


Reedsville News

www.reedsville.org

November 2015


Manitowoc Public Utilities (MPU) and the Village of Reedsville have entered into a long term intergovernmental agency services agreement, where MPU will provide ongoing operational and management services related to operation of the Reedsville's water and wastewater system.

Under the terms of the agreement, MPU will provide needed daily staffing and back up support for the utility; prepare necessary budgets; provide reporting to regulatory agencies; and oversee outside service contracts. The Village of Reedsville will also be able to tap into MPU's engineering and other technical services on an as needed basis.

MPU intends on using the Reedsville Utility truck for most daily activities, but we may be seeing their red MPU service trucks with their MPU logo. All MPU staff assigned to Reedsville will carry a special MPU/Reedsville IDs. MPU staff employment can be verified by contacting the Clerk-Treasurers Office.


Shawn Geiger—MPU

CONGRATULATIONS!

The Village Board would like to say Congratulations to Chief Jo Ann Mignon as she was chosen to receive the Woman Officer of the Year Award from the Wisconsin Association of Woman Police. Chief Mignon received this award on Friday October 9th in Madison. We are very proud to have Chief Mignon represent our Village in such outstanding fashion. As evidence by her work ethic, strong family values, and passion for her job, Chief Mignon is truly a strong leader and a very caring person. Many times she has put our Village above her needs or that of her family. We are and should be grateful. Join me and the Village Board in Congratulating Chief Mignon on all of her accomplishments!!

Thank you,
Andrew Bubolz,
Village President


THANKSGIVING SERVICES

Wednesday, November 25 @ 7:00pm
Thursday, November 26—To Be Announced
(Please call the church office at 754-4568 or visit our website at www.stjohnstjames.com for the time of service.)

St. John—St. James
Ev. Lutheran Church
(WELS)
219 Manistowoc Street
Reedsville
(920) 754-4568


Reedsville Wrestling Club's 7th Annual Casino Night

Saturday, November 14, 2015

Reedsville Sportsman's Club, 7105 Pleasant View Rd

Tickets are \$20 per person in advance or \$25 at the door

Each ticket includes \$2,000.00 in Casino Chips and a delicious chicken dinner catered in from Degreeef's.

The meal will be served from 6:00-7:30pm

Gambling will be from 7:00 - 11:00pm

New this year is a Cash Raffle with the top prize being \$1,000.00 along with 5 other Cash prizes, a live auctioneer, as well as a silent auction and other various raffles.

All proceeds benefit Reedsville Wrestling programs

Tickets are available at Jim's Service Station, from any Reedsville wrestler, or call Erica Stelzer (920) 323-0169

Come join us for some fun, prizes, food & drinks!

REEDSVILLE COUNTRYFEST

Sunday, November 1st

9:30-4PM—Reedsville High School

Sponsored by Reedsville Lions, Lioness and Reedsville Historical Group. It's a family event with crafters of all kinds. *Silent Auction (including 2 Packers Tickets), Photo Contest, Music, Door Prizes, Lunch, Freshly Baked Kolaches*
Everyone Welcome Join us!


Diabetes 101: What you need to know By Denise Brilliant, NP

More than 29 million people have diabetes in the U.S., yet more than 8 million of those cases remain undiagnosed. Diabetes is a serious illness that can affect the heart, kidneys and eyes, circulation, and nerve endings. Diabetes is a disease in which the body has trouble changing food into needed energy because the body's insulin either does not work as well as it used to (Type 1 diabetes), or the body simply does not produce enough insulin (Type 2 diabetes). As a result, levels of sugar in the blood become higher than normal. Type 2 diabetes often goes undiagnosed because its symptoms are not noticed, such as:

- frequent urination
- excessive thirst
- increased fatigue
- irritability
- blurry vision

Type 1 diabetes can have the above symptoms including extreme hunger, and weight loss without trying, which can worsen and rapidly cause one to feel like they have the flu.

If you have any of these symptoms, please see your health care provider. A blood test can be done to detect diabetes.

Early detection and treatment of diabetes decreases the chance of developing serious complications. Early treatment decreases the risk of developing eye disease, kidney disease, nerve damage and other complications.

Approximately 86 million people also have pre-diabetes, a condition that often evolves into Type 2 diabetes. Pre-diabetes means a person's blood sugar numbers are higher than normal (110-126), but not high enough to be called diabetes.

If diagnosed with diabetes, becoming a well-informed health care consumer will help you live well with diabetes by keeping it under control. This includes keeping track of your blood sugar numbers, learning how to care for yourself with diabetes and receiving regular medical care, so you know how well your treatment plan is working.

Denise Brilliant, NP, is a nurse practitioner at Aurora Health Center in Reedsville. To schedule an appointment, call 920-754-4337.


From the Village Hall

Winter Parking Restrictions: No person shall park any vehicle on any street or alley in the Village between two-thirty (2:30) am to six (6) am of any day from **November 1** to April 1.

Sump Pumps: No discharge or overflow of storm water shall be permitted upon any street or public way from **November 1** to April 1 of each year.

Clerk-Treasurer's office will be closed the week of Thanksgiving, Nov. 23rd thru Nov 27th, 2015. Normal business hours are Mon-Thur., 8:00 am until 3:00 pm and Fri. 8:00 am until 1:00 pm. She can be reached at the office located at 217 Menasha St, by phone at 920-754-4371, or e-mail: clerk-treasurer@reedsville.org.

Contact Numbers: The Police Dept. can be reached at 754-4656, Utility Dept. 754-4094, and Leroy 920-323-1466.

Recycling Pick-Up: November 6th & 20th

Kayla's Hair Clips & Consignment Shop

215 Main Street, Reedsville, WI 54230 • (920) 754-1127

Come see our newly remodeled store. We're open Saturday 9-1 till Christmas. Our new Frozen sweatshirts will be here soon. These are a super Christmas gift! New adult headbands; we have fall tutus and hair clips. Boot socks are here and they are super popular. Don't forget basketball necklaces are here, you can get basketball Mom, Daughter or Grandma, you can also get the position you play on your team. Our snap jewelry is flying off the shelves, they make a super cute gift for any occasion. Lots more new stuff coming in for the holidays. Like Kayla's Clips or Kayla's Clips & Consignment Shop on Facebook to watch when new items come in to the store.

T.O.P.S. - TAKE OFF POUNDS SENSIBLY

The holidays are right around the corner but there is still time to lose those unwanted pounds before the season begins. Join T.O.P.S. and get a jump start to a new you. We meet on Tuesday evenings at the Village Hall. Private weigh-ins start at 6:00PM, group exercise at six thirty (only if you want to participate, not mandatory) and meeting from 6:45-7:30PM. Yearly corporate dues are \$32.00 and monthly dues of \$5.00 for our local chapter. First meeting free! Questions or concerns contact Linda at [920-901-1397](tel:920-901-1397) or email topswi1562reedsville@gmail.com. Sunday, November 1st is the Reedsville Country Fest at the High School. Come and have a free weigh in and check out our T.O.P.S. display. Receive a coupon for **two free** months if you join during the month of November.

Get a jump start for your holiday gift buying by purchasing Tupperware through your Reedsville T.O.P.S. chapter. This fundraiser for our group will be available through November 17th (free shipping). If interested email or call the information listed above or through any Reedsville member.

Think ahead to 2016 and start now to become the new you with the support of your fellow T.O.P.S. members.

5-ALARM REEDSVILLE, WI

\$ **2**⁰⁰
12oz DOMESTIC BOTTLES
16oz DOMESTIC PINTS
14oz RAIL MIXERS

HAPPY HOUR STAYS
AS LONG AS YOU STAY!
DAILY TUES—THURS 4PM-7PM

HIRING
BARTENDERS

Recycling Workshop

633 Manitowoc St
920-754-4214

Hours:
Mon - Thurs
8am - 5pm
Friday 8am-12pm

Turn Your Aluminum
Cans into Cash


Top Prices Paid

REEDSVILLE AREA SENIOR CITIZENS

The Reedsville Area Senior Citizen's Meeting will be on Tues., November 17, 2015 at 1:30P.M. in the Community Room at the Reedsville Manor. All interested area Seniors are welcome to join us for an afternoon of fun, socializing, and playing cards and sometimes interesting guest speakers.


Hustler Zero Turn Reduce Mowing Time

For
More Leisure Time

0%/42 Months

(limited time offer)

Starting at \$2899.00

VALU★PRO POWER CENTER

345 Main Street

Reedsville WI. 920-754-4400

www.valupro.com

IN.FORM - BURN FAT/ BE FIT/ FOR LIFE

IN.FORM is a different kind of weight management program. This 13-week program is unique, duplicable and employs the support and enthusiasm of a group setting, bringing to life all the elements of Nature's Sunshine's Transformational Habit of Health, beginning with weight loss and progressing to lifelong health.

Topics that are covered during the 13 weeks include burning fat and being fit, losing toxicity, good, bad, & ugly of weight loss, mastering your food environment, cravings and what to do about them, balancing blood sugar, dealing with stress, glandular health, exercise, mindfulness eating, keeping your change alive.

The Bio-Tracker scale measures the weight, body fat %, body water %, muscle mass, daily caloric intake, metabolic age, bone mass, and visceral fat.

Compare IN.FORM to other weight loss programs. If you are losing weight, are you also, losing muscle mass? That is not a good thing. One of the participants did not lose much weight but increased her muscle mass by 8.6 pounds!! And what is your metabolic age? One of the participants, age 48 had a metabolic age of 81 on the Bio-Tracker and at the end of 13 weeks, was down to 56, body fat had dropped by 9#, muscle mass had increased by 14#, bone mass increased by .8#. Does your program offer all of this?

The cost for the 13 week program is \$25 which includes the Participant Manual, Food Journal, Bio-Tracker weigh-in, a ZYTO scan (\$20 value) a delicious protein shake and FUN! Don't need to lose weight? This program is for everyone to learn healthy living skills.

With winter coming, we will be doing daytime classes, also. Call for an update of times.

November special at Roadway To Health - 25% off the retail price of any in stock product.

Contact me at: 920-772-4135 maryellen@mynsp.com
www.mynsp.com/maryellen


P.O. Box 27
Reedsville, WI 54230
(920) 323.6461
jskhandyman@gmail.com
jskfamilyhandymanservices.com

**"We Treat
Your Home
and Office
Like Our
Own"**

INSURED

Scott Keil

DEER HIDES For LIONS CAMP

Sponsored By: Brillion—Collins—Reedsville—Valders—Wayside/Morrison
Deer Hide Drop Off Location: Reedsville Country Store
No Heads or Legs* *Place in Plastic Bags

The Wisconsin Lions Camp began in 1956 and has been dedicated to providing a quality camping experience for people with disabilities. The money raised from Deer Hides goes directly to the Lions Camp to help serve others. Please help by donating your deer hides.

Thank you!

Please contact Ken @ 920-775-4281 or James @ 920-588-0195 with any questions.

Walk-in Flu Clinic Dates at Manitowoc County Health Department


- ◆ Tuesday, October 27, 2015 from 3:00-5:30
- ◆ Thursday, November 5, 2015 from 3:00-5:30

Please note the following:

- Ages 6 months—18 years
- Children must be accompanied by a parent or guardian
- Both mist and injectable vaccines available
- No insurance restrictions
- No appointment necessary

For more information, please call the Manitowoc County Health Department at 683-4155.

manitowohealthdept.info

Reedsville AMVETS

Post 1032

Annual

BREAKFAST with SANTA

Sunday, December 6, 2015
Reedsville Elementary School
Serving 8:30 AM—1:00 PM
ALL YOU CAN EAT

Pancakes (Regular or Potato)


Porkies & Scrambled Eggs

Adults: \$6.00

Children 6-12: \$5.00

Children 5 & under: Free

Craft Raffle


**5-ALARM
REEDSVILLE, WI**

FREE POOL

**THURS & SUN
4PM-10PM**

***NOW HIRING*
BARTENDERS**

SHANE WENDT TRUCKING LLC

SHANE WENDT 1-920-323-9177

CHAD WENDT 1-920-858-0687

SERVICES OFFERED

- ⇒ SNOWPLOWING
- ⇒ HAULING (3 YARD LOADS OF ANY MATERIALS NEEDED)
- ⇒ FREE PICKUP OF SCRAP METALS AND APPLIANCES IN THE VILLAGE OF REEDSVILLE (THERE IS A CHARGE FOR ELECTRONICS AND ITEMS WITH FREON IN)

INDOOR & OUTDOOR STORAGE/PARKING SPACE AVAILABLE
CALL FOR RATES
CREDIT CARDS ACCEPTED


I am the bread of life. -John 6:35

HOURS: Monday 1-7
Tuesday-Friday 9-5:30
Saturday 8-2

19926 HWY 10
REEDSVILLE
920-754-4000

Reedsville News Deadline

The next deadline for the December Reedsville News will be **November 13**. Submissions can be e-mailed to **reedsvillenews@new.rr.com** or dropped off at the Reedsville Village Hall during normal business hours.

Thank you! *Amanda Schrubbe*

5-ALARM
REEDSVILLE, WI

FREE DARTS

WED & TUES
6PM-10PM

NOW HIRING
BARTENDERS

Brillion Community Center is now a program partner with Healthways and SilverSneakers® Fitness

Are you an older adult that is thinking about staying active and want to have fun doing it? If so, Healthways SilverSneakers® Fitness is the right program for you! SilverSneakers® Fitness allows Medicare members to have control of their overall health in a fun, safe environment. One benefit to SilverSneakers is that you can be eligible through your Health Insurance!

If you are interested in learning more about the SilverSneakers, you may visit the Brillion Community Center or you can visit the SilverSneakers website at <https://www.silversneakers.com/>.


Home Delivered Meals and Dining for Seniors

Manitowoc County offers a wonderful service to eligible individuals that many may not be aware of, a delicious, hot home delivered meal. Home Delivered Meals are available anywhere in the County. In Reedsville and its surrounding areas meals can be delivered up to 5 days a week. Eligibility guidelines are as follows:

- A person aged 60 years of age or older who is frail and essentially homebound (does not leave home under normal circumstances, flexibility is allowed for appointments), or a spouse of an eligible person regardless of age or condition.
- A disabled individual who resides at home with an eligible older individual participating in the program.

A dining site is also located at the Reedsville Manor Apartments where meals are served Monday through Friday to anyone 60 years of age or older and their spouse regardless of age.

Meals are available to all qualifying individuals on a donation basis regardless of income.

For more information about eligibility and how to get signed up please feel free to call Alyssa at the **Aging & Disability Resource Center of the Lakeshore at 683-4180**.

MPU & Village of Reedsville, Sign Services Agreement

Manitowoc Public Utilities (MPU) and the Village of Reedsville have entered into a long term intergovernmental agency services agreement, where MPU will provide ongoing operational and management services related to operation of the Reedsville's water and wastewater system.

Under the terms of the agreement, MPU will provide needed daily staffing and back up support for the utility; prepare necessary budgets; provide reporting to regulatory agencies; and oversee outside service contracts. The Village of Reedsville will also be able to tap into MPU's engineering and other technical services on an as needed basis.

Village President Andy Bubolz stated "The agreement is not something the Village Board took lightly. After a thorough review of options, we believe MPU will not only provide the most cost effective service to the community, but also bring expertise and increased efficiency to the operation of the water and wastewater utility. The Village is looking forward to a successful long term relationship."

MPU Commission President, Mark R. Seidl shares Bubolz' enthusiasm. "This partnership under the direction of our General Manager Nilaksh Kothari will result in a win-win situation by allowing the resources of both communities to be utilized in an efficient manner. Our employees have the expertise that will meet or exceed the Village of Reedsville service expectations."

The anticipated start date is October 1, 2015.


Reedsville Village President Andy Bubolz signs a long term intergovernmental agency services agreement as Manitowoc Public Utilities Commission President Mark R. Seidl looks on.

FRIENDS OF ST. PATRICK, INC

The Friends of St. Patrick, Inc. would like to thank all who attended our 13th Annual Fall Festival Celebration, on September 13, 2015. Our thanks to all who planned, carried out and worked at this celebration. Special thanks to Fr. Dave Pleier for presiding at our Mass, Organist, Kate Yungwirth, choir director, Dan Rabideau, and St. Michael's Choir members. Thank you to all who donated items, or monetary donations for the silent auction, or who donated items for the Sister's Sweet Room. A special thanks to Connie Schneider, and Paula Friemuth for demonstrating the making and baking of all those 500 fabulous kolaches, and to Jerry Cohen, and Mike Schenian for making the delicious booyah. Thanks to Diane O'Hearn for all she did for us, and for John O'Hearn. Thanks to all who brought tractors for the Old Tractor Exhibit, with special thanks to Shep Sheehy, Bruce Stetson, and to Rick Taddy for the use of his land. Many thanks to entertainers, Donnie & Patti Krug, with "Still Crusin", and the Irish Dancers, the Kelly Girls from Green Bay. A Hundred Thousand "Thank You's" to the co-chairman who organized their particular areas, and to all the volunteers who worked throughout the day. Special thanks to Mark & Lisa Vogel, Art & Ann Cafilisch, Al Smits, Dotsie Nate, Beth & Roy Kiel, Jane Kalies, Janet Brandes, Marge Bodwin, Dan & Georgia Rabidau, Liz Welch, Donna Haese, Steve Parkansky, Cary Nate, Charles Nate, Katie Dickrell, Bernie & Hank Sturm, Bill & Janet Sheehy, Bill Korinek, John Dugan, Dan Kalies & The Menchalville Fire Department, Pat Mangin, Eddie Reinke, Margaret Cohen, Kathy Penkala, Gertie Zipperer, Darlene Christel, and Betsy Reindl. Thanks to all who help set things up and who helped with the clean up especially Tom O'Connell, George and Nancy Mangin, Jerry Fenlon, Annie and Brian McVey, Cheri Sickinger, and Michael Cohen. Thanks again to all the other workers who volunteered to make this event possible, without all your help we would not have been able to carry out this successful celebration. Thanks to Bill & Barb Lorrigan & Lorrigan Construction for mailing the raffle tickets and to all who purchased raffle tickets. Winners of the raffle ticket drawing, totaling \$750

were:

\$400—Jacque Miller—Phoenix, AZ
\$100—Nathan Schleis—Francis Creek, WI
\$100—Jane Eiles—Maple Grove, WI
\$ 50—Mary Jo Musial—Green Bay, WI
\$ 50—Monique Dawson—Chandler, AZ
\$ 25—Don Liebelt—Green Bay, WI
\$ 25—Jim Dietrich—Reedsville, WI

The next Friends of St. Patrick meeting will be held on Tuesday, Oct. 13, 2015 at 7:00 p.m. at the Heritage House in Maple Grove. Discussion and evaluation of the picnic will be on the agenda and well as planning for the annual Christmas party to be held at Deer Run in Brillion on Sunday, December 6, 2015. Anyone interested in the group is invited to attend the meeting. New members are always welcome. For more information you may call 920-732-3462, or write to FOSP, Box 435, Reedsville, WI 54230.

REEDSVILLE BOARD OF EDUCATION **MINUTES - REGULAR BOARD MEETING** **August 17, 2015**

The regular meeting of the Reedsville Board of Education was called to order at 6:30 P.M. by Board President Andrew Maertz. Present: Board Members - Andrew Maertz, John Ebert, Vicki Petska, Rick Hein, and Carie Boldt. Administrative Team Members - Tony Butturini, Michael Nate, and Angie Sanderfoot; others present - Amy Hein, Susan Deprez, and Hillary Sweere.

Andrew Maertz announced that proper legal notice of the meeting had been given.

I. Opening

A. Motion to approve agenda with addition of 8g, Julie Ossmann resignation by Carie Boldt, seconded by Vicki Petska.

B. Pledge of Allegiance

II. Public Input

A. Sue Deprez spoke about the board information on the website needed to be updated and the board's fiscal responsibility.

III. Reports

A. District Administrator/High School Principal
Mr. Tony Butturini reported as follows: 1. 9th grade orientation 2. Regional WASB meeting 3. In-Service Schedule 4. District Wide open house 5. District picnic 6. Changes in Assessments 7. Key provision of Act 55

B. Elementary/Middle School Principal
Mr. Michael Nate reported as follows: 1. Enrollment 2. Flooring update 3. Summer School 4. Summer Musical 5. 2015-2016 Schedule 6. PLC 7. Thank you 8. Inservice 9. Born to Read program

C. Director of Special Education
Ms. Angie Sanderfoot reported as follows: 1. Children with Disabilities 2. School based billing 3. ACT Aspire testing 4. PALS 5. 2014-2015 Assessment Results 6. New Staff

.D. Board Members

Mrs. Vicki Petska reported she heard Ms. Sanderfoot's class with the aides was successful.

IV. Discussion Items

A. Action Plan for 2015-2016 Board goal - board members on the alternative compensation committee will consist of Andrew Maertz and Rick Hein. Vicki Petska and Carie Boldt will represent the Board on the alternative compensation committee for support staff. The administrative team will update handbooks for support staff and faculty and the board will approve.

V. Discussion/Action Items

A. Payment of bills. Motion by John Ebert, seconded by Carie Boldt. All ayes.

B. Motion made by John Ebert to approve minutes for regular July 20, 2015 board meeting, seconded by Vicki Petska. Rick Hein-abstained.

C. Bus contract with Reedsville Buses. Motion to approve made by Rick Hein, seconded by Vicki Petska. All ayes.

D. Adoption of the Wisconsin Academic Standards. Motion to approve made by Rick Hein, seconded by John Ebert. All ayes.

E. 2016-2017 District Calendar. Motion to approve made by Carie Boldt, seconded by Vickie Petska. All ayes.

F. CESA 7 contract. Motion to approve made by John Ebert, seconded by Vicki Petska. All ayes.

G. Employment recommendations - Resignations - Ken Krause, high school math/physics teacher. Julie Ossmann, Title Aide. Motion to approve made by Vicki Petska, seconded by Carie Boldt. All ayes. Motion made to approve Sara Ebert as the new middle school teacher by Carie Boldt, seconded by Vicki Petska. All ayes.

VI. Adjournment

Motion made by John Ebert, seconded by Vicki Petska to adjourn at 7:24 PM. Motion carried. Meeting adjourned.

Vicki Petska, Clerk

SUNRISE HORSE FARM, INC

17226 Limekiln Road, Reedsville, Wisconsin 54230

www.sunrisehorsefarm.org * 920.772.4135

A SPECIAL THANK YOU TO OUR VOLUNTEERS

With Thanksgiving Day coming we turn our attention to the committed volunteers here at Sunrise Horse Farm.

Angie Schambureck has volunteered since 2009 and is here twice a week. Diane O'Hearn is our Monday evening volunteer. Both Angie and Diane have a love for the youth and the horses which is very evident. Alec Gilbertson volunteers through the WILL program from Reedsville High School. He comes twice a week and helps out with cleaning water tanks, sweeping the barn, fixing fences, etc. Samantha, Josh, and Marie come on the weekends whenever their schedules permit. Samantha & Josh were former students from the Two Rivers High School transition program and came to Sunrise with their job coach. And for the past two years they volunteer here. Heidi Gossen is a volunteer on Tuesdays and will be the fundraising chairman for other endeavors. Angie, Diane, and Heidi come to us with a vast knowledge of horses of which we are very grateful. Blessings to all the volunteers...because you make Sunrise Horse Farm happen. The program here at Sunrise teaches responsibility, a strong work ethic and is a place to learn life skills - all with the pleasure of being around the horses. Please consider when you are available to mentor a child or teen. Not a horse person? That is fine because there are ongoing projects that do not require any knowledge of horses nor do you have to interact with them. *Happy Thanksgiving to everyone.*

Proceedings of the Reedsville Village Board August 5, 2015

The monthly meeting of the Reedsville Village Board was called to order on August 5, 2015 at 6:30 PM by Village President Andy Bubolz. Present were: Bob Campana, Ryan Lorrigan, Jerry Reis, and Jack Siebert: Also present were: Melanie Hills, Joe Tisler, Leroy Krepline, Tony Hills, June Scheunemann, Don Beattie, Amanda Rosner, Curt Biely, Maureen Glasow, and Jerry Verstagen.

The minutes of the previous meeting of July 9, 2015 were approved as presented.

A motion was made by Reis and seconded by Lorrigan to pay the accounts payable in the amount of \$195,667.17. Motion carried 4-0.

Correspondence was presented from Chad Rataichek asking to renew his Firearms License for another 3 years. A motion was made by Reis and seconded by Campana to approve his request. Motion carried 4-0. Correspondence was presented from the Country Vision Coop regarding the LP Contract for 2016 thru 2017. A motion was made by Reis and seconded by Lorrigan to participate in the Ten Cents Down Locked In Program in the amount \$4,286.70. Motion carried 4-0.

M Hills presented the First Responders written monthly report. Following a discussion a motion was made by Siebert and seconded by Campana to approve the purchase of a 2015 Ford E450 in the amount of \$82,400.00 from Global Emergency Vehicles. Motion carried 4-0. A motion was made by Campana and seconded by Siebert to obtain interest rates for this purchase from the Collins State Bank and the Denmark State Bank. Motion carried 4-0.

Tisler presented the Police Dept. written monthly report.

Bubolz read the correspondence from the Reedsville Utility and Fire Dept. Following a discussion it was decided to get the written opinions from both the Auditor and the Village Attorney regarding the Fire Dept. request. A meeting will be held with the Fire Dept., Fighter Fighters and First Responders Officers regarding the concerns. A motion was made by Reis and seconded by Lorrigan to approve applications from Branden Spatcheck and Mike Kocourek to the Reedsville Fire Dept. Final approval will be given upon passing of the physical and required classes. Motion carried 4-0. A motion was made by Reis and seconded by Campana to require background checks be performed before they will be considered for employment by the Village. Motion carried 4-0.

Krepline gave an update on the Public Works Dept.

Krahn gave an update on the delinquent account. A motion was made by Lorrigan and seconded by Siebert to approve the Liquor License Application from the Reedsville Fire Fighters. Motion carried 4-0. A motion was made by Campana and seconded by Siebert to approve the Operator License Application from Matthew Buchholz. Motion carried 4-0. Campana introduced Ordinance 2015-3 amending Title 6 Chapter 4 of the Village Code. Changes are for the following: refusing to accept materials from individuals who reside outside the Village limits and for improper use of the garbage or recycling receptacles. A motion was made by Reis and seconded by Lorrigan to approve the Ordinance changes as presented. Roll call taken: Motion carried 4-0. The Alcohol Storage Policy will be postponed until the

next regular scheduled meeting. Dates will be obtained for the Appreciation Dinner in November. The Police Dept. would like to review the zero lot line development information.

A motion was made by Siebert and seconded by Reis to move the Village Board meetings to the second Thursday of the month effective September 2015. Motion carried 4-0. A motion was made by Lorrigan and seconded by Reis to have cross walks be painted near the new bridge with DOT approval. Motion carried 4-0. A motion was made by Siebert and seconded by Campana to stain the bridge per Gary Kennedy's recommendation. Motion carried 4-0. A motion was made by Siebert and seconded by Reis to have Bill Lorrigan Construction remodel the Park Street Restroom in the amount of \$58,500 and to fix the low spot by the Women's door at time and material cost. Motion carried 4-0 (Lorrigan abstained, Bubolz voted).

A motion was made by Campana and seconded by Siebert to obtain interest rates from Collins State Bank and the Denmark State Bank for this project. Motion carried 4-0. The discussion on the Shop computer was postponed until the next regular scheduled meeting. A motion was made by Campana and seconded by Reis to approve the Intergovernmental Agency Services Agreement with Manitowoc Public Utilities with starting date to be October 1, 2015. Motion carried 4-0. A motion was made by Campana and seconded by Reis to have the Village Attorney send the 30 day notice to Midwest Contract Operations with last day being October 31, 2015. Motion carried 4-0. Following a discussion a motion was made by Campana and seconded by Siebert to supply the Utility Dept. with a vehicle. Motion carried 4-0. A motion was made by Campana and seconded by Lorrigan to hire John Schuh for the part-time public works position. Probation will be for 1 year with quarterly reviews, he must obtain the CDL within 60 days and can start once all the background, drug and physical items are verified and approved. Motion carried 4-0.

At 7:25 pm a motion was made by Siebert and seconded by Reis to convene into closed session, pursuant to WI Statute Section 19.85(1) (c) to conduct business which requires a closed session to consider performance evaluation data of any public employee over which the governmental body has jurisdiction or exercises responsibility. Motion carried 4-0. At 7:38 pm a motion was made by Siebert and seconded by Campana to reconvene into open session. Motion carried 4-0.

At 7:38 pm a motion was made by Reis and seconded by Lorrigan to convene into closed session, pursuant to WI Statute Section 19.85(1) (e) to conduct specified public business, where competitive or bargaining reasons requires a closed session. Motion carried 4-0. At 8:00 pm a motion was made by Siebert and seconded by Reis to reconvene into open session. Motion carried 4-0.

The next regular monthly meeting will be held on Thursday, September 10, 2015 at 6:30 PM. A motion was made by Reis and seconded by Lorrigan to adjourn the meeting. Motion carried 4-0. Meeting adjourned at 8:57 PM.

Respectfully submitted
Mary Jo Krahn
Clerk/Treasurer