

Arlington ENTERPRISE

Serving the Communities of Arlington and Green Isle, Minnesota

Single copy \$1.00

www.arlingtonmnnews.com

Volume 131 • Number 51 • Thursday, July 9, 2015 • Arlington, MN 55307

Enterprise photo by Kurt Menk

Members of the RS Fiber Cooperative Board held a groundbreaking ceremony for the fiber optic broadband initiative on Wednesday morning, July 8. The groundbreaking ceremony was held at the intersection of County Road 8 and 401st Avenue near Rush River. Front Row: (left to right) Board members Jacob Rieke, Denny Schultz, Al Cole, Cindy Gerholz, Ruth

Bauer and General Manager Toby Brummer. Back Row: (l to r) Board members Bob Nielsen, Kevin Louwagie and Kevin Vetter. Missing from the photo are board members Mark Brandt, Mark Hodapp, DeLayne Pagel, Dave Trebelhorn, Cal Quast, Karl Schauer and Tim Dolan.

Groundbreaking ceremony is held for RS fiber broadband initiative

The RS Fiber Cooperative fiber optic broadband initiative officially broke ground on the project in Sibley County on Wednesday morning, July 8. A groundbreaking ceremony was held along Sibley County Road 8 between County Road 17 and County Road 9 at 9 a.m.

RS Fiber Cooperative General Manager Toby Brummer said, "We couldn't be more excited that the project is underway. It has taken a lot of work, time and effort by many individuals to make it to this point, but all of that work has finally paid off. This is a significant achievement that will benefit the Renville and Sibley county residents in so many ways. It is very satisfying to see fiber optic cable being installed!"

The RS Fiber Cooperative and Hiawatha Broadband

Communications, Inc. (HBC) anticipate offering services with fiber to approximately 1,600 homes and businesses and cover 90 percent of the service area with high-speed wireless services in late 2015. By the end of 2016 the number of homes and businesses that can be served with fiber will climb to 4,200. Upon final completion, the RS Fiber Cooperative will operate a fiber optic network for most of Sibley County and portions of Renville, Nicollet, and McLeod Counties.

Over 6,200 potential customers will be able to use this high-speed fiber optic network, which will provide data speeds that can be over ten times faster than speeds offered by current service providers. Construction will be completed in two phases over the next five to six years

with Phase One now underway. The initial network construction phase is projected to cost \$15 million.

The original project began in 2012 and was restructured by the joint-powers board as a private cooperative, making it easier to finance and greatly lowering financial risk. As the project was refined, and the engineering and financial models revised, the total project cost was reduced by over 30 percent. The RS Fiber project is funded through issued bonds and commercial loans.

The project is moving forward under the management of Hiawatha Broadband Communications. HBC is overseeing the design, development and construction of the fiber optic network, as well as day-to-day management duties. HBC is an experienced operator of similarly

designed, rural fiber optic networks in 17 communities throughout southeastern Minnesota including Red Wing, Wabasha, Lewiston, Lake City, Plainview, Dover, Eyota and Elgin.

HBC's experience in developing rural fiber networks has helped the RS Fiber Broadband initiative gain momentum and successfully reach the groundbreaking stage. HBC's expertise has also helped create the most efficient project possible. Formed in 1997, the Winona, Minnesota-based HBC helps foster economic advancement in communities throughout Minnesota with fiber optic technology for television, Internet and telephone services.

City of Arlington enters into an agreement for a commercial credit card

By Kurt Menk
Editor

The Arlington City Council, during a regular meeting that lasted a little over 30 minutes, voted 4-0 and adopted a resolution to authorize the City of Arlington to enter into an agreement with U.S. Bank for a commercial credit card.

City Council members Michelle Battcher, Jim Heiland, Jennifer Nuesse and Galen Wills all voted in favor of the resolution.

City Council member James Jaszewski had a prior commitment and was unable to attend the meeting.

The City Council, during a regular meeting last October, unanimously approved a credit card policy, according to City Administrator Liza Donabauer.

to contact the general contractor about the matter.

Other Business

The City Council voted 4-0 and approved a motion to approve the annual rate and service agreement from the Sibley County Library System. The rate is \$21.30 per hour for nine hours per week.

Donabauer also announced that the MMPA annual summer meeting will be held in Le Sueur at 5:30 p.m. Tuesday, July 28.

The City Council also reviewed a letter written by local resident Lorraine Bliss about the poor road conditions in the Arlington Sportsmen's Park.

A copy of that letter is reprinted on page 4 in this week's edition of the *Arlington Enterprise*.

Partial Payment

The City Council voted 4-0 and approved a motion to approve a partial payment of \$262,658.86 to W.M. Mueller & Sons, Hamburg, in conjunction with the 2015 Utility & Street Improvement Project.

Concerns

Local resident Curt Reetz, who served on the City Council for several years, was in attendance at the meeting and expressed concerns over the sloppiness in conjunction with the 2015 Utility & Street Improvement Project.

Prior to the recent heavy rain, Reetz said a temporary cover was placed over a manhole and water ran into the sanitary sewer.

He also voiced concerns that the construction crews have not kept an eye on the barricades which have been tipped over.

In addition, Reetz believed the project is behind schedule and the City Council should deal with any delays now and not near the completion date.

The City Council, later in the meeting, discussed this concern and informally authorized Donabauer

The City Council, in another matter, adopted a resolution to transfer and close city funds.

Under this resolution, \$56,832 will be transferred from the General Fund to the 2008 Equipment Certificate and \$19,968 from the Sewer Fund to the 2008 Equipment Certificate to cover debt service payments as budgeted; \$147,811 from the General Fund to the Capital Equipment Fund and \$3,000 from the Cemetery Fund to the Capital Equipment Fund to fund 2015 projects as budgeted; \$17,864 from the Medical Center Lease Revenue to the General Fund which is the city's portion of the joint community education/recreation coordinator position; \$87,55 from the Medical Center Lease Revenue to the Capital Equipment Fund to cover a variety of healthy living initiatives; and \$28,521.74 from the General Fund to Safe Routes to cover engineering fees which were not reimbursed by the Safe Routes to School grant. This latest action will close that fund.

New stop sign is coming

By Kurt Menk
Editor

Arlington residents are reminded that a new stop sign will soon be erected at the corner of Henderson Road and First Avenue South.

There are currently stop signs at two sides of this intersection. A third stop sign is being added for safety reasons. It will eventually be an all-way stop.

The City Council, last month, made the move after a recommendation from Police Chief Cory Danner and Streets Superintendent Tony Voigt.

The city intends to place a flag on top of the new stop sign to draw attention to it.

Since motorists will not be used to the new stop sign, City Council member Galen Wills also suggested that the police department issue only warnings at that location for the first 60 days.

Grand Opening

The Prairie Line Trail Committee plans to host a grand opening for phase two of the Prairie Line Trail sometime in August.

The trail runs from the Arlington community out to the Arlington Sportsmen's Park.

The trail is open and has already been a popular place for walkers, runners, bikers and rollerbladers.

Other Business

City Administrator Liza Donabauer announced that a special meeting for a budget workshop will be held at 5 p.m. Monday, July 20.

The Arlington City Council will hold its next regular meeting at 6:30 p.m. Monday, July 20.

Enterprise photo by Kurt Menk

Construction Continues

Construction continues on the 2015 Utility & Street Improvement Project in Arlington. This picture was taken near the intersection of West Elgin Street and Second Avenue Northwest. The project is scheduled to be completed by Sept. 1.

News Briefs

Council accepts resignation

The Arlington City Council, during its regular meeting on Monday night, July 6, voted 4-0 and approved a motion to accept the resignation from Kim Quast as a volunteer emergency medical technician on the Arlington Area Ambulance Service.

City Council members Michelle Battcher, Jim Heiland, Jennifer Nuesse and Galen Wills all voted in favor of the motion.

City Council member James Jaszewski had a prior commitment and was unable to attend the meeting.

Republican Women to meet

The Greater Minnesota Republican Women will hold their annual picnic at the Northwoods Park, 885 Elm Street Northeast in Hutchinson, at 5:30 p.m. Tuesday, July 14.

Please bring a dish to pass along with plates and utensils. Beverages will be provided.

The group will hear a legislative update from Senator Scott Newman, Representative Dean Urdahl and Representative Glenn Gruenhagen as well as other local representatives.

For more information call Ginny at 320-587-5965.

Wentzlaff nets 2 scholarships

South Dakota State University announced that Mitchel Wentzlaff, Arlington, will receive the Leonard L. Ladd Memorial Scholarship in Plant Science and the South Dakota Crop Improvement Association Past President's Jackrabbit Guarantee Scholarship.

Wentzlaff, a graduate of the Sibley East Senior High School, is a sophomore majoring in agronomy. He is the son of John and Kelli Wentzlaff, Arlington.

Students on High Honors List

A number of local and area students were recently named to the High Honors List at Minnesota State University, Mankato, during the spring semester.

These students included Makenzie Petzel, Zachary Petzel, Mary Thomes, Emily Norell and Karina Robeck.

City Council buys fire hose

The Arlington City Council, during its reglar meeting on Monday evening, July 6, voted 4-0 and approved a motion to approve the purchase of 1,800 feet of fire hose from MES for \$5,750 through donations, grant dollars and city funds.

Chamber to meet next Monday

The Arlington Area Chamber of Commerce will hold its next regular monthly meeting at the Emergency Services Building at noon Monday, July 13.

New members are always welcome, according to Chamber President Kevin Lindstrand.

Students on Honors List

A number of local and area students were recently named to the Honors List at Minnesota State University, Mankato, during the spring semester.

These students included Megan Bening, Charles Ellwood, Megan Heibel, Eduardo Herrera-Velasquez, Dustin Pautsch, Darin Peterson, Derek Almich, Katherine Bauer, Andrew Franke, Chloe Franke and Brenda Oelfke.

Wilson named to Dean's List

Green Isle resident Katie Wilson was recently named to the Dean's List at the University of Wisconsin at River Falls.

To qualify for this honor, a student must achieve a grade point average of at least 3.5 or higher on a 4.0 scale.

Wilson is majoring in Communications Studies.

Castill named to Dean's List

Crystal Castillo was recently named to the Dean's List at Rasmussen College.

Castillo, a TMA/CNA at the Good Samaritan Society Arlington, is currently pursuingan LPN degree.

Submitted Photos

Walleyes

Trevor Schrupp, above, and Mariah Schrupp, left, caught these walleyes on Lake Miltona during a good early evening of fishing. Trevor's walleye measured 22 inches while Mariah's fish was 18 inches long.

Planning for long term care

Most older people are independent. But later in life especially in the 80s and 90s, you or someone you know may begin to need help with everyday activities like shopping, cooking, walking, or bathing. For many people, regular or "long-term" care may mean a little help from family and friends or regular visits by a home health aide. For others who are frail or suffering from dementia, long-term care may involve moving to a place where professional care is available 24 hours a day.

The good news is that families have more choices in long-term care than ever before. Today, services can provide the needed help while letting you stay active and connected with family, friends, and neighbors. These services include home health care, adult day care, and transportation services for frail seniors as well as foster care, assisted living and retirement communities, and traditional nursing homes.

Planning Ahead

The key to successful long-term care is planning. You or your family may need to make a decision in a hurry, often after an unexpected emergency like a broken hip. Be prepared by getting information ahead of time. That way, you will know what's

available and affordable before there is a crisis. To start:

- If you are having trouble with things like bathing, managing finances, or driving, talk with your doctor and other health care professionals about your need for help.

- If you are helping a family member or friend, talk about the best way to meet his or her needs. If you need help for yourself, talk with your family. For instance, if you are having trouble making your meals, do you want meals delivered by a local program or would you like family and friends to help? Would you let a paid aide in your home? If you don't drive, would you like a friend or bus service to take you to the doctor or other appointments?

- Learn about the types of services and care in your community. Doctors, social workers, and others who see you for regular care may have suggestions.

- Find out how you may or may not be covered by insurance. The Federal Medicare program and private "Medigap" insurance only offer short-term home health and nursing home benefits.

Be aware that figuring out care for the long term isn't easy. Needs may change over time. What worked 6 months ago may no longer apply. Insurance coverage is often

very limited and families may have problems paying for services. In addition, rules about programs and benefits change, and it's hard to know from one year to the next what may be available.

A Need For More Care

At some point, support from family, friends, or local meal or transportation programs may not be enough. If you need a lot of help with everyday activities, you may need to move to a place where care is available around-the-clock. There are two types of residential care:

- Assisted living arrangements are available in large apartment or hotel-like buildings or can be set up as "board and care" homes for a small number of people. They offer different levels of care, but often include meals, recreation, security, and help with bathing, dressing, medication, and housekeeping.

- Skilled nursing facilities also known as "nursing homes" provide 24-hour services and supervision. They provide medical care and rehabilitation for residents, who are mostly very frail or suffer from the later stages of dementia. Sometimes, health care providers offer different levels of care at one site. These "continuing care communities" often locate an assisted living facility next to a

nursing home so that people can move from one type of care to another if necessary. Several offer programs for couples, trying to meet needs when one spouse is doing well but the other has become disabled.

Finding The Right Place

To find the residential program that's best for you:

- Ask questions. Find out about specific facilities in your area. Doctors, friends and relatives, local hospital discharge planners and social workers, and religious organizations can help. Other types of residential arrangements, like "board and care" homes, do not follow the same Federal, state, or local licensing requirements or regulations as nursing homes. Talk to people in your community or local social service agencies to find out which facilities seem to be well run.

- Call. Contact the places that interest you. Ask basic questions about vacancies, number of residents, costs and method of payment, and participation in Medicare and Medicaid. Also think about what's important to you, such as transportation, meals, housekeeping, activities, special units for Alzheimer's disease, or medication policies.

Long Term Care
Continued on page 3

CALL FOR QUOTES

At their regular School Board meeting held on June 15, 2015, the Sibley East Independent School District No. 2310 Board of Education called for quotes on Milk/Dairy, Food, Bakery Products, Fuel/Diesel and Refuse Collection for the 2015-2016 School Year. Specifications are available at the district office of Sibley East Arlington campus. Quotes must be submitted by July 14, 2015 at 1:00 p.m. to the District Office in Arlington.

By Order of:
Sibley East Public Schools No. 2310
Arlington, MN 55307

A25-27Ea

*It's more than a job,
it's a calling.*

**Nursing Career
On-Site Hiring Event!**
July 13-16
9:30 a.m.-6:00 p.m.
Good Samaritan Society
411 7th Ave. NW, Arlington

Daily events: on-site interviews, talent recruiters and nursing leadership available for visits, campus tours, information on benefit packages and scholarships!

To learn more about our current career opportunities at any of our locations, visit good-sam.com/careers.

VISIT US ONLINE AT
ARLINGTONMNNEWS.COM

Community Calendar

Sunday, July 12: Arlington Conquerors 4-H club, senior citizens building at Four Seasons Park, 5 p.m. Clover Buds meet at 4 p.m.

Monday, July 13: Arlington Chamber of Commerce mtg., Emergency Services Building, Noon.

Arlington Township Board, Arlington Community Center, 7 :30 p.m.

Arlington VFW Post 6031 Auxiliary, veterans building at fairgrounds, 7:30 p.m.

Tuesday, July 14: American Legion Post #250, veterans building at fairgrounds, 7 p.m.

Wednesday, July 15t: The Minnesota River Area Agency on Aging trained health insurance counselors are available from 10:30-11:30 a.m. at the Ridgeview Sibley Medical Center in Arlington. To schedule help at a different time or location, contact the Senior Linkage Line at 1-800-333-2433.

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

*Call us
to place
your
HAPPY
ad.*

**Arlington
ENTERPRISE**
964-5547

**Come & Go
Bridal Shower**
honoring
Ashley Wendlandt
bride-to-be of
Brian Mikkelsen
Sat., July 11
10-11:30 a.m.
Zion Lutheran Church
814 W. Brooks St., Arlington
Registered at Macy's,
Crate & Barrel, and Target

**Look who's 50
on July 12!**

Thank You

Thank you to all the family and friends for the many cards and memorials in memory of Louise.

**The Family of
Louise Sunderman**

Story Hour In Green Isle

These children played Three Billy Goats Gruff during the Story Hour event in Green Isle on Tuesday morning, July 7. Front Row: (left to right) Ava Bruegger, Parker Sprengeler and Aleah Parrott. Back Row: Preston Sprengeler (troll). In Green Isle, the Story Hour is held in

the Community Room from 9 a.m. to 10 a.m. every Tuesday and Thursday. In Arlington, the Story Hour is held in the Senior Citizens Building at Four Seasons Park from 10 a.m. to 11 a.m. every Monday, Wednesday and Friday.

Long Term Care Continued from page 2

• Visit. When you find a place that seems right, go talk to the staff, residents, and, if possible, family members of residents. Set up an appointment, but also go unannounced and at different times of the day. See if the staff treats residents with respect and tries to meet the needs of each person. Check if the building is clean and safe. Are residents restrained in any way? Are social activities and exercise programs offered--and enjoyed? Do residents have personal privacy? Is the facility secure for people and their belongings? Eat a meal

there to see if you like the food.

• Understand. Once you have made a choice, be sure you understand the facility's contract and financial agreement. It's a good idea to have a lawyer look them over before you sign.

A Smooth Transition

Moving from home to a long-term care facility or nursing home is a big change. It affects the whole family. Some facilities or community groups have a social worker who can help you prepare for the change. Allow some time

to adjust after the move has taken place.

Regular visits by family and friends are important. They can be reassuring and comforting. Visits are necessary, too, for keeping an eye on the care that is being given.

If you would like more information on "Planning for Long-Term Care" feel free to contact Gail Gilman-Waldner, Family Life Consultant, M.Ed., C.F.C.S. and Professor Emeritus -- University of Minnesota at waldn001@umn.edu.

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

KRANZ ELECTRIC LLC
Farm -- Residential
Commercial
Licensed - Bonded - Insured
• 24-Hour Emergency Service
• Free Estimates
Tyler Kranz, Owner
507-964-2525

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

Liberty Station
Affordable Used Cars
Corner of Hwy. 5 & Chandler
Arlington, MN
507-964-5177 or
Toll-Free 866-752-9567
www.LibertyStationAutoSales.com

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

Financial strategies.
One-on-one advice.
Steve Olmstead
Financial Advisor
212 4th St N Suite 2
Gaylord, MN 55334
507-237-4172
www.edwardjones.com
Edward Jones
MAKING SENSE OF INVESTING
Member SIPC

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

Furniture/Flooring
BERGER INTERIORS
We will exceed your expectation in quality, value and service.
Offering An Exceptional Line of ...
• Window treatments
• Flooring
• Furniture
• Countertops
• Mattresses
• Over 25 years Experience
• Free Estimates & Delivery
• Free vacuuming
2 Locations
1701 Old Minnesota Ave. 121 S. Meridian St.
Saint Peter, MN Belle Plaine, MN
507.519.1135 952.873.6577
bergerinteriors@frontiernet.net

Buesgens Septic Services
Septic Pumping/Pump Repair
& Portable Restrooms
507-665-3732
or 952-873-2208
Call Shane

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

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.

BRAU ARLINGTON
www.braumotors.com
Local 507-964-5539
Toll Free 800-664-2728
Certified Service
Certified Pre-Owned

Call TODAY
to be included in our
BUSINESS & PROFESSIONAL DIRECTORY!
507-964-5547

Schedule your back-to-school or sports physical today!
Ridgeview Clinics offer back-to-school and sports physicals for students and athletes of all ages at four locations in Sibley County:
• Arlington 507-964-2271 • Gaylord 507-237-5523
• Henderson 507-248-3433 • Winthrop 507-647-5318
Our physicals include general health and vision exams, immunization updates, and development and health history review.
To find a provider near you, visit www.sibleymedical.org.
Ridgeview SIBLEY MEDICAL CENTER

Get the Summer FREE
Summer Subscription Special
3 Months FREE on a 1 year subscription or renewal to the Arlington Enterprise
Save money, save time and get your sports reports, classifieds, local and business news, and much more, delivered right to your door every week.
You'll receive 15 months of the Arlington Enterprise for the price of 12 months. No other subscription offer applies with this Summer Special Coupon.
Summer Special 2015 • 1-Year Subscription + 3 Months FREE
Name _____
Mailing Address _____
City/State/Zip _____
Please indicate: ____ New ____ Renewal
☐ Check Enclosed ☐ Bill my credit card ☐ ☐ ☐ ☐ ☐
Charge acct.# _____
Exp. date _____ Signature: _____
Mail to our Arlington office at:
Arlington Enterprise 402 W. Alden St., P.O. Box 388, Arlington, MN 55307
or e-mail subscription offer to: info@arlingtonmnnews.com
Offer good thru July 31, 2015. Not good with any other offers.
Arlington Enterprise
402 W. Alden St., P.O. Box 388, Arlington, MN 55307 • 507-964-5547 • info@arlingtonmnnews.com • www.arlingtonmnnews.com
Regular, 1-year Subscription Rates
Minnesota Addresses\$37/yr
Addresses Outside of Minnesota\$43/yr

Opinions

Republicans have a crowded field of presidential candidates

Our View: Large number is good for democracy, but will scatter votes and support

Years ago, it was a big deal when politicians announced their candidacy to run for president of the United States. This year, in the Republican Party, it is almost a daily occurrence. The field is getting so crowded that the average person almost needs a scorecard to keep track of all the candidates.

The large number of candidates is good for democracy, but not so good for the Republican Party.

Unlike the Democratic Party, there is no clear front runner in the Republican Party. Candidates in this crowded field will need to use additional resources and no doubt beat up on each other during the primaries.

Another fear is that candidates could adopt radical opinions on various issues in an attempt to distinguish themselves from other candidates. This could turn the primaries into a circus.

The Republican Party will also have a debate problem. It will be a challenge to arrange as many as 20 candidates on a single stage for debates which will start in August. The Republican Party will need to consider certain criteria, such as poll numbers and fundraising, to qualify for debates.

In the long run, the large number of candidates will scatter votes and any support for one person that everyone can get behind.

-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.

July 10
Phyllis Pautsch, Kyle Pioske, Bob Schrupp, Jerry Schuetz, and Mr. and Mrs. Tim Eichens.

July 11
Hollie Grabitske, Dale Meyer, Todd Pauly, Julie Scharping, Ben Tollefson and Natalie Utendorfer.

July 12
Todd Overson, Scott Schmidt, Laura Schmig, Austin Schuetz and Chad Vrklan.

July 13
Brian Bade, Talia Gilster, Alli Harter, Danny Saunders, Jane Shimota, and Mr. and Mrs. Tim Kloeckl.

July 14
Herby Broin, Brady Jenneke, Tim Luskey, Peyton Lovaas, and Mr. and Mrs. Spencer Selle.

July 15
Zachary Johnson, Jean Luepke, Rebecca Maki Stone, Judy Vrklan, Mr. and Mrs. Ray Haggemiller, Mr. and Mrs. Jason Pautsch, and Mr. and Mrs. Mark Stien.

July 16
Barry Nagel, Bill Rabe, and Mr. and Mrs. Kevin ZumBerge.

After losing another tooth, eight-year-old Timmy became more curious about the elusive tooth fairy.

Finally putting two and two together, he came right out and asked his mother, "Mom, are you the tooth fairy?"

Assuming he was old enough to hear the truth, she replied, "Yes, I am."

Timmy seemed to take this news quite well. But as he headed for the door, he slowly turned back toward his mother with a curious look on his face and said, "Wait a minute. How do you get into the other kids' houses?"

Eight-year-old Sally brought her report card home from school.

Her grades were good — mostly A's and a couple of B's. However, her teacher had written across the bottom: "Sally is a smart little girl, but she has one fault. She talks too much in school. I have an idea I am

going to try, which I think may break her of the habit."

Sally's dad signed her report card, putting a note on the back: "Sally gets it from her mother. Please let me know if your idea works."

At a wedding rehearsal, the minister told the father of the bride, "As you give your daughter's hand to the bridegroom, you should say something nice to him."

The father, a grocery store manager, took the advice. During the wedding ceremony, he placed the bride's hand on his son-in-law's arm and said, "No deposit, no return."

Sam walks into his boss's office. "Sir, I'll be straight with you, I know the economy isn't great, but I have over three companies after me, and I would like to respectfully ask for a raise."

After a few minutes of haggling, the boss finally agrees to a five-percent raise, and Sam happily gets up to leave.

"By the way," asks the boss as Sam is getting up, "which three companies are after you?"

"The electric company, water company, and phone company," Sam replies.

The Smiths were proud of their family tradition. Their ancestors had come to America on the Mayflower. They had included Senators and Wall Street wizards.

They decided to compile a family history, a legacy for their children and grandchildren. They hired a fine author. Only one problem arose - how to handle that great-uncle George, who was executed in the electric chair.

The author assured the family he could handle the story as tactfully as possible and was given the go-ahead to write the book.

The book appeared. It said "Great-uncle George occupied a chair of applied electronics at an important government institution and was attached to his position by the strongest of ties. His death came as a great shock."

Letter To The Editor

Spend money on road in the park

To The Editor,
We recently took a drive to see the new hiking trail, new bridges and road out to the Sportsmen's Park. Very nice. However, the road in the

park is very bad shape - full of low spots and very bumpy.

With all the money spent to upgrade the road to the park, couldn't some money be spent on the road in

the park?

Thanks for listening.

Lorraine Bliss
Arlington

Guest Columns

We need both insiders and outsiders in Congress

By Lee H. Hamilton

Members of Congress get categorized in all sorts of ways. They're liberal or conservative; Republican or Democrat; interested in domestic affairs or specialists in foreign policy.

There's one very important category, though, that I never hear discussed: whether a member wants to be an inside player or an outside player. Yet where members fall on the continuum helps to shape the institution of Congress.

First, I should say that the categories are not hard and fast. Some politicians are insiders part of the time and outsiders at other times. Still, most fall on one side of the line or other, especially as they go on in their careers.

Insiders focus on making the institution work. They tend to give fewer speeches on the floor, issue fewer press releases, and spend less time considering how to play the public relations game or how to raise money. Instead, they put in long, tedious hours on the minutiae of developing legislation, attending hearings, listening to experts, exploring policy options, and working on building consensus. They're dedicated to finding support for a bill or a set of proposals wherever they can, and they appreciate the necessity of bipartisanship.

They're constantly engaged in networking and so tend to be popular within the Congress — they have the respect of their colleagues because other members know these are the people who make the institution move forward. They're the ones

who do the necessary work of legislating.

Outsiders pass through the institution of Congress, but many of them are using Congress — and especially the House of Representatives — as a stepping-stone to another office: the Senate, a governorship, the presidency.

On Capitol Hill, these people behave very differently from insiders. They raise money aggressively, put a lot of effort into developing a public persona, and are consumed with public relations. They travel a lot and take every opportunity they can to meet and address conferences and large organizations. They churn out press releases and speak on the floor on every topic they can find something to deliver an opinion about.

They miss votes more frequently than insiders, and often do not attend committee hearings. They tend not to socialize with other members, and so generally are not as popular as insiders. When they do attend a committee hearing, they use it as a platform to help them build a constituency beyond their own district or state. They tend to be more partisan than insiders, because they are seeking to build a political base. They're often impatient with House and Senate traditions, and are impatient with the democratic process.

I remember late one night — actually, it was more like 3:00 or 4:00 in the morning— standing behind the rail of the House talking with a charismatic, charming congressman from the South. He'd been in the House for only a term or two, and was chagrined at the parliamentary

tangle we were working our way through that night. "Lee," he said, "how can you stand this place? I'm going to go home and run for governor!" And he did.

I want to be clear that I'm not making a judgment here as to which kind of member is more valuable. I may prefer to spend my time with insiders, but both are needed to make the system work. You have to have members reaching out to the broader public, talking about the big issues and engaging Americans in the issues of the day. And you need people on the inside who are dedicated to resolving those issues by attending to the legislation that will make this possible.

The truth is, Congress wouldn't work if everyone were an outside player. The process is tedious: especially when you're trying to draft a bill, you get into arcane arguments over language; you have to go line by line over the bill and each amendment. Outsiders have little patience for this process, and often don't show up for it.

Yet if everyone were an insider, the country would be deprived of the dialogue, debate, and sheer spectacle that give Americans a sense of stake and participation in the policy-making process.

Lee Hamilton is Director of the Center on Congress at Indiana University; Distinguished Scholar, IU School of Global and International Studies; and Professor of Practice, IU School of Public and Environmental Affairs. 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 — \$37.00 per year.
Outside of state — \$43.00 per year.

Staff
Karin Ramige Cornwell, Publisher; Kurt Menk, Editor; Barb Mathwig, Office; Ashley Reetz, Sales; and Jean Olson, Proof Reading.

Letters
This page is devoted to opinions and commentary. Articles appearing on this page are the opinions of the writer. Views expressed here are not necessarily those of the Arlington Enterprise, 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 reserves the right to edit letters for purpose of clarity and space.

Ethics
The editorial staff of the Arlington 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 grievances to the Minnesota News Council, an organization dedicated to protecting the public from press inaccuracy and unfairness. The News Council can be contacted at 12 South Sixth St., Suite 940, Minneapolis, MN 55402, or (612) 341-9357.

Press Freedom
Freedom of the press is guaranteed under the First Amendment 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 printed."

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

Obituaries

Elsie Ella Sturm, 86, New Ulm

Elsie Ella Sturm, age 86, of New Ulm, died at the Sleepy Eye Care Center in Sleepy Eye on Sunday, July 5 after an 18 month fight with cancer.

Funeral service will be held at the Redeemer Lutheran Church in New Ulm at 11 a.m. Thursday, July 9. Pastor Grant Bode will officiate the service.

Visitation was held at the Minnesota Valley Funeral Home, South Chapel, in New Ulm from 4 p.m. to 7 p.m. Wednesday, July 8. It continued at the funeral home from 7:30 a.m. to 8:30 a.m. and at the church from 10 a.m. to 11 a.m. Thursday, July 9.

Burial will be held at the Arlington Public Cemetery on Thursday afternoon, July 9.

Elsie Ella Mathwig was

born to Arthur and Minnie (Sickmann) Mathwig on the family farm near Green Isle on Oct. 3, 1928. She was blessed with four children that she raised in the New Ulm area. Elsie worked her 28 year career for 3M in Hutchinson, and New Ulm before retiring in 1987. She loved the simple things in life like crossword puzzles, her game-boy, bingo, and Sudoku. She also loved to travel. Her favorite trips included the time she got to spend in Hawaii and Germany. Elsie also loved any time she got to spend with her grandchildren. She was a member of Redeemer Lutheran Church in New Ulm.

Elsie is survived by her daughters, Shirley (Roy) Schulte of Amery, Wis., and Sherry (Steve) Groebner of

New Ulm; son, Bob Ryan of New Prague; six grandchildren; six great-grandchildren; brothers, Walter (Eileen) Mathwig of Arlington, Gilbert (Gladys) Mathwig of Green Isle, and Chester Mathwig of Waconia; and many nieces and nephews.

She was preceded in death by her parents; son, Steve Sturm; grandson, Randyn Groebner; brothers, Ernie and Manley Mathwig; and sisters-in-law, Dorthy, Elvera, and Betty Mathwig.

In lieu of flowers, memorials are preferred to the New Ulm Medical Center-Oncology Department or Allina Hospice.

To leave an online condolence for her family, or to sign the guestbook, go to www.mvfh.org.

Quentin D. Lieske, 15, Henderson

Quentin Daniel Lieske, age 15, of Henderson, died at his home in Henderson on Friday, July 3.

Funeral service was held at Peace Lutheran Church at 11 a.m. Wednesday, July 8. Rev. Kurt Lehmkuhl officiated the service.

Visitation was held at the Kolden Funeral Home in Arlington from 4 p.m. to 8 p.m. Tuesday, July 7. It continued one hour prior to the service

at the church on Wednesday, July 8.

Interment was in the Arlington Public Cemetery.

Quentin was born to Mark and Jackie (Piotter) Lieske in St. Peter on April 30, 2000.

He enjoyed school and just completed his 9th grade at the Sibley East Junior High School in Gaylord. He loved music, being home on the farm and attending Jesus Cares. He enjoyed camping and was a Make A Wish recipient and had received a camper.

He is survived by his parents, Mark and Jackie of Henderson; brother, Dylan (special friend, Katherine)

Lieske of Henderson; sister, Nicole Lieske of Henderson; grandparents, Mary and Don Piotter of Arlington and Lorraine Lieske of Arlington; uncles and aunts, Jim and Kristi Lieske, David and Margie Lieske, Jeritt (special friend, Pam) Piotter, and Jon and Sara Piotter; cousins, Tyler and Alison Piotter and Greta and Sophia Piotter; special friends, Starla Schilling, Julianne Shaw and Angie Van Dusen; and many other relatives and friends.

Quentin is preceded in death by his grandfather, Dennis Lieske.

Enterprise photos by Kurt Menk

Green Isle T-Ball

The action was fast and furious as youngsters played t-ball at the Lions Park below the hill in Green Isle. (Top Photo) Bradyn Wentzlaff eyed the pitch and prepared to hit during recent action. (Right Photo) Henry Ott rounded second base and headed to third base on the same night. T-Ball is played at the Lions Park in Green Isle at 6 p.m. every Thursday. The final night will be Thursday night, July 23, according to Community Education Director Jennifer Strack. Summer Recreation team pictures will be featured in the *Arlington Enterprise* during the next several weeks.

History

95 Years Ago

July 8, 1920
Louis Kill, Editor

Jake Schwirtz and Dr. Kanne took an aerial ride with Lieut. Peterson Monday afternoon and had an opportunity to look at Arlington and surrounding country from the clouds. They were delighted with the ride.

A real estate deal was closed last week thru which the Wm. O'Brien home in this village was sold to John G. Schauer for a consideration of \$3,600. The O'Brien folks are now living at Green Bush, Minn. The deal was made through the Arlington Land Co. and Mr. Schauer will take possession about Sept. 1.

The city well at the pump house is being drilled deeper with the hope that it will supply more water for the village water works system. At present the well barely supplies our needs.

65 Years Ago

July 12, 1950
Louis Kill Editor

Work has been started on new rest rooms at the Sibley County Fair Grounds. Sewer and water mains have been laid to serve the building which will be entirely modern. A fire hydrant has also been placed on the grounds to provide fire protection.

A huge street improvement program is underway in Arling-

ton. Many of the streets have been cut down to grade level. They will be graveled and black-topped this summer.

Mr. Harold W. Lynch of Minneapolis has been elected vice-president of the Arlington State Bank to fill the vacancy caused by the resignation of Emil Besch. He took up his duties at the bank this past week. Hal, as his friends know him, is not a stranger in this community. He is a son-in-law of the late C. F. Maurer, having married his daughter Marion in 1942. They have two daughters, Mary, age 5, and Sheila, 8 months. Arlington extends a warm welcome to this family and we hope they will like it here and remain with us for many years to come.

Twin boys were born to Mr. and Mrs. James B. Mullen on Monday, July 3rd, at the Arlington hospital. They weighed 7 pounds and 6 ounces and 6 pounds and 7 ounces, respectively. The Mullens already have one son three years old. This is the second set of twins born in Green Isle in the past fifty years.

50 Years Ago

July 8, 1965
Val Kill, Editor

Rev. Robert Boda, who recently accepted the call to Zion Lutheran Church, arrived in Arlington Thursday, July 1. Rev. Boda, who comes here from Grove City, Minnesota, has es-

tablished residence at the recently purchased parsonage at 804 W. Chandler St. He will begin work as pastor of Zion Lutheran on Monday, August 2.

Under hospital news: A baby girl, Robbyn Sue was born to Mr. and Mrs. Ellsworth Ruff of Arlington on July 3. A baby girl was born to Mr. and Mrs. Robert Thoele of Henderson on July 5. A baby boy was born to Mr. and Mrs. Harold Bullert of Arlington on July 6.

25 Years Ago

July 12, 1990
Kurt Menk, Editor

A 22,000 gallon fuel tank was removed from the grounds at the Arlington-Green Isle Public School. The fuel tank, which was about 35 years old, will be replaced with a new 10,000 gallon fuel tank.

Thomes Brothers was awarded a plaque from the Our Own Hardware Company. The award was in recognition of outstanding sales achievement with Supermix Paints. Thomes Brothers ranked 40th out of over 1000 Our Own Hardware stores in the purchases of Supermix Paints.

The 50th Anniversary of the founding in 1940 of the Sibley County Historical Society will be commemorated with special activities and displays on Sunday, July 22, 1990.

One-Stop Shopping

Just place your ad in ONE STOP
for ANY of these papers:

Glencoe Advertiser • McLeod County Chronicle
The Galaxy • Sibley Shopper • Arlington Enterprise

Glencoe Office:
716 E. 10th St. • P.O. Box 188
Glencoe, MN 55336
Ph: 320-864-5518
info@glencoenews.com
www.GlencoeNews.com

Arlington Office:
402 W. Alden St. • P.O. Box 388
Arlington, MN 55307
Ph: 507-964-5547
info@ArlingtonMNnews.com
www.ArlingtonMNnews.com

**Double
YOUR IMPACT**

with Print & Online ADVERTISING!

Arlington Enterprise / Sibley Shopper
Call us today at 507-964-5547

Sports

Enterprise photo by Kurt Menk

Lucas Schwope started and pitched four scoreless innings against visiting Montrose on Thursday night, July 2.

Arlington falls to Young America, beats Montrose and Belle Plaine

By Kurt Menk
Editor

The Arlington A's baseball team captured two wins in three games last week.

The A's currently sit in second place in the league with a 4-2 record. Arlington has a 6-9 record overall.

Arlington will travel to Le Sueur at 4 p.m. Saturday, July 11. The A's will travel to Fairfax at 2 p.m. Sunday, July 12.

Young America 9
Arlington 2

The visiting Arlington A's baseball team lost to Young America 9-2 on Wednesday night, July 1.

Michael Bullert pitched the first five innings and was tagged with the mound loss.

Matt Pichelmann worked the sixth inning while Collin Mehlhop hurled the final two frames.

Michael Bullert, who drew two walks, collected a single and knocked in two runs. Josh Nelson contributed two singles and a walk while Nathan Thomes and Lucas Schwope added one single

each.

Arlington 8
Montrose 0

The Arlington A's baseball team blanked visiting Montrose on Thursday evening, July 2.

Lucas Schwope threw scoreless ball over the first four innings. The right hander surrendered one hit and struck out two batters. He also walked one and hit one batter.

Nick Doetkott pitched the next two innings and picked up the mound win. The right hander, who gave up one hit, struck out two and walked two.

Tyler Agre worked a scoreless seventh inning.

Anthony O'Day, who made his pitching debut with the A's, hurled the eighth frame and retired the side in order. The right hander fanned one batter.

Shane Henke pitched a scoreless ninth inning.

Cody Doetkott and Logan Jorgenson contributed two singles each while Matt

Pichelmann ripped a double. Nick Haupt, Lukas Bullert, Trevor Schrupp, Tyler Agre, Mason Nemitz, Dylan Pauly, Eric Haefs and Collin Mehlhop added one single apiece.

Arlington 2
Belle Plaine 1

A two-out, two-run single by Nathan Thomes in the bottom of the eighth inning lifted the Arlington A's baseball team over visiting Belle Plaine 2-1 on Sunday night, July 5.

Thomes lined the single over the head of the Belle Plaine second baseman and scored Josh Nelson and Nathan Henke.

Mason Nemitz had a single in the bottom of the third frame as the A's managed only two hits in the victory.

Matt Pichelmann pitched the entire contest and posted the mound win. The right hander surrendered one unearned run on three hits. He also struck out eight.

Walleye stocking: By the numbers

Anglers are never far from a lake where they can catch walleye in Minnesota. Fish stocking keeps it that way.

Stocking walleyes involves taking eggs from waters that have reproducing walleye populations and releasing newly hatched fry or small walleye fingerlings into lakes that don't have reproducing populations.

The Minnesota Department of Natural Resources pays for its stocking effort with fishing license and walleye stamp dollars. This year, the process started April 8 in the Pike River near Tower, used eight egg-take sites and ended April 26 in Fergus Falls.

Curious about walleye stocking? Here's a snapshot, by the numbers.

2015 stocking effort

Eggs taken: 4,655 quarts of eggs, or 582 million eggs,

close to the 10-year average.

2015 stocking plan: 286 rearing ponds get 115 million fry and 272 lakes get 296 million fry. The goal for fingerling stocking is about 140,000 pounds.

General walleye stocking stats

Length of a walleye fry: about 1/3-inch.

Length of a walleye fingerling: 4- to 6-inches.

Lakes stocked with walleye (each lake usually every other year): about 1,050, all over the state.

Lakes where, without any stocking, anglers could still catch walleye: 260, mostly in the northern half of the state.

Estimated percentage of walleye harvested that result from natural reproduction: 85 percent, with about half from popular walleye lakes like Lake of the Woods, Leech,

Red and Winnibigoshish.

Cost of an easy way to support walleye stocking: \$5, to buy a walleye stamp, sold wherever Minnesota hunting and fishing licenses are sold.

Stocking other fish

The DNR also rears and stocks catfish, muskellunge, lake sturgeon and northern pike using 11 warm-water hatcheries; and stream trout, lake trout and splake in five cold-water hatcheries. To provide youth fishing opportunities in numerous Twin Cities metro area lakes, the agency stocks bluegill, channel catfish, crappie, largemouth bass, northern pike, perch and walleye.

For stocking information about individual lakes, enter the lake name on LakeFinder at the DNR Fish Minnesota page.

Irish defeat Norwood and YA

By Kurt Menk
Editor

The Green Isle Irish baseball team defeated both Norwood and Young America prior to the Fourth of July holiday.

The Irish, 10-2 in league action and 19-5 overall, will host Carver at 7:30 p.m. Friday, July 10. Green Isle will host Watertown at 6 p.m. Sunday, July 12. In addition, the Irish will host Brownton at 7:30 p.m. Wednesday, July 15.

Green Isle 9
Norwood 3

The Green Isle Irish baseball team connected for four home runs and defeated visiting Norwood 9-3 on Tuesday night, June 30.

Bjorn Hansen powered the Irish with a solo home run

and a three-run bomb. Ben Alexander contributed two singles and belted a solo homer while Mac Zachow collected one single and slugged a solo roundtripper. Matt Breyer had two singles while Brian Scherschligt ripped a double. Keller Knoll, Ryan Evanson, Jacob Herd, Aaron Bigaouette and Pat Gullickson added one single each.

Ryan Schumann pitched the first six innings and recorded the mound victory. The right hander yielded two earned runs on seven hits. He also fanned eight.

Breyer worked the final three frames and earned the mound save. The right hander gave up one earned run on three hits. He also struck out three and walked one.

Green Isle 4
Young America 1

The Green Isle Irish baseball team defeated visiting Young America 4-1 on Thursday evening, July 2.

Pat Gullickson hurled the first six innings and picked up the mound win. The right hander surrendered one unearned run on four hits. He also fanned one and walked two.

Mac Zachow worked the final three frames for the mound save. He also recorded three strikeouts.

Zachow belted a two-run homer for the winners. Bjorn Hansen and Ben Alexander collected two singles each. Keller Knoll ripped a double while Zach Herd and Lucas Herd added one single apiece.

SE American Legion baseball team captures 2 wins in 3 recent games

By Kurt Menk
Editor

The Sibley East American Legion baseball team, under the direction of Alex Reichenbach, captured two wins in three games during the past week.

Sibley East will travel to Jordan at 7 p.m. Thursday, July 9.

Sibley East 6
M-L-LC 5

The Sibley East American Legion baseball team scored two runs in the bottom of the seventh inning and edged visiting Montgomery-Lonsdale-Le Center 6-5 in Green Isle on Monday night, June 29.

Travis Schmidt paced Sibley East's nine-hit attack with three singles. Austin Brockhoff and Dylan Pauly contributed two singles each while Seth Fredin and Zac Weber added one single apiece.

Brockhoff pitched the entire game and recorded the mound victory. The right hander surrendered five earned runs on eight hits. He also fanned four and walked four.

Sibley East 3
Belle Plaine 2

A single by Dylan Pauly scored Travis Schmidt with the winning run in the bottom of the sixth inning as the Sibley East American Legion baseball team edged visiting Belle Plaine 3-2 during the first game of a doubleheader in Green Isle on Wednesday night, July 1.

Austin Brockhoff sparked Sibley East's eight-hit attack with a single and a double. Schmidt contributed two singles while Lukas Bullert, Zac Weber, Paul Gliszinski and Pauly added one single each.

Pauly hurled the entire contest and earned the mound victory. The right hander

gave up two earned runs on five hits. He also struck out one and walked two.

Belle Plaine 6
Sibley East 0

The Sibley East American Legion baseball team managed only three hits and was blanked by visiting Belle Plaine 6-0 during the second game of a twinbill in Green Isle on Wednesday evening, July 1.

Collin Pautsch pitched the first four frames and suffered the mound loss. The right hander yielded four earned runs on nine hits. He also fanned two and walked three.

Logan Jorgenson retired three of four batters in relief during the fifth inning.

Austin Brockhoff, Travis Schmidt and Lucas Messner contributed one single each in the loss.

Breeding mallard numbers down, other species up from last year

Minnesota's breeding mallard population counts are down from last year while other species saw increases, according to the results of the annual Minnesota Department of Natural Resources spring waterfowl surveys.

This year's mallard breeding population was estimated at 206,000, which is 20 percent below last year's estimate of 257,000 breeding mallards, 17 percent below the recent 10-year average and 10 percent above the long-term average measured since 1968.

The blue-winged teal population is 169,000 this year, 66 percent above the 2014 estimate of 102,000, but the population remains 21 percent below the long-term average of 212,000 blue-winged teal.

The combined populations of other ducks, such as ring-necked ducks, wood ducks, gadwalls, northern shovelers, canvasbacks and redheads was 149,000, which is 29 percent higher than last year and 16 percent below the long-term average.

The estimate of total duck abundance (excluding scaup) was 524,000, similar to last year's estimate of 474,000 ducks.

The estimated number of wetlands was 220,000, down 36 percent from last year, and

13 percent below the long-term average. Wetland numbers can vary greatly based on annual precipitation.

"We generally expect to see lower duck numbers during dry years. We did see lower mallard numbers this year, but blue-winged teal and other duck numbers were improved from last year," said Steve Cordts, DNR waterfowl specialist. "In addition to our counts, the continental waterfowl population estimates will be released by the U.S. Fish and Wildlife Service later this summer and they provide an indicator of what hunters can expect this fall."

The same waterfowl survey has been conducted each year since 1968 to provide an annual index of breeding duck abundance. The survey covers 40 percent of the state that includes much of the best remaining duck breeding habitat in Minnesota.

A DNR waterfowl biologist and pilot count all waterfowl and wetlands along established survey routes by flying low-level aerial surveys from a fixed-wing plane. The survey is timed to begin in early May to coincide with peak nesting activity of mallards. The U.S. Fish and Wildlife Service provides ground crews who also count water-

fowl along some of the same survey routes. These data are then used to correct for birds not seen by the aerial crew.

Canada Geese

This year's Canada goose population was estimated at 250,000 geese, which was similar to last year's estimate of 244,000 geese. This doesn't include an additional estimated 17,500 breeding Canada geese in the Twin Cities metropolitan area.

"The number of Canada geese in Minnesota remains high but the population has been very stable for many years. With the early spring this year, we should see a good hatch of goslings as well," Cordts said.

The number of breeding Canada geese in the state is estimated via a helicopter survey of nesting Canada geese in April. The survey, which includes most of the state except for the Twin Cities metropolitan area, counts Canada geese on randomly selected plots located in prairie, transition and forested areas.

The DNR will announce this fall's waterfowl hunting regulations later this summer. Read the Minnesota waterfowl report online.

Connor O'Brien to coach at St. John's

Connor O'Brien, son of Dan and Pam O'Brien, New Prague, has joined the men's basketball coaching staff at St. John's University, according to an article in *The Free Press*. He will serve as an assistant to first-year coach Pat McKenzie.

O'Brien's younger brother, Trevor, is a senior at St. John's.

O'Brien, who played four

seasons for the Mavericks at Minnesota State University, Mankato, earned a degree in sports management from MSU in 2014 and a master's degree in educational leadership. O'Brien received Academic All Northern Sun Intercollegiate Conference honors and was a Maverick Achievement Award recipient.

During his career at MSU

which included 114 starts in 125 games, O'Brien scored 1,216 points and pulled down 813 rebounds. He ranks 24th in career points at MSU and fourth in rebounds.

O'Brien also helped MSU to NCAA tournament appearances in 2011, 2013 and 2014. The Mavericks made it to the Final Four in 2011.

Sibley County Court

The following misdemeanors, petty misdemeanors and gross misdemeanors were heard in District Court June 19-26: Minnesota State Patrol (MSP); Sheriff's Office (SO); Department of Natural Resources (DNR); MN Department of Transportation (MNDOT):

Tyler P. DeBlois, 26, Arlington, driver must carry proof of insurance when operating vehicle, dismissed, Gaylord PD; Kenneth J. Dolan, 68, Marshall, speed, \$125, Gaylord PD; Taylor J. Heikkila, 25, Winthrop, driving after revocation, driver must carry proof if insurance when operating vehicle, continued, unsupervised probation one year, no same or similar, remain law-abiding, \$100, failure to display current registration-expired plates, dismissed, Gaylord PD; John R. Michels, 33, Watertown, failure to display current registration-expired plates, ownership/registration of cars/trucks-fail to submit register within 10 days, \$215, Gaylord PD; Mary T. Nelson, 63, Marshall, speed, \$145, Gaylord PD; Kyle B. Sandberg, 16, Gaylord, speed, \$285, Gaylord PD; Emily V. Schmidt, 27, New Ulm, speed, \$125, Gaylord PD; Dawn M. Snow, 48, Aberdeen, S.D., speed, \$135, Gaylord PD; Gregory, L. Stadtherr, 55, Gibbon, speed, \$125, Gaylord PD; James J. Storms, 73, Clearwater, speed, \$125, Gaylord PD; Hanna J. Strop, 23, New Prague, speed, \$125, Gaylord PD; Daniel L. Traxler, 47, Saint Paul, driving after revocation, speed, \$245, Gaylord PD; Rachelle R. Vadenais, 20, Clearwater, speed, \$125, Gaylord PD; Charles L. Yaeger, 76, Kansas City, Mo., speed, \$125, Gaylord PD; Andrew R. Westphal, 26, Gibbon, unlicensed dog, unrestrained dog, \$185, Gibbon PD; Devin J. Mahon, 20, Gaylord, collision with unattended vehicle-notify victim or police, careless driving, dismissed, driving after revocation, unsupervised probation one year, remain law-abiding, no same or similar, no driver license violations, \$235, Henderson PD; Tammy J. Berndt, 40, Shakopee, speed, \$135, MSP; Jason D. Eischens, 40, Silver Lake, CMV-brake linings and pads-worn, oil, grease soaked-not firmly attached, \$135, MSP; James J. Flannery, 52, Green Isle, driver must carry proof of insurance when operating vehicle, dismissed, seatbelt required, \$110, MSP; Nancy A. Fuhrman, 53, Brownton, speed, \$285, driver must carry proof of insurance when operating vehicle, MSP; Andrea L. Griffin, 36, Lakeville, speed, \$125, MSP; Alyssa N. Hammerschmidt, 30, Redwood Falls, speed, \$125, MSP; Christopher D. Jennings,

30, Evans, Colo., seatbelt violation in a commercial vehicle, \$110, MSP; Scot E. Kuester, 57, Winthrop, seatbelt required, \$110, MSP; Angelo M. Metzger, 17, Winthrop, speed, \$135, MSP; Mzingaye M. Mhlanga, 17, Omaha, Neb., speed, \$225, MSP; Douglas M. Petzel, 23, Arlington, speed, \$145, MSP; Melvin J. Pick, 72, Winthrop, seatbelt required, \$110, MSP; Norma L. Zambrano, 50, Gaylord, seatbelt required, \$110, MSP; Catalina G. De Jimenez, 33, Gaylord, speed, \$285, SO; Amir K. Golban, 18, possess small amount of marijuana, possess drug paraphernalia, \$185, SO; James E. Kendall, 68, Winthrop, DWI- operate motor vehicle under influence of controlled substance, DWI- operate motor vehicle-body contains any amount schedule I/II drugs-not marijuana, dismissed, careless driving, supervised probation one year, chemical dependency evaluation/treatment, follow recommendations of evaluation, sign all releases of information, keep court/attorney informed of current address, no same or similar, victim impact panel, restitution reserved, \$425, SO; Kari A. Miller, 44, St. Peter, driving after revocation, continued, unsupervised probation one year, no same or similar, remain law-abiding, obtain driver's license, \$100, SO; Brian L. Thulien, 51, New Auburn, driving after suspension, driver must carry proof of insurance when operating vehicle, \$100, SO.

MARRIAGE LICENSES

Lance Carl Westphal and Amanda Sue Tigre, both of Arlington, 6/1/2015.

Jose Gustavo Ramirez Xiqui and Bertha Alicia Loreda Ramirez, both of Gaylord, 6/19/2015.

Marina Rivera and Raul R Jaquez, both of Gaylord, 6/19/2015.

Ashley Lynn Knickrehm and Mark Jason Carlson, both of Henderson, 6/22/2015.

DISSOLUTIONS

January through June, 2015: Randi Lynne Perschau and Scott Richard Perschau.

Jason Earl Quast and Lynda Joyce Quast.

Brandy Jo Schultz and Wesley Mason Caple.

April Marie White and Roger Veryl White.

Jose Gustavo Ramirez-Xiqui and Maria Gracia Ramirez Mendoza.

Tammy Denise Kuphal and Greg Daryl Kuphal.

Jessica Mary Johnson and Allen West Johnson.

Nancy Jo Schuft and Wayne Ervin Schuft.

Enterprise photo by Kurt Menk

Little Diggers

The following girls entering grades 4-6 recently attended a volleyball camp in Gaylord. The camp was directed by Sibley East head volleyball coach Chip Wolverton. Front Row: (left to right) Jada Messner, Ashlee Nelson, Jadyn Krueger and Maryn

Pazdernik. Middle Row: (l to r) Cassandra Lara, Karcyn Dose, Shelby Dieball, Payton Wolverton and Sasha Bovard. Back Row: (l to r) Adrianna Krueger, Madelyn Parrott, Alia Meyer, Kalena Eccles and Camp Assistant Karley Lind.

Arlington Raceway

The following is a list of results from the Arlington Raceway on Saturday night, July 4.

IMCA Hobby Feature

1. Cory Probst, Worthington
2. Brian Loscheider, Cologne
3. Ryan Grochow, New Ulm
4. Brad Becker, Arlington
5. Shawn Harms, Green Isle
6. Patrick Oestreich, Belle Plaine
7. Mike Vogt, New Auburn
8. Sarah Moriarty, Jordan
9. Mike Christensen, Hutchinson
10. Corey Schultz, Arlington

IMCA Sport Compact Feature

1. Kyren Porter, Madison Lake
2. Joe Regnar, Winthrop
3. Nate Coopman, Mankato
4. Dan Knish, Kilkenny
5. Luke Trebelhorn, Buffalo Lake
6. Zachary Foesch, Bird Island
7. Alan Lahr, Nicollet
8. Dylan Braunworth, Plato
9. Megan Voss, Belle Plaine
10. Kristin Voss, Belle Plaine
11. Bryce Negen, Olivia
12. Randy Roush, New Auburn
13. Chris Kallberg, Savage
14. Ashelyn Moriarty, Jordan
15. Scott Porter, Madison Lake
16. Blake Braunworth, Green Isle

IMCA SportMods Feature

1. Tim Bergerson, Mankato
2. Matthew Looft, Swea City,

Iowa

3. Jeremy Brown, Elko New Market
4. Josh Larsen, Glencoe
5. Chris Isaacson, New Ulm
6. Tony Rialson, Cottonwood
7. Tom Malchow Jr., Hutchinson
8. Adam Revier, Glencoe
9. Joe Maas, Howard Lake
10. Eric Larson, Madison Lake
11. Jason Schroeder, Norwood
12. Kevin Kirk, Bloomington
13. John Albrecht, Glencoe
14. Brett Trebesch, Sleepy Eye
15. Tiffany Maus, South Haven
16. Zach Schultz, Watertown
17. John Rice, Renville

Karts Jr. Sportsman Feature

1. Sunshine Wight, Winnebago
2. Travis Manderfield, Mankato
3. Taylor Manderfield, Mankato
4. JJ Reimers, Belle Plaine
5. Andrew Allen, Gaylord
6. Michael Stien, Henderson
7. Zoe Porter, Madison Lake
8. Joey Reimers, Belle Plaine
9. Myranda Uecker, Hutchinson
10. Brodie Buesgens, Benthoud, Colo.

Karts Juniors Feature

1. Carter Holmquist, Gibbon
2. Mercedes Suedbeck, Gaylord
3. Lincoln Suedbeck, Gaylord
4. Mason Davis, Le Sueur
5. Sabrina Winter, Henderson
6. Mykensi Uecker, Hutchinson
7. Parker Buesgens, Benthoud, Colo.

Karts Stock Feature

1. Randy Melvin, Mankato
2. Jonathan Schroeder, Henderson
3. Nicole Hall, Nicollet
4. Terry Lang, St. Paul
5. Holli Reimers, Belle Plaine
6. Zach Wight, Winnebago
7. Stephanie Winter, Henderson

Modifieds Feature

1. Clint Hatlestad, Glencoe
2. Trent Loverude, New Ulm
3. Tim Pessek, Hutchinson
4. Jeff Coon, Elysian
5. Kenneth Dallman, New Germany
6. Nick Helmbrecht, Winsted
7. Travis Schurmann, Norwood
8. Dalton Magers, Redwood Falls
9. Chad Porter, Madison Lake

Outlaw Hobby Feature

1. Rodney Manthey, Norwood
2. Bryan Apitz, New Ulm
3. Perry Oestreich, Belle Plaine
4. Brad Schnepf, Waseca
5. Scott Oestreich, Belle Plaine
6. Brad Roeppke, Mayer
7. Jessie Johnson, Belle Plaine
8. Dan Mackenthun, Hamburg

Sprint Cars Feature

1. Trevor Serbus, Olivia
2. Kyle Sargent, St. Peter
3. Brandon Allen, St. Peter
4. Jordan Wilmes, St. Peter
5. Ron Guentzel, St. Peter
6. Dustin Sargent, Cleveland

7. Jeremy Schultz, Hutchinson
8. Jesse Cripe, South Haven
9. Paul Konakowitz, New Ulm
10. Karlee Becker, Belle Plaine
11. Victoria Knutson, Monticello
12. Gary Serbus, Olivia
13. Brett Allen, Gaylord
14. Dalyn Cody, Prior Lake
15. Michael Stien, Gaylord

Stock Cars Feature

1. Dan Dhaene, Henderson
2. Dan Mackenthun, Hamburg
3. John Polifka, Glencoe
4. Jeff McCollum, Mankato
5. David Moriarty, Jordan
6. Matthew Schauer, Arlington
7. Brent Uecker, Hutchinson
8. Dean Cornelius, New Prague
9. Jeff Holstein, New Ulm
10. Josh Telecky, Hutchinson
11. Kevin LaTour, Le Sueur
12. Todd Sterner, Winsted

Truck Auto Cross Feature

1. John Theis, Le Center
2. Mason Voight, Henderson
3. Brett McConnell, Henderson
4. Rylie Frauendienst, Arlington
5. Brooke Bartelt, Waseca
6. Bob Bruins, Silver Lake
7. Dustin Theuringer, Hutchinson
8. Brianna Theis, St. Peter
9. Ben Brinkman, Lafayette
10. Robert Theuringer, Little Falls
11. Trevor Falk, NYA
12. Matthew Fischer, Lafayette

Ruffed grouse counts similar to last year

Minnesota's ruffed grouse spring drumming counts were unchanged this year compared to last year, according to a survey conducted by the Department of Natural Resources.

This follows a significant increase of 34 percent from 2013 to 2014, said Charlotte Roy, DNR grouse project leader. "While it can be tenuous to compare the results of only one year to the next, we suspect the cold, wet spring of 2014 may have hurt grouse production," she said. "We also had comparatively little snow last year for roosting, which may have influenced overwinter survival."

Drumming is a low sound produced by males as they beat their wings rapidly and in increasing frequency to signal the location of their

territory. Drumming displays also attract females that are ready to begin nesting.

Compared to last year's survey, 2015 survey results for ruffed grouse showed no statistical change in all regions of the state. In the northeast survey region, which is the core of grouse range in Minnesota, counts were 1.3 drums per stop; in the northwest there were 1.0 drums per stop; in the central hardwoods, 0.7 drums per stop; and in the southeast, 0.4 drums per stop.

Ruffed grouse populations, which tend to rise and fall on a 10-year cycle, are surveyed by counting the number of male ruffed grouse heard drumming on established routes throughout the state's forested regions. This year observers recorded 1.1 drums

per stop statewide. The averages during 2013 and 2014 were 0.9 and 1.1, respectively. Counts vary from about 0.6 drums per stop during years of low grouse abundance to about 2.0 during years of high abundance.

Drumming counts are an indicator of the ruffed grouse breeding population. The number of birds present during the fall hunting season also depends upon nesting success and chick survival during the spring and summer. For the past 66 years, DNR biologists have monitored ruffed grouse populations. This year, DNR staff and cooperators from 12 organizations surveyed 126 routes across the state.

Sharp-tailed grouse counts remain steady
Statewide sharp-tailed

grouse counts were similar in 2015 compared to 2014 on both the regional and statewide levels. Observers look for male sharp-tails displaying on traditional mating areas, called leks or dancing grounds.

This year's statewide average of 9.8 grouse counted per dancing ground was similar to the long-term average since 1980. The 2009 average of 13.6 was as high as during any year since 1980. During the last 25 years, the sharp-tailed grouse index has been as low as seven birds counted per dancing ground.

The DNR's 2015 grouse survey report, which contains information on ruffed grouse and sharp-tailed grouse, is available online.

WILDER PAGEANT

Walnut Grove, MN
38th annual outdoor drama, based on the life of

Laura Ingalls Wilder
July 10-11, 17-18, 24-25, 2015

walnutgrove.org

Performed along the
Banks of Plum Creek

888-859-3102
Reserved Seats \$16.00
General Admission \$14.00

Water Problems?
We can Help!

•Free Estimates •Financing Available

Toll Free 1-800-795-1204

www.american-waterworks.com

(Cannot be combined with any other offers) Expires 7/31/15

Problems? Call Us

10% OFF YOUR PROJECT

LOG HOMES
JUST RELEASED - PAY BALANCE DUE ONLY
AMERICAN LOG HOMES recently assisted in the Estate Sale of several Log Home Kits.
2 Log Homes added for **BALANCE OWED - FREE DELIVERY**
• Model # 402 St. Louis \$48,890 BALANCE OWED \$16,500
• Model # 403 Augusta \$42,450 BALANCE OWED \$16,600
• New - HOMES HAVE NOT BEEN MANUFACTURED
• Make any design changes you desire!
• **MAY APPLY FULL PRICE TO ANY AMERICAN LOG HOME MODEL**
• Comes with Complete Building Blueprints & Construction Manual
• Windows, Doors, and Roofing not included
• **NO TIME LIMIT FOR DELIVERY!**
VIEW at www.loghomedream.com - Click on House Plans
SERIOUS ONLY REPLY. Call (704)602-3035 ask for Accounting

Call Now 800-259-1096

Their Price Celebrex™ \$832.60 <small>Typical US Brand Price for 200mg x 100</small>	Are You Still Paying Too Much For Your Medications? You can save up to 93% when you fill your prescriptions with our Canadian and International prescription service.
Our Price Celecoxib* \$75.56 <small>Generic equivalent of Celebrex™ Generic price for 200mg x 100</small>	
Viagra™ \$4,287.27 <small>Typical US Brand Price for 100mg x 40</small>	Sildenafil* \$132.00 <small>Generic Price for 100mg x 40</small>

Get An Extra \$15 Off & Free Shipping On Your 1st Order!
Call the number below and save an additional \$15 plus get free shipping on your first prescription order with Canada Drug Center. **Expires December 31, 2015.** Offer is valid for prescription orders only and can not be used in conjunction with any other offers. Valid for new customers only. One time use per household. **Use code 15FREE to receive this special offer.**
Call Now! 800-259-1096

Please note that we do not carry controlled substances and a valid prescription is required for all prescription medication orders.

Use of these services is subject to the Terms of Use and accompanying policies at www.canadadrugcenter.com.

Enterprise photo by Kurt Menk

Three Generations

Three generations of the August Poehler family recently visited Henderson during Sauerkraut Days. Family members toured the Sibley County Museum which was the home of their ancestor, August Poehler, and built at the turn of the century. They came from Florida, Maryland, Oregon, New York, Pennsylvania and North Carolina. First Row: (left to right) Tate

Marchant and Sophie Marchant. Second Row: (l to r) Ashlee Rydlun and Nickolas Rydlun. Third Row: (l to r) Darcy Poehler Rydlun and Royce Rydlun. Fourth Row: Leo Rydlun, Tim Marchant and Kira Rydlun Marchant. Fifth Row: (l to r) Charles Rydlun Weber, Rodney Poehler Rydlun and Fredrick D. Rydlun

FSA Matters

By Cassie Buck
CED
Sibley County FSA

ARCPLC Notification and Enrollment Process

All producers and landowners with base acres on their farm should have received a “Notification of Bases and Yields for ARC/PLC” in the mail for every FSA farm number you have an interest in. You should review the information in the notification and verify that it is correct. Within 30 calendar days of receipt of the notification, a farm operator, owner, or other producer can appeal to FSA in writing. Appeals are limited to errors only in the information contained on the notification and the accuracy of that information with respect to the specific farm.

Producers are now able to enroll their farms for both the 2014 and 2015 crop years. The enrollment period began on June 17, 2015 and will end on September 30, 2015. The purpose of the annual enrollment is to determine who had or has a share in the crop, which will determine who is to receive the farm’s ARC-PLC payment for that respective crop year. Producers will also be completing eligibility forms for both the 2014 & 2015 crop years.

County Committee
Nominations Being

Accepted

The Sibley County Committee is accepting nominations for a three-year term in LAA 2. LAA 2 is composed of New Auburn, Dryden, Arlington, Sibley and Kelso Townships in Sibley County. Larry Podratz currently holds the position and will not be running again.

County committee members are a critical component of the operations of FSA. They help deliver FSA farm programs at the local level. Farmers who serve on county committees help with the decisions necessary to administer the programs in their counties. They work to ensure FSA agricultural programs serve the needs of local producers.

To be eligible to serve on a FSA county committee, a person must participate or cooperate in an agency administered program, be eligible to vote in a county committee election and reside in the local administrative area where they are nominated.

Farmers and ranchers may nominate themselves or others. Organizations representing minorities and women also may nominate candidates. To become a candidate, an eligible individual must sign an FSA-669A nomination form. The form and other information about FSA county committee elections are available at www.fsa.usda.gov/elections.

Nomination forms for the 2015 election must be postmarked or received in the local USDA Service Center by close of business on Aug. 3, 2015.

FSA will mail election ballots to eligible voters beginning Nov. 9, 2015. Ballots will be due back to the local county office either via mail or in person by Dec. 7, 2015. Newly elected committee members and alternates will take office on Jan. 1, 2016.

While FSA county committees do not approve or deny farm ownership or operating loans, they make decisions on disaster and conservation programs, emergency programs, commodity price support loan programs and other agricultural issues. Members serve three-year terms. Nationwide, there are about 7,800 farmers and ranchers serving on FSA county committees. Committees consist of three to 11 members that are elected by eligible producers.

Important Dates and Deadlines

July 1 - MPP-Dairy Registration/Election for 2016 begins

July 15 - Final date to complete acreage report

August 3 - COC Election Nomination Period ends, LAA-2

September 30 - Deadline to enroll in ARC or PLC, Deadline to enroll in MPP-Dairy

Legals

SIBLEY EAST
PUBLIC SCHOOLS
REGULAR SCHOOL BOARD MEETING MINUTES
INDEPENDENT SCHOOL DISTRICT NO. 2310
ARLINGTON-GAYLORD-GREEN ISLE
ARLINGTON CAMPUS-ROOM #149
TUESDAY MAY 19/MAY 26, 2015 @ 6:30 P.M.

CALL TO ORDER: The meeting was called to order at 6:30 p.m. Members: Brian Brandt, Sarah Ziegler, Michelle Weber were present. The meeting was recessed until May 26th, 6:30pm to acquire a quorum. Meeting was reconvened at 6:30pm on May 26th. Members Brian Brandt, Missy Weber, Laura Reid, Dan Woehler, and Sarah Ziegler were present.

APPROVAL OF AGENDA: Member Weber moved, second by Woehler to amend the agenda by moving items 9 and 10 to 1 and 2 and move other items down appropriately. Motion passed by unanimous vote. Member Ziegler moved, seconded by Weber, to approve the amended agenda. The motion was approved by unanimous vote.

VISITOR COMMENTS: NONE
CONSENT AGENDA: Approval of Minutes-Recommend approval of Regular April 20, 2015 Regular Board Meeting Minutes. Bills and Payments: Recommend approval of May 2015 bills totaling: \$1,183,173. Personnel: Resignations: Stephanie Johnson- Jr. High teacher, Aimee Micek- Elementary Teacher Arlington, Jonnica Mayer- Elementary Teacher Arlington

Approval of consent Agenda: Member Reid moved, seconded by member Ziegler to approve consent agenda. The motion was approved by unanimous vote.

OLD/ UNFINISHED BUSINESS: NONE

NEW BUSINESS:
Approve recommended 2015-16 athletic fee schedule. Motion by member Weber, seconded by Woehler, to approve the recommended activity fee schedule effective the 2015-16 school year. Motion was approved by unanimous vote.

Discussion/action item. Randy Walsh update on Boys’ and Girls’ Soccer Co-Operative with Glencoe Silver Lake. Motion by member Weber, second by member Reid to table further action on co-op program with Glencoe-Silver Lake until the June 15, 2015

meeting. Motion was approved by unanimous vote.

Presentation on Sibley East News Network (Technology)-Seth Erickson and Jerry Berg Approve Revised Fiscal Year 15 Budget. Motion by member Reid, second by member Woehler, to approve the Revised Fiscal Year 15 Budget. The motion was approved by unanimous vote

Review and adopt FY 16 proposed General, Food Service and Community Service District Budgets. Motion by member Weber, seconded by Ziegler, to approve the proposed FY 16 District Financial Budgets. Motion was approved by unanimous vote.

Tim Harbo (Jim Amsden) - 2015-17 Health and Safety Budget Presentation. Motion by member Weber, seconded by member Reid, to approve the 2015-17 Health and Safety Budget and project list. Motion was approved by unanimous vote.

Confirm and support District Health and Safety Policy 807. Motion by member Ziegler, second by member Weber, to confirm and support District Health and Safety Policy 807. Motion was approved by unanimous vote.

First reading of MSBA/MASA Model Policy 427 Workload Limits for Certain Special Education Teachers.

Approve Field Experience Agreement with Gustavus Adolphus College for the purpose of providing student teaching experiences in the Sibley East School District ISD 2310. Motion by member Reid, second by member Weber to approve the Field Experience Agreement with Gustavus Adolphus College for the purpose of providing student teaching experiences in the Sibley East School District ISD 2310. Motion was approved by unanimous vote.

Approve increase in lunch prices by \$.10 to continue movement toward full compliance with Federal Health Hunger Free Kids Act of 2010. Motion by member Weber, seconded by Woehler, to approve a \$.10 increase in student lunch commencing in 2015-16, with intent of continuing to move forward to full compliance with the Federal Health Hunger Free Kids Act of 2010 Motion was approved by unanimous vote.

Renew membership in the Minnesota State High School League for 2015-16. Motion and second to adopt 2014-15 Resolution for

Membership in the Minnesota State High School League. (Roll call vote Voting Yes: Woehler, Reid, Brandt, Weber, Ziegler Voting No: NONE Resolution was adopted.

Accept the following donations: Anonymous Cash Donation \$60-NoackMemorial Fund, Laurie and Robert Kaukola \$50-Noack Memorial Fund, JM or AR Ihrke \$50-Noack Memorial Fund, Lenore Strouth \$30- Noack Memorial Fund, Central Sibley Chapter \$3500-Sibley East Trap Team Motion by member Reid, seconded by Woehler, to accept with appreciation the donations given to the district. Motion was approved by unanimous vote.

SCHOOL BOARD COMMITTEE REPORTS: NONE

PRINCIPAL REPORTS: Presentations by MariLu Martens, Steve Harter, Tim Schellhammer on events within the Sibley East Schools. Presentation by Jim Amsden on search process for a new River Bend Director of Special Education.

CLOSED SESSION- IN ACCORDANCE WITH DISTRICT POLICY 205 SECTION E. SUBD 1. AND MS 13.03 SUBDIV(1)b -LABOR NEGOTIATIONS

Motion by member Weber, seconded by member Reid, to recess the Regular school Board Meeting and move to a closed session in accordance with district policy 205 Section E. SUBD 1 and MS 13.03 Subdiv(1)b- Labor Negotiations motion was passed by unanimous vote

CALL REGULAR SCHOOL BOARD MEETING BACK TO ORDER 9:04 p.m.

CLOSED SESSION SUMMARY:

The board discussed the ongoing negotiations regarding principal contracts.

OTHER INFORMATION: Graduation ceremonies are scheduled for Sunday, May 31st, 2015 @ 1:30 p.m. Arlington Campus. Board members are asked to meet in the Arlington Office @ 1:00 p.m. prior to the graduation ceremonies.

Reminder: Next Regular School Board Meeting is scheduled for June15, 2015 @ beginning at 6:30 p.m. in room #149, Arlington Campus.

ADJOURNMENT: Motion by Member Weber, second by Reid to adjourn the meeting. The meeting was adjourned at 9:04p.m.

Brian Brandt-Chair
Michelle Weber- Clerk

Pinske Real Estate & Auctioneers
(507) 964-2250
Arlington

REAL ESTATE

- Large 3 BR, 1-1/2 story home, 2 car garage, on corner lot in Arlington. \$85,000.
- Arlington Meat Market. Good Main St. building, fully equipped with late model meat processing equipment. \$249,000.

We need listings of homes, farms and hobby farms. If you are thinking about selling it will pay for you to call us.

UPCOMING AUCTIONS

Thurs., July 16 • 3 p.m.
Ann Marie Trocke
Household & Outdoor Items
Arlington, MN

Wed., Aug. 12 • 3 p.m.
Dorothy Fenske Estate
Household, Exceptional Tools & Guns, 2000 Chevy. 4x4 Pickup w/70,000 mi.
Arlington, MN

Sat., Aug. 22 • 10 a.m.
Wallace & Doraine Carlson
Farm Machinery, Household & Antiques
2 mi. West of Arlington, MN

Thurs., Sept. 3 • 2 p.m.
LeRoy & Joanne Woehler
Farm Machinery, Household & Antiques
3 mi. West of Arlington, MN

For a complete list go to www.midwestauctions.com or stop at Pinskes for poster.

1 COL. X 3”
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

Outdoor-Household-Home Furnishings
AUCTION
Thursday July 16, 2015 3:00 p.m.
Located: 518 E. Dayton Street, Arlington, MN
Annmarie Trocke - Owner
See full ad in this week’s Galaxy or Sunday, July 12 Sibley Shopper. Also available on website: www.trockeauctions.com or stop at Pinske’s, Main Street, Arlington for poster.
Trocke Auctioneers St. Peter, MN Phone: (507) 382-8092 Lic. # 52-14-07

MARY POPPINS
THE BROADWAY MUSICAL
“Spectacle and magic...in dance, color and song.”
— Star Tribune
“A heaping spoonful of FUN!”
— FOX 9 News
Extended by Popular Demand thru Oct 24!
Chanhassen
DINNER THEATRES
952-934-1525
800-362-3515
ChanhassenDT.com

Find us on: facebook®
Arlington Enterprise

Ladies VFW Auxiliary to meet on July 13

President Carol Dammann presided over the VFW Auxiliary to Post 6031 meeting on Monday night, June 8, according to Secretary Ramona Bade. There were 12 members present.

After opening business was conducted, the group heard the following reports:

The Patriotic Art entry by Ellie Tiegs was awarded second place at the department

level and will be displayed at the department convention along with the first and third winners.

Three members visited veterans in honor of Memorial Day and reported on their visits.

Royla Borchert, Scholarship Chairperson, reported that Liz Thies was the recipient of the scholarship and will receive the award after

the completion of her first semester of college.

Dorothy Brockhoff reported on her progress in ordering food for the fair stand.

Having no further business, the meeting was adjourned to meet again on Monday night, July 13.

The door prize was won by Ramona Bade.

Submitted Photo

Celebrating 85 Years

Y-Not Plumbing & Heating, located in downtown Arlington, received a bouquet of flowers from the gardens of Arlington Garden Club members...celebrating sharing from their gardens for 85 years. Marge Kloeckl is pictured with the bouquet.

Church News

EVANGELICAL COVENANT CHURCH
107 W. Third St., Winthrop
507-647- 5777
Parsonage 507-647-3739
Kyle Kachelmeier, Pastor
www.wincov.org

Sunday, July 12: 9:30 a.m. Worship. 10:45 a.m. Fellowship hour.

Monday, July 13: 6:30 p.m. A showcase of talent.

Tuesday, July 14: 7:00 p.m. Leadership team meeting.

Wednesday, July 15: 9:00 a.m. Prayer coffee at Eunice's.

Thursday, July 16: 6:30 p.m. Men's Bible study at Peik's.

ST. PAUL'S LUTHERAN (Missouri Synod)
Green Isle
507-326-3451
Eric W. Rapp, Pastor

Friday, July 10: 10:00 a.m. Deadline for Sunday bulletin.

Sunday, July 12: 8:00 a.m. Bible class. 9:00 a.m. Worship with Communion. 10:00 a.m.-1:00 p.m. LWML Salad luncheon.

Tuesday, July 14: 9:00-11:00 a.m. Pastor at Zion. 7:30 p.m. Voters' meeting at St. Paul's.

PEACE LUTHERAN (Missouri Synod)
Arlington
Kurt Lehmkuhl, Pastor
www.hispeace@frontiernet.net

Sunday, July 12: 9:00 a.m. Worship with Holy Communion. 10:00 a.m. Fellowship.

Tuesday, July 14: 7:00 p.m. Worship service with Holy Communion. 6:30-8:30 p.m. Thrivent family night at the Gaylord pool.

Thursday, July 16: 7:30 p.m. Church Council meeting.

ZION LUTHERAN (Missouri Synod)
Green Isle Township
507-326-3451
Eric W. Rapp, Pastor

Friday, July 10: 10:00 a.m. Deadline for Sunday bulletin.

Sunday, July 12: 10:30 a.m. Worship. 10:00 a.m.-1:00 p.m. LWML Salad luncheon at St. Paul's.

Monday, July 13: 8:00 p.m. Voters' meeting at Zion.

Tuesday, July 14: 9:00-11:00 a.m. Pastor at Zion.

ZION LUTHERAN
814 W. Brooks St., Arlington
507-964-5454
Dan Hermanson, Interim Pastor

Sunday, July 12: 9:00 a.m. Worship with Holy Communion. 10:00 a.m. Fellowship. 4:00 p.m. "Picasso & Pasta" party (N-6th grade).

Tuesday, July 14: 10:00 a.m. Pastor leads Good Sam worship. 6:00-7:00 p.m. TOPS in church basement.

Thursday, July 16: 9:00 a.m. and 1:00 p.m. Zion service on cable.

CREEKSIDE Community Church
Christian & Missionary Alliance
114 Shamrock Dr., Arlington
507-964-2872
John Cherico, Pastor
email: creeksidecc@media-combb.net

Sunday, July 12: 9:30-10:15 a.m. Adult and children's Sunday school. 10:30 a.m. Worship service. Nursery provided for children 0-4 years old and children's church ages 5 through fifth grade.

SEVENTH DAY ADVENTIST
7th Ave. N.W., Arlington
507-304-3410
Robert Brauer, Pastor
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, July 11: 8:00 a.m. A-Men men's group. 10:00 a.m. and 6:00 p.m. Worship on channel 8.

Sunday, July 12: 9:00 a.m. Worship. 10:15 a.m. Fellowship. 10:00 a.m. and 6:00 p.m. Worship on channel 8.

ST. PAUL LUTHERAN (WELS)
Arlington
Bruce Hannemann, Pastor
WEBSITE: www.stpaularlington.com
EMAIL: Bruce.Hannemann@stpaularlington.com

Sunday, July 12: 9:00 a.m. Worship.

Monday, July 13: 1:30 p.m. Senior Ministry. 7:30 p.m. Worship service.

Tuesday, July 14: 9:00 a.m. Counting committee. 7:00 p.m. Council meeting.

Thursday, July 16: 10:00 a.m. Bulletin information due. 11:00 a.m. & 3:00 p.m. Services on cable TV channel 8. 7:30 p.m. Vision committee.

GAYLORD ASSEMBLY OF GOD
Gaylord
Bob Holmbeck, Pastor

Friday, July 10: 9:30 a.m. Le Sueur Bible study, 220 Risedorph St. group room.

Sunday, July 12: 9:00 a.m. Sunday school. 10:00 a.m. Worship.

Wednesday, July 15: 6:30 p.m. Wednesday evening Bible classes

and youth focused. Supper-Welcome!

ST. PAUL'S UNITED CHURCH OF CHRIST
Henderson
507-248-3594 (Office)
Deb Meyer, Pastor
Find us on Facebook: St. Paul's UCC Henderson

Sunday, July 12: 9:00 a.m. Worship service.

ST. PAUL'S EV. REFORMED CHURCH
15470 Co. Rd. 31, Hamburg
952-467-3878
Dan Schnabel, Pastor
www.stpaulsrcus.org

Sunday, July 12: 9:30 a.m. Worship service.

Tuesday, July 14: 7:00 p.m. Consistory meeting.

ORATORY OF ST. THOMAS THE APOSTLE
Jessenland
507-248-3550
Fr. Sam Perez

Thursday: Weekly Mass at 5:00 p.m.

ST. MARY, MICHAEL AND BRENDAN AREA FAITH COMMUNITY
Fr. Keith Salisbury, Pastor

Friday, July 10: 8:30 a.m. Mass (Mar).

Saturday, July 11: 5:00 p.m. Mass (Mar).

Sunday, July 12: 7:30 a.m. Mass (Bre). 9:00 a.m. Mass (Mic). 10:30 a.m. Mass (Mar).

Monday, July 13: 8:30 a.m. Mass (Bre). 8:30 a.m. Word and Communion (Mar). 8:00 p.m. AA and Al Anon (Mar).

Tuesday, July 14: 8:30 a.m. Mass (Bre & Mar). 3:45 p.m. Word and Communion (Arlington Good Samaritan).

Wednesday, July 15: 8:30 a.m. Mass (Mar). 9:00 a.m. Word and Communion (Oak Terrace).

Thursday, July 16: 8:30 a.m. Mass (Bre and Mic). 7:30 p.m. Narcotics Anonymous (Mic).

TRINITY LUTHERAN
32234 431st Ave., Gaylord
Scott Richards, Interim Pastor

Sunday, July 12: 10:15 a.m. Worship.

ST. JOHN'S LUTHERAN (Missouri Synod)
Arlington
507-964-2400
Gary L. Ruckman, Pastor

Sunday, July 12: 9:00 a.m. Worship with Holy Communion.

Monday, July 13: 7:00 p.m. Church council meeting.

Wednesday, July 15: 7:30 p.m. Men's club.

Thursday, July 16: 5:30 p.m. Deadline for bulletin information.

Menu

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

Monday: Sub sandwich with ham, cheese, mayo, tomato, lettuce & onion, corn, pudding, low

fat milk.

Tuesday: Sweet & sour pork, rice, California blend vegetables, gelatin with fruit, fruit cobbler, low fat milk.

Wednesday: Lasagna, green beans, lettuce salad with dressing, garlic bread, margarine, bar, low fat milk.

Thursday: Oven crispy chicken, sweet potatoes, mixed vegetables, bread, margarine, cake, low fat milk.

Friday: Egg salad sandwich, potato salad, broccoli salad, fresh fruit, low fat milk.

Peace Lutheran (Missouri Synod)

Arlington
Pastor Kurt Lehmkuhl
Worship: Sunday 9:30 a.m.
Sunday School 8:15 a.m.

Blessings

I bow down toward your holy temple and give thanks to your name for your steadfast love and your faithfulness, for you have exalted above all things your name and your word.

Psalms 138:2 ESV

mcAn Minnesota Classified Advertising Network

HELP WANTED - DRIVERS LINSMEIER TRUCKING A MN based company is now hiring Owner/Operators to pull hopper bottom in the upper Midwest. Home weekends. Call 320/382-6644	FARM EQUIPMENT MINNESOTA HUNTING LAND Wanted. Earn thousands on your land by leasing the hunting rights. Free evaluation & info packet. Liability coverage included. The experts at Base Camp Leasing have been bringing landowners & hunters together since 1999. Call: 866/309-1507 Email: info@basecampleasing.com www.BaseCampLeasing.com	MISCELLANEOUS GOT KNEE PAIN? Back Pain? Shoulder Pain? Get a pain-relieving brace - little or no cost to you. Medicare patients call health hotline now! 800/755-6807
NOW HIRING Company OTR drivers. \$2,000 sign on bonus, flexible home time, extensive benefits. Call now! Hibb's & Co. 763/389-0610	MISCELLANEOUS DO YOU OWE over \$10,000 to the IRS or State in back taxes? You could get a settlement for as low as 25% of previous IRS settlements. Call now! 800/558-0486	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
REGIONAL RUNS AVAILABLE Choose the total package: Auto detention pay after 1 HR! Regular, frequent home time, top pay benefits; Mthly bonuses & more! CDL-A, 6 mos. Exp. Req'd. EEOE/AAP 800/867-8172 www.drive4marten.com	STOP OVERPAYING FOR YOUR PRESCRIPTIONS! Save up to 93%! Call our licensed Canadian and International pharmacy service to compare prices and get \$15.00 off your first prescription and free Shipping. Call 800/259-1096	DISH NETWORK Get more for less! Starting \$19.99/month (for 12 months), plus Bundle & save (Fast Internet for \$15 more/month.) Call Now 800/297-8706
OTR AND REGIONAL drivers needed for SW MN company. Class A CDL and verifiable experience necessary. Vacation pay. Sign on bonus. Competitive pay. 800/619-0037		ADVERTISE HERE STATEWIDE IN 260+ NEWSPAPERS FOR ONLY \$279 PER WEEK! CALL 800-279-2979

VOS Construction, Inc. Commercial and Industrial Builders 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 Office (507) 964-2283 Cell (320) 583-4324 arlington@hutchcoop.com	STATE BANK OF HAMBURG 100 Years. 100 Reasons. Phone 952-467-2992 statebankofhamburg.com
Arlington State Bank Serving the Community Since 1895 BANKING SERVICES Member FDIC 964-2256 Arlington EQUAL HOUSING LENDER	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 Poxy Coat II Industrial Grade Coatings/Paint	Arlington Haus Your Hometown Pub & Eatery 1986-2009 Arlington • 1-507-964-2473	Chef Craig's (507) 964-2212 www.chefcraigs.com CATERERS CRAIG BULLERT ARLINGTON, MN
MID-COUNTY CO-OP 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	AGGENMILLER LUMBER LOCALLY OWNED AND BUILDING CENTER 23180 401 Ave., Arlington Phone 507-964-2264
Arlington ENTERPRISE 402 W. Alden, Arlington 507-964-5547		Online at www.ArlingtonMNnew.com

PHOTO PLANS CLASSIFIED

For \$50 your ad will run for 5 weeks in these 10 publications:
McLeod County Chronicle • Glencoe Advertiser • Galaxy
Arlington Enterprise • Sibley Shopper • Western Peach
Renville County Shopper • Renville County Register
GlencoeNews.com • ArlingtonMNnews.com
(\$50 is for 15 words, 50¢ each additional word, \$45 without a photo.)

10 PUBLICATIONS for 5 WEEKS

AGRICULTURE | AUTOMOTIVE | EMPLOYMENT | FOR SALE

LIVESTOCK & PETS | REAL ESTATE | RENTAL | SERVICES

CLASSIFIEDS

402 W. Alden St. • PO Box 388 • Arlington, MN 55307 • 507-964-5518 • trishak@glencoenews.com

McLeod Publishing Enterprise Classifieds

The McLeod
County Chronicle
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

AGRICULTURE

AUTOMOTIVE

EMPLOYMENT

FOR SALE

LIVESTOCK & PETS

REAL ESTATE

RENTAL

SERVICES

All ads appear online @
ArlingtonMNnews.com

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

Advertising Deadlines

■ The McLeod County Chronicle ***Mondays at Noon*** | The Glencoe Advertiser, The Sibley Shopper
■ The Arlington Enterprise ***Tuesdays at Noon*** | & 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

All-Terrain

Golf carts for sale and service, all brands. Will take trades. (320) 864-6308, cell (320) 510-5716, ask for Lee.

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

Business Opportunity

CONKLIN DEALERS NEEDED To use and market "Green" Conklin products made in Minnesota to save our planet! Buy wholesale factory direct and market nationwide from your home! For a free catalog and dealer information check out frankemarketing.com or call toll free 1-855-238-2570.

Help Wanted

Female wanted for housekeeper/caregiver for paralyzed woman in her home. \$12.75/hour. Full time, part time and weekends open. Will train. Call Kari (507) 426-6000.

Looking for a PART TIME JOB in AGRICULTURE to earn extra \$\$? The National Association of State Departments of Agriculture (NASDA), working with the USDA's National Agricultural Statistics Service, is hiring individuals to work as Enumerators. NASDA Enumerators work part time out of their homes collecting agriculture-related data by phone or in person. Must have reliable transportation, valid drivers license and phone. Basic computer knowledge is desired. Starting pay is \$10.77/hr. plus mileage. If interested, please contact DiAnne at (320) 224-3163. Equal Opportunity Employer.

Part time help wanted on local dairy farm. Afternoon and weekend shifts available. Brent Ziegler, (507) 381-0137.

PIG CARE PROFESSIONALS. Do you enjoy animals and cutting edge technology? SVC-Research is looking for self-motivated, dependable pig care professionals near Gaylord. Excellent full time benefits. Email resume with references to hr@swinevetcenter.com.

EMPLOYMENT

Help Wanted

Truck drivers for peas and sweet corn hauling with semi and belt trailer. 2 Years driving experience and good driving record required. (320) 523-5029, Olivia, MN.

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.

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.

Watercraft

2001 Starcraft Superfisherman 176, Terrova 80 lbs 1-pilot, two lowrance HD's. Water ready, \$9,650. (320) 444-6308.

REAL ESTATE

Houses

201 E Dayton, Arlington, 3BR ramblar, large corner lot, 1.5BA, fireplace, eat-in kitchen, lots of storage, newer roof, unfinished basement, 2.5 car attached garage, \$134,900. (507) 964-2999.

FSBO: New Auburn, MN, \$127,000. 3BR, 2BA, kitchen and family room, 2-stall attached garage. Basement is unfinished. New roof, built in 1975, move-in ready. Sold "as is." Double lot (.5 acres). Detached 20x30 heated garage built in 1977, 24x36 pole shed built in 1984. (320) 282-4950.

Houses

Olivia- Lovely Country Home. 3BR, 2BA, modern kitchen, dining, living, family room, office, laundry, wooded 5 acre lot. \$175,000. By appointment (608) 989-2880.

RENTAL

Apartment

2BR Apartment with garage, water/sewer/garbage included. No pets. Open July 1. New Auburn (320) 327-2928.

Village Cooperative of Hutchinson (320) 234-7761. 55+ Senior living. Now taking reservations! The best of renting and the best of owning! Call for your tour! Come in and check out our many amenities and how to receive homeowner benefits with Cooperative Living! Equal Housing Opportunity.

AmberField Place, Arlington, 55+ building. 1BR Available now. Included: heat, soft water, sewer and garbage. All appliances plus washer/dryer and central AC. Fun, active community. AmberField Place 800-873-1736.

Amberfield Place, Henderson. 2BR included: heat, soft water, sewer and garbage. All appliances plus washer/dryer and central AC. AmberField Place. 800-873-1736.

IMMEDIATE OPENINGS! 2BR apartments in Arlington. Rent based on income! Month to month leases and deposit pay plans! (507) 964-2430 or (507) 451-8524. www.lifestyleinc.net. tdd (507) 451-0704. This institution is an equal opportunity provider and employer.

House

House for rent: Olivia, 3BR, 1.5BA, \$585/mo. Detached 2-stall garage. Call (320) 212-3218.

Want To Rent

Young farmer looking for land to rent for 2015 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.

LUXURY PARTY BUS Available for weddings, shuttles, Twins, bachelor(ette) parties, birthday or business. Call Ryan (320) 583-2674 or kingstoncoaches.com for more info.

Gravel Truck / Sidedumper Drivers Wanted

- Clean Class A-B license required
- Competitive wage
- Well-Maintained Trucks
- Minimum 1 year experience

**Call Steve
952-292-5809**

Looking for more hour\$...

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

• Part-time Dietary Assistant

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.

Sibley East Schools is currently accepting applications for the following position:

Position: 1.0 FTE Licensed School Nurse (LSN)
Start date: 2015-2016 school year
Closing date: Open until position is filled

Description: In addition to school nursing duties, the LSN provides training and supervision for paraprofessionals providing PCA services and is responsible for reviewing MA third party billing, and Early Childhood Screening.

Qualifications: Bachelor of Science in Nursing (B.S.N.), current Minnesota Registered Nurse (R.N.) license, Public Health Nurse (P.H.N.) certification, and current licensure as a school nurse from the Minnesota Board of Education (if not currently licensed, will be required to obtain license).

Preferred Qualifications: Experience working with children, adolescents, and families in a public health or pediatric setting.

Please send a letter of interest, resume, three (3) current letters of recommendation and a completed application to:

**Jim Amsden, Superintendent
Sibley East Schools
PO Box 1000
Arlington, MN 55307
Jim.amsden@sibleyeast.org**

To obtain an application, please go to www.sibleyeast.org, select job postings, then select job application or a printed job application can be obtained from the district office.

Looking for more hour\$...

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

- Full-time MDS Coordinator/RN Charge Nurse
- Full-time Staff Development Coordinator/RN Charge Nurse

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.

Looking for more hour\$...

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

- Certified Nursing Assistants needed for day, evening and night shifts. Part-time and Full-time hours available.

\$250 SIGN-ON BONUS

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.

Looking for more hour\$...

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

- LPNs or RNs needed for day, evening and night shifts. Part-time and Full-time hours available.

\$500 SIGN-ON BONUS

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.

Comfort First

Assisted Living & Memory Care

Where comfort meets care.

RNs/LPNs

If you are a dedicated and caring individual who enjoys working with the geriatric population, Comfort First Assisted Living and Memory Care in Le Sueur, MN is now hiring full-time, part-time and on-call licensed nurses (RN/LPN).

Responsibilities include:

*Directing home health aides to ensure services are delivered to residents.

*Monitoring work assignments, providing feedback, evaluating staff's performance.

*Administering medications as ordered by the physician and directing medication aides accordingly.

*Performing nursing duties according to the residents' plan of care.

Qualifications:

Must have current Minnesota nursing license.

A minimum of one year assisted living or long-term care nursing experience a plus but not required. New grads are welcome!

Under our new nursing management, we offer opportunities for personal growth and professional development. In addition, we have a great work environment, competitive compensation, benefits and flexible scheduling. Please send your resume and salary history for immediate consideration to housingdirectorls@comfortfirstmn.com

HOME HEALTH AIDES

Comfort First Assisted Living & Memory Care- Le Sueur MN is currently looking for full-time, part-time, and on-call Home Health Aides for all shifts. Home Health Aides will perform Activities of Daily Living including dressing, bathing, grooming, housekeeping, and medication administration. Experience required but will train the right person.

We have a great work environment, competitive compensation and benefits. Please send your resume and salary history for immediate consideration to housingdirectorls@comfortfirstmn.com

See what's
brewing on
the
job
market.

See the *Arlington* ENTERPRISE
CLASSIFIEDS