listed as very serious on Wednesday.

Fast action by the Arlington Fire Department Saturday evening minimized damage at a fire at the Carl Bandelin farm, four miles west of Arlington. The blaze began when a gas barrel accidentally ignited after one of Bandelin's sons, Bernie struck a match too close to the barrel. The fire immediately spread to a nearby shed and grainery. When the Arlington firemen arrived on the scene both buildings were in flames. They quickly doused the fire, saving the building and grain.

The infant daughter of Mr. and Mrs. Willard Buckentine was baptized Sunday at the El-rosa Catholic Church. She was given the name Sally Lynn.

30 Years Ago

**April 26, 1984
Val Kill, Editor**

Bob Czech, son of Mr. and Mrs. Dave Czech of Arlington will be honored at an Eagle Scout Court of Honor on April 29th. Bob has earned Scouting's highest award, Eagle Scout. He is a member of Boy Scout Troop 140 in Arlington. Four members of the local scout troop have earned this award in the past twenty-five years.

Tony Kloeckl of Y-Not Plumbing and Heating received his Master of Plumber Award from the Minnesota Department of Health. He was required to pass a state test and work under a licensed plumber for four years.

Wayne Kramer of Kramer's Processed Meats won one Reserved Grand Champion Award and four Champion Awards on products he entered in the 44th Annual Tri-State Association of Meat Processors Convention in Minneapolis.

10 Years Ago

**April 29, 2004
Kurt Menk, Editor**

The Green Isle City Council and Green Isle Economic Development Authority are working to develop a proposal for an elementary charter school to fill the Green Isle school by the fall of 2005.

The proposed bond referendum in the Sibley East School District failed by a margin of 632-450. The replacement of the bus garage in Gaylord, major repairs to the swimming pool in Arlington and two roof replacements comprised the proposed \$1.475 million bond referendum.

Kari Dietel, a 1995 graduate of the Sibley East High School, recently became the first female to join the Arlington VFW Post #6031.

Public Notice

REQUEST FOR PROPOSALS – PAINTING

The City of Arlington is requesting proposals for painting services at its Community Center. Proposals will be accepted until **11:00 a.m.** on Thursday, May 8, 2014 at the Arlington City Offices. Mail or hand deliver sealed proposals to City Hall, Attn: City Administrator, 204 Shamrock Drive, Arlington, MN 55307. Proposals will be awarded at the May 19th City Council meeting with work commencing upon a signed contract. Proposals should be based on a flat fee for total painting services as specified in the RFP. Paint, supplies and equipment will be furnished by the painting contractor and should be included in the proposal. A description of duties and the *Request for Proposal* can be picked up at City Hall, by phone request at (507) 964-2378, or by visiting the City's website at www.arlingtonmn.com. Proposals should include a bid form with signature and a list of references and work experience. Bidders are required to have liability insurance to bid on the services. To set up a meeting to tour the facility, or for more information on the Community Center, contact Jennifer at (507) 964-2378. The City of Arlington reserves the right to reject any and all proposals and to waive any proposals received without explanation.

A16-17Ea

1 col. x 3 in.

Sounds like multiplication? It's newspaper talk for a one column by 3 inch ad.

Too small to be effective? You're reading this one! Put your 1x3 in the Arlington Enterprise today.

507-964-5547

Get a Subscription to the Arlington Enterprise!

Arlington ENTERPRISE

Subscriptions starting at \$33.00/yr.

507-964-5547

Obituary

Kenneth Roy Tupa, 64, Brownton

Kenneth Roy Tupa, age 64, of Brownton, passed away at the Hutchinson Regional Medical Center in Hutchinson on Friday, April 18.

Mass of Christian Burial will be held at the Holy Family Catholic Church in Silver Lake at 11 a.m. Friday, April 25.

Casket bearers will be Jeffrey Tupa, Ray Fiala, Randy Hogan, Derek Kottke, Harvey Mikolichek and Chris Tupa.

Visitation will be held at the Maresh Funeral Home in Silver Lake from 4 p.m. to 8 p.m. Thursday, April 24. Parish prayers will be held at 6 p.m. The visitation will

continue one hour prior to the services at the church on Friday, April 25.

Interment with military rites will be held at the Bohemian National Cemetery in Silver Lake.

Kenneth was born to Jerry and Gertrude (Mallak) Tupa on Sept. 19, 1949.

Kenneth enjoyed playing cards, riding motorcycles, visiting the casinos and fishing with his family. He was a funny person who loved to talk and chat with people. He truly enjoyed his grandchildren and loved watching them play.

He is survived by his wife, Justa Tupa; children, Christopher (fiancé Lisa Battcher) Tupa, Jenifer (Brian) Kretsch, Patrick (fiancé Jodie Epperly) Tupa, Michael (Jamie) Tupa, Matthew (partner Joe Parisse) Tupa, Amanda Tupa, Joshua

Frauendienst and Roy Tupa, Allan Perez, Pedro Perez and Josue Perez; grandchildren, Jesse, Kaitlyn, Kylee, Tony, Katie, Jessica, Samantha, Hunter, Allie, Connor, Cameron, Collin, Racheal, Devan, Summer, Rebecca, Axel and Anthony; brother, Gerald (Sandra) Tupa; nephews, Keith and Wayne, nieces, LuAnn and Lori (Bruce) Schleif; great-nephews Benjamin, Nicholas, Zachary and Joshua; many cousins, other relatives and friends.

He is preceded in death by his parents; and niece, Melissa Tupa.

Maresh Funeral Home, Silver Lake, assisted the family with the arrangements. Online condolences can be made to www.mareshfuneralhome.com.

Arlington named Tree City USA

Arlington was recently named a Tree City USA by the Arbor Day Foundation in honor of its commitment to effective urban forest management.

Arlington achieved Tree City USA recognition by meeting the program's four requirements: a tree board or department, a tree care ordinance, an annual community forestry budget of at least \$2 per capita, and an Arbor Day observance and proclamation.

The Tree City USA pro-

gram is sponsored by the Arbor Day Foundation in partnership with the U.S. Forest Service and the National Association of State Foresters.

"Everyone benefits when elected officials, volunteers and committed citizens in communities like Arlington make smart investments in urban forests," said John Rosenow, founder and chief executive of the Arbor Day Foundation. "Trees bring shade to our homes and beau-

ty to our neighborhoods, along with numerous economics, social and environmental benefits."

Clean air, improved storm water management, energy savings and increased property values and commercial activity are among the benefits enjoyed by Tree City USA communities.

More information on the program is available at arbo rday.org/TreeCityUSA.

Syngenta recognizes SE Public Schools through its Community Grant Program

The Sibley East Public Schools were recently honored by Syngenta through its Community Grant Program as a leading educational institution serving the Twin Cities. Sibley East was one of 16 groups chosen nationally and received a \$2,500 grant from Syngenta in support of its mission.

The funding will be used to enhance the curriculum in the Ag Department by purchasing scientific testing equipment that supports new curriculum being offered at the ninth grade level as well as in the Animal Science class. Curriculum for AgriScience Education (CASE) is a new science based curriculum that

helps support regular science and math education courses at Sibley East.

Through its Community Grant Program, Syngenta focuses its corporate giving on local initiatives that support important community needs, including: agriculture and/or Science Technology Engineering & Math (STEM) education; hunger relief; and water and land conservation.

"For the last decade, Syngenta has contributed over \$500,000 to more than twenty organizations through the Syngenta Community Grant program," said Shelley Olds, community engagement lead for Syngenta. "This program empowers our employees to

select and distribute funds to local non-profit organizations which specialize in agricultural education or hunger relief initiatives. We are pleased to be able to support Sibley East Schools."

**NOTICE OF PRIVATE SALE
OF
FARMLAND IN NICOLLET COUNTY
GENERALLY DESCRIBED BELOW**

Vincent Danielson, Trustee of The Danielson Revocable Trust, and The Madonna Danielson Family Estate, will sell at a private sale, to the highest bidder, for cash, the following described land in New Sweden Township, Nicollet County, Minnesota. The land will be sold in either one or two parcels, one lying Northwesterly of Judicial Ditch 1A and the other lying Southeasterly. The entire tract consists of approximately 200 acres total, more or less. The parcel is described as:

The Northeast Quarter (NE¼) and the Northeast Quarter of the Northwest Quarter (NE¼ of NW¼) of Section Ten (10), Township 111 North, Range 28 West, Nicollet County, Minnesota. **LEGAL TO GOVERN**

(A final description will be available at the time of sale.)

The sale will be conducted on Monday, May 5, 2014, at 1:30 p.m. The sale will be conducted by Michael K. Riley Sr. at the law offices of Riley-Tanis & Associates, PLLC, 324 South Minnesota Avenue, P.O. Box 360, St. Peter, MN 56082-0360; and will be governed by the following terms:

1. Sealed bids shall be submitted to the person conducting the sale at any time up to 12:00 noon on May 5, 2014, the date of the sale.
2. All bids must be accompanied by a certified check or bank money order in the sum of \$100,000.00 The check shall be made payable to Riley-Tanis & Associates, PLLC Trust Account. Checks of unsuccessful bidders will be returned upon completion of the sale. **THE OWNER RESERVES THE RIGHT TO REJECT ANY AND ALL BIDS IN THE OWNER'S ABSOLUTE DISCRETION.**
3. The bids will be opened at the office of Riley-Tanis & Associates, 324 South Minnesota, Avenue, St. Peter, Minnesota, at 1:30 pm. on May 5, 2014. After the bids have been opened, only those persons submitting a written bid will be allowed to raise their bids in writing. The Seller specifically reserves the right to reject any and all bids and to waive any formalities of an auction.
4. A Purchase Agreement will be entered into at the conclusion of the sale which will provide for earnest money of \$100,000.00. Closing under a standard form Minnesota Probate/Trust Deed will occur on or before October 1, 2014, with the total purchase price being due and payable in full.
5. The real estate taxes due and payable in 2014 will be paid by the Owner.
6. Seller will retain rental income on current lease.
7. Possession will be delivered on the date of closing or upon completion of harvest, whichever date is later.
8. The Purchase Agreement shall not require plow back of the farm and shall allow for specific performance of the transaction.

Further information and a packet of information concerning the subject property can be obtained from the undersigned.

Michael K. Riley Sr.
RILEY-TANIS & ASSOCIATES, PLLC
507-934-3430

And/or

Vincent Danielson
507-210-5710

A15-17E,16-18Sa

Sports

Enterprise photo by Kurt Menk

Wrestling Awards

These five members of the Sibley East varsity wrestling team received major awards during the Awards Nights event in Arlington on Wednesday, April 16. Left to right: Dayne Morton (Junior Varsity Most Valuable Wrestler Award), Hunter Voight (Co-Rookie

of the Year Award), Nathan Rose (Most Valuable Wrestler Award), Quinnan Riffenburg (Co-Rookie of the Year Award) and Tanner Pasvogel (Most Improved Wrestler Award).

Rodning, Bullert combine on no hitter in 4-0 win over visiting Mayer Lutheran

By Kurt Menk
Editor

The Sibley East varsity boys baseball team recently split a pair of games in Minnesota River Conference action.

The Wolverines, 1-1 in the MRC and 2-2 overall, will host Le Sueur-Henderson in conference play at 5 p.m. Thursday, April 24. Sibley East will also host Lake Crystal Wellcome Memorial in non-conference action at 4:30 p.m. Friday, April 25. In addition, the Wolverines will travel to Norwood Young Ameri-

ca for a MRC doubleheader at 4 p.m. Monday, April 28.

Sibley East 4 Mayer Lutheran 0

Senior Brody Rodning and junior Lukas Bullert combined on a no hitter as the Sibley East varsity boys baseball team blanked visiting Mayer Lutheran 4-0 in Minnesota River Conference play on Tuesday, April 15.

Rodning pitched the first five innings and recorded the mound win. The southpaw struck out 12 and walked one.

Lukas Bullert worked the

final two frames in relief. The right hander fanned three and walked one.

Junior Andrew Bullert was the Sibley East player to collect a hit in the win. He had a double and two triples.

Watertown-Mayer 6 Sibley East 0

The visiting Sibley East varsity boys baseball team collected only two hits and was blanked by Watertown-Mayer 6-0 in Minnesota River Conference play on Monday afternoon, April 21.

Senior Nick Haupt collect-

ed a single in the third inning while junior Austin Brockhoff contributed a single in the sixth frame.

Junior Lukas Bullert pitched the first five innings and suffered the mound loss. The right hander gave up four earned runs on six hits. He also struck out five and walked two.

Brockhoff worked the final frame in relief and yielded one earned run. He also fanned one and walked three.

Sibley East softball team falls to TCU 13-3

By Kurt Menk
Editor

The visiting Sibley East varsity girls softball team fell hard to Tri-City United 13-3 in five inning during Minnesota River Conference action on Thursday afternoon, April 17.

Starting pitcher Jordyn Polzin took a line drive off her shin in the bottom of the second inning and left the

game.

“We also had six errors in the second inning along which didn’t help,” said Sibley East head coach Stephanie Schultz.

Sophomore Rachel Sorenson pitched the rest of the contest.

Sibley East managed only five hits in the loss. Senior Kimberly Kurtzweg collected a single and a double. Junior

Kelli Martens, Paige Nelson and Karissa Sorenson added one single apiece.

“We had nine strikeouts left eight runners on base,” said Schultz.

She added, “We have to make the plays in the field and eliminate some of our errors. We hit the ball a lot better than our first game, but not at the level that we need to in order to win games.

Nine strikeouts is too many. We have to find ways to connect with the ball and score runs.”

The Lady Wolverines, 0-1 in the MRC and 1-1 overall, will host Le Sueur-Henderson in conference action at 5 p.m. Thursday, April 24. Sibley East will travel to New Richland in non-conference action at 10 a.m. Saturday, April 26.

SE boys and girls golf teams finally hit the links

By Kurt Menk
Editor

The Sibley East varsity boys and girls golf teams recently opened their respective season.

The boys and girls teams will compete in a meet at Sleepy Eye on Friday afternoon, April 25.

Boys Team

The Wolverines placed eighth during a meet at the Valley View Country Club near Belle Plaine on Tuesday afternoon, April 15.

Mayer Lutheran captured top honors with 167 team strokes over nine holes. Jordan placed second with 176

team strokes while Belle Plaine finished third with 193 team strokes. Tri-City United (204), Le Sueur-Henderson (206), Watertown-Mayer (207), Norwood Young America (208) and Sibley East (219) round out the field.

Michael Bostelman paced the Wolverines with a 49.

Brandon Wroge, Mayer Lutheran, was the medalist with a 40.

Sibley East then placed fourth in a meet at the Glencoe Country Club on Monday afternoon, April 21.

Jordan captured top honors with 172 team strokes over nine holes. Mayer Lutheran

followed in second place with 174 team strokes. Belle Plaine placed third with 183 team strokes while Sibley East finished fourth with 194 team strokes. Tri-City United (204), Norwood Young America (208), Watertown-Mayer (207) and Le Sueur-Henderson (220) rounded out the field.

Jordan Petzel sparked the Wolverines with a 44. Michael Bostelman shot a 45 while Levi Pfarr carded a 47. Brad Ziegler fired a 58 while Jacob Strack and Sam Bullert had a 60 each.

Girls Team

The Lady Wolverines com-

peted in a meet at Timber Creek on Tuesday afternoon, April 15.

Jordan captured top honors with 187 team strokes over nine holes. Belle Plaine placed second with 204 team strokes while Watertown-Mayer finished third with 215 team strokes. Le Sueur-Henderson placed fourth with 237 team strokes. Sibley East, Norwood Young America and Mayer Lutheran did not register complete team scores.

Liz Thies paced the Lady Wolverines with a 51. Rachel Davis shot a 67.

Tianna Thong, Jordan, was the medalist with a 40.

SE girls track team competes in a four-team meet at NYA

By Kurt Menk
Editor

The Sibley East varsity girls track team placed fourth during a meet at Norwood Young America on Tuesday, April 15.

Tri-City United captured top honors with 91 team points while Norwood Young America finished second with 60 team points. Le Sueur-Henderson and Sibley East placed third and fourth with 53 and 49 team points respectively.

Sibley East had a pair of first place winners. Megan Eckberg placed first in the 100 meter hurdles with a time of 16.12 seconds. Alyssa Weber also placed first in the 400 meter dash with a time of 1:07.15.

Second place winners for the Lady Wolverines were Emma Samletzka (400 meter dash), Ella Lundstrom (800 meter run), Megan Krentz (discus and shot put), Megan Eckberg (long jump), 4 X 200 meter relay team (Megan Eckberg, Taylor Brinkman,

Madilyn Latzke and Alyssa Weber) and 4 X 400 meter relay team (Alyssa Weber, Emma Samletzka, Ella Lundstrom and Taylor Brinkman).

Third place winners for Sibley East consisted Taylor Brinkman (400 meter dash), 4 X 100 meter relay team (Ali Stock, Haley Rohwer, Madilyn Latzke and Sara Peterson) and 4 X 800 meter relay team (Ella Lundstrom, Maren Miner, Courtney Eibs and Alison Eibs).

Fourth place winners for the Lady Wolverines included Alison Eibs (1600 meter run), and Maren Miner (3200 meter run).

Fifth place winners for Sibley East were Courtney Eibs (800 meter run) and Ali Harter (200 meter dash).

Sixth place winners for the Lady Wolverines included Sara Peterson (100 meter dash), Haley Rowher (200 meter dash) and Brooke Klehr (discus).

Sibley East will host the Vrklan Relays in Arlington at 4 p.m. Friday, April 25.

SE boys track team runs in a 4-team meet at NYA

By Kurt Menk
Editor

The Sibley East varsity boys track team placed fourth in a meet at Norwood Young America on Tuesday, April 15.

Tri-City United captured top honors with 121 team points while Le Sueur-Henderson finished second with 71 team points. Norwood Young America and Sibley East placed third and fourth with 43 and 23 team points respectively.

Christian Figueroa captured the lone first place finish for Sibley East. Figueroa captured top honors in the shot put event with a heave of 38’6.75.”

Second place winners for the Wolverines consisted of 4

X 400 meter relay team and 4 X 800 meter relay team.

Logan Tesch placed third in the triple jump event.

Fourth place winners for the Wolverines included Erik Danielson (100 meter dash), 4 X 100 meter relay team and 4 X 200 meter relay team,

Fifth place winners for Sibley East consisted Isaac Elseth (110 meter hurdles), Jens Lundstrom (1600 meter run), Chase Ellwood (800 meter run), Ben Ahlstrand (3200 meter run),

Sixth place winners for the Wolverines consisted of Sam Thies (400 meter dash),

Sibley East will host the Vrklan Relays in Arlington at 4 p.m. Friday, April 25.

Irish to host St. Boni in season opener April 27

By Kurt Menk
Editor

The Green Isle Irish baseball team, in its season opener, will host St. Boni at 2 p.m. Sunday, April 27.

Matt Breyer will again be the manager while Joe Kreger will return to the dugout as a coach.

“The team is happy to have Joe Kreger returning to the dugout as a coach,” said Breyer. “Joe understands the game and was successful as a manager for many years. He will be a valuable resource.”

In addition to Breyer, players who are returning from

last year’s squad include Austin Brockhoff, Mike Dent, Patrick Gullickson, Marcus Hahn, Connor Herd, Zach Herd, Chris Knoll, Keller Knoll, Nate Pilacinski, Ed Reichenbach, Zac Weber, Brian Scherschligt and Alex Twenge.

“The roster is a work in progress,” said Breyer. “By the time June rolls around we should have 19 to 22 players.”

Breyer added, “It has been a long winter and we are looking forward to getting the season started.”

INJURED AT WORK?

Statewide Minnesota Representation

Lost Wages? Unpaid Bills?
Can I Get Fired?

Steve Fields
Attorney

FREE advice - confidential
Toll Free 1-888-212-6820
www.FieldsWorkInjury.com
Hablamos Español

WET BASEMENT?

AMERICAN WATERWORKS
★ Basement Systems ★

Wet Basement? Basement Wall Bowed? Foundation Settling?

- FREE Estimates • Financing Available

Toll Free 1-800-795-1204
www.american-waterworks.com
(Cannot be combined with any other offers)

Living with VISION LOSS?

Find out if special microscopic or telescopic glasses can help you see better. You owe it to yourself to seek a second opinion.

Call for a free phone consultation and schedule your appointment.

Chris Palmer, Optometrist
Toll Free: 888-882-2040

www.LowVisionofMN.com

Urgent news for DIABETICS with BLADDER CANCER

The diabetes drug, ACTOS®, has been linked to an increased risk of bladder cancer. If you or a loved one has been diagnosed with bladder cancer after taking ACTOS®, ACTOplus met®, ACTOplus met® XR or duetact®, call us now about making a claim for substantial monetary compensation. No fees or costs until your case settles. We practice law only in Arizona, but associate with lawyers throughout the U.S.

GOLDBERG & OSBORNE
1-800-THE-EAGLE
(1-800-843-3245)
www.1800theeagle.com

915 W. Camelback Rd.
Phoenix, AZ 85013

Open 7 Days a Week

\$7,500 Signing Bonus!

Now Hiring Experienced CDL A Drivers

Looking for a new, stable full time career with a solid growing company? Looking for excellent health, dental and vision benefits with a strong 401K program for you and your family?

McLane is looking for: DOT Qualified Class A CDL Drivers who will deliver product to our customers - deliveries are short haul or same day.

It's time to apply for a full time job with excellent health care benefits now available at McLane.

At McLane Co. JOB SECURITY is just an APPLICATION away...
Please apply at: www.driveformclane.com or email us at: mnhrr@McLaneCo.com

McLane Minnesota
1111 5th Street West, Northfield, MN 55057
(507) 664-3038 Fax: (507) 664-3042

Estate Sale

LOG HOME KITS

AMERICAN LOG HOMES IS ASSISTING LIQUIDATION OF LAND DEVELOPER'S ESTATE

3 Log Homes selling for BALANCE OWED. FREE DELIVERY

- Model #101 Carolina \$40,840 - **BALANCE OWED \$17,000**
- Model #203 Georgia \$49,500 - **BALANCE OWED \$22,900**
- Model #305 Biloxi \$36,825 - **BALANCE OWED \$15,700**
- **NEW - HOMES HAVE NOT BEEN MANUFACTURED**
- **Make any design changes you desire!**
- Comes with Complete Building Blueprints & Construction Manual
- Windows, Doors, and Roofing NOT INCLUDED
- **NO TIME ON DELIVERY**

View at www.thegreatamericanlogco.com
Ready Only Reply. Call 704-602-3035 ask for Accounting Dept.

Enterprise photo by Kurt Menk

Students of the Month

The following students were recently selected as Students of the Month at the Sibley East Senior High School in Arlington. Front Row: (left to right) Megan Elseth, Sara Peterson, Courtney Wiest and Marschall

Robinson. Back Row: (l to r) Korban Strand, Trevor Diehn and Nathan Langworthy. Missing from the photo are Anna Grack, Lukas Bullert, Shelby Voight, Ben White and Levi Pfarr.

Students named to the Honor Roll at Sibley East Senior High School

The following students were recently named to the “A” Honor Roll and “B” Honor Roll at the Sibley East Senior High School in Arlington during the third quarter.

“A” Honor Roll

Seniors: Benjamin Ahlstrand, Cordell Bates, Elizabeth Becker, Aaron Bredt, Quintin Dalbec, Megan Eckberg, Victoria Henry, Kelsey Klaustermeier, Alicia Kranz, Kimberly Kurtzweg, Ernesto Lopez, Heidi Milczark, Maren Miner, Melissa Otto, Sara Peterson, Alissa Ramthun, Britany Reirson, Hayley Reibe, Mariah Schrupp, Sarah Shimota, Kelsi Sickmann, Mitchel Wentzlaff, Benjamin White and Anna Woehler.

Juniors: Elizabeth Becerra, Austin Brockhoff, Andrew Bullert, Kaylee Busch, Jonah

Butler, Jonathan DuFrane, Charles Ellwood, Isaac Elseth, Megan Elseth, Viviana Flores, Chloe Franke, Benjamin Freitag, Andrew Jahr, Camerae Kellermann, Justin Korson, Nathan Langworthy, Karley Lind, Kenneth Martin, Megan Mathews, Ashley Mercier, Darin Neisen, Paige Nelson, Mikayla Perschau, Jordan Petzel, Taylor Pfarr, Brandon Raghu, Karina Robeck, Karissa Sorenson, Elizabeth Thies, Sam Thies, Hunter Voight, Shelby Voight, Breann Walsh, Matthew Weber and Zachary Weber.

Sophomores: Jack Balalatak, Michael Bostelman, Logan Bruss, Samantha Carpenter, Trevor Diehn, Victoria Dwyer, Ian Holmes, Madeline Kjellesvig, Megan Krentz, Mason Latzke, Sarah Malinowski, Mitchell Math-

ews, Natalie Mesker, Kali Messner, Collin Pautsch, Sadie Quast, Casey Samletzka, Julia Schwartz, Rachel Sorenson, McKayla Stumm, Emma Thompson, Kaitlin Tuchtenhagen, Alyssa Weber and Bradley Ziegler.

“B” Honor Roll

Seniors: Colton Bates, Samuel Bullert, Kenneth Depuydt, Maria Dwyer, Courtney Eibs, Jessica Garza, Jacob Grack, Francisco Guzman, Nicholas Haupt, Mitchell Heibel, Eduardo Herrera, Caleb Justen, Levi Pfarr, Nathan Rose, Hannah Royce, Mike Schenk, Kalab Stoeckman, Andrew Swenson, Beau Swenson, Amanda Uecker and Bailee Uecker.

Juniors: Cierra Abrams, Vanesa Aguilera, Cole Bruhn, Lukas Bullert, Autumn Dose, Jessica Gadbaw, Zachary

Garza, Zachary Klaers, Daniel Kranz, Austin Kube, Kelli Martens, Madison O’Hara, Zachery Peterson, Jordyn Polzin, Tyler Reid, Jean Sickmann, Korban Strand, Sophia Thoele, Teagan Winters and Kyla Wisch.

Sophomores: Justin Bennett, Kaitlyn Bessel, Zachariah Bremer, Kirsten Campbell, Nicholas Doetkott, Sydney Fogarty Busch, Kailey Geib, Ashley Grack, Logan Jorgenson, Zachary Latzke, Rachel Loncorich, Cailee Mathwig, Dylan Pauly, Katelyn Quast, Quinlan Riffenburg, Jerrica Rosenlund, Anna Ryan, Kyla Schlueter, Caitlin Schmidt, Josi Schmidt, Travis Schmidt, Lucas Shogren, Aaron Strack, Jacob Strack, Trevor Tuman and Jacob Wentzlaff.

2014 DUST CONTROL NOTICE

• Offered to Sibley County residents on gravel surfaced public roads.

• Cost is \$101.00 per 100 feet of treatment for 2 applications and must be **paid in advance**.

• Dust control has been effectively used by the County in the past. However, the County makes no guarantee as to the effectiveness of the material used or how long it will last.

• First application will be done approximately first week of June. Residents need to accurately measure and flag the application area with orange flags on both ends at the edge of the road. Maintain these flags the 2 weeks before each application until completed. **Flags are available at the Public Works Office in Gaylord, all county highway garages in Arlington, Gaylord, Gibbon, Green Isle, Henderson, Winthrop and the County Gravel Pit.**

• Applicants will **not** be notified of the application date unless you provide email address – or please call our office at 507-237-4092 or look for updates at www.co.sibley.mn.us.

• **Applications must be received by May 15, 2014.** Sign up online by visiting www.co.sibley.mn.us/public_works, in person at the Sibley County Service Center Building or by mailing this form filled in with all the information below.

• **A late fee surcharge of \$25.00 will be assessed to individuals who sign up after May 15th.**

Please mail in the following information:

Name: _____ Daytime Telephone: _____

☐ I would like to be notified by email of application date.

Email: _____

Township: _____ Section: _____

Property Address: _____ City: _____

Length Sprayed: _____ Amount Paid: _____

Make checks payable to Sibley County Treasurer

Mail to: Sibley County Public Works, P.O. Box 897, Gaylord, MN 55334

MS-100

RSFiber Project

Lowell Nagel, SEDCO board member, and Harold Jackson, Gaylord resident, were invited to Windom to re-visit their fiber operation, Windomnet. Lowell has been following it since 2007 and wanted to clarify some false reports. Every township in Sibley County has this information for easy decision making. If you want to know the good and bad about the Monticello fiber just call the Windom phone number for accurate information.

This will be published in local papers, Winthrop, Gaylord, Arlington and Henderson. I was taught the basics of life by many parents. I was taught the basics of business by a gentleman with four years of education. The most important thing he told me was to never tell lies or falsehoods about your competition, it will come back to haunt you.

Lowell

WindomNet Pricing Options:

Basic ~ \$66.90 per month* <ul style="list-style-type: none">• Residential Basic Phone• Expanded Basic Video (77 Channels)	Simply Basic Double ~ \$36.55 per month* <ul style="list-style-type: none">• Residential Basic Phone• High-Speed Internet (256K/56K)	Simply Basic Triple ~ \$65.75 per month* <ul style="list-style-type: none">• Residential Basic Phone• Basic Video (24 Channels)• High-Speed Internet (256K/56K)	Expanded Basic ~ \$102.90 per month* <ul style="list-style-type: none">• Residential Basic Phone• Expanded Basic Video (77 Channels)• High-Speed Internet (10Mbps/2Mbps)	Ultimate ~ \$148.90 per month* <ul style="list-style-type: none">• Residential Basic Phone (caller ID & web-based voicemail)• Expanded Basic Video (77 Channels)• Digital Basic Video (48 Channels)• Music Channel (30 Channels)• Sports Channels (9 Channels)• High-Speed Internet (60Mbps/40Mbps)
--	--	--	---	---

*Access fees & taxes added to monthly billing.

Excerpt: Windom Fiber Update, written by Steve Downer of the Minnesota Municipal Utilities Association, March 2014.

WindomNet was criticized as a failed project by a private telephone company, but in fact Windom made money last year and is poised to be a great success.

Demand was so high that it led to increased costs early on. The original plan was for 1,400 service drops. WindomNet put in 2,200. When you're successful, you have to buy a lot more capital equipment. Demand has far outstripped initial projections.

WindomNet has provided numerous benefits to residents, schools, health care, business and industry in the city and surrounding region. And the enterprise finished last year with \$22,000 more in revenues than expenses.

The latest economic development success involves the purchase, by Fast, of three lots in a new city industrial park. The manufacturer of agricultural applicators and sprayers is building a 144,000 square foot production facility. The company, which will employ 90 people, needed a sizeable broadband connection.

Another notable economic development story involves Fortune Trucking. The company, located 1.5 miles outside of Windom, installed a new \$30,000 phone system in 2010. Despite earlier assurances, a large multi-state phone provider then said it couldn't deliver the services needed.

If Fortune didn't get the telecom services it needed it would move to Roswell. Six weeks later the City of Windom had fiber optic cable run.

WindomNet maintains a great relationship with TORO. When TORO needs an upgraded circuit, they make one phone call and the upgraded service is provided, even the same day.

WindomNet has also been a boon to the Windom Area Hospital. With the new municipal service, reading X-rays, heart monitors, and MRIs is often done remotely, due to reliable, high-speed internet connections. Doctors, in some cases, video-conference with patients. The facility has 315 phone numbers and those costs were reduced with WindomNet service, which also eliminated the need for long-distance phone lines.

WindomNet has built out the fiber system to 11 other communities in its area. Service in those communities is being provided by Southwest Minnesota Broadband Services (SMBS), headquartered in Lakefield. Like WindomNet, SMBS offers a superior product and customer service, and also provides local programming.

Initial sign up for fiber service in the 11 communities has been above 60 percent.

www.windomnet.com

Church News

PEACE LUTHERAN
(Missouri Synod), Arlington
Kurt Lehmkuhl, Pastor
www.hispeace@frontiernet.net
Sunday, April 27: 8:15 a.m. Sunday school. 9:30 a.m. Worship service.
Monday, April 28: 7:00 p.m. Guild Bible study and meeting.
Wednesday, April 30: 3:45 p.m. Catechism.

ZION LUTHERAN
Green Isle Township
Pastor Eric W. Rapp
Friday, April 24: 10:00 a.m. Deadline for Sunday bulletin and monthly activities calendar.
Sunday, April 27: 10:30 a.m. Worship service. 3:30 p.m. Bible study with Pastor at St. Paul's.
Wednesday, April 30: 6:30-7:30 p.m. Confirmation and Wednesday night school grades 1-5 at St. Paul's.

ZION LUTHERAN
814 W. Brooks St.
Arlington – (507) 964-5454
James Carlson, Pastor
Saturday, April 26: 9:00 p.m. Confirmation pictures and rehearsal.
Sunday, April 28: 9:00 a.m. Worship with Confirmation. 10:00 a.m. Sunday school and fellowship.
Tuesday, April 29: 6:00-7:00 p.m. TOPS in church basement.
Wednesday, April 30: 7:00 p.m. Stewardship meeting and ZCW executive board meeting.
Thursday, May 1: 9:00 a.m. and 1:00 p.m. Zion service on cable. 2:00 p.m. Newsletter deadline.

CREEKSIDE
COMMUNITY CHURCH
Christian & Missionary Alliance
Pastor John Cherico
114 Shamrock Drive
Arlington – 507-964-2872
email: creeksideccc@media-combb.net

Sunday, April 27: 9:00 a.m. Sunday school for children age 4-6th grade and Adult Sunday school. 10:30 a.m. Worship service.
Wednesday, April 30: 7:00-8:30 p.m. R.E.A.C.H. youth group at Terry and Becky Shogren's home, 6th through 12th grade.
Thursday, May 1: 1:00 & 7:00 p.m. Women's Bible Study "Revelation" at Jean Olson's home. 6:30 p.m. Men's community Bible study at Chuck Peik's home.

SEVENTH DAY
ADVENTIST
7th Ave. N.W., Arlington
(507) 304-3410
Pastor Robert Brauer
507-234-6770
Saturday: Church services at 9:30 a.m. Bible study at 11:00 a.m. Fellowship dinner at 12:00 p.m. All are welcome.

UNITED METHODIST
Arlington
Rodney J. Stemme, Pastor
www.arlingtonunitedmethodist.org
Saturday, April 26: 8:00 a.m. A-Men men's group. 10:00 a.m. Women's Bible study at Bette Nelson's.
Sunday, April 27: 9:00 and 11:00 a.m. Worship. 10:15 a.m. Sunday school.
Wednesday, April 30: 7:00 p.m. Choir.
Thursday, May 1: 10:00 a.m. 2:00 p.m. and 7:00 p.m. Worship on cable TV. 1:00 and 7:00 p.m. Women's Bible study at Jean Olson's.

ST. PAUL LUTHERAN
(WELS),
Arlington
Bruce Hannemann, Pastor
WEBSITE:
www.stpaularlington.com
EMAIL:
Bruce.Hannemann@stpaularlington.com
Saturday, April 26: 9:00 a.m. Confirmation practice. 11:00 a.m. Track meet at New Ulm.
Sunday, April 27: 8:45 a.m. Sunday school. 9:00 a.m. Family Bible study. 10:00 a.m. Worship with Communion. Examination Sunday.
Monday, April 28: MN district spring Pastor's conference at Rochester. 7:00 p.m. Mission Society
Tuesday, April 29: MN district spring Pastor's conference at Rochester.
Wednesday, April 30: MN district spring Pastor's conference at Rochester. 2:00 p.m. Bible study. 3:45 p.m. Public school Confirmation class. 7:30 p.m. Choir practice.
Thursday, May 1: 10:00 a.m. Bulletin information due. 11:00 a.m. and 3:00 p.m. Services on cable TV channel 8. 6:30 p.m. Worship Committee meeting.

GAYLORD ASSEMBLY
OF GOD
Gaylord
Bob Holmbeck, Pastor
Sunday, April 27: 9:00 a.m. Sunday school. 10:00 a.m. Sunday worship service.
Wednesday, April 30: 6:30 p.m. Wednesday evening Bible class and youth focused. 8:00 p.m. Supper Welcome!

ST. PAUL'S EV.
REFORMED CHURCH
15470 Co. Rd. 31, Hamburg
Dan Schnabel, Pastor
952-467-3878
www.stpaulsrcus.org
Sunday, April 27: 8:30 a.m. Sunday school and Adult Bible study. 9:30 a.m. Worship service.
Wednesday, April 30: 6:30-8:00 p.m. Catechism class.
Thursday, May 1: 6:30 p.m. Women's guild.

ST. MARY, MICHAEL
AND BRENDAN AREA
FAITH COMMUNITY
Fr. Keith Salisbury, Pastor
Friday, April 25: 8:30 a.m. Mass (Mar).
Saturday, April 26: 9:00 a.m. First Communion retreat - second grade (Mar). 5:00 p.m. Mass (Mar).
Sunday, April 27: 7:30 a.m. Mass (Bre). 9:00-10:15 a.m. Elementary religious education - last class (Mar). 9:00 a.m. Mass (Mic). 10:30 a.m. Mass (Mar).
Monday, April 28: 8:30 a.m. Mass (Bre). 8:30 a.m. Word and Communion (Mar). 8:00 p.m. AA and Al Anon (Mar).
Tuesday, April 29: 8:30 a.m. Mass (Bre and Mar).
Wednesday, April 30: 8:30 a.m. Mass (Bre). 9:00 a.m. Word and Communion (Oak Terrace). 3:15-4:30 p.m. First Communion students only last class (Mic). 5:00 Mass (Mar).
Thursday, May 1: 8:00 a.m. Mass (Bre and Mic). 7:30 p.m. Narcotics Anonymous (Mic).

ST. JOHN'S LUTHERAN
(Missouri Synod)
Arlington
Vacancy Pastor
Harold Storm
Phone 507-964-2400
Thursday, April 24: 5:30 p.m. Deadline for bulletin and calendar information.
Saturday, April 26: 9:00 a.m. LWML Zone spring rally at Immanuel, Gaylord.
Sunday, April 27: 9:45 a.m. Bible class. 10:45 a.m. Worship with Holy Communion. Pot luck dinner, Ladies Aid meeting.

EVANGELICAL
COVENANT CHURCH
107 W. Third St., Winthrop
Pastor Kyle Kachelmeier
(507) 647- 5777
Parsonage (507) 647-3739
www.wincov.org
Sunday, April 27: 9:30 a.m. Worship. 10:45 a.m. Sunday school.
Wednesday, April 30: 9:00 a.m. Prayer coffee. 7:30 p.m. Youth group meeting.
Thursday, May 1: 9:30 a.m. Women's Bible study. 6:30 p.m. Men's Bible study at Peik's.

ST. PAUL'S LUTHERAN
Green Isle
Pastor Eric W. Rapp
Friday, April 25: 10:00 a.m. Deadline for Sunday bulletin.
Sunday, April 27: 9:00 a.m. Worship service with Communion. 10:00 a.m. Sunday school. 10:15 a.m. Bible study with Rhonda. 3:30 p.m. Bible study with Pastor.
Wednesday, April 30: 6:30-7:30 p.m. Confirmation and Wednesday night school grades 1-5.

Arlington Conquerors 4-H Club has very busy spring schedule

The Arlington Conquerors held its meeting on Sunday, April 13.
Members were reminded about the club's upcoming events: the A.G.I. Women of Today Children's Easter Event; and Share The Fun at the G-F-W High School at 2

p.m. Sunday, April 27. The food show is Saturday, May 17. Members are encouraged to enter.
Dairy and General Live-stock Knowledge Bowl teams finished their season with a third, fourth and sixth place in the Minnesota State com-

petition.
Jordan Mueller gave a project demonstration on how to take care of a new born calf.
The next meeting will be held at the New Auburn Kick Ball Field with the Weeping Willows 4-H Club on Sunday, May 18.

Menus

SENIOR DINING
Call 326-3401 for a meal
Suggested Donation \$4.00
Meals are served at Highland Commons dining room
Monday-Friday

Monday: Hamburger, baked beans, pineapple, bun with margarine, rhubarb sauce, low fat milk.

Tuesday: Chicken paprika, brown rice, creamed corn, peaches, cream puff dessert, low fat milk.

Wednesday: Italian meat sauce, spaghetti noodles, lettuce with dressing, green beans, garlic bread with margarine, ice cream, low fat milk.

Thursday: Pork loin, whole parslied potatoes, carrots, dinner roll with margarine, poke cake, low fat milk.

Friday: Salisbury steak, parslied whole potatoes, squash, bread with margarine, blushing pears, low fat milk.

SIBLEY EAST ELEMENTARY
BREAKFAST MENU
Arlington and Gaylord
Breakfast is served at 8:00 a.m. daily. A 1/2 pint of milk is served

with each meal daily. Menu is subject to change.

Monday: Gripz, yogurt, juice, milk.

Tuesday: Muffin, cheese stick, juice, milk.

Wednesday: Fold & Go, juice, milk.

Thursday: Cereal bar, seeds, juice, milk.

Friday: Peanut butter jamwich, juice, milk.

SIBLEY EAST SCHOOL
MENU
Arlington

A 1/2 pint of milk and an enriched grain product is served with each meal. Additional milk is available for 40 cents each. Menu is subject to change.

Monday: Hot dog on whole grain bun, oven fries, carrots veggie sticks, fruit, milk.

Tuesday: Mexican haystack, rice, peppers, tomatoes, romaine lettuce, salsa, refried beans, fruit, milk.

Wednesday: California burger on whole grain bun, oven fries, peas, pickles, fruit, milk.

Thursday: Pizza, romaine salad, green beans, fruit, milk.

Friday: Rib on whole grain bun, oven potatoes, baked beans, fruit, milk.

SIBLEY EAST SCHOOL
MENU
Gaylord

A 1/2 pint of milk and an enriched grain product is served with each meal. Additional milk is available for 40 cents each. Menu is subject to change.

Monday: Hot dog on whole grain bun, oven potatoes, veggie sticks, fruit, milk.

Alternate: Chow Mein.
Tuesday: Taco, lettuce, tomato, refried beans, corn, fruit, milk.

Alternate: Cold cut sandwich.

Wednesday: California hamburger on whole grain bun, oven potatoes, peas, fruit, milk.

Alternate: Soup & salad bar.

Thursday: Pizza, romaine salad, green beans, fruit, milk.

Alternate: Grilled chicken.

Friday: Rib on whole grain bun, oven potatoes, baked beans, fruit, milk.

Alternate: Tator Tot hotdish.

Legals

Jessenland Township
Advertisement for Quotes
NOTICE TO CONTRACTORS:
Quotes for gravel will be received until 7 p.m. April 30, 2014, by Maynard Rucks, Clerk of Jessenland Township, Sibley County on behalf of the Supervisors of said township for the following: 3,000 ton of class 5 gravel more or less delivered to any place in the township by July 1, 2014.

Township is also asking for quotes for road grading and weed cutting this season, snowplowing and sanding this next season.

Township reserves the right to reject any and all quotes.
Maynard Rucks
Jessenland Township Clerk
35493 226th Street
Henderson, MN 56044
507-964-2733
Publish: April 17 and 24

ST. PAUL'S LUTHERAN (WELS), Arlington
Pastor Bruce W. Hanneman
8:45 a.m. Sunday School, 9:00 a.m. Adult Bible Study
10:00 a.m. Worship

Blessings

It is written: "‘As surely as I live,’ says the Lord, ‘every knee will bow before me; every tongue will acknowledge God.’"
Romans 14:11 NIV

VOS Construction, Inc. <i>Commercial and Industrial Builders</i> Green Isle, MN 55338 ph. 507.326.7901 fax: 507.326.3551 www.vosconstruction.com	HUTCHINSON CO-OP AGRONOMY LEON DOSE, Arlington Branch Manager 23189 Hwy. 5 North, Arlington, MN 55307 arlington@hutchcoop.com Office (507) 964-2283 Cell (320) 583-4324	STATE BANK OF HAMBURG 100 Years...100 Reasons. Phone 952-467-2992 statebankofhamburg.com
Arlington State Bank <i>Serving the Community Since 1895</i> BANKING SERVICES Member FDIC 964-2256 Arlington	Good Samaritan Society ARLINGTON 411 7th Ave. NW • (507) 964-2251	CENEX CONVENIENCE STORE Hwy. 5 N., Arlington 507-964-2920 Homestyle Pizza Real or Soft Serve Ice Cream Gas – Diesel – Deli – Videos
A & N Radiator Repair Allen & Nicki Scharn, Owners 23228 401 Ave., Arlington 877-964-2281 or 507-964-2281 Bus. Certified ASE Technician on Staff Also distributor for Poxyc Coat II Industrial Grade Coatings/Paint	Arlington Haus <i>Your Hometown Pub & Eatery</i> 1986-2009 Arlington • 1-507-964-2473	(507) 964-2212 www.chefcraigs.com CATERERS CRAIG BULLERT ARLINGTON, MN
MID-COUNTY CO-OP Mid-County 700 W. Lake St., Box 177 Cologne, MN 55322 (952) 466-3700 or TOLL FREE: 1-888-466-3700	Kolden FUNERAL SERVICE P.O. Box 314 Arlington, MN 55307 Phone (507) 964-2201	LOCALLY OWNED AGGENMILLER LUMBER AND BUILDING CENTER 23180 401 Ave., Arlington Phone 507-964-2264

Independent Living 55+

FREE APPLICATION & DEPOSIT*

- FREE Heat, Water, Sewer & Trash
- We Provide Washer/Dryer
- We Maintenance All Appliances
- We Do the Snow Removal & Lawn Care
- **CALL TODAY**

*Apply by March 15th for an April or May move in!

Great Lakes Management

Are you ready for Spring?

AmberField has a home for you!

Arlington, Madelia, Winthrop

Tel: 800-873-1736
kanderson@amberfieldplace.com

A13-16E, 14-17Sa

Because Mom is... Special!

Moms: Register to win a pair of Chanhassen Dinner Theatre tickets and a gift basket this Mother's Day!

Winners will be announced in the May 4th Sibley Shopper, the May 8 Arlington Enterprise.

Stop in to our office to register!

Arlington Enterprise
402 W. Alden St./PO Box 388
Arlington • 507-964-5547
www.ArlingtonMNnews.com

Or register online at
www.arlingtonmnnews.com

McLeod Publishing Enterprise Classifieds

The McLeod County Chronicle
Silver Lake Leader
The Glencoe Advertiser
The Sibley Shopper
Arlington Enterprise
The Galaxy

ONE WEEK: \$15⁸⁰

For 20 words, one time in
ANY TWO PAPERS and on the internet.
30¢ per word after first 20 words.

**ADD ANOTHER PAPER
FOR ONLY \$2.00 PER PAPER**
(based on first week pricing)

3-WEEK SPECIAL:

**2nd Week 1/2 Price
3rd Week FREE**

To place an ad: Call: 507-964-5547; Fax: 507-964-2423; E-Mail: info@ArlingtonMNnews.com; Mail: P.O. Box 388, Arlington, MN 55307

All ads appear online
at GlencoeNews.com

All Six Papers Reach Over 50,000 Readers Weekly in over 33 Communities

Advertising Deadlines

The McLeod County Chronicle **Mondays at Noon**
The Arlington Enterprise & The Silver Lake Leader **Tuesdays at Noon**

The Glencoe Advertiser, The Sibley Shopper
& The Galaxy **Wednesdays at NOON**

AGRICULTURE

Misc. Farm Items

LIESKE TRACTOR
Wanted: Your OLD TRACTORS, any condition, make or model. We also specialize in new and used TRACTOR PARTS AND REPAIR. Call Kyle. Located west of Henderson. (612) 203-9256.

AUTOMOTIVE

Parts, Repair

\$\$ DOLLARS PAID \$\$ Junk vehicles, repairable cars/trucks. FREE TOWING. Flatbed/ wrecker service. Immediate pick up. Monday-Sunday, serving your area 24/7. (952) 220-TOWS.

EMPLOYMENT

Help Wanted

1,200 Cow dairy seeking to fill a farm maintenance position. Will be responsible for performing preventative and general maintenance on farm equipment and buildings. Will also help with field work, manure hauling, bedding pens, and scraping pens. Prior work experience required. must be able to operate payloaders, skid steers and tractors. CDL a plus. Call (763) 658-4877 or stop by between 7 a.m.- 5 p.m. Monday through Friday. Woodland Dairy, Waverly, MN

CONKLIN® DEALERS NEEDED! Lifetime career in marketing, management and applying "Green" products made in America. Full time/ part time. For a free catalog call Franke's Conklin Service now at (320) 238-2370. www.franke-marketing.com.

Owner/Operators with step-deck trailer for interstate trucking in lower 48 states and Canada. Call Kohout Trucking, Inc. (320) 444-4108.

Work Wanted

HANDYMAN: Will do remodeling of kitchens, bathrooms, hanging doors and windows, painting, sheet rocking, texturizing or any minor repairs inside or outside. Will also do cleaning of basements/garages. Call (320) 848-2722 or (320) 583-1278.

Shingling and/or steel roofing job. Also doing siding. David Brown or Larry Brown (320) 765-8848, (320) 905-0894.

FOR SALE

Heating/Air Conditioning

Special-95% Goodman gas furnace and programmable thermostat, \$2,200 installed or AC unit, \$1,900 installed. J&R Plumbing Heating AC, Lester Prairie (320) 510-5035.

Lawn, Garden

Our Garden and Gifts Center is now open for Spring! Save on bulk vegetable, organic and flower seeds. Half price on Scott's grass seed. Burpee seeds 20-50% off. THIS OLD HOUSE "Garden and Gifts." Highway 5 SW, Arlington. (507) 964-5990

Wanted To Buy

BUYING JUNK BATTERIES
We buy used batteries. Paying \$10 for automotive batteries. We pick up. Call 800-777-2243.

FOR SALE

Wanted To Buy

WANTED TO BUY: Old signs all types, farm primitive painted furniture all types, cupboards, cubby units, locker and pool wire baskets, wood & metal pieces with lots of drawers, old pre-1960 holiday decorations, industrial/school items such as metal racks, stools, workbenches, lightning rods and balls, weather vanes, architectural items like corbels and stain glass windows. Gas station and oil related items from signs to pumps, dress forms, old store fixtures, chandeliers, old lighting fixtures, mantels, hardware store parts, bins, feed/grain/seed related items and old cement statuary/bird baths. We buy one item and entire estates. Check out the barns, attic and basement. Don't get a dumpster until you call us first. We are local. (612) 590-6136 or email rb7579@msn.com.

REAL ESTATE

Land

Building site consisting of 2.5 or 5 acres north of Olivia. Call (320) 295-1521.

RENTAL

Apartment

2BR Apartment with garage, water/sewer/garbage included. \$450/mo. No pets. New Auburn (320) 327-2928.

1BR available NOW! FREE HEAT, private porch, walk-in closets, washer/dryer in each apartment, Arlington. AMBERFIELD PLACE 800-873-1736.

AFFORDABLE HOUSING IN ARRLINGTON! 1 & 2BR immediate opening! Flexible leases and deposit pay plans! (507) 964-2430 or 800-676-6505. www.lifestyleinc.net, tdd (507) 451-0704. This institution is an equal opportunity provider and employer.

Now Taking Applications. 1BR apartment in Glencoe. Must be 62 years of age or older, or disabled. Some income restrictions apply. Rent based on 30% of income. Call (320) 864-5282.

Updated, spacious one and two BR apartments in Renville. Includes heat, water garbage. New stove, fridge, air conditioner. Pet-friendly. Call (320) 564-3351 for appointment.

House

Newer single level home. 2BR, 1BA, 2-car attached garage, all appliances included. Available immediately. Don (612) 245-3103.

Want To Rent

Wanted: Farmland to rent 2014 and beyond. Curtis Weckwerth (507) 380-9128, Wayne Franzen (507) 380-2466.

Young farmer looking for land to rent for 2014 and beyond. Competitive rates and reference available. Call Austin Blad (320) 221-3517.

SERVICES

Building Contractors

30 Years professional home repair service. Interior/exterior. Fair rates for quality work. Call (320) 359-0333.

Misc. Service

CUSTOM LOG SAWING- Cut at your place or ours. White oak lumber decking and buy logs. Give Virgil a call. (320) 864-4453.

SERVICES

Misc. Service

LUXURY PARTY BUS Available for weddings, shuttles, Twins, bachelor(ette) parties, birthday or business. Contact Dina (612) 940-2184 or www.theurbanexpress.com for more info.

Hueser Grain of Glencoe is currently looking for full-time owner/operators to drive in the five state area. Qualified applicants must have a current CDL, good driving record, and two years of driving experience.

Apply in person or contact Mark Hueser at

HUESER GRAIN
Licensed and Bonded
305 7th St. E., Glencoe
(Across from Sam's Tire)
320-864-5891

K14-16CL-15-17ASa

Sibley County DAC in Arlington is looking for an energetic person to work with adults with developmental disabilities. **DAY HOURS**, driving and transferring of clients required. Clean driving record required.

Call Mark or Laurie at 507-964-5726 for an application, or send a resume to:

**Mark Pauly • Sibley County DAC
P.O. Box 916 • Arlington, MN 55307**

JOB POSTING

The City of Arlington is currently accepting applications for a part-time Community Center Coordinator/Office Assistant. The position is primarily responsible for scheduling activities at the Arlington Community Center and performs general secretarial and clerical duties for the City.

Minimum Qualifications: Must possess and maintain a valid Minnesota Class "D" driver's license, and must have graduated from high school or have a GED equivalent. The City is looking for a personable individual with a flexible schedule. The part-time position is 3 days a week, 8 hours a day. Starting Salary is \$12.00/hour, no benefits except for FICA & PERA.

For required application and job description, go online at www.arlingtonmn.com or contact Arlington City Offices, 204 Shamrock Drive, Arlington, MN 55307. (507) 964-2378. Cover letter, resume and applications are due to the City Administrator no later than 5:00 p.m. on May 9, 2014.

The City of Arlington is an
Equal Opportunity Employer.

A16-17Ea

Resident Assistant

The Harbor at Peace Village is seeking a part-time Resident Assistant for our weekday and weekend evening shifts (2PM – 10PM) and would be approximately 40 hours a bi-weekly pay period. Applicant should have previous experience in senior care, excellent customer service, communication & grammar skills and the ability to work independently and as a team. The Harbor, a 36-unit assisted living facility located in Norwood Young America, is managed by Ecumen, the largest non-profit provider of services to seniors in the state.

To learn more about Ecumen and to apply online, please visit our website at www.ecumen.org or send cover letter & resume to:

Laurie Hilgers
The Harbor at Peace Village
300 North Faxon Road
Norwood Young America, MN 55368

For more information, call Laurie at 952-467-9683.

ECUMEN
IMPROVING SENIOR LIVES

MCAN

Minnesota Classified Advertising Network

HELP WANTED

RIVER COUNTRY COOPERATIVE of South St. Paul, MN, is seeking a qualified CEO/General Manager. This is a successful retail / bulk energy, grain, agronomy and feed cooperative with sales of \$140 million with multiple retail locations. Financial and personal management experience is required. Email: larry.fuller@chscinc.com or fax (888/653-5527) resume to: Larry Fuller, 5213 Shoal Drive, Bismarck ND 58503.

HELP WANTED - DRIVERS

\$1000 SIGN ON BONUS!
Looking for Lease purchase, O/Operators and O/Operator-drivers to pull our trailer or yours. We offer excellent revenue, miles, FCFS dispatch, weekly settlements, direct deposit, home time. Call Recruiting for incentive info @ 800/845-5838

HEALTH

IF YOU USED

the blood thinner Pradaxa and suffered internal bleeding, hemorrhaging, required hospitalization or a loved one died while taking Pradaxa between October 2010 and the present. You may be entitled to compensation. Call Attorney Charles H. Johnson 800/535-5727

HEALTH

COLON CANCER TEST
Over 50 years old? Recommend this test at home. Over 15,000 per year in USA affected. Visit www.coloncancerselfscreeningtest.com or email admin@cfmservicesinc.com 630/271-1866

MISCELLANEOUS

SAWMILLS
from only \$4897.00. Make & save money with your own bandmill. Cut lumber any dimension. In stock ready to ship. Free Info/DVD: 800/578-1363, Ext.300N www.NorwoodSawmills.com

CANADA DRUG CENTER

is your choice for safe and affordable medications. Our licensed Canadian mail order pharmacy will provide you with savings of up to 75% on all your medication needs. Call today 800/259-1096 for \$10.00 off your first prescription and free shipping.

HAVE YOU LOANED

someone money and they won't pay you back? Let Mike BUY your promissory note! Sell your \$5,000-\$1,000,000 promissory note FAST for CASH today! www.getmikegetmoney.com 888/438-6453

MISCELLANEOUS

10 PERCENT OF AMERICANS have a drug/alcohol addiction. You can't fight it alone! Start your recovery now. Most insurance accepted. Call 800/688-0562

APPLIANCE REPAIR

We fix it no matter who you bought it from! Call ServiceLive and get referred to a pro today: 800/324-5295

MN RESIDENTS

can use a new online app to compare insurance rates from AAA, Travelers, and Safeco. Live Quotes, Safe, Fast, Secure. www.RateMyPolicy.org

DISH TV RETAILER

Starting at \$19.99/month (for 12 mos.) & High Speed Internet starting at \$14.95/month (where available.) Save! Ask About same day installation! Call now! 800/297-8706

DONATE YOUR CAR

truck or boat to Heritage For The Blind. Free 3 day vacation, tax deductible, free towing, all paperwork taken care of 800/439-1735

ONLY \$279 to reach a statewide audience of 3 million readers!! **1-800-279-2979**

R&R
Auto and Metal Salvage

R&R Auto and Metal Salvage Inc., a full service auto and metal salvage recycler with locations in Litchfield and Green Isle is actively looking to fill full time positions at both locations for the following areas:

- 1) Heavy truck driver
- 2) Metal processing
- 3) Auto part inventory
- 4) Auto part sales

R&R offers a competitive salary and benefit package. Interested applicants can be filed at either location.

Resumes can be mailed to:

**PO Box 298
64148 US Hwy 12
Litchfield, MN 55355**

**PO Box 247
17896 State Hwy 5/25
Green Isle, MN 55338**

888-767-7911

A15-16ASGEa

Looking for more hour\$...

The Good Samaritan Society – Arlington is seeking the following positions:

- Assistant Cook, every Monday & Friday 8:30-12:45 and every other weekend, 7:30-12:45pm
- Assistant Cook, every Thursday 12:30-6:30 and every other weekend, 3:30-6:45pm

*****SIGN-ON BONUS \$200*****

Please apply online at www.good-sam.com

Click on Job Opportunities in left column, then Job Openings in right column.

For more information, call Tiffany Brockhoff, Community & Employee Relations Director at 507-964-2251 or email: tbrockof@good-sam.com

AA/EOE, EOW/H.M/F/Vet/Handicap Drug-Free Workplace
Caring can be a job, a career, ... Or a way of life.

A16IN17InASGa

Looking for more hour\$...

The Good Samaritan Society – Arlington is seeking the following positions:

- (2) TMA or LPN needed for 2:30-9pm, every other weekend.
- Night CNA, 10:30pm-6:30am, every other weekend.
- (1) LPN or RN position, 40 hours per pay period, 2:30-10:45pm and includes every other weekend.
- Day CNA position, 7am-2:30pm every other weekend with potential to pick up more hours.

*****SIGN-ON BONUS \$200*****

Please apply online at www.good-sam.com

Click on Job Opportunities in left column, then Job Openings in right column.

For more information, call Tiffany Brockhoff, Community & Employee Relations Director at 507-964-2251 or email: tbrockof@good-sam.com

AA/EOE, EOW/H.M/F/Vet/Handicap Drug-Free Workplace
Caring can be a job, a career, ... Or a way of life.

A16IN17InASGa

Find us on: facebook®

Arlington Enterprise

Sibley East High School

FINE ARTS

2014

THIS PAGE SPONSORED BY THESE AREA BUSINESSES:

A & N Radiator Repair
After Burner Auto Body
Arlington Enterprise
Arlington Market
Arlington NAPA
Arlington State Bank
Arneson Law Office
Brau Motors
CMC Construction

Cenex C Store
Chef Craig's Caterers
CornerStone State Bank
Good Samaritan Society
Arlington Campus
Gustafson Family Dentistry
Haggenmiller Lumber
Hutchinson Co-op (Arlington)
Jerry's Home Quality Foods

Kick's Bakery
Kolden Funeral Home
Kreft Cabinets, Inc.
Krentz Construction, LLC
Lensing Insurance
Liberty Station
Local Lawn Enforcement
Mesenbring Construction
Morreim Pharmacy

Dr. H.M. Noack
Pinske Real Estate &
Auctioneers
Quick Shop/Subway
R & R Auto Repair
Reetz Floral
Reflections/Stu's
Seneca Foods
Sibley Medical Center

TSE, a division of Ametek
Thomes Bros.
Tranquility Hair Salon & Tanning
Tuchtenhagen
Construction, LLC
UFC/United Xpress
Vos Construction, Inc.
Y-Not Plumbing & Heating Inc.