

Arlington ENTERPRISE

Serving the Communities of Arlington and Green Isle, Minnesota

Single copy \$1.25

www.arlingtonmnnews.com

Volume 135 • Number 4 • Thursday, August 16, 2018 • Arlington, MN 55307

RS Fiber projected to have financial shortfall

By Kurt Menk
Editor

The RS Fiber Cooperative is facing a projected financial shortfall.

Based on information recently provided by the RS Fiber Cooperative, a shortfall is projected within the next two years which will impact loan payments for the 2015 A General Obligation Tax Abatement Bonds issued to

fund an economic development loan to the RS Fiber Cooperative.

“Our duty is to report the estimated shortfall for the next two years so that member cities can implement tax levies to fulfill their obligation to replenish any shortfalls in debt service payments,” Shannon Sweeney of David Drown Associates, Inc., said in a letter to the

nine cities.

According to the letter, the RS Fiber Cooperative has been in on-going discussions with its operator, Hiawatha Broadband Communications, to discuss modifications to their agreement to provide additional financial support. The RS Fiber Cooperative has concluded that suspension of loan payments is certain to occur.

The projected shortfall will be \$298,964.25 on Feb. 1, 2019; \$156,066.25 on Aug. 1, 2019; \$446,066.25 on Feb. 1, 2020; and \$152,542.75 on Aug. 1, 2020.

Overall, the projected two-year shortfall will total \$1,073,639.50.

The member cities include Green Isle, Gaylord, New Auburn, Fairfax, Gibbon, Winthrop, Lafayette, Stewart

and Brownton.

Buffalo Lake is a member of the RS Fiber Cooperative, but was not listed to replenish funds.

Green Isle

The Green Isle City Council discussed the projected financial shortfall at its regular meeting on Tuesday night, Aug. 14.

Green Isle will be asked to

replenish \$18,356.40 on Feb. 1, 2019; \$9,582.47 on Aug. 1, 2019; \$27,388.47 on Feb. 1, 2020; and \$9,366.12 on Aug. 1, 2020. The total will be \$64,693.46.

The consensus of the Green Isle City Council is that the RS Fiber Cooperative needs to be much more transparent with the member cities.

Gaylord will be hit the hardest by projected RS Fiber shortfall

By Kurt Menk
Editor

The City of Gaylord will be hit the hardest by the projected two-year RS Fiber Cooperative shortfall.

Gaylord will be asked to replenish \$76,205.99 on Feb. 1, 2019; \$39,781.29 on Aug. 1, 2019; \$113,702.29 on Feb. 1, 2020; and \$38,883.15 on Aug. 1, 2020. The total will be \$268,572.72.

New Auburn will be asked to replenish \$15,785.31 on Feb. 1, 2019; \$8,240.30 on Aug. 1, 2019; \$23,552.30 on Feb. 2020; and \$8,054.26 on Aug. 1, 2020. The total will be \$55,632.17.

Winthrop will be asked to

replenish \$48,970.34 on Feb. 1, 2019; \$25,563.65 on Aug. 1, 2019; \$73,065.65 on Feb. 1, 2020; and \$24,986.50 on Aug. 1, 2020. The total will be \$172,586.15.

Fairfax will be asked to replenish \$44,157.02 on Feb. 1, 2019; \$23,050.99 on Aug. 1, 2019; \$65,883.99 on Feb. 1, 2020; and \$22,530.56. The total will be \$155,622.56.

Gibbon will be asked to replenish \$30,165.49 on Feb. 1, 2019; \$15,747.08 on Aug. 1, 2019; \$45,008.08 on Feb. 1, 2020; and \$15,391.56 on Aug. 1, 2020. The total will be \$106,312.21.

Lafayette will be asked to replenish \$18,655.37 on Feb.

1, 2019; \$9,738.53 on Aug. 1, 2019; \$27,834.53 on Feb. 2, 2020; and \$9,518.67. The total will be \$65,747.10.

Stewart will be asked to replenish \$19,970.81 on Feb. 1, 2019; \$10,425.23 on Aug. 1, 2019; \$29,797.23 on Feb. 1, 2020; and \$10,189.86 on Aug. 1, 2020. The total will be \$70,383.13.

Brownstown will be asked to replenish \$26,697.51 on Feb. 1, 2019; \$13,936.72 on Aug. 1, 2019; \$39,833.72 on Feb. 1, 2020; and \$13,622.07 on Aug. 1, 2020. The total will be \$94,090.02.

The figures for Green Isle are listed in the above article.

Incumbents, a few challengers sign up as filing period closes

By Kurt Menk
Editor

A number of incumbents and a few challengers filed as candidates for the open seats on the Arlington City Council, Green Isle City Council, New Auburn City Council and Sibley East School Board as the filing period closed at 5 p.m. Tuesday, Aug. 14.

Arlington

In the City of Arlington, Mayor Rich Nagel and City Council members Michelle Batcher and Jim Heiland all filed for re-election. Former City Council member Jennifer Nuesse also filed as a candidate.

The terms of Nagel, Batcher and Heiland will all expire at the end of this year.

The terms for these three open positions are for four years each.

Green Isle

In the City of Green Isle, City Council member Shawn Harms filed for re-election.

Former City Council member Shane Sheets also filed as a candidate.

City Council member John Schauer did not file for re-election.

The terms of Harms and Schauer will both expire at the end of this year.

The terms for these two positions are for four years apiece.

New Auburn

In the City of New Auburn, Mayor Doug Munsch and City Council members Roger Becker and Barb Schuette all filed for re-election.

The terms of Munsch, Becker and Schuette will all expire at the end of this year.

The mayor term is for two years. The terms for the two City Council positions are for four years each.

Gaylord

In the City of Gaylord, five candidates filed for three seats. They include incumbent

Jessica Uecker, former City Council member Jim Landaas, former Gaylord Police Chief Tony Padilla, Dana Candella and Lynn Grochow.

City Council members Jeff Klein and Shawn Losure did not file for re-election.

Their terms, along with the term of Uecker, will all expire at the end of this year.

The terms for these three positions are for four years each.

Sibley East

On the Sibley East School Board, School Board members Laura Reid and Sarah Ziegler both filed for re-election. Michael Christeson and Jonathon Hazelwood also filed as candidates.

School Board member Dan Woehler did not file for re-election.

The terms of Reid, Woehler and Ziegler will all expire at the end of this year. The terms for these three open positions are for four years each.

County Board tables Fair Board budget request

By Amy Newsom
Correspondent

Sibley County Fair Board member Keith Herd was present at the Sibley County Board meeting in Gaylord on Tuesday morning, Aug. 14.

Herd thanked Sibley County Commissioners for their annual contribution of \$23,040 to the Fair Board. He stated that funds had been used for the blacktop outside of the Heritage Building and ramps for handicapped accessibility to the buildings.

Herd said that this year the Fair Board is requesting

\$25,000 for repairs to the grandstand, to address the drainage issue, to replace the roof on the horse arena, to clad the horse barn, for training for the Fair Board, and for educational projects. He said their budget was \$72,500 and much of their funding comes from grants thanks to the efforts of Dennis Van Moorlehem.

County Commissioner Gary Kruggel said he would like to see some type of profit and loss statement before giving them additional funds.

Herd replied that right now

was not a very good time for him as he is busy at work. However, the Fair Board's year-end is in September and someone from the Fair Board could come back in October.

County Commissioner Joy Cohrs praised Herd for the improvements that have been done recently at the Sibley County fairgrounds.

The County Commissioners voted unanimously to table the request.

The County Commissioners will hold their next regular meeting at 9 a.m. Tuesday, Aug. 28.

Enterprise photo by Kurt Menk

McGruff The Crime Dog

McGruff The Crime Dog made a special appearance at the Arlington Night Out event at Four Seasons Park on Tuesday night, Aug. 7. Approximately 325 people

attended the event. Anahii Alvarado, left, and Destiny Godinez, right, had their picture taken with McGruff.

Winners named in Primary Election

By Kurt Menk
Editor

A good number of voters in Sibley County and across the state went to the polls for the Primary Election on Tuesday, Aug. 14.

Harder & Rosenthal

In the race for First District County Commissioner, incumbent Bobbie Harder and candidate James “Rosy” Rosenthal received the most votes and will advance to the General Election in November.

Harder netted 318 votes while Rosenthal received 167 votes.

Former County Commissioner Jim Nytes received 126 votes.

The first district includes the City of Henderson, Faxon Township, Henderson Township, Jessenland Township and Washington Lake Town-

ship.

Cohrs & Gillaspie

In the race for Fourth District County Commissioner, incumbent Joy Cohrs and candidate Steve Gillaspie received the most votes and will advance to the General Election in November.

Cohrs netted 207 votes while Gillaspie received 136 votes.

Candidate Josh Byro received 43 votes.

The Fourth District includes the City of Green Isle, City of New Auburn, Bismarck Township, Grafton Township, Moltke Township New Auburn Township and Transit Township.

Saxton & Kruggel

In the race for Fifth District County Commissioner, candidate Steven Saxton and incumbent Gary Kruggel received the most votes and will

advance to the General Election in November.

Saxton netted 391 votes while Gary Kruggel gathered 114 votes.

Candidate Pete Schuckert received 29 votes.

The fifth district includes the City of Gibbon, City of Winthrop, Alfsborg Township, Cornish Township and Severance Township.

Governor

In the race for governor, Republican endorsed candidate Jeff Johnson defeated former Governor Tim Pawlenty.

On the other side of the ballot Democrat candidate Tim Walz defeated Democrat endorsed candidate Erin Murphy and candidate Lori Swanson.

For more race results, please check out the related article on page 3 in this week's edition of the *Arlington Enterprise*.

News Briefs

Accident west of Green Isle

A two-vehicle accident with injuries reportedly occurred at the intersection of County Road 9 and County Road 15 about four miles west of Green Isle 11:13 p.m. Saturday, Aug. 11, according to the Sibley County Sheriff's Department.

A 2008 Ford pickup, driven by Amber R. Reid, 27, Lester Prairie, was northbound on County Road 9, according to the report. A 2006 Chevy Malibu, driven by Tamara N. Enrich, 18, Green Isle, was eastbound on County Road 15. The two vehicles collided at the intersection. Both vehicles were heavily damaged in the crash.

Ehrich was transported by ambulance to the Ridgeview Medical Center, Waconia, according to the report. Reid and her three passengers were transported by ambulance to the Ridgeview Sibley Medical Center, Arlington.

The Green Isle Fire Department, Arlington Fire Department, Arlington Ambulance, Gaylord Ambulance and Glencoe Allina Ambulance assisted at the scene.

Blood drive set for Aug. 21

The American Red Cross will hold a blood drive at the Arlington Community Center from 12:30 p.m. to 6:30 p.m. Tuesday, Aug. 21.

To schedule an appointment, call Karan Pichelmann at 507-964-2882.

News about grandchildren

Do you have exciting news about your grandchildren who live outside of the Sibley East area?

Submit your news/photos to Editor Kurt Menk at kurtm@arlingtonmnnews.com.

Conquerors hold meeting

The Arlington Conquerors 4-H Club held its monthly meeting at the Gaylord Aquatic Center on Sunday, Aug. 12.

The club held a short meeting and discussed the officer positions club members can run for. The club discussed the recent Sibley County Fair. The club was reminded that record check will be held at the September meeting.

The 4-H members enjoyed an afternoon together in the pool as a thank you for all the hard work they did for the Sibley County Fair.

People who would like to join in on the fun that Arlington Conqueror members have, grab a friend and attend the next meeting. The Arlington Conquerors will hold its next meeting at 1 p.m. Sunday, Sept. 9. The club holds its meetings at the Lions Center in Arlington. People who have any questions or want to learn more about the Arlington Conquerors 4-H club should contact Joleen Dose or any of the Arlington Conquerors members.

Enterprise seeking news

The *Arlington Enterprise* always welcomes birth announcements, college news, engagement pictures and wedding pictures.

People can e-mail their news and pictures to kurtm@arlingtonmnnews.com.

Cougar spotted near New Ulm

A rural New Ulm family is warning other families after a cougar was recently spotted near the Lost Dog and Fox Hunters County Park, according to KNUJ Radio.

Sonny Maurer and Kami Johnson reported hearing a roar from some trees and scanned their property with a flashlight when something pounced. They set up a trail cam which captured a cougar walking down their trail.

Maurer and Johnson have contacted the DNR who told them the animals are just passing through and are not here to stay so they are not a threat.

Raccoon shot in Gaylord

The Gaylord Police Department recently shot its third raccoon that appeared to be ill this summer, according to an article in the *Gaylord Hub*.

Gaylord Police Chief Charlie Eichten said this incident occurred on Lake Avenue at approximately 2:30 p.m. Sunday, Aug. 12. The raccoon was in a resident's backyard, according to the article.

Two other raccoons were shot in the Lakeside Acres/Harvey Drive area this summer.

Enterprise photo by Kurt Menk

The Wizard Of Oz

"The Wizard Of Oz" was performed in the new auditorium at the Sibley East Middle School/High School in Arlington on Tuesday night, Aug. 14 and Wednesday evening, Aug. 15. Left

to right: Emily Holmquist, Gabby Stevens and Ashtyn Bullert. The play was directed by Aimee Micek. The assistant directors were Alexis Kreft and Tory Knacke.

More from the MARKET

1 COL. X 3 inches

Sounds like multiplication?

Monday, August 20th

Hands on Produce
Ages 3 - 16, Sign up at the market

Home Based Businesses
Do you have a home based business?
Come sell at the market, 15 per HBB night!

Arlington Farmers Market

Sponsored by Arlington Area Chamber of Commerce

Monday Evenings, 4:00 pm - 6:00 pm
June - September
Arlington Community Center Parking Lot

Follow us on Facebook
@arlingtonfarmersmarket

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

The City of **ARLINGTON**

THANK YOU

Our third annual Arlington Night Out was held on Tuesday, August 7th at Four Seasons Park! The event was hosted by the Arlington Police Department in collaboration with Arlington Fire and Arlington Ambulance. Approximately 325 people came out for the fun-filled evening, and was enjoyed by adults and kids alike.

We would like to extend a heart-felt "Thank You" to all of the businesses and citizens of this community that either contributed an item(s) for donation or provided a monetary donation for this event. Because of you, we were able to continue to host this annual event within our community and provide our guests with a free meal, fun activities and prizes! Thank you for your continued support in helping us reach our goal in making this event successful. We look forward to planning this event for 2019!

Arlington Area Ambulance

Emergency Medical Technicians Needed

- No experience necessary
- We provide training
- Classes start September 11th

Contact 952-212-2887 for more info.

Chamber Business of the Month

This Old House

"Garden & Gifts"

Hwy. 5 SW, Arlington
507-964-5990

Gift Shop for all Seasons

Our Gift House is open year round, with seasonal specialties that include: Birdbaths, Gazing Bulbs, Spruce Tops, and Classes. Along with Personalized Ornaments and hand made gifts.

Follow the Chamber Business of the Month next week for more about this weeks business.

Business Spotlight Sponsored by:
Arlington Area Chamber of Commerce

For more info. visit: www.arlingtonmnchamber.org

For Sibley East School information and lunch menu, visit them at www.sibleyeast.org

Celebrate Irish Heritage on the site of Minnesota's First Irish Settlement

Jessenland Irish Festival

Sunday
August 26th, 2018

Oratory of St. Thomas Jessenland
www.jessenland.org

31624 Scenic Byway Road, Henderson MN 56044

Mass 10:00 AM

Beer Garden and Food Stand Open at 11:00 AM

History Program and Photo Display Featuring: Doug Ohman and Pioneer Photography 1:00 PM

Chicken Dinner 11:00 - 1:00 PM

Dinner Tickets must be purchased in advance.

Pre-order Dinner Tickets 507-248-3506 or jessenlandirishfestival@gmail.com

This activity is funded in part by the Prairie Lakes Regional Arts Council with an appropriation from the Minnesota State Legislature with money from the State's general fund.

Live Irish Entertainment Wild Colonial Bhoys with the Rince Na Chroi Irish Dancers 12:00 - 3:00 PM

Charlie Heymann Traditional Irish Music 3:30 - 5:30 PM

Jessenland Zero K Race 3:00 PM

Participants Receive a t-shirt and drink ticket

All Day Events

- Irish Genealogy Association Information Booth
- Silent Auction
- Raffle
- Children's Play Area

Community Calendar

Monday, August 20th – Arlington City Council, council chambers, 6:30 p.m.

- Sibley East School Board, room 149, Arlington campus, 6:30 p.m.
- VFW Post #6031 Veterans Building at the fair grounds, 8:00 p.m.
- Arlington AA & Alanon, 8:00 p.m. St. Mary's Catholic Church.

Tuesday, August 21st – Knights of Columbus at St. Mary's Parish Hall, officers meeting 6:30 p.m., mass 7:00 p.m., 7:30 p.m. General KC meeting.

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. - 5:30 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

Good Samaritan Society

Founder's Day Service Project

During the week of September 10th, 2018 volunteers and employees from The Good Samaritan Society of Arlington will be installing outlet night lights in homes around the community. This is a free service.

The focus for this years' service project is fall prevention. GSS plans to visit 30 homes in the City of Arlington to install these night lights and help make our community safer.

If you would like to have one of the night lights installed please call Tiffany at Good Samaritan Society at 507-964-1381 no later than August 26th.

Enterprise photo by Amy Newsom

Gaylord Eggstravaganza Parade

This clown was one of the many participants Sunday afternoon, Aug. 12. in the Eggstravaganza Parade in Gaylord on

Results from the Primary Election

By Kurt Menk
Editor

The Primary Election is now history.

In the race for U.S. Senator, Jim Newberger was the top vote getter on the Republican side of the ballot. Incumbent Amy Klobuchar received the most votes on the Democrat side of the ballot.

In the U.S. Senator Special

Election, Republican Karin Housley and incumbent Democrat Tina Smith received the most votes on their respective sides of the ballot and will now square off in the General Election this fall.

In the race for U.S. Representative in District 7, incumbent Democrat Collin Peterson and Republican challenger Dave Hughes will square off in the General Election this fall.

ballot and will face one another in the General Election this fall.

In the race for U.S. Representative in District 7, incumbent Democrat Collin Peterson and Republican challenger Dave Hughes will square off in the General Election this fall.

Rebekah King is Miss Gaylord

Rebekah King was crowned as Miss Gaylord during a coronation ceremony held at Walsh Field on Saturday night, Aug. 11.

The coronation was held in conjunction with the annual Eggstravaganza celebration.

She is the daughter of Pastor James and Michelle King.

Cassidy Martin was chosen as First Princess. She is the daughter of Todd and Mary Martin.

Rachel Rettmann was selected as Second Princess.

She is the daughter of Craig and Connie Rettmann.

A fourth candidate was Madison Grove. She is the daughter of Gary and Penny Grove.

John Mueller joins Chronicle staff

The *McLeod County Chronicle* has added John Mueller to its editorial team.

Mueller replaces Lori Copley, the newspaper's long-time editor. He brings over 30 years of reporting experience to the *Chronicle*. His resume includes 11 years at the *Belle*

Plaine Herald and 19 years with *Southwest Suburban* working as a news and sports reporter and photographer at several of the company's weekly publications in Shakopee, Savage, Prior Lake, Eden Prairie and Chaska.

A native of St. Paul, Mueller began his career in Visalia, Calif. as a part-time sports writer. He graduated from Minnesota State University, Mankato. Mueller and his wife live in rural Belle Plaine. They have two adult children.

Sibley County moving forward with Clear Lake Park RV Improvements

By Amy Newsom
Correspondent

The Sibley County Board, at its regular meeting on Tuesday morning, Aug. 14, listened to presentations by firms SRF Consulting Group Inc. and Bolton and Menk to draft a plan for the upgrades to Clear Lake Park.

During the first presentation by SRF, County Commissioner Bill Pinske asked how projects like this have been paid for and if Legacy funding could be used or by charging fees for the park use. SRF representatives Tim Wold and Ken Grieshaber stated that SRF could assist in grant writing and that yes, Legacy funding has been awarded in the past. They also stated that parks are not meant to be "money makers" and that it was meant to be a "quality of life enhancer." Wold and Grieshaber recommended going through the master plan

process to be eligible for more grants.

During the second presentation by Bolton and Menk, Pinske asked representatives Bill Helget and Jim Harbaugh of Bolton and Menk if they had a cost estimate per lot. Harbaugh replied that adding sanitary water and electric to each campsite drives the cost up, as well as amenities like fire pits and grills. Therefore he did not have a cost estimate per lot.

County Commissioner Jim Swanson asked if they could assist with grant writing and they replied yes. The cost was based on a combination of their time and staff time on the project.

County Commissioners asked Public Works Director Tim Becker for a rough estimate to do this project. Becker stated \$750,000 to \$1 million, if utilities are brought to each campsite the cost will in-

crease significantly.

County Commissioner Gary Krugel made a motion to use SRF as consultants on the project, Pinske seconded before comments from the other County Commissioners.

Swanson stated that he would like to see how this project could be phased into the county budget.

County Commissioner Bobbie Harder questioned if the county would have to hire additional staff to maintain it when it is complete.

Pinske asked if there were funds to cover the cost of \$59,859 to work on the plans with SRF Consulting, Inc. and if it would affect the levy.

County Administrator Roxy Traxler replied that it would come out of the general fund and not affect the levy.

The County Board voted 5-0 to contract with SRF Consulting, Inc.

Find us on:
facebook

Arlington
Enterprise

Business & Professional Directory

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

- 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

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

1x2

Sounds like multiplication?
It's newspaper talk for a one column by 2 inch ad. Too small to be effective? You're reading this one!
Put your 1x2 in the Arlington Enterprise today.
507-964-5547

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**

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

GREEN ISLE COMMUNITY SCHOOL IS GROWING
COMING SOON
Clover Kids Child Care

✿ **Open House** ✿
August 30th • 6:30 p.m. to 8:00 p.m.

- Now accepting registration for birth to 6th Grade
- Forms can be found on our website

Servicing Children Birth - 5yrs old
Contact the office for information!
507-326-7144
190 McGrann St, Green Isle, MN 55338

**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

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
Criminal Defense
General Law Practice & Trials
Free consultation on personal injury claims

Furniture/Flooring

BERGER INTERIORS
We will exceed your expectation in quality, value and service.
Offering An Exceptional Line of ...

- Window treatments
- Free Estimates & Delivery
- Over 25 years Experience
- Furniture
- Countertops
- Mattresses
- Over 25 years Experience
- Orck vacuums

2 Locations
1701 Old Minnesota Ave. Saint Peter, MN 56157
121 S. Meridian St. Belle Plaine, MN 56007
507.519.1135 952.873.6577
bergerinteriors@frontiernet.net

Call us to place your HAPPY ad.

Arlington ENTERPRISE

507-964-5547

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

507-964-5547

BODY REPAIR

WINDSHIELD REPLACEMENT

Certified Service

BRAU ARLINGTON
www.braumotors.com
Local 507-964-5539

Opinions

Field is now set for local and area races

Our View: Do your part and get to know the candidates and their views

The filing period is now over and a field of candidates has been set for some local and area races this fall. There will be contested races in the City of Arlington, Sibley East School District and Sibley County.

The sad part of local and area races in small towns is that they sometimes turn into popularity contests. Many residents vote for the candidate they know or like the best without even knowing their views on many important issues.

It is the duty of every voter to become acquainted with each candidate and their views on various issues.

It is also the duty of every candidate to educate the voters on their background and their views on the important issues during their campaigns.

In addition, it the role of this newspaper to provide as much information as possible on each candidate in the coming months prior to the General Election on Tuesday, Nov. 6.

The *Arlington Enterprise*, as in past elections, plans to run a question and answer segment with all candidates in the various races.

-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.

August 16
Howard Schneider, Ellie Feterl, Teresa Ihrke, Andy Shimota, Tyler Sickler, Tucker Vrklan, Mr. and Mrs. Danny Dahn, and Mr. and Mrs. Jeff Pinske.

August 17
In Memory Of Ray Schwartz, Sara Pinske-Czech, Betsy Laabs, Pat Lamb, Joshua Nelson, Allen Willmsen, Elroy "Blackie" Schwirtz, and Mr. and Mrs. Glenn Gieseke.

August 18
Jennifer Arneson, Leonard Eibs, Becky Luskey, Mr. and Mrs. Chris Meyer, Mr. and Mrs. David Diekmann, and Mr. and Mrs. William Soeffker.

August 19
Josh Burtyk, Mike Kreft, Elizabeth Marie Mader, Mason Matz, Kara Schmig, Paul Wiemann, and Mr. and Mrs. Bob Utendorfer.

August 20
Heather Arneson, Megan Arneson, Roger Dietel, Gail Thomes, and Mr. and Mrs. Alan Ihrke.

August 21
Lorelie Ferch, Ben Goheen, Tyler Kranz, Paige Liebl, Ann Schmidt and Camille Shimota.

August 22
Joshua Arabian, Cindy Barnes, Felicia Brockoff, Grace Fredricson, Bryce Soberski, Mr. and Mrs. Jay Stien, and Mr. and Mrs. Josh Davies.

Outside the train station a kid selling newspapers bellowed, "Extra! Extra! Read all about it! Five men swindled!"

A man walks up and buys the paper. After reading it he comes back to the kid. "Hey kid, I don't see anything here about five people being swindled!"

"Extra! Extra!" yells the boy. "Six men swindled!"

John came back from a two-week vacation. He asked his boss for another week off to get married.

"What?" shouted the boss. "Why didn't you get married while on vacation?"

John turned to his boss. "Are you crazy? That would have ruined the whole vacation!"

Two inexperienced hunters went hunting in the woods. Before long they got lost. "Don't worry," said the first hunter, "I heard that when you're lost you should fire three shots in the air and someone should hear you."

They fired three shots in the air and waited a half hour. They tried again another three and nothing happened. Finally they decided they would try it once more.

"This better work," said the second hunter nervously. "These are our last arrows!"

Two farmers are sitting next to each other. One says to the other, "I have such a big farm I could climb in my truck, and it would take me two days to get across the whole farm!"

The other farmer turns back to him and replies, "I also used to have a truck like that!"

Homeowner: "I've hired a carpenter who hammers like lightning."

Friend: "He's that fast?"

Homeowner: "No, he never hits the same spot twice."

A grandfather is talking to his grandson. "You know in the good old days, you could go to a store with a quarter, and get a loaf of bread, a dozen eggs, a watermelon, and a brand new bike. But today, you can't do that, nope, there's just way too many surveillance cameras."

How many telemarketers does it take to change a lightbulb? One, but he has to do it while you're eating dinner.

Teacher: "Can you give me an example of a national disaster?"

Class clown: "How about my last report card?"

"Nothing sucks more than that moment during an argument when you realize you're wrong." - Unknown

Patient: "Doctor! I have a serious problem. I can never remember what I just said."

Doctor: "When did you first notice this problem?"

Patient: "What problem?"

A young man was visiting a psychiatrist, hoping to cure his eating and sleeping disorder.

"Every thought I have turns to my mother," he told the psychiatrist.

"As soon as I fall asleep and begin to dream, everyone in my dream turns into my mother. I wake up so upset that all I can do is go downstairs and eat a piece of toast."

The psychiatrist replied, "What, just one piece of toast for a growing boy like you?"

Letters To The Editor

Medicare changes this fall

To The Editor,

This fall, many Minnesotans on Medicare will be affected by changes in their Medicare.

This is due to the sunset of ending of many Medicare Cost Plans throughout the country and in many of Minnesota's counties. This is especially a big issue in our state, as Cost Plans have been a favorite type of Medicare plan for decades because they are so flexible. And Minnesota by far has the most Cost Plan beneficiaries of any other state in the nation.

The ending of Cost Plans in most counties means that those who currently have them will need to make some important decisions in the fall during Medicare Open Enrollment. For now, there isn't much to do. Those with Cost Plans will continue to have coverage through December 31, 2018, and in some counties, Cost Plan coverage will continue in 2019. You can contact your Medicare plan to find out if you have a Cost Plan, so you'll be ready if you need to make a change in the fall, if need be. And by mid-September, Medicare

and the Cost Plans will send out letters to those affected by this change, which will provide next steps.

So for now, you're covered, and there is nothing you need to do. Just relax and enjoy your summer. But in the fall, you'll need to act and make changes for 2019, if you're one of Minnesota's Medicare beneficiaries on Cost Plans living in a county affected by the change. Don't worry, you will have a lot of coverage options. And the Senior LinkAge Line® can help if you need it.

Senior LinkAge Line

Awful amendments would hurt final Farm Bill

To The Editor,

The Farm Bill is still making its way to the President's desk. Before it gets there, the different House and Senate versions that were passed need to be consolidated into a final bill. On the committee that will be making the decisions on what stays and what goes from the final Farm Bill, is our very own Representative Collin Peterson. Our representative will be playing a crucial role in making

sure that awful amendments to the Farm Bill don't become the law of the land. For instance, in the House version of the Farm Bill is a dangerous amendment by the name of the "King Amendment." If the King Amendment makes it into the final bill, then it will wipe away hundreds of local laws ensuring food safety, protecting our environment, and making sure our hardworking farmers have rights. Passage of the

King Amendment could mean that the next meal you prepare for your family is made with food created in factory farms under terrible, unsanitary standards. Please join me in urging Representative Peterson to make sure that disastrous amendments like the King Amendment don't make their way into the final version of the Farm Bill.

Lisa Mehlhop
Arlington

Don't dishonor the National Anthem

To The Editor,

In the preseason football games on Thursday, Aug. 9, several football players got on their knee and raised their fist and some didn't take the field in protest while the playing of the National Anthem.

I don't know which players or teams they were but, in my opinion if these players feel that strongly about our country, maybe these play-

ers should go to a country where these players can do whatever they want to do. If these players feel the police are not doing their jobs correctly, I would suggest these players become police officers themselves where they would get a lot less wages than they are getting now as football players. So if you football players think you can do it better than do it yourself.

Don't dishonor the National Anthem. If you think the police are not treating some people right, then don't commit the crime and don't run away from them and don't point guns and knives at the police and you won't get shot.

Hilary Sauter
Green Isle

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 9:00 a.m. to 4:00 p.m.;
Thursday 8:00 a.m. to Noon; and Friday closed.

Entered as Periodicals postal matter at Arlington, MN
post office. Postage paid at Arlington USPS No. 031-980.

Subscription Rates: Minnesota - \$42.00 per year.
Outside of state - \$48.00 per year.

Staff
Karin Ramige, Publisher;
Kurt Menk, Editor; Barb Mathwig, Office; Brenda Fogarty, Sue Keenan, 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 by e-mail to kurtm@arlingtonmnnews.com or by phone at 507-964-5547.

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.

Enterprise photo by Kurt Menk

Green Isle National Night Out

Ivy Rollins was one of many people who turned out for the Green Isle National Night Out event on Tuesday evening, Aug. 7. There were free hot dogs, root beer floats, games

and prizes. The event is sponsored by the Green Isle Lions Club and Green Isle Fire Department.

Law enforcement apprehends man in Arlington

Law enforcement, around 22:08 p.m. Sunday, Aug. 12, responded to a 911 call from a male voice "EZ Motel, Room 4, goodbye" and hung up," according to the Arlington Police Department.

An Arlington police officer responded with Sibley County deputies and they located the male in Room #4, according to the report. The male, the report said, provided false information (name and date of birth) and when the correct

name and date of birth was obtained it was determined that Joel Edward Fesler had a warrant for his arrest and a notice of "Armed and Dangerous With Flight Risk." During the investigation it was verified that J.E. Fesler was also the person who called Sibley County Dispatch 911 and requested law enforcement. Officers returned to Room #4 for charges to be pressed for False Information to Police when Fesler's girlfriend

opened the door and announced he had just crawled out the rear window of the motel and ran.

Officers and deputies apprehended the intoxicated Fesler who was treated for a minor injury to his shoulder, according to the report. The hospital treated and released Fesler who was transported to the Sibley County Jail and held for court.

Obituary

Jerome 'Jerry' Broin, 84, Green Isle

Jerome "Jerry" Broin passed away at the Hennepin County Medical Center in Minneapolis on Thursday, Aug. 9.

A Celebration of Life will be held at the Green Isle Fire Hall at 1 p.m. Sunday, Aug. 26.

He was born to Omer and Blanche (Langevin) Broin in Morgan on Feb. 21, 1934. Jerry was an ambitious man in life, with a strong passion for his family. There was nothing he loved more than rocking in his favorite rocker. All the children and grandchildren have fond

Jerome Broin

memories of their younger years on his lap rocking.

Jerry was a 1954 graduate of Faribault High School. The day after his graduation, Jerry joined the Navy where he spent four years as a medic working in the hospital at Ft. LaJune, N.C. On Sept. 28, 1957, he married his wife of 60 years, Delores Uhler, at the St. Lawrence Church in Faribault. Jerry had a full career of owning and running several businesses. He was a member of the American Legion, a very active former member of the Jaycees, and past member of the Green Isle Fire Department. Jerry was a very caring and generous man helping many along the way when they fell upon hard times. He always had a

funny story and would greet you with a smile. Jerry was a loving husband, the greatest father in the world, and a grandfather that thought the world of each of his grandchildren...they were his pride and joy.

Jerry is survived by his wife, Dee Broin of Green Isle; daughter, Susan Kreger (Bob Bliss) of Chaska; son, Steve "Herbie" (Kay) Broin of Cologne; grandchildren, Jeff (Natalie) Kreger, Lisa (Tony) Zaudtke, Matt (Erika) Kreger and Jesse Broin; and great-granddaughter, Avery Kreger.

Jerry is preceded in death by his parents; and 3 sisters, Harriet, Evonne and Lorraine.

The family will have a private interment.

Over 600 people visit SCHS building at the fair

The Sibley County Historical Society building was a busy place at the county fair in Arlington.

A total of 337 votes were cast to determine the favorite town in Sibley County.

Arlington captured top honors with 97 votes. Henderson was second with 66 votes. Gaylord (45), Gibbon (39), Green Isle (31), New Auburn (29) and Winthrop (28) rounded out the field. Rush River and New Rome received one write-in vote each.

As a result of this vote, the SCHS will plan to use Arlington as a focus for its display at the 2019 Sibley County Fair.

The SCHS also had over 600 visitors register in its guest book.

Mystery items are always a big draw.

Mystery item #1 was a soil tester and there were

several people who had that as an answer.

Mystery item 2 was a jar opener and a larger number guessed it correctly.

A drawing from those with the correct answer will be made to determine the winner of the SCHS membership.

The winners will be notified next week and will receive a one-year membership to the Sibley County Historical Society. This membership will allow the individuals to free attendance at the museum, four newsletters and discounts published by the SCHS.

People interested in genealogy are encouraged to come to the Sibley County Museum at Henderson from 2 p.m. to 4 p.m. Sunday, Aug. 19. Speaker Joyce Rohloff Gardner works at the LDS Family History Center in North Mankato and will share her

expertise about family-search.org an organization similar to Ancestry.com which is invaluable to those researching their family history. Come and share your own method of doing research with those who are learning the ins and outs of "Finding Their Roots."

The newly remodeled Research Room at the museum in Henderson also offers other resources such as microfilms of Gibbon and Henderson newspapers, immigration, census and naturalization records, surname files of past and present Sibley County residents.

People can also help decide on a day, date and location of future SCHS research meetings.

The next meeting is at 2 p.m. Sunday, Aug. 19. No admission is charged for this event.

County Board approves Sibley Estates projects

By Amy Newsom Correspondent

The Sibley County Commissioners, during their regular meeting on Tuesday morning, Aug. 14, voted unanimously to approve the purchase of 46 air conditioners for Sibley Estates East and West at a cost of \$22,545.

County Administrator Roxy Traxler stated that at a cost of about \$800 per unit it was a very reasonable price. The total cost of the project was \$40,087.18, but insurance would cover \$17,280 to replace the air conditioners at

Sibley Estates West. Sibley Estates East did not previously have air conditioners.

Other Business

The County Board voted 5-0 to approve Ti-Zach Construction for the sidewalk repairs along CSAH 1 and CSAH 32 in Winthrop at a cost of \$69,500.

Public Works Director Tim Becker said it was budgeted for and would come from Municipal Maintenance and State Aid dollars. He added that Ti-Zach was the only quote received and typically they like

at least two, but Ti-Zach has done construction work for Sibley County before and Becker was satisfied.

The County Board voted 5-0 to allow Becker to hire Pump & Meter Services, Hopkins, to remove and install a new pump at the Gaylord site, install a diesel pulse kit, and install an electronic card reader.

Becker stated that having the county's own pump saves about 17 cents per gallon over using the County's WEX card at gas stations. The cost for this project will be \$23,236.93 and was in the budget.

Karen Johnson
FOR
SIBLEY COUNTY SHERIFF

Paid for by Karen Johnson for Sibley County Sheriff

- ✓ LEADERSHIP
- ✓ EXPERIENCE
- ✓ HONESTY

www.KarenJohnsonForSibleyCountySheriff.com

2018 Minnesota

Renaissance Festival

New for 2018

- Battle Axe Pub
- Bow Blast
- Cock-A-Doodle-Zoo
- Magic the Live Unicorn
- Ye Old Bingo
- Mermaids, Fairies, Vikings & much more!

Full Contact Live Jousting
16 Stages of Exciting Entertainment
50 FREE Family Friendly Activities
250 Artisans for Endless Shopping
Enjoy Craft Beer & Feast Like A King

Open Saturdays and Sundays August 18th-September 30th Plus Labor Day and Festival Friday, September 28th
Rain or Shine 9am-7pm RenaissanceFest.com
952-445-7361 FREE Parking

R32-39ACSE1

Sibley East Public Schools

WALL of FAME

Nomination Information

The Wall of Fame recognizes the outstanding contributions of former students of Sibley East Schools District 2310 and graduates of Gaylord, Arlington, and Green Isle. Its purpose is to inspire and offer role models for students currently enrolled in the Sibley East School District. Selection is based on achievements which shall include a worthy record in a minimum 2 of the following categories:

- 1) Job related achievements
- 2) Professional honors and awards, professional affiliations publications
- 3) Civic or community involvement (in the community in which they currently reside)
- 4) Personal achievements/accomplishments
- 5) Positive impact on the communities in which they reside

Nomination forms for Wall of Fame candidates are available in hard-copy and/or electronic format from the Main Office at Sibley East Public School District 2310, Arlington. Please encourage your nominee to use the electronic format (found on the Sibley East website) at sibleyeast.org.

To be eligible, a nominee must be a graduate of Sibley East Schools District 2310 before 2004 or must have graduated from your local school before consolidation. Each school year, the Wall of Fame Committee will select one individual to be inducted into the Wall of Fame.

Nominee, please complete your portion of the Wall of Fame application, sign the cover letter, and mail to the address listed below, making sure it arrives by September 28th, 2018.

**Sibley East Middle School/High School
Wall of Fame Selection Committee
PO Box 1000
Arlington, MN 55307**

For questions or comments regarding the Wall of Fame nomination process, please contact either of the Sibley East School offices.

PLAN AHEAD...

Don't Let the Best Moments Get Away

- 16x20 or 24x36 Photo Posters
- Photo Reprints
- Banners
- Invitations

24"x36"
Photo Posters
as low as **\$18.00*** +Tax

Call 507-964-5547
to place your order or stop in at the
Arlington Enterprise /
Sibley Shopper office
402 W. Alden St.
Arlington, MN 55307

*Photo can be from the Arlington Enterprise, Sibley Shopper, McLeod County Chronicle, Glencoe Advertiser or one of your own digital files. Embellishments (i.e.: borders, logos, text, etc.) at an extra cost of \$10-20.

Your Ad Here

It's as easy as calling!

With one phone call your advertisement can be in a spot like this in the next **Arlington ENTERPRISE**

For your whole community to see.

**Show them you care.
Let your community know you're there!**

Call 507-964-5547

Sports

Enterprise photo by Kurt Menk

The members of the Arlington A's baseball team include the following players. Front Row: (left to right) Jason Meyer, Shane Henke, Nathan Henke, Dan Chies, Nick Haupt, Nathan Thomes, Nick Doetkott and Austin Brockhoff. Back Row: (l to r) Manager Alex Reichenbach, Tyler Agre, Scott Husfeldt, Trevor Schrupp,

Ben Brinkman, Anthony O'Day, Tanner Kurtzweg, Zach Utendorfer, Collin Pautsch and Lukas Bullert. Missing from the photo are Will Rauh, Sam Kistner, Collin Mehlhop, TJ Roseland, Michael Bullert, Dylan Pauly and Logan Jorgenson.

Arlington A's baseball team makes nice run in playoffs

By Kurt Menk
Editor

The Arlington A's baseball team captured two wins in three games, but was eliminated from the Region 6C Baseball Tournament.

The A's conclude the season with a 2-12 mark in the River Valley Baseball League and 8-20 overall.

Arlington 1 Blue Earth 0

The visiting Arlington A's baseball team plated a run in the top of the seventh inning and blanked Blue Earth 1-0 in the Region 6C Baseball Tournament on Friday night, Aug. 10.

The A's scored the run on a double by Nathan Henke, a

sacrifice bunt by Shane Henke and a suicide squeeze bunt by Nathan Thomes.

Scott Husfeldt threw shutout ball over 6 2/3 innings and picked up the mound win.

Ben Brinkman worked the final 2 1/3 frames for the mound save.

Nathan Henke produced the lone hit for Arlington.

Arlington 9 Janesville 2

The Arlington A's baseball team topped Janesville 9-2 during the Region 6C Baseball Tournament at Waterville on Saturday morning, Aug. 11.

Nick Doetkott, who was celebrating his 21st birthday, pitched the first 5 1/3 innings

for the mound victory. The right hander yielded two earned runs on five hits. He also struck out one.

Dan Chies put the fire out during the last part of the sixth inning.

Lukas Bullert hurled the final three frames for the mound save.

Shane Henke led the A's with a single and a double. Nathan Thomes and Lukas Bullert contributed two singles each while Nathan Henke, Collin Pautsch and Doetkott added one single each.

Gaylord 7 Arlington 1

The Arlington A's baseball team committed six early er-

rors and lost to the Gaylord Islanders 7-1 during the Region 6C Baseball Tournament at Waterville on Saturday afternoon, Aug. 11.

Dan Chies pitched the first six frames and suffered the mound loss. The right hander gave up only one earned run.

Collin Pautsch worked the final two frames.

Pautsch also collected two singles and a double while Nathan Thomes produced three singles for the A's in the loss. Austin Brockhoff, Tyler Agre, Will Rauh and Nick Doetkott added one single apiece.

Erik Goetsch pitched the entire game for Gaylord and picked up the mound victory.

Ed Reichenbach had a sin-

gle and a double for the Islanders while Brad Walsh contributed two singles. McKoy Rodning and Ethan Maass added one single each.

A's Notes

Former Arlington A's pitcher Matt Pichelmann, who pitched for Avon this summer, has been drafted by Lastrup for the upcoming Minnesota State Class C Amateur Baseball Tournament.

Gaylord baseball player Ed Reichenbach has been drafted by Waterville for the state tournament.

Lastrup and Waterville will play at Shakopee at noon Sunday, Aug. 19.

Enterprise photo by Kurt Menk

The members of the Green Isle Irish baseball team include the following players. Front Row: (left to right) Ryan Henke, Cody Hallahan, Jackson Hallahan, Dave Verduco, Matt Breyer, Andrew Leonhardt, Josh Kraby and Scott Kohls. Back Row: (l to r) Mac Zachow, Josh Anthony, Zach Herd, Adam Jacobson, Alex

Twenge, Nolan Hartmann, Axel Twenge Lucas Herd and manager Brian Hartmann. Missing from the photo are Ben Alexander, Kristian Schow, Brian Scherchlight, assistant manager Joe Kreger and batboy Nathan Schauer.

Green Isle baseball team eliminated from Region 7C playoffs

By Kurt Menk
Editor

The Green Isle Irish baseball team lost to host Waconia 6-4 in 10 innings during an elimination game in the Region 7C Baseball Tournament on Thursday night, Aug. 9.

The Irish, who trailed 2-0 after five innings, plated three runs in the bottom of the sixth frame and took a 3-2 lead.

The host team countered with two runs in the top of the seventh inning and pushed ahead 4-3.

Green Isle responded with a run in the bottom of the ninth inning and tied the contest at 4-4.

The Irish scored the run on singles by Jackson Hallahan, Zach Herd and Lucas Herd and a sacrifice fly off the bat of Alex Twenge.

Green Isle, however, stranded runners on second and third base as the game went into extra innings.

Waconia, after two outs in the top of the 10th frame, tallied the eventual game-win-

ning runs on a walk and a home run.

Cody Hallahan pitched the first six innings and yielded one earned run on four hits. The right hander also struck out four and walked one.

Lucas Herd hurled the next one-third of an inning and surrendered two earned runs on three hits and a hit batter.

Alex Twenge relieved and worked the final 3 2/3 frames. The right hander, who was tagged with the mound loss, gave up two earned runs on

two hits. He also fanned five.

Jackson Hallahan led Green Isle at the plate with three singles. Josh Anthony had two hits while Zach Herd, Lucas Herd, Alex Twenge, Axel Twenge and Ben Alexander added one hit each.

The Irish conclude the season with an 11-7 mark in the Crow River Valley League and a 20-16 record overall.

Irish Notes

Green Isle pitchers Cody

Hallahan and Mac Zachow have been drafted by Plato for the upcoming Minnesota State Class C Amateur Baseball Tournament.

Plato has received a bye in the opening round of the tournament.

Green Isle pitcher Alex Twenge has been drafted by Young America for the state tournament.

Young America will face Foley in the opening round at Shakopee at 7:30 p.m. Friday, Aug. 17.

Eighteen officers join state conservation officer ranks, DNR says

Following 15 weeks of intensive training at Camp Ripley, 18 cadets have graduated from the Minnesota Department of Natural Resources Conservation Officer Academy and are set to begin patrolling the state's fields, waters and woods. The officers will spend the next several months working with experienced officers before assuming their assigned stations in December.

"For more than 130 years, DNR conservation officers have worked to protect Min-

nesota's people and natural resources," said Col. Rodmen Smith, director of the DNR Enforcement Division. "We have a proud tradition of service to the state and I'm confident our newest officers will succeed in carrying it on."

Minnesota conservation officers are among the most highly trained in the nation in part due to the Academy training they receive before heading afield. Over the years, DNR Enforcement has held 18 formal academies at which recruits trained in all aspects

of being a conservation officer. Experienced officers and other experts teach them on a wide variety of topics, including education/outreach, fish and wildlife laws, patrol procedures and environmental enforcement. Cadets are tested each week and put through practical scenarios that reflect what they'll encounter in the field.

Each of the graduates was chosen from among hundreds of applicants and underwent rigorous examinations, psychological profiles and back-

ground checks before beginning at the Academy.

There currently are about 35 vacant conservation officer field stations in Minnesota, which means the number of field officers is similar now to what it was five decades ago. The number of vacant field stations will be halved when this year's graduates begin in their stations. Thanks to ongoing support from Gov. Mark Dayton and state legislators, the DNR plans to hold another Conservation Officer Academy in spring 2019.

"One of the reasons we have been successful and received support over the years is because of the direct ties and relationships conservation officers have with the communities we serve," said Lt. Jeff Johanson, DNR Enforcement training coordinator supervisor. "We live in the areas we serve and become integral parts of the community."

Results from the Youth Golf Tournament

The following is a list of results from the Youth Golf Tournament held in Winthrop on Monday, Aug.

Girls

10 & 11 - 1st Morgan Haggemiller (75)

12 & 13 - 1st Tori Woytassek (57); 2nd Morgan Eckman

14 to 18 - 1st Hailey Haggemiller (59)

Boys

10 & 11 - 1st Jack Feterl (42); 2nd Cole Jacobson; 3rd Will Feterl; 4th Charles Brewster

12 & 13 - 1st Owen Brown (44); 2nd Sam Berkner; 3rd Nate Ten Eyck; 4th Nick Ten Eyck

14 to 18 - 1st Logan Martin; 2nd Alex Berkner; 3rd Aaron Flieth

1 COL. X 7 INCHES

Sounds like multiplication?

It's newspaper talk for a one column by 6.50 inch ad.

Too small to be effective?

You're reading this one!

Put your 1 col. x 7" in the Arlington Enterprise today.

507-964-5547

SELL YOUR CAR FAST.

PHOTO plus CLASSIFIEDS
15 words or less for 5 WEEKS FOR \$50
(.50¢ each additional word, \$45 without a photo)

Advertise your Home, Vehicle, or anything else in 10 PUBLICATIONS for 5 WEEKS

The Glencoe Advertiser
The McLeod County Chronicle
Arlington Enterprise
Sibley Shopper • The Galaxy
Renville County Register
Renville County Shopper
Western Peach
www.GlencoeNews.com
www.ArlingtonMNnews.com

402 W. Alden St.
PO Box 388
Arlington, MN 55307
507-964-5547
trishak@glencoenews.com

Arlington resident Brad Becker, middle, was the winner of the Eckblad Trucking IMCA Hobby Feature at the Arlington Raceway on Saturday night, Aug. 11.

Submitted Photo

Arlington Raceway

The following is a list of results from the Arlington Raceway on Saturday night, Aug. 11, according to Bob and Susan Allen.

Auto Cross A-Feature

1. Kyle Geisler, New Auburn
2. Emily Senne, North Mankato
3. Frank Boelter, Le Sueur
4. Eric Fahey, Le Sueur
5. Andrew Meyer, Henderson

IMCA Hobby A-Feature

1. Brad Becker, Arlington
2. Chris Plamann, Hutchinson
3. Cory Probst, Brewster
4. Mike Christensen, Hutchinson
5. Andrew Latour, Le Sueur
6. Karl Hewitt Jr., Carver
7. Luke Trebelhorn, Buffalo Lake
8. John Rebstock, Franklin
9. Patrick Oestreich, Belle Plaine
10. Jed Trebelhorn, Winthrop
11. Joe Regner, Winthrop
12. Scott Koep, Winthrop
13. Tony Winters, Belle Plaine
14. Riley Gruenhagen, Howard Lake
15. Clayton Lommen, Bloomington Lake
16. Will Miller, Sacred Heart
17. Tyler Boyda, Redwood Falls
18. Ashelyn Moriarty, Jordan

IMCA Sport Compact A-Feature

1. Scott Porter, Madison Lake
2. Darwin Brown, Jackson
3. Alex Dostal, Glencoe
4. Justin Forcier, Arlington
5. Alan Lahr, Nicollet
6. Dylan Braunworth, Green Isle

IMCA SportMods A-Feature

1. Matthew Looft, Swea City, Iowa
2. Eric Bassett, Mankato
3. Tony Rialson, Cottonwood
4. Jeremy Brown, Elko New Market
5. Joe Maas, Howard Lake
6. Dustin Engelke, Lester Prairie
7. Jason Schroeder, Norwood
8. Jeff Lloyd, Le Center
9. Tim Bergerson, Eagle Lake
10. Tom Malchow Jr., Hutchinson
11. John Albrecht, Glencoe
12. Brandon Opsahl, Buffalo Lake
13. Mike Kennedy, Madison Lake
14. Zach Davis, Lonsdale
15. Zach Schultz, Watertown
16. Tiffany Maus, South Haven

Karts Jr. Sportsman A-Feature

1. Cole Allen, Gaylord
2. Carter Drager, Gaylord

3. Alexander Hardel, Gaylord
4. Brayden Allen, Gaylord
5. Braxton Enter, Arlington
6. Tate Isaacson, New Ulm

Karts Juniors A-Feature

1. Joey Reimers, Belle Plaine
2. Zoe Porter, Madison Lake
3. Olivia Dammann, Waconia
4. Matthew Johnson, St. Peter

Karts Stock A-Feature

1. JJ Reimers, Belle Plaine
2. Randy Melvin, Mankato
3. Andrew Allen, Gaylord
4. Jon Volinkaty, Gaylord
5. Conner Meyer, Le Sueur
6. Sabrina Winter, Henderson
7. Bruce Defries, Mankato
8. Patrick Schauer, Henderson
9. Jonathan Schroeder, Belle Plaine
10. Megan Voss, Henderson
11. Travis Defries, Mankato

Modifieds A-Feature

1. Brandon Beckendorf, Danube Falls
2. Dalton Magers, Redwood Falls
3. Tim Pessek, Hutchinson
4. Trent Loverude, New Ulm
5. Ken Dallman, New Germany
6. Chad Porter, Madison Lake
7. Mark Gartner, Mapleton
8. James Richert, Comfrey
9. Ryan Bjerkeset, St. Peter
10. Josh Larsen, Glencoe
11. Joe Roberts, New Ulm
12. Chris Neisen, Henderson

Outlaw Hobby A-Feature

1. Rodney Manthey, Norwood
2. Kyle Roepke, Arlington
3. Shawn Harms, Green Isle
4. Kyren Porter, Madison Lake
5. Andrea Kuechle, Kimball
6. Luke Trebelhorn, Buffalo Lake
7. Scott Oestreich, Belle Plaine
8. Jessie Johnson, Green Isle
9. Tyler Manthey, Norwood Young America

Sprint Cars A-Feature

1. Zach Glaser, Cleveland
2. Brett Allen, Gaylord
3. Neil Stevens, Bingham Lake
4. Trevor Serbus, Olivia
5. Javen Ostermann, Courtland
6. Brandon Allen, St. Peter
7. Jeremy Schultz, Stewart
8. Michael Stien, Ceylon

Stock Cars A-Feature

1. Shaun Bruns, Danube
2. Dan Mackenthun, Hamburg
3. Brent Uecker, Hutchinson
4. Matt Speckman, Sleepy Eye
5. Matthew Schauer, Arlington
6. Dean Cornelius, New Prague
7. Brad Lange, Jordan
8. David Moriarty, Jordan
9. Andrew Zimmerman, Cleveland
10. Kevin Latour, Le Sueur
11. Dan Eckblad, St. Peter
12. Jason Goddard, Eagan

Submitted Photo

Sibley North Stars 14U Softball Team

The Sibley North Stars 14U softball team recently finished a successful summer season. Front Row: (left to right) Jessica Widmer and Anna Harens. Middle Row: (l to r) Hailey Gardiner, Taylor Bachman, Sophie Straub and Mariah Scott. Back

Row: (l to r) Coach Mark Straub, Tora Stainbrook, Brooke Gardiner, Madi Parrot, Morgan Thoele, Breea Utendorfer and coach Chad Bachman. Missing from photo is Becca Redman.

Legals

Notice of Public Hearing City of Green Isle Sibley State of Minnesota

NOTICE IS HEREBY GIVEN that the City Council of the City of Green Isle, Sibley County, State of Minnesota, will hold a public hearing on August 28, 2018, at approximately 7:00 P.M. at the City Council Chambers in City Hall, 310 McGrann Street, Green Isle, Minnesota, relating to the City of Green Isle's (the "City") proposed establishment of Municipal Development District No. 1 and the proposed adoption of a Development Program (the "Development Program") therefore, the proposed establishment of Tax Increment Financing District No. 1-1 (an economic development tax increment financing district) within Municipal Development District No. 1, and the proposed adoption of a Tax Increment Financing Plan (the "TIF Plan") therefore (collectively, the "Program and Plan"), pursuant to Minnesota Statutes, 469.124 to 469.134 and Sections 469.174 to 469.1794, all inclusive, as amended, and the proposed adoption of business subsidy criteria pursuant to Minnesota Statutes, Sections 116J.993 to 116J.995. Copies of the Program and Plan and business subsidy

criteria are on file and available for public inspection at the office of the Clerk/Treasurer at City Hall.

The property to be included in Tax Increment Financing District No. 1-1 is located within Municipal Development District No. 1 and the City of Green Isle. A map of Municipal Development District No. 1 and Tax Increment Financing District No. 1-1 therein is set forth below. Subject to certain limitations, tax increment from Tax Increment Financing District No. 1-1 may be spent on eligible uses within the boundaries of Municipal Development District No.

1.[INSERT MAP of Municipal Development District No. 1, and Tax Increment Financing District No. 1-1]

All interested persons may appear at the hearing and present their views orally or prior to the meeting in writing.

**BY ORDER OF
THE CITY COUNCIL OF
THE CITY OF GREEN ISLE,
MINNESOTA**

/s/
Diane Hatlestad,
Clerk/Treasurer

**Cracked
Foundation?**

**AMERICAN
WATERWORKS**

Support Start Here

Free Estimates 800-795-1204

SCHOOL OF
PUBLIC HEALTH
UNIVERSITY OF MINNESOTA

**Are you caring for a person with memory loss?
Would you like more help?**

The University of Minnesota is examining the effects of remote health monitoring for people with memory loss and their family members. Learn more about participating in this free study by contacting Professor Joe Gaugler at 612.626.2485 or gaug0015@umn.edu.

Visit <http://neighborstudy.org> to learn more

**WANT TO LIVE & WORK IN THE COUNTRY,
BUT BE CLOSE TO THE TWIN CITIES?**

NOW HIRING

Work in the agricultural industry with a great team in a fun and fast paced atmosphere offering competitive compensation!

FULL-TIME • PART-TIME • SEASONAL

@ **MC Mid-County
AGRONOMY**

Based in Cologne, MN. It's closer than you think!

Visit midcountycorp.com/agronomy-jobs, call 952-466-3730, email midcountyjobs@gmail.com
700 W. Lake, P.O. Box 177, Cologne, MN • www.midcountycorp.com

**Double
YOUR IMPACT**

with Print & Online **ADVERTISING!**

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

Doug Miller
507-316-2041

Miller's LLC
Roofing, Siding & Window

Flat, Metal and Shingled Roofs
Free Estimates
\$500 off until 11/1/18

65th Anniversary

The Arlington Honor Guard held a ceremony at the gravesite of Lee Willmsen who was wounded and died in the Korean War 65 years ago. The ceremony took place at the Arlington Public Cemetery on Monday morning, Aug. 13. (Right Photo) Lowell Nagel, left, read a brief history on Lee Willmsen. Tony Kloeckl, middle, is holding the American flag. Arlington VFW Commander Blackie Schwartz is pictured on the right. (Bottom Photo) The Arlington Honor Guard fired a Three Volley Salute. Left to right: Larry Lamb, Jerome Ehlers, Steve Schmitz, Don Mader and Gene Schultz. The ceremony was also held to observe the recent return of 50 missing soldiers from the Korean War. Willmsen is listed as the only casualty in the Korean War from the Arlington area.

Enterprise photos by Kurt Menk

Remembering Lee Willmsen who was wounded and died in the Korean War

To commemorate 65 years of his passing and to observe the recent return of 50 missing soldiers, the Arlington Honor Guard fired the Three Volley Salute at the burial site of PVT Lee Willmsen at the Arlington Public Cemetery on Monday morning, Aug. 13.

Willmsen was a graduate of the Arlington High School. He was married and was drafted into the U.S. Army. He received his training at Fort Riley, Kansas, and was sent to the west coast for fur-

ther embarkment on a ship headed for Korea. Willmsen arrived in May of 1953 and was assigned to Company C, 179th Regiment of the 45th Infantry Division. A young lad taken out of civilian life to fight for people he did not know and had never seen.

His first action was seen on a "hill" called Heartbreak Ridge and participated in heavy fighting. After a three-day rest, his unit was again sent into action on another "hill" called Christmas Hill. All "hills" in Korea seemed

like mountains to the foot soldiers having to fight their way to the top. It was in this action that Willmsen received wounds in his arm and thigh from shrapnel. He was evacuated to an aid station. He was wounded on July 19, 1953, and died of these injuries on July 20, 1953.

Willmsen's story was brought to local memory by the return of 50 servicemen from Korea. He was killed in action three days before the cease fire occurred.

People are encouraged to

visit Willmsen's paver number 15 in row five at the Veterans Walking Path of Honor in Arlington. He is listed as the only casualty of the Korean War from the Arlington area.

There are 186 local Korean War veterans that served during the Korean Conflict between 1950 and 1955. All of these veterans have pavers in the path.

The Korean War is well known as the "Forgotten War."

Sibley County Court

The following misdemeanors, petty misdemeanors and gross misdemeanors were heard in District Court July 27-August 3, 2018: Minnesota State Patrol (MSP); Sheriff's Office (SO); Department of Natural Resources (DNR); MN Department of Transportation (MNDOT).

Scott E. Andrews, 57, Arlington, seatbelt violation-driver and passengers must use, \$110, Arlington PD; Grant M. Barnes, 26, Charlotte, N.C., speed, \$145, Arlington PD; Brian C. Thompson, 30, Minneapolis, speed, \$125, Arlington PD; Branson T. Ybarra, 28, Arlington, domestic assault-inflict-attempt harm, continued, unsupervised monitoring without adjudication, one year, pay costs, remain law-abiding, no same or similar, keep court/attorney informed of current address, \$175, Arlington PD.

Roxanne S. Barrera, 25, Gaylord, violation of winter parking restrictions, \$62, Gaylord PD; Nicole F. Braunworth, 43, Gaylord, no proof insurance (driver), dismissed, Gaylord PD; April D. Burnett, 38, Gaylord, no proof insurance (driver), dismissed, Gaylord PD; Ignacia Farias, 55, Gaylord, no proof insurance (driver), dismissed, Gaylord PD; Kyler M. Fitzgerald, 21, Marshall, speed, \$145, Gaylord PD; Katrina N. Lindorff, 19, Henderson, under 21 alcohol (minor) consumption, \$185, Gaylord PD; Charles H. Walter, 67, Bloomington, speed, \$125, Gaylord PD.

Taylor T. Schmidt, 34, Dell Rapids, S.D., speed, \$145, Gibbon PD; Andrew R. Westphal, 29, Gibbon, regulation of dogs-unrestrained, barking, licensing, etc., regulation as to dogs and cats, dismissed, Gibbon PD.

Adam L. Anderson, 27, North Mankato, speed, \$125, Henderson PD.

Elbert A. Ginkel, 59, Chanhasen, speed, \$385, MSP; Eric R. Ash, 39, Montrose, speed, \$125, MSP; Russel E. Bartel, 39, Little Falls, speed, \$145, MSP; Bruce W. Bauman, 58, Shoreview, speed, \$135, MSP; Bruce E. Benolkin, 56, Sioux Falls, S.D., speed, \$145, MSP; Timothy M. Braird, 63, Gaylord, seatbelt required-driver and passengers must use, \$110, MSP; Amy E. Carden, 36, Minneapolis, speed, \$285, no proof MV insurance, dismissed, MSP; Ronald L. Colburn, 72, Plymouth, speed, \$125, MSP; Herold F. Enamorado Enamorado, 29, Mound, speed, \$145, MSP; Alexandra J. Flykt, 19, Spring Lake Park, speed, \$225, MSP; Daniel S. Hoium, 29, Princeton, exceed maximum gross weight-restricted bridge, \$285, MSP; Kevin M. Lyke, 27, Rochester, speed, \$135, MSP; Hani A. Mohamed, 23, Shakopee, seatbelt required-driver and passengers must use, \$110, MSP; Mark A. Novy, 31, Mora, exceed maximum gross weight-restricted bridge, \$285, MSP; Wilhelmus H. Reuvekamp, 51, Elkton, S.C., speed, \$135, MSP; Adam J. Sellgren, 37, Arlington, speed, \$145, MSP; Nicole R. Svingen, 35, Gibbon, speed, \$125, MSP; Brian E.

Woodbeck, 33, Fairfax, speed, \$135, MSP; Molly S. Wright, 23, Arlington, speed, \$145, MSP.

Alonso M. Cornejo, 20, Arlington, disorderly conduct-offensive/abusive/noisy/obscene, stay of imposition, unsupervised probation one year, remain law-abiding, no same or similar, keep court/attorney informed of current address, \$260, under age consumption, dismissed, SO; Julia L. Dietel, 24, Hutchinson, drugs-possess over 1.4 grams Marijuana in motor vehicle, \$235, SO; Ryan J. Lambert, 42, Morristown, DAR, possess/control/manufacture/sell/furnish/dispense/dispose of hypodermic syringes/needles, continued, unsupervised monitoring without adjudication, one year, pay costs, no same or similar, keep court/attorney informed of current address, remain law-abiding, obtain driver's license within six months, \$360, SO; Daniel T. Malinowski, 50, Henderson, speed, \$125, SO; Dominique D. Quinn, 30, Le Sueur, speed, \$135, SO; John M. Sicker, 40, Lake Crystal, speed, \$125, SO; Clayton R. Shull, 34, Eagan, disorderly conduct-fight, continued, unsupervised monitoring without adjudication, one year, pay costs, no same or similar, remain law-abiding, keep court/attorney informed of current address, \$200, SO.

The following felonies were heard in District Court July 27-August 3, 2018.

Alejandro Contreras, Jr., 40, Winthrop, fifth degree possession of a controlled substance, continues, supervised probation three years, local confinement two days, credit for time served two days, sentence to service 40 hours for indeterminate, follow all state and federal criminal laws, contact your probation officer as directed, tell your probation officer within 72 hours if you have contact with law enforcement, tell your probation officer within 72 hours if you are charged with any new crime, tell your probation officer within 72 hours if you change your address, employment or telephone number, cooperate with the search of your person, residence, vehicle, workplace, property, and things as directed by your probation officer, sign releases of information as directed, give a DNA sample when directed, do not use or possess firearms, ammunition or explosives, do not register to vote or vote until discharged from probation and your civil rights are fully restored, contact with probation, follow all instructions of probation, sign probation agreement, chemical dependency evaluation/treatment within 30 days, follow recommendations of evaluation, sign all releases of information, no alcohol/controlled substance use, with the exception of prescribed medications, no possession of alcohol or drugs, with the exception of prescribed medications, random testing, remain law-abiding, no same or similar, \$225, SO.

SUMMER SALE!!!

\$200 OFF

- Free Installation
- Lifetime Warranty
- Financing Available: 12 MONTHS SAME AS CASH

*White vinyl, double hung, double pane windows; four windows minimum; up to 101 sq. ft. Standard installation includes removal of wood windows without capping or Low E.

Family Owned and Operated
CUSTOM WINDOWS • 712-720-0759

WE'RE ALL EARS
Questions? Comments?
Story Ideas?
Let us know how we're doing.
Arlington **ENTERPRISE**

402 W Alden St. • Arlington, MN 55307
507-964-5547

info@arlingtonmnnews.com • www.arlingtonmnnews.com

Your opinion is something we always want to hear. Contact us with feedback.

Have Sleep Apnea? Covered By Medicare? Get CPAP or BiPAP Replacement Supplies at NO COST!

VERUS HEALTHCARE

We help you get a restful night's sleep:

- Free Home Delivery
- Free Healthy Sleep Guide
- Free 5-Day Trial of our SleepTIME Supplement

We carry the brands you know
Fisher & Paykel HEALTHCARE RESMED

Call Now And Qualify In Minutes For **FREE CPAP SUPPLIES 1.866.283.5689** Must Have Medicare To Qualify

SEE US ON TV **CNN Discovery**

Verus Healthcare does not provide medical advice, diagnosis or treatment. Offer available only to qualified beneficiaries. No purchase necessary. Co-payments, deductibles and some restrictions may apply.

Church

ST. PAUL'S EV. REFORMED CHURCH
15470 Co. Rd. 31,
Hamburg
Dan Schnabel, Pastor
952-467-3878
www.stpaulsrcus.org
Sunday, August 19: 9:30 a.m. Worship service.
Tuesday, August 21: 7:30 p.m. Men's Brotherhood.

ST. MARY, MICHAEL AND BRENDAN AREA FAITH COMMUNITY
Fr. Aaron Johanneck, Parochial Administrator
Friday, August 17: 8:00 a.m. Mass (Mar). 5:00 p.m. Mass (Bre).
Saturday, August 18: 4:00-4:45 p.m. Confessions (Mic). 5:00 p.m. Mass (Mic).
Sunday, August 19: 7:30-7:45 a.m. Confessions (Bre). 8:00 a.m. Mass (Bre). 10:00 a.m. Mass (Mar).
Monday, August 20: 8:30 a.m. Mass (Bre). 8:00 p.m. AA and Al Anon (Mar).
Tuesday, August 21: 8:00 a.m. Mass (Mar). 8:30 a.m. Mass (Bre). 3:30 p.m. Word and Communion (Arlington Good Samaritan). 6:30 p.m. KC Officers meeting (Mar). 7:00 p.m. Mass (Mar). 7:30 p.m. KC businesses meeting (Mar).
Wednesday, August 22: 8:00 a.m. Mass (Mar). 9:30 a.m. Word and Communion (Oak Terrace).
Thursday, August 23: 8:00 a.m. Mass (Mic). 8:30 a.m. Mass (Bre). 7:30 p.m. Narcotics Anonymous (Mic).

TRINITY LUTHERAN
32234 431st Ave., Gaylord
Pastor Scott Richards
Sunday, August 19: 10:30 a.m. Worship. 7:00 Campfire church.

St. John's LUTHERAN (Missouri Synod)
38597 Highway 19
Arlington Township
Phone 507-964-2400
Pastor Gary L. Ruckman
stjohnsarlingtonmn.org
Sunday, August 19: 9:00 a.m. Worship. Lutheran Hour broadcast on KDUZ 1260 AM every Sunday at noon.
Tuesday, August 21: 6:30 p.m. Ladies Aid at Eunice's house.
Thursday, August 23: 5:30 p.m. Deadline for Bulletin and calendar information.

EVANGELICAL COVENANT CHURCH
107 W. Third St.,
Winthrop
(507) 647-5777
Parsonage (507) 647-3739
Gary Gilkinson, Pastor
www.wincov.org

Saturday, August 18: 6:00 a.m. Men's Bible study at Hahn's. 9:00 a.m. Clothes Closet. 10:00 a.m. Food Cupboard.
Sunday, August 19: 9:30 a.m. Worship service. 11:00 Fellowship hour.
Monday, August 20: 7:00 p.m. Prayer Shawl group.
Wednesday, August 22: 9:00 a.m. Ladies' Prayer Coffee.
Thursday, August 23: 7:00 p.m. Men's Bible study at Peik's.

ORATORY OF ST. THOMAS THE APOSTLE
Jessenland
507-248-3550
Fr. Samuel Perez
Thursday: Weekly Mass at 5:00 p.m.

ST. PAUL'S LUTHERAN (Missouri Synod)
Green Isle
507-326-3451
Pastor Eric W. Rapp
Friday, August 17: 10:00 a.m. Deadline for Sunday bulletin.
Sunday, August 19: 8:00 a.m. Bible study. 9:00 a.m. Worship.
Tuesday, August 21: 10:00 a.m.-noon, Pastor at Zion. 8:00 p.m. Joint Elders' meeting at St. Paul's.

ZION LUTHERAN (Missouri Synod)
Green Isle Township
507-326-3451
Pastor Eric W. Rapp
Friday, August 17: 10:00 a.m. Deadline for Sunday bulletin.
Sunday, August 19: 10:30 a.m. Worship with Communion.
Tuesday, August 21: 10:00 a.m.-noon Pastor at Zion. Joint Elders meeting at St. Paul's.

PEACE LUTHERAN (Missouri Synod)
Arlington
507-964-2959
Interim Pastor Phill Andreasen
www.hispace@frontiernet.net
Sunday, August 19: 9:00 a.m. Worship service with Holy Communion.

ZION LUTHERAN (ELCA)
814 W. Brooks St.
Arlington (507) 964-5454
Deborah Dawson, Pastor
Sunday, August 19: 9:00 a.m. Worship with Holy Communion. 10:00 a.m. Fellowship.
Tuesday, August 21: 6:00 p.m. TOPS in church basement.
Thursday, August 23: 9:00 a.m. and 1:00 p.m. Zion on Cable. 2:00 p.m. Newsletter deadline.

CREEKSIDE Community Church
Christian & Missionary

Alliance
Interim Pastor Dean Erickson
114 Shamrock Drive
Arlington - 507-964-2872
email:
creeksidecma@gmail.com
Sunday, August 19: 10:30 a.m. Worship service and nursery, ages 0-4, and Children's Church ages 5 through 5th grade.
Wednesday, August 22: 6:30 p.m. Women's Bible study on Ruth.

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

UNITED METHODIST
Arlington
Eli Somers, Pastor
www.arlingtonunitedmethodist.org
Sunday, August 19: 9:30 a.m. Coffee. 10:00 a.m. Worship.
Monday, August 20: Deadline for September newsletter items.
Tuesday, August 21: 7:00 p.m. Ad. Council.

ST. PAUL'S LUTHERAN (WELS)
Arlington
Pastor Matthew C. Rauh,
507-964-2109
e-mail: mrauh@gac.edu
www.stpaularlington.com
e-mail:
church@stpaularlington.co

Sunday, August 19: 9:00 a.m. Worship. 10:15 a.m. Semi-annual meeting.
Monday, August 20: 10:00 a.m. Calendar information due. 7:00 p.m. Worship.
Tuesday, August 21: 10:00 a.m. Good Samaritan service.
Wednesday, August 22: 2:00 p.m. Bible study.
Thursday, August 23: 10:00 a.m. Bulletin info due. 11:00 a.m. and 3:00 p.m. Services on cable TV channel 8.

GAYLORD ASSEMBLY OF GOD
Gaylord
Bob Holmbeck, Pastor
Friday, August 17: 9:30 a.m. Le Sueur Bible Study, 220 Risedorph St Group room.
Sunday, August 19: 9:15 a.m. Sunday school. 10:00 a.m. Worship service.
Wednesday, August 22: 6:30 p.m. Wednesday evening supper, Bible classes and Youth Focused.

Submitted Photo

Four Generations

Arlington resident Orlow Bening spent a few days at the home of his daughter, Debbie Leonhardt, in Deerwood. Orlow also helped celebrate his twin grandson's third birthday at the home of his granddaughter, Kim Thiesse,

in Brainerd on Saturday, Aug. 4. Pictured is four generations: Kim (Leonhardt) Thiesse, Jackson Thiesse, Orlow Bening, Debbie (Bening) Leonhardt and Lucas Thiesse.

Menu

SENIOR DINING
Call 326-3401 for a meal
Suggested Donation \$4.00
Meals are served at Highland Commons dining room
Monday-Friday
Monday: Beef tips with gravy, noodles, beets, bread, margarine, peaches, low fat milk.

Tuesday: Baked chicken, baked potato, sour cream, three bean salad, bread, margarine, fruit cocktail, low fat milk.
Wednesday: Chicken in cream sauce, mashed potatoes, creamed corn, bread, margarine, cream puff dessert, low fat milk.
Thursday: Roast turkey,

mashed potatoes, gravy, green beans, cranberry garnish, roll, margarine, frosted cake, low fat milk.
Friday: Tuna salad on bun, cucumber salad, fresh fruit, bar, low fat milk.

History

85 Years Ago

August 17, 1933
Louis Kill, Editor
The Koernig sisters, all of whom were born and grew to young womanhood in this community, had their first reunion in 22 years at the Ed Frenzel home last Sunday. They are Mrs. Ed Frenzel and Mrs. Reinhard Wolters of Arlington, Mrs. Louise Redman of Stewart and Mrs. B. S. Runnels of White Cloud, Mich. The gathering was also in the nature of a general family reunion.

A bandit entered and robbed the store at Assumption last Thursday evening, obtaining \$20.00 from the cash register. While Miss Margaret Colbert, owner, was waiting for three neighbor boys to come in and purchase some cigarettes, which they had telephoned for, a short dark complexioned man with black curly hair entered and at the point of a gun made her hand over the money in the cash drawer, thinking it was one of the farm boys she laughed and told him to quit joking. The man became insistent and commanded her to lie down on the floor. Miss Colbert got up and pulled out the cash drawer scraped up the money and handed it over. She missed a nickle and the bandit demanded that. He asked for cigarettes and she gave him a package. As he was leaving the store the farm boys on bicycles rode up. The robber pointed a gun at them, striking two of the youths in the face. He then got into his car where a accomplice awaited. They left in their V-8 car driving past the Assumption church.

70 Years Ago

August 12, 1948
Louis Kill, Editor
Despite the rainstorm and occasional break in the electric transmission lines which put the city in darkness, a large group of rural and city dwellers interested in educational matters, gathered at the Arlington High School to discuss the question of a reorganized school district in the Arlington area. While opinions were many and varied regarding the reorganization plan, the majority seemed to think that it was a question which required considerable more research and deliberation before being adopted, and even then the conversion should be extended over a period of years to avoid being a burden to the taxpayers.

The 5.12 inches of precipitation Monday was the heaviest on record for this community. The High Island Creek, which was dry for several weeks owing to the dry spell, went out of its banks after Monday's rain. The area in the center of the new race track at the fairgrounds resembled a miniature lake after the rainstorm.
Messrs. Fred Stoeften and Louis attended a meeting of the directors of the Sibley County Historical Society at Henderson Thursday evening. The directors voted that evening to purchase the old August Poehler home in Henderson as a suitable society headquarters. The purchase price was \$7,000.

55 Years Ago

August 15, 1963
Louis Kill, Editor

Proud bike winners at the Sibley County Fair were Brad Willmsen, son of Mr. and Mrs. Rueben Willmsen of Arlington and Debbie Wills, daughter of Mr. and Mrs. Harley Wills of Henderson. Both youngsters were six years old, just one year over the minimum age limit for the drawing.

Twenty-eight girls vied for the honor of being crowned Miss Sibley County. Sunday evening on the grandstand at the Fair Grounds. The Judges awarded the crown to Miss Mary Lynch of Arlington, daughter of Mr. and Mrs. H. W. Lynch. Named as 1st runner up was Miss Mary Brau of Arlington, 2nd runner up Miss Sonia Schilling of Winthrop and 3rd runner up Miss Julie Wittenberg of Gibbon.

30 Years Ago

August 18, 1988
Kurt Menk, Editor
Kari Laabs, six-year-old daughter of Bert and Jeannie Laabs, Arlington, captured fourth place in the 25th Annual International Hemisphere Pageant held in Miami Beach, Fla. Kari will be in the first grade when school opens this fall.
Progress continues on the wastewater treatment project in Arlington. Workmen were pictured digging a trench for the wastewater pipes.
The Arlington A's will be participating in their 18th state amateur baseball tournament this weekend. During their 17 previous appearances, the A's have compiled a 50-17 record in tournament action. During that span Arlington has outscored its opponents by a 422-191 margin.

Blessings

If we live, we live for the Lord; and if we die, we die for the Lord. So, whether we live or die, we belong to the Lord.

ST. PAUL'S LUTHERAN (WELS)
Arlington • 507-964-2109 • Pastor Matthew C. Rauh
Worship: 9:00 a.m.
www.stpaularlington.com
E-mail: church@stpaularlington.com

<p>Vos CONSTRUCTION Commercial and Industrial Builders Green Isle, MN 55338 ph. 507.326.7901 fax: 507.326.3551 www.vosconstruction.com</p>	<p>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</p>	<p>The Sibley Shopper 402 W. Alden St., Arlington 507-964-5547 www.ArlingtonMNnews.com</p>
<p>Arlington State Bank Serving the Community Since 1895 BANKING SERVICES Member FDIC 964-2256 Arlington EQUAL HOUSING LENDER</p>	<p>Good Samaritan Society ARLINGTON 411 7th Ave. NW • (507) 964-2251</p>	<p>CONVENIENCE STORE Hwy. 5 N., Arlington 507-964-2920 Homestyle Pizza Real or Soft Serve Ice Cream Gas - Diesel - Deli - Videos</p>
<p>This spot is available for advertising - call the Arlington Enterprise to be a sponsor. 964-5547</p>	<p>Kolden FUNERAL SERVICE P.O. Box 314 Arlington, MN 55307 Phone (507) 964-2201</p>	<p>Chef Craig's (507) 964-2212 www.chefcraigs.com CATERERS CRAIG BULLERT ARLINGTON, MN</p>
<p>MID-COUNTY CO-OP 700 W. Lake St., Box 177 Cologne, MN 55322 (952) 466-3700 or TOLL FREE: 1-888-400-3700</p>	<p>Arlington ENTERPRISE 402 W. Alden St., Arlington 507-964-5547 www.ArlingtonMNnews.com</p>	<p>AGGENMILLER LUMBER AND BUILDING CENTER 23180 401 Ave., Arlington Phone 507-964-2264</p>

mcan
Minnesota Classified Advertising Network

<p>HEALTH SLEEP APNEA PATIENTS If you have Medicare coverage, call Verus Healthcare to qualify for CPAP supplies for little or no cost in minutes. Home delivery, healthy sleep guide and more - free! Our customer care agents await your call 866/283-5689</p>	<p>MISCELLANEOUS DIRECTV SELECT PACKAGE Over 150 channels, only \$35/month (for 12 mos.) Order now! Get a \$100 AT&T Visa Rewards gift card (some restrictions apply) Call 844/279-6018</p>	<p>MISCELLANEOUS DONATE YOUR CAR truck or boat to Heritage For The Blind. Free 3-day vacation, tax deductible, free towing, all paperwork taken care of 844/220-9501</p>
<p>A PLACE FOR MOM The nation's largest senior living referral service. Contact our trusted, local experts today! Our service is free, no obligation. Call 844/347-2104</p>		

Your ad here!
Only \$279 to reach a statewide audience of 3 million readers!!! 1-800-279-2979

ARLINGTON ENTERPRISE OFFERS GRAPHIC DESIGN WORK

McLeod Publishing Enterprise Classifieds

McLeod County Chronicle
Glencoe Advertiser
Sibley Shopper
Arlington Enterprise
The Galaxy

ONE WEEK: \$20⁰⁰ For 20 words, one time in ALL OF OUR PAPERS and online. 30¢ per word after first 20 words.

Arlington Enterprise, Sibley Shopper, The Galaxy, McLeod County Chronicle, Glencoe Advertiser, www.GlencoeNews.com & www.ArlingtonMNnews.com

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

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

Automotive

\$\$ 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.

All-Terrain

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

1x2

Sounds like multiplication? It's newspaper talk for a one column by 2 inch ad. Too small to be effective? You're reading this one!
Put your 1x2 in the Arlington Enterprise today.
507-964-5547

EMPLOYMENT

Business Opportunity

CONKLIN DEALERS NEEDED To use and market proven 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

Carpenters Wanted (Lester Prairie). L. Ford Construction LLC is looking to fill full time positions. It is a growing company looking for skilled carpenters with many to minimal years of experience. Work to be performed will include new constructions, remodeling, decks, windows, siding, finish work and etc. \$15-\$30/hour depending on experience. Must have a valid driver's license and clean appearance. Please call or text Lee Ford at (612) 229-7506.

Live-in caretaker wanted. Free rent. Glenhurst Apartments. 952-935-6256

Local cleaning company is looking for part time help including team lead. Four-day work week. No weekends, no holidays. Daytime hours, paid drive time, vacation the first year, flexible schedule available.

Please go to: www.timeforyourlifecleaning.com and complete the information or call/text first/last name to (952) 564-5716.

FOR SALE

Produce, Meat

Sweetcorn, cucumbers, potatoes, sweet onions, beets, beans, raspberries, zucchini, kohlrabi and other vegetables. Located one mile southwest of Arlington on Highway 5. (507) 964-2404.

FOR SALE

Wanted To Buy

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

Anything galvanized, rusty or metal! Pails, wash tubs on stands, egg baskets, chicken feeders, waterers, milk cans, old signs, locker baskets or the old metal chairs. Any old primitive painted cupboards, tables, benches, porch trim, sleds or wood drawer units. Also looking for the older Christmas and Halloween decorations before the 1950's. So if you have a pile of stuff outside your garage or in your barn, give us a call. (320) 510-0408 or (320) 864-5697. Kelly and Lori, Thank you!

RENTAL

Apartment

1BR-ARLINGTON Available September. Rent from \$552/mo plus electric. Section 8 vouchers welcomed! Month to month leases and deposit pay plans! (507) 964-2430 or (507) 451-8524. www.lifestylinc.net, tdd (507) 451-0704. Equal Housing Opportunity.

FOR RENT

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

Silver Lake 1BR, second floor, non-smoking, available mid-September. No pets, \$425/mo. plus electric, heat and water. Six month lease minimum. Call (320) 583-1902.

Business, Office

Approximately 1,500 sq. ft. rental space, possible to split. Downtown Glencoe. Available after September 1. (320) 510-1692.

Office/retail space on Main Street in Arlington. Contact Dave at (507) 964-2256.

SERVICES

Misc. Service

LOG SAWING

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

HANDYMAN SERVICES: Repair, basic remodeling, painting, declutter, etc. Call Steve at (320) 583-1278, leave message.

TRUCK DRIVERS WANTED
Looking for End Dump and Grain Haulers.
Full-time, local hauling only, home every night.

MS TRUCKING
Call Mike @ 507-317-4117

HELP WANTED
Green Isle Dairy Farm looking for full time milker and part time person to mix feed for cows. Experience Preferred
952-467-3705

1 COL. X 4 INCHES

Sounds like multiplication? It's newspaper talk for a one column by 4 inch ad.

Too small to be effective? You're reading this one!

Put your 1x4 ad in the Arlington Enterprise today.

507-964-5547

Arlington State Bank

HELP WANTED
Full-Time Teller Position

Computer skills requested. Please send letter of application to:
Arlington State Bank
230 W. Main, Box 650,
Arlington, MN 55307
507-964-2256

Looking for Part Time Help with fixed hours. 4 hours a day, Monday-Friday.

No experience necessary, we will train. Computer skills a plus, but not required.

Digital House (Steve's Copy Shop)
211 West Main Street, Arlington
Steve: 651-353-5050

TOOL & DIE MAKER METAL STAMPING

Experience required in building & maintaining blank, progressive, compound & draw dies. If you are interested in variety, personal growth and the advantages of working in a small business, we offer:

Excellent wages & benefits including Vacation, Insurance, 401(k) and a great Bonus Plan!

Fax, mail or email your resume to:

EDI
ENGL DIVERSIFIED INDUSTRIES, INC.
PO Box 85, Jordan, MN 55352
F: 952-492-3790
vengelsteffan@engldiversified.com

High Island Creek Residence

HELP WANTED
Do you like to go on **ACTIVITIES** and **ADVENTURES** and get **PAID** for doing so.

Call Sue at High Island Creek Residence
507-964-5984
to inquire about this opportunity.

Are You an Experienced CPA looking for a better Work/Life Balance?

Interested in the potential for Unlimited Professional Growth?

SLS, Inc. is a full service tax, accounting and wealth management CPA firm looking to hire two CPA's with at least 3-5 years of experience for their Arlington and Norwood Young America office.

We are looking for a self-starter with great people skills to take over a large book of business.

Job responsibilities include, but are not limited to the following:

- Income tax with individual, partnership and corporate tax preparation responsibility
- Actively searching for new client opportunity
- Farm tax preparation a plus
- Embrace financial planning and its concepts

Send resume to the attention of **Mona Platt at SLS**,
PO Box 664, NYA, MN 55368 or e-mail **monap@slscca.com**

SENECA | Farm Fresh Goodness Made Great

Office Care Taker

Seneca Foods, Glencoe, is looking for an Office Care Taker to join our team! This position is seasonal with potential to work year-round. Duties include cleaning the Main office building, Manufacturing office, Ag shop and other duties as assigned.

If interested, apply online at www.senecafoods.com/careers under the "Seasonal Production Workers" opening; please list on your application "Office Care Taker".

If you want to learn more about this position, please call Brittany at **320-864-2246**.

The City of **ARLINGTON**

ADMINISTRATIVE ASSISTANT-JOB POSTING

The City of Arlington is currently accepting applications for a 32 hr/week Administrative Assistant. The position will provide general administrative support and prepare materials for council meetings, taking minutes, conducting research and managing small projects/events. This position requires the ability to maintain a high level of confidentiality. Minimum Qualifications: Must possess and maintain a valid Minnesota Class "D" driver's license, and must have graduated from high school or have a GED equivalent.

This position may be asked to increase hours up to 40 hr/week in October to cover for a staff person going on leave.

Starting Salary is \$14.00/hour; with pro-rated benefits. For required application and job description, go on-line at www.arlingtonmn.com or contact Arlington City Offices, 204 Shamrock Drive, Arlington, MN 55307 - (507) 964-2378. Cover letter, resume and application are due to the City Administrator no later than 5:00 p.m. on August 22 for the first interview and posting will remain open until filled. The City of Arlington is an Equal Opportunity Employer.

JOB SEARCHING?
Make our classified pages your first stop for job opportunities:
• POSTINGS EVERY WEEK! •

Arlington Enterprise/ The Sibley Shopper
402 W. Alden St., Arlington, MN 55307
(507) 864-5518
www.ArlingtonMNnews.com

The City of **ARLINGTON**

Job Positions Available

- Full Time Overnight Universal Worker-Assisted Living, must be 18 years of age or older.
- Part Time Day LPN or RN
- Part Time Evening LPN or RN

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, Human Resource Director at **507-964-2251** or email: tbrockof@good-sam.com

AA/EOE, EOW/H.M/F/Vet/Handicap
Drug-Free Workplace

Legal Assistant –

Gavin, Donley & Ostlund, Ltd. Law Firm seeks to hire a full-time (40 hours per week) legal assistant with a minimum of 2-4 years of legal experience. Must have strong computer and telephone communication skills. Solid academic credentials required. Compensation commensurate with experience.

Send resume and references to:
Amber R. Donley, Gavin, Donley & Ostlund, Ltd.,
1017 Hennepin Avenue North, Glencoe, MN 55336 or email to adonley@goslawfirm.com.

The Good Samaritan Society
ARLINGTON

New starting wages and shift differentials

Full and Part Time CNA's Evening Hours

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, Human Resource Director at **507-964-2251** or email: tbrockof@good-sam.com

AA/EOE, EOW/H.M/F/Vet/Handicap
Drug-Free Workplace

The City of **ARLINGTON**

PART-TIME POLICE OFFICER - \$22/hr

General Duties:
The Part-time Police Officer is responsible for the protection of life and property through the enforcement of the law consistent with federal and state law, municipal ordinances and according to the policies of the City of Arlington utilizing the community policing philosophy. Part-time Police Officers work to form partnerships with the community and other service providers, perform problem solving based on community identified issues and perform community outreach to a diverse citizen constituency.

Minimum Requirements:

- Associate Degree in Law Enforcement, Criminal Justice or equivalent.
- Licensed or eligible to be licensed (academic and skills training completed) by the Minnesota P.O.S.T. Board.
- Must work a minimum of two shifts a month and be available to assist the Department by filling in for other staff and as needed and for special events.
- See additional requirements in the job description on the City website at www.arlingtonmn.com

Apply: For required application and job description, go online to www.arlingtonmn.com or contact Arlington City Offices, 204 Shamrock Drive, Arlington, MN 55307 - (507) 964-2378. Cover letter, resume and applications will be accepted and considered until August 20, 2018. The City of Arlington is an Equal Opportunity Employer.