

The Paper

Our Town, Our Paper!

Laurens, Iowa

Vol. 10 No. 1

www.thepapernow.com

May 4, 2016

School & Local News

Jack Links Donates \$30k to Laurens-Marathon Community School District

On Thursday, April 21 at the Laurens-Marathon Middle School track meet, Jack Links Distribution Center made a \$30,000 donation to the Laurens-Marathon Community School.

At Jack Links Protein Snacks, we want to be good community partners in the places where we operate. One of our top priorities in that effort is giving back to local schools.

Today's youth deserve a chance to receive a high quality of education, develop leadership skills, experience music and the arts, access technology and participate in the variety of sports and extracurricular activities that are offered.

Each year Jack Links Protein Snacks holds a charity golf tournament to raise money to support local schools. Employees, Vendors and supporters all participate. To date, we have raised over One Million dollars towards this support.

Our ultimate goal is that these contributions create more opportunities for local students. We hope our support will provide the district with improving and implementing reading and instructional materials for staff and students.

Jack Links is very excited to support the Laurens-Marathon Community School District again this year. Laurens has been home to Jack Links first ever Distribution Center for the past 11 years and we have been honored to give back to support the school since we have been a part of the community.

Steve Berry, Manager of the Laurens Distribution Center, presented a check in the amount of \$30,000 dollars to Laurens-Marathon Community School District Principal Troy Oehlertz.

We enjoy being a part of this community and are proud to support education. Remember to FEED YOUR WILDSIDE!

Pictured L-R: LM Principal, Troy Oehlertz, Jack Links Distribution Center Manager, Steve Berry and L-M Superintendent, Jeff Kruse.

THANK YOU, JACK LINKS!

Connie Dallenbach Receives “Excellence in Education” Award from ISEA Uniserv Unit 10

On Wednesday, April 27 at the Uniserv Unit 10 Spring Assembly, Excellence in Education Awards were presented to educators and volunteers in the area. Connie Dallenbach received an award for her countless volunteer hours at Laurens-Marathon.

Nominated by retired LM teacher Nancy Kunickis, Connie was recognized for “The hours she gives to the community and school are worth more to the lives she touches, than the community or school could ever pay her. Connie always has a smile on her face, and most often is found in the background, where she prefers to be.”

Connie spends her volunteer time at LM with the speech and drama department, music programs, is a Partner in Education, and in conjunction with her work at the Pocahontas County Historical Society Museum. “Connie does all these things with no pay; she does it because she cares about the students and programs at school.”

Pictured L-R: LMEA Member Kelly Tate, Award Winner Connie Dallenbach and LMEA Member Emily Habben.

L-M 5th Graders Iowa History Trivia

Pull out your answers from last week and see how they match up!

Did you know that Blue Bunny is famous for their ice cream because Fred H. Wells paid a local dairy farmer for a horse and a delivery wagon? (Courtney H.)

When did the goldfinch become our state bird? (Deven S.) **1922**

Who were the people that helped slaves get free? (Dezerrá S.) **Harriet Tubman, Levi Coffin, William Still and Frederick Douglass**

What year was Harriet Tubman born? (Angel P) **1822**

Now it's time for more brain work and research opportunities!!

When was the Iowa River Valley opened to settlers? (Gavin S.)

What colors are the goldfinches' eggs? (Jackie N.)

Did you know that Alvin Straight was born on October 17, 1920? He married Frances Beek on October 17, 1946. Alvin died on November 9, 1996 in Sioux City, Iowa. (Eathen R.)

1, 232 people live in Laurens, Iowa. So, ask them how many people live in their town!! (Addison O.)

Keep reading next week for Mrs. Boettcher's L-M Fifth Graders' Iowa History Trivia!

DKG Celebrate 50th Anniversary

The Alpha Omega Chapter of Delta Kappa Gamma celebrated the 50th Anniversary of its charter on April 16, 2016 with a program and luncheon at “Gordy’s at Rustix” in Humboldt. Many current members, past members, and special guests attended. Special guests included Area 8 DKG sisters from Xi and Beta Omicron Chapters, the DKG state president and other current and former state officers.

Delta Kappa Gamma is a professional honor society of key women educators in the United States, Canada, Europe, Latin America and Japan whose mission is to promote professional and personal growth of women educators and excellence in education. The Alpha Omega Chapter of DKG includes Humboldt, Pocahontas, Northern Calhoun and Northern Webster Counties.

Officers pictured L-R are: Alpha Omega First Vice President, Susan Carlson of Humboldt, Alpha Omega President, Rae Jean Nuehring of Albert City, DKG State President, Pam Wittkamp of Burlington and Iowa DKG Vice President, Karen Dole of Mason City.

Submit . . .

Submit . . . 100% of The Paper's articles are submitted by you - The Reader!! Take a minute to send us your news and photos too! **It's fun and it's FREE!**

Lady Bug Award

The Alpha Omega Chapter of Delta Kappa Gamma recently celebrated its 50th anniversary. Two early members of the Alpha Omega Chapter, Dr. Connie Hoag of Sioux City (formerly of Laurens) and Rita Mae Rossman of Renwick, were honored guests and speakers at the celebration of the 50th Anniversary of the chapter's charter. Mrs. Rossman presented a hand painted china egg featuring a ladybug to Dr. Hoag for establishing the "Lady Bug Award." This coveted award is given annually to an Alpha Omega member who has quietly given extraordinary service to the chapter. Thirty three women have received the award.

Several Lady Bug Award winners were present at Alpha Omega's 50th Anniversary Celebration. They were: Julie Meyer, Katheryn Spencer, Susan Carlson, Rita Mae Rossman, Sandy Aronson, Pat Worthington, Natalie Passow, Kathy Rhode, Candy Carlson, Rae Jean Nuehring, Lois Jirgens, Martha Schmidt, Darlene Stirling, Judy Shimon, Kay Muller and Carolyn Rohlf.

Delta Kappa Gamma is a professional honor society of key women educators in the United States, Canada, Europe, Latin America and Japan whose mission is to promote professional and personal growth of women educators and excellence in education. The Alpha Omega Chapter of DKG includes Humboldt, Pocahontas, Northern Calhoun and Northern Webster Counties.

Pictured L-R: Mrs. Rossman and Dr. Hoag.

Pictured L-R Front Row: Julie Meyer, Katheryn Spencer, Susan Carlson and Rita Mae Rossman.

Back Row L-R: Sandy Aronson, Pat Worthington, Natalie Passow, Kathy Rhode, Candy Carlson, Rae Jean Nuehring, Lois Jirgens, Martha Schmidt, Darlene Stirling and Judy Shimon. Present but not pictured Kay Muller and Carolyn Rohlf.

“Laurens-Marathon Junior Parents would like to thank our community and our surrounding communities for all the donations for the 2016 After Prom.

We appreciate everyone's help in making this year's After Prom a great success!

THANK YOU

-Junior Parent After Prom Committee

THANK YOU

LAURENS

Ahlers Enterprises
Ahlers Trucking
Ann Beneke
Jason Aschenbrenner
Bobalee INC
Bottom Line
CWA Local 7173
Dallenbach Insurance
Jill Elliott
John & Kristin Fansega
First Christian Church
First Coop
Fisher Corp
Food Pride
Fuchs Construction
Dawn & Kelly Gordon
Highway 10 Hardware
HorseTech/The Paper
Hy-Vee Ressler Pharmacy
Heart N Home
Matt Hertz
Jack Links
Jolliffe & Co.
K & E Beads
Laurens Equipment
Laurens Golf and Country Club
Laurens Fire Dept.
Laurens House of Print
Laurens Power / Communications
Laurens Plumbing
Laurens State Bank
Laurens Sun
Laurens United Methodist Women
Alice McDaniel

Pocahontas

Citizens State Bank
Donald Beneke
Pocahontas Community Hospital
Pocahontas Farm & Home
Pocahontas State Bank
Pocahontas Title Company
Pocahontas Vet Clinic
Powers Insurance
Pro Coop
Rialto Theater
Seiler Appliance
United Bank of Iowa

Albert City

Farm Bureau Insurance
Pleasant View Nursing Home
Stern, Diehl, Cornish, Jensen
Ag Partners

Lind Hilltop Farms INC
Community State Bank

STORM LAKE

Buena Vista University
Fareway
Faust Institute of Cosmetology
Kings Point Resort
Melander's TV & Appliance
National Guard
Sliefert Funeral Home
Walmart

Spencer

DermUs Skin Care
Dr Geyer & Binzer
Fareway
Fridley Theatres
Godfathers Pizza

"Laurens-Marathon Junior Parents would like to thank our community and our surrounding communities for all the donations for the 2016 After Prom.

We appreciate everyone's help in making this year's After Prom a great success!

THANK YOU

-Junior Parent After Prom Committee

THANK YOU

Jerry Mielke
Olson-Bieri - Christensen D.D.S.
Pengo Corp
Pioneer Care Center - Laurens
Pizza Ranch
Pocahontas Co. Thrivent - Rich Ehlers
Pocahontas Mutual Insurance
Positech
Powers Funeral Home
Rosary Society
Lorri Rohrbaugh
John & Marci Runneberg
Siepker Auto
Pat & Laurie Sullivan
Susan Oehlertz Photography
Town & Country Floral
United Methodist Men
Unity Point Physicians Group
West Iowa Bank
Wenell Insurance
Woodley Insurance & Real Estate
Wessels Oil Inc
HAVELOCK
Northwest Communications
Sioux Rapids
First State Bank
Sioux Lumber
Holstein
Christina Jkar Photography

H & N Chevrolet
HyVee
Hot 100
Menards
Mr. B's Flooring
Sports Page
Subway
The Buckle
Walmart
Emmetsburg
Iowa Lakes Community College
Fareway
Smith Wellness Center
Wild Rose Casino
Okoboji
Arnolds Park
Fort Dodge
Iowa Central Community College
La James Int. College
Walmart
Humboldt
Bill and Darlene Belt
Humota Theater
Hy Vee
Luguria Foods
Renwick
Crossely Construction
Jo's Beauty Shop
Cedar Falls
UNI

*Fonda Arts Center
to Feature Newell-
Fonda High
School Jazz Band
& Speech Team*

The extraordinary talents of our area's young adults will be featured when the Newell-Fonda High School Jazz Band and the Newell-Fonda Speech Team take the stage at the Fonda Arts Center, Sunday, May 15 beginning at 2 p.m. You will have an opportunity to see and hear close up the music that gave this jazz band its award-winning status in competitions this year under the direction of director Lee Plummer.

The Newell-Fonda Speech Team, coached by Cassie Fjerstad, will present works of prose, acting, public address, literary program and small ensembles by members Jordan Wilken, Kendra Sifuentes, Peyton Wilken, Abby Smith and Anna Tiefenthaler. Top this off with an atmosphere of camaraderie and a root beer float, and you have the makings of an afternoon of entertainment you will not want to miss!

All this at the Fonda Arts Center on the Northwest corner of Fourth & Main Streets in Fonda. As always, free admission, free refreshments! Everyone is welcome!

VACANCY

**LAURENS-MARATHON CSD
2015-2016**

Full Time Night Custodian

Hours will be 3:00p.m. -11:00p.m.

Must be able to lift up to 40lbs

Maintenance experience preferred

Interested applicants need to send a resume/application to:

Jeff Kruse, Superintendent

Laurens-Marathon CSD

300 W Garfield St

Laurens, Iowa 50554

Position will be opened until filled

E.O.E/AA

JH Design Studio Bridal Registry

*217 W. Veterans Rd., Laurens * (712) 841-4585*

We Wrap & Deliver!

Melissa Cleveland & Jake Frye

Shower - April 30 ~ Wedding - July 9

Regan Grossnickle & David Doely

Wedding - May 7

Megan Hertz & Kurtis Bennigsdorf

Shower - April 24 ~ Wedding - July 2

Kendra Uless & Andrew Hanson

Shower - April 30 ~ Wedding - July 16

Upcoming Class Reunion

The Laurens Classes of 1970 and 1971 will be holding a reunion on July 9, 2016 beginning at 5:00 at the Laurens Country Club. The event will be in conjunction with the Laurens Summer Fest, so additional ways to participate will be available. Those in the Class of 1970 are encouraged to contact Bob Stewart at 515-556-4900, robertstewart@yahoo.com; and the Class of 1971 should contact Frank Koenig at 319-212-0668, frnkkoenig@hotmail.com. Classmates should also join the Facebook reunion page. A splendid time is guaranteed for all!

**SPECIAL FRIDAY,
MAY 6th:**

**Baked potato bar
with all the fixings or
order off our full
menu!
Serving begins
at 5 p.m.**

Thank You!

I am so thankful for the community I live in!

I would like to thank everyone in the community that has donated to the 2016 Prom and After Prom in some way.

Either monetary donations, prizes, talents like the Art Department (Mrs. Wenell) and Industrial Arts Department (Mr. Feekes), Administration, Faculty, Students and our Parents! There is no way it would have been as great without all the help. It was a prom that we will never forget, thanks to all of you!!

*Kenzie Sullivan
Junior Class President*

FOR SALE:

Mantis Tiller/Cultivator.
Used very little. Purchased
for \$350 asking \$275.
Call: (712) 845-2416

FOR SALE

NETGEAR Wireless
Router - N300 (WNR2000)
purchased last summer
and never used.
Costs \$38 on Amazon.com
Selling for \$23.
Call: (712) 841-4645

Happy Birthday Greetings!

Farther Verne's birthday is May 17!
Let's all wish him a Happy Birthday!
Cards can reach him at the following
address: Father Verne Stapenhorst,
Unit C, 741 Ocotillo Ln, Mesquite,
NV 89027

The Paper

Published weekly by
My Laurens, Inc.
112 Walnut St.
Laurens, IA 50554

Phone:

(712) 841-2684

Fax:

(712) 841-4662

Website:

www.thepapernow.com

E-mail:

publisher@mylaurens.com

Publisher:

Rodney Johnson

Editor:

Amanda Tendal

Rights to Use Content: The Paper, its content, archived materials, and our websites, are provided solely for your personal, non-commercial use. The Paper, its content, our websites and all the materials available on our websites are the property of My Laurens, Inc., and are protected by applicable copyright, trademark, and intellectual property laws. You may download, print or transmit The Paper for your personal, non-commercial use. Any commercial use of copyrighted materials requires prior authorization from My Laurens, Inc. Unless explicitly authorized by My Laurens, Inc., you may not modify copy, create derivative works, reproduce, republish, transmit, sell, or distribute in any manner or medium (including by email or other electronic means) any material from The Paper or our websites for commercial purposes. You may not use The Paper or materials available on our websites, in a manner that constitutes an infringement of our intellectual property rights/copyrights or that has not been authorized by My Laurens, Inc.

For information about requesting permission to reproduce or distribute materials from The Paper, please contact My Laurens, Inc. at (712) 841-2684 or publisher@mylaurens.com.

VACANCY

LAURENS-MARATHON SCHOOL
2015-2016

Full Time Route Bus Drivers Substitute Route Bus Drivers

Interested applicants will need to contact Jim Hodgell at (712) 841-5000 for licensing information

Send applications to:

Jim Hodgell, Transportation Director
Laurens-Marathon Community School District
300 W. Garfield St.

Laurens, Iowa 50554

Positions will be opened until filled

E.O.E

Do you need to come up with a gift idea for Mother's Day? It's around the corner on May 8th. Or maybe you have the "I just don't know what to get them" feeling for a special occasion or a memorial? Because it was Mom who drug most of us to swim lessons we thought we would share this message from the family of Laurens native Joan (Reimers) Gethmann, sister of Helen Caskey, aunt of Alice Pomeroy. It combines a memory of a mother and the inspiration of giving as a memorial.

I suggested Laurens Swimming Pool Project for one of moms memorials as mom never learned how to swim and had a fear of the water, she made sure we learned to love the water and how to swim when still in diapers. I think she would want every child to learn to swim and have a love of the water and with Laurens being her home turf and seeing your post last year on all the fund raising efforts I thought what a perfect memorial for mom. Hopefully we can get you some good funds in Mom's memory.

So whether it's in honor of your Mother, or in her memory, a donation to the Pool Fund is the perfect gift!

Everyone....Let's Create a SPLASH together by:

-Using our New Online Donation page:

<https://www.youcaring.com/residents-of-laurens-501476>

-Sending a Tax Deductible Donation to:

*Laurens Pool Project
c/o City of Laurens
272 North 3rd Street
Laurens, IA 50554*

Dropping it off at City Hall

Like us on Facebook:

Laurens Pool Project

www.laurens-ia.com

FABULOUS FOOD AND GREAT DRINKS!

MONDAY
\$2.00 BUD & BUDLIGHT

TACO TUESDAY
5-8PM

WEDNESDAY
DRINK SPECIALS 4-6PM
~
SAVE 50¢

WEDNESDAY LUNCH
11AM - 1PM
May 11
Tator Tot Casserole
Cheesy Potatoes
Apple Crisp

THURSDAY
CREATE YOUR VERY OWN PERSONAL PAN PIZZA
5-7pm

FRI-DAY HAPPY HOUR
~
5-7pm
1/2 PRICE

SILVER DOLLAR SALOON

135 N 3rd St—Laurens 712.841.6986

Come & Go Baby Shower

A Come & Go Baby Shower for Toni(Griffin)Hyde honoring Baby Hyde will be held on Saturday, May 7 from 9:30-11:30 at Our Savior's Lutheran Church in Albert City.

Joshua & Toni are registered at Target. Gender Unknown!

Bieri Christensen & Hopkins
DENTISTRY
it's a team sport

Laurens 712-841-4930
Spirit Lake 712-336-9111
Toll Free 877-849-1756

Happy 80th Birthday!

Happy 80th birthday on May 4 to Pat Lindstrom, former Laurens resident. Cards can be mailed to: 25901 Streator Drive, Broken Arrow, OK 74014. No gifts, please.

HELP WANTED:

Vaughn DeLoss Construcion is taking applications for full or part time equipment operating and construction labor. Equipment operating and concrete finishing experience preferred. Truck driving or machanic experience helpful. Currently working in Laurens. Must have a license and be dependable. Call: (712) 260-1129

EEO

Services Held for Sandra Peter

Sandra "Sandy" L. Peter, age 67, died on Saturday, April 16, 2016 in Blessing Hospital. She was born on December 29, 1948 in Laurens, IA the daughter of James & Eileen (Wilbur) Davis. She married Glenn R. Peter on June 12, 1971 in Sacred Heart Church in Laurens. He survives. Sandy worked for K-Mart for 30 years, retiring in 2003 due to ill health.

She was a 1967 graduate of Havelock-Plover High School and she went on to graduate from Stewarts School of Cosmetology in Sioux City, IA.

Sandy was surrounded by family and friends when the angels that she believed in came to take her to Heaven with them on Saturday. She loved her two dogs, "Oscar" and "Zoey" and she loved dolphins. Sandy was an avid bowler and was a member of the Illinois Women's Bowling Association and had previously served as an officer of the local bowling association.

In addition to her husband, she is also survived by her mother, Eileen Davis, one brother, Sid Davis and his wife Rose of Havelock, IA, two sisters, Jacqueline Bunda of Pocohontas, IA and Rebecca Davis of Urbandale, IA. Numerous nieces, nephews and other relatives also survive.

She was preceded in death by her father and a brother-in-law: Bob Bunda.

Funeral services were held on Thursday, April 21 at 10:30 a.m. at the Duker & Haugh Funeral Home. Interment in Greenmount Cemetery. Visitation was held on Wednesday evening from 4-7 p.m. at the Duker & Haugh Funeral Home. Memorials may be made to the Quincy Humane Society or to the American Heart Association.

Services Held Recently for Bonnie Mae (Tool) Hayes

Bonnie Mae (Tool) Hayes-78-Rockford, passed away at 5:56 P.M. Monday, April 25, 2016, at Swedish American Hospital.

She was born on August 4, 1937, in Laurens, Iowa. Bonnie was the daughter of Joe R. and Clarice M. Adkins Tool.

She formerly worked at the Brent Walker Insurance Agency in Belvidere. She enjoyed her family, reading, crochet work and the ocean.

Survivors include her children; Cindy (Steve) Whale of Rockford, Steve Sorenson of Rockford, Shari (Kenny) Brenz of Wonder Lake, IL., Sandy "Sam" (Les) Nimtzt of Durand, Gene (Mindi Roderick) Sorenson of South Beloit, Darcie (Joe) DiVito of Rockford and Shelley (Rick) Ellsworth of Belvidere. Sister, Jody Pickering of Omaha, Nebraska. 19 grandchildren and 20 great

grandchildren.

Predeceased by her parents, daughter-in-law, Dana Sorenson and two brothers; Mike and John Tool.

Services were held at 1 P.M. on Friday, April 29, at Julian-Poorman-Welte Funeral Home, 304 N. 5th St., Rockford, IL. Visitation was held from 11:30 A.M. until service time. Burial at Guilford Union Cemetery in Rockford at a later date. Memorials may be given in care of the family.

At the Library with Glenda Mulder May 4, 2016

Our reading program pairing community volunteers with L-M Elementary age readers

has been amazing! I'm not sure who enjoys it more, the kids or the adults! We have been keeping two volunteer readers/listeners busy each weekday for "one on one" reading with students after school. We logged right at 4,000 minutes of student reading time for the month of April – and we didn't start until the 13th! I'm looking forward to seeing how many minutes we can read in May! If you'd like to volunteer to help us make a difference in a child's life, please contact the Library.

Tuesday, May 10th local retailer Julie Wurr will present, "Get Ready to SELL!" Our local retailer saw this need because so many crafters have come to her to sell their wares and were totally unprepared for many of the details. She will give us a first-hand account on the best way to approach craft shows, stores and even etsy. She will also share tips on how to price your products. Come, learn how to turn your hobby into a business. This casual presentation will be tailored to the audience, so come with your questions at 7 p.m. Tuesday, May 10th.

Also on our May calendar is an

author talk with Ruth Steinkoenig about her book, *"Fasten Your Seatbelts This Is Going To Be A Bumpy Ride! Stories of life travels and praises to God who sent two guardian angels to ride along."*

Many chapters in Ruth's book were written or tweaked as she was inspiring our Writers Free for All group at the Library. Join us Monday, May 16 at 7 p.m. for this visit with Ruth!

Oops – I forgot to tell you about our new materials last week! New fiction includes: *Apartment* by Danielle Steel, *Girl from Summer Hill* by Jude Deveraux (Audiobook too!) *Robert B Parker's Slow Burn* by Ace Atkins, *14th Colony* by Steve Berry, *Everyone Brave is Forgiven* by Chris Cleave, *One with You* by Sylvia Day, *Glory over Everything* by Kathleen Grissom, *Redemption Road* by John Hart, *Imagine Me Gone* by Adam Haslett, *Buccaneer at Heart* by Stephanie Laurens, *Fast and Loose* by Fern Michaels, *15th Affair* by James Patterson, *Eligible: a modern retelling of Pride & Prejudice* by Curtis Sittenfeld and *Extreme Prey* by John Sandford.

In nonfiction we received this interesting sounding selection: *Rise of the Rocket Girls: The women who propelled us, from missiles, to the moon, to Mars* by Nathalia Holt.

May's Book Club choice is "Ordinary Grace" by William Kent Krueger. We chose this author

because it was time to read a mystery and because he uses the Boundary Waters of Minnesota for a setting in most of his books. Join our discussion Monday, May 23rd at 7 p.m.!

Event Calendar

- "Get Ready to SELL!" May 10 at 7 p.m.
- Author Ruth Steinkoenig May 16 at 7 p.m.
- Hazel Twig Author Ruth Agle June 20 @7 p.m.
- Tot Time every Monday at 10 a.m.
 - Tell me a Yarn every Monday at 5 p.m.
- Book Club is 4th Monday of every month at 7 p.m.
- Card Making is the 4th Tuesday of every month
- Author Heather Gudenkauf July 25 at 6:30 p.m.

Send Your News to
The Paper!
www.thepapernow.com
100% User
Generated Content!

Subscribe and
Submit **TODAY!**

Community Vacation Bible School

VBS is for children age 4 - grade 5

This year's theme: *Cave Quest: Following Jesus The Light of the World*
VBS will be June 13 - 17 from 8:30 - 11:30 at the United Methodist Church
Final Program will be June 17 at 11:30 at the United Methodist Church
Registration Price: \$5 per child suggested donation

2016 VBS Committee: Kelly Tate (United Methodist Church); Allison Price (First Christian Church); Linda Bieri (Bethany Lutheran Church); Cynthia Hoffman (Sacred Heart Catholic Church)

Child's Name _____ Grade (just completed): _____

Parent's Name: _____ Cell #: _____

Church Affiliation: _____

Emergency Contact: _____ Cell #: _____

Allergies: _____

Can you furnish either 4 doz. Cookies or 1 gal. Apple juice?

Which area would you be willing to help this year?

Registrations need to be returned to any committee member or LM Office by May 6, 2016

2016 COMMUNITY VACATION BIBLE SCHOOL *WE NEED YOUR HELP!*

It doesn't seem possible, but it's time to start organizing Vacation Bible School for this summer!! **How would you like to help this year?**

Dates are June 13-17 from 8:30 to 11:30 a.m. The theme this year is **Cave Quest: Following Jesus the Light of the World.** It will be run similar to last year, with groups rotating from center to center with crew leaders. The Vacation Bible School committee members are Kelly Tate, Allison Price, Linda Bieri & Cynthia Hoffman.

If you are interested in helping out, please fill out this sheet and return it to one of the directors. We will give last year's volunteers first priority, then it will be on a "first come, first serve basis." If you know of anyone willing to volunteer, please have them contact one of us, or give us their name.

Thanks!

Name: _____ Phone Number: _____

Crew Leader

_____ I would like to be a crew leader with the _____ year olds or grade _____.

Crafts

_____ I would like to help with the 4 year olds to 1st grade students.

_____ I would like to help with the 2nd through 5th Graders.

Music

_____ I would like to co-lead music with the 4 year olds to 1st grade students.

_____ I would like to co-lead music with the 2nd through 5th Graders.

Recess

_____ I would like to help with the 4 year olds to 1st grade students.

_____ I would like to help with the 2nd through 5th Graders.

Kitchen Help

_____ I would like to help out in the kitchen.

Albert City Town Wide

Friday, May 6th & Saturday, May 7th

**All Sales are Fri. 4 to 7 p.m. & Sat. 8 a.m. to 12 p.m. – unless noted otherwise*

1. **314 3rd Street North**
Lots of Crafts & Supplies, Women's clothing & shoes, Kitchen items, Lots of books, some small furniture items & pictures.
(Friday 6 p.m. – 8 p.m. & Regular hours on Saturday)
2. **232 Main Street**
Weight bench / Olympic bar, various assorted items.
3. **119 Main Street – City Hall (multi-family)**
Coffee table, microwave cart, mini bar, large relief wall scripture, Christmas houses, paintings, lathe bowl and vases, home decorations & misc.
(Saturday 8 a.m. – 12 p.m. only)
4. **109 Flower Street – (multi-family)**
Patio table & chairs, dresser with mirror, clarinet, old crib, lots & lots of kitchen and other misc. items.
5. **406 3rd Street South (multi-family)**
Secretary cabinet, twin bed & frame, Dishes, Lamps, Side table, Pressed glass stemware, art, teal & black side table, rocker, 2 roller kitchen chairs & lots of misc.
(Friday 4 p.m. – 7 p.m. only)
6. **402 Elm Street (multi-family)**
Dining room table/chairs, Entertainment center, pool table, baskets, crafts, women's clothes, kitchen items, etc.
(Saturday 8 a.m. – 12 p.m. only)
7. **612 4th Street South**
Dishes, clothing, bedding, lots of misc.
(Regular hours on Friday, and 8 a.m. to 2 p.m. on Saturday)
8. **635 3rd Street South**
Exercise equipment, shop tools, furniture, cooking pans, movies/videos.
(Friday 8 a.m. to 7 p.m. & Saturday 8 a.m. to 7 p.m.)
9. **2091 510th St. (2 miles west of Crossroads on C-29)**
Thermos bottles, primitives, 2 quilt tops, belt buckles, pigeon hold desk top, all seasons décor, flower pots, etc.
10. **113 Flower Street**
Kid's clothes (boys 0-3 thru 2T), toys, baby items, household items, etc.
(Saturday 8 a.m. – 12 p.m. only)

RUBBA DUB DUB!
A sweet new baby is coming to love!

Join us for a baby shower honoring
Elise Patzke

May 14, 2016 1:00 - 3:00 PM
Come and Go

Bethany Lutheran Church
213 S. Harrison St.
Laurens, IA 50554

Registered at Target
It's a BOY!

Please join us for a Pampered Chef
BRIDAL SHOWER
in honor of
Jena Hopkins & Kris Hauswirth

Saturday May 21st
9:30-11:30am
Evangelical Free Church
212 Flower Street, Albert City, IA

No need to bring a gift - the bride and groom have picked out lots of fun kitchen gear from The Pampered Chef Catalog!

Please share a copy of your favorite recipe for Jena & Kris

Our Town Our Paper!

May Outpatient Clinic Schedule

Cardiology

Iowa Heart - May 3
Call: (800) 515-6279

Iowa Heart Ultra Sound

May 3, 17 & 31
Call: (515) 574-6248

Oncology

Next Clinic in June
Make Appt. w/ Peg Sonos
Call: (712) 335-5232

NW IA Bone, Joint & Sports Surgeons

Jody Vulk, Orthopedics
May 5, 12, 19 & 26
Dr. McClain, Podiatry
May 11, 18 & 25
Call: (800) 248-4049

Berryhill Mental Health

Wed., Thurs. & Friday
Call: (800) 482-8305

Mental Health

Chris Carr
May 2, 9, 16 & 23
Every Monday
Call: (712) 225-8054

Dermatology

Dr. Green, Katie Blomgren & Crystal Meyer
May 3 & 9
Call: (515) 955-4440

Pulmonology

Dr. Meyer
May 11
Usually on a Tuesday
Call: (800) 622-8317

Urology

Dr. Christ, Bobbi Honkomp
May 2 & 16
Usually 3rd Monday
Call: (712) 262-6214

Ear, Nose, Throat & Neck

Dr. Jorgensen
May 5 & 19
Call: (712) 262-8120

Diabetes Center

Every Tuesday
Call: (515) 574-6350

NW IA Surgeons

WEEKLY
Call: (712) 335-5230

OBGYN/Surgeon

Dr. Wilson - May 12
Make appt. with Jenny Benna
@ (712) 335-5230

Wound Center

Friday of each week
Call: (712) 335-5201

Cosmetic Surgery

Vein Procedures
Dr. Kolegraff
May 6
Call: (712) 332-6001

FREE transportation to and from Pocahontas Hospital, Pocahontas & Laurens Unity Point Clinics. Call the Pocahontas Transit Bus @ 335-3704.

Pocahontas Community Hospital

606 NW 7th St.
Pocahontas, IA 50574
(712) 335-3501

An Affiliate of UnityPoint Health

Pocahontas Hospital participates in Humara & United Health Care

Midwest Chow Wagon Food Truck

Monday-Friday
11 a.m.-1:30 p.m.
Hwy 10 Hardware Lot
Find our daily specials on Facebook or on Channel 2!

Mother's Day Brunch at Laurens Country Club
Sunday, May 8
Serving from 9 a.m.-1 p.m.
Public Welcome!

VACANCY
LAURENS-MARATHON CSD
2016-2017

6-12 English Language Art Teacher

Interested applicants need contact:
Troy Oehlertz, Principal
Laurens-Marathon Community School District
300 W Garfield St.
Laurens, IA 50554
712-841-5000
E.O.E/AA

COME & GO
For: Abbey (Bell) Piercy
IT'S A BOY
WHEN: SATURDAY, MAY 14, 2016
TIME: 9:30-11:30 a.m.
WHERE: FIRST CHRISTIAN CHURCH
324 WEST SECTION LINE ROAD
LAURENS, IOWA
REGISTERED AT: TARGET & BABIES R US

VACANCY
LAURENS-MARATHON COMMUNITY SCHOOL

K-8 Music
Elementary Music plus 5-8 Band and 6-8 Vocal

Interested applicants need to contact:
Troy Oehlertz, Principal
Laurens-Marathon CSD
300 W Garfield St.
Laurens, IA 50554
Positions will be opened until filled
E.O.E/AA

VACANCY
LAURENS-MARATHON COMMUNITY SCHOOL

Art Teacher/TAG Teacher

Interested applicants need to contact:
Troy Oehlertz, Principal
Laurens-Marathon CSD
300 W Garfield St.
Laurens, IA 50554
Positions will be opened until filled
E.O.E/AA

*Grace Lutheran
Church Marathon,
Our Savior's
Lutheran Church
Albert City & St John
Lutheran Church
Rural Albert City*

Pastor John Mayer

**Saturdays 5 p.m. Worship Service @ Grace
Lutheran Church - Marathon**

**Sundays 10:30 a.m. Worship @ Our Savior's
Lutheran Church - Albert City**

**Sundays 9:00 a.m. @ St John Lutheran
Church Rural - Albert City**

*This Week at First
Christian Church*

Pastor Rev. Rita Cordell

Wednesday, May 4
7 p.m. - Mission Council

Thursday, May 5
2 p.m. - C.W.F.

Friday, May 6
7 a.m. - National Day of Prayer Breakfast at
Bethany Lutheran Church
7 p.m. - AA

Sunday, May 8
9:30 a.m. - Sunday School
9:30 a.m. - Elder's Meeting
10:30 a.m. - Worship
4 p.m. - Service at Laurens Care Center
6-8 p.m. High School Youth Group at
Sacred Heart Catholic Church

Our Town Our Paper!

*This Week at
Bethany Lutheran*

Thursday: May 5, 2016
7:00 AM ~ National Day of Prayer Breakfast
at BLC
7:00 PM ~ Hand Bell Rehearsal

Sunday: May 8, 2016
Seventh Sunday of Easter
9:00 AM ~ SS & Confirmation
9:15 AM ~ Confirmation Reception
10:30 AM ~ Worship w/Communion &
Confirmation
6:00 PM ~ Youth Group (HS) at SHCC

Tuesday: May 10, 2016
10:00 AM ~ Coffee Time

Thursday: May 12, 2016
7:00 PM ~ Hand Bell Rehearsal

*This Week at
Laurens United
Methodist Church*

Thurs., May 5th
UMW meeting @ 6 p.m.
Bible Study @ 7 p.m. (Linda Lingo's home)

Fri., May 6th
Men's Bible Study @ 7 a.m.

Sat., May 7th
UMM meeting @ 7 a.m.

Sun., May 8th
Sunday School @ 9:10 a.m.
Worship @ 10:30 a.m.
Laurens Area Youth Group Board meeting
here @ 1:30 p.m. (Wesley Room)

Sacred Heart Church Laurens

Pastor ~ Father Francis Makwinja
Weekday Mass : Friday, 8:00 AM
Weekend Mass: Saturday, 5:00 PM (March - June)

Cluster Parishes:
St. Joseph Catholic Church, Sioux Rapids
Weekday Mass: Monday & Wednesday, 8:00 AM
Weekend Mass: Sunday, 10:30 AM (March - June)

St. Louis Catholic Church, Royal
Weekday Mass: Tuesday & Thursday, 8:00 AM
Weekend Mass: Sunday, 8:30 AM (March- June)

May Breakfast Menu

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
Cheese Omelet Toast Orange Juice	Breakfast Pizza Pineapple	Cereal Donut Yogurt, Banana	Biscuits & Gravy Grape Juice	Egg patties Sausage Patty Toast, Jelly
French toast Sausage Links Apple Wedges	Pancake Stick Orange Juice	NO BREAKFAST LATE START	Sausage, Egg and Cheese Sandwich Pears	Cereal Yogurt Orange Wedges
Breakfast Pizza Apple Juice	Breakfast Wraps Peaches	Egg Patty Toast, Jelly Applesauce Cup	Combo Link/ Bun Strawberries	Cereal Toast Orange Juice
Pancake Sticks Pears	Waffle Sticks Boiled Eggs Grape Juice	Breakfast Pizza Apple Wedges	Biscuits & Gravy Pineapple	Cereal Toast Fruit Cocktail
No School	French Toast Sticks Sausage Links Mandarin Orange			

May Lunch Menu

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

Hamburger, Green Beans, French Fries, Peaches, Tomato, Pickles, Milk

Crispito, Lettuce, Cheese Sauce, Corn, Pears, Dinner Roll, Milk

Popcorn Chicken, Lettuce Salad, Peas, Applesauce, Sidekick, Milk

Mr. Rib, Baked Beans, Baby Carrots, Ranch, Pineapple, Cookie, Milk

Mandarin Orange Chicken, Rice, Lettuce Salad, Broccoli Normandy, Strawberries, Milk

Italian Chicken Sandwich, Potato Wedges, Mixed Veggies, Peaches, Milk

Cheese Pizza, Lettuce Salad, Cherry Tomatoes, Green Beans, Apple Wedges, Cake, Milk

Chicken Gravy & Biscuits, Mashed Potatoes, Cucumbers, Ranch, Dinner Roll, Milk

Meatloaf, Baked Beans, Broccoli, Garlic Toast, Fruit Cocktail, Milk

Beef Ravioli, Lettuce Salad, Baby Carrots, Ranch, Mandarin Oranges, Breadstick, Milk

Chicken Patty, Broccoli Cheese Sauce, Corn, Pears, Breadstick, Milk

Hamburger, Tomato, Pickles, French Fries, Orange Wedges, Cookie, Milk

Chicken Nuggets, Green Beans, Mixed Veggies, Peaches, Dinner Roll, Peanut Butter, Milk

Pepperoni Pizza, Lettuce Salad, Baby Carrots, Grapes, Sidekick, Milk

Corn Dogs, Baked Beans, Lettuce Salad, Apple Wedges, Milk

Tacos, Lettuce, Tomato, Cheese, Refried Beans, Spanish Rice, Strawberry Applesauce, Milk

Chicken Alfredo, Broccoli, Green Beans, Peaches, Garlic Toast, Milk

Oven roasted Chicken, Mashed Potato, Corn, Pears, Dinner Roll, Milk

Pork Chop Patty, Lettuce Salad, Steamed Carrots, Apple Wedges, Dinner Roll, Cookie, Milk

Hot Dog, Baked Beans, Peas, Mandarin Oranges, Sidekick, Milk

NO SCHOOL

Macaroni & Cheese, Mixed Veggies, Broccoli Normandy, Pineapple, Dinner Roll, Milk