

CITY OF DELAFIELD

Communicator

We need your support for the
Delafield Fireworks!
Let's keep the tradition

Lake Nagawicka Fireworks
St. John's Island

Friday, July 3rd
Rain Date Sunday, July 5th
Beginning at Dusk

*We need your support again this year!
Lets make the 2015 display bigger and better than ever!*

For more information contact Fred Weigel at 262-303-4942

DEAR RESIDENTS

After a year in office as your Mayor, my biggest adjustment has been to juggle the increasing amount of time and commitment this job requires. As our country moves out of the economic recession, we have seen a surge of new business approvals, potential developments, infrastructure improvements and residential proposals. People want to live, work and play in Delafield. All of this keeps us very busy, but in a good way!

I hope many of you were able to enjoy Memorial Day weekend 2015 as we celebrated the 100th anniversary of Cushing Memorial park and the monument. Having Alonzo Cushing's Medal of Honor on display first at St. John's NW Military Academy and then at City Hall was a historic event for all of Wisconsin. None of this would have been possible without the tireless work of several key individuals: Mary Daniel, President of Hawk's Inn; Chris Smith, Alderman District 4; Dave Krueger, local historian; and President Dr. Jack Albert and staff from SJNMA. On behalf of the City, I want to thank them for their time and dedication. I do not want to forget to thank our DPW, Police and Lake Country Fire & Rescue staff for stepping forward to get the City ready for the many out-of-town visitors and dignitaries we hosted.

In April, both Plan Commission and Common Council approved the modified General Development Plan for the Village Square shopping center. The west side of the property is anticipated

to be a senior facility which will include assisted living and memory care quarters. The east side is still designated for retail.

Our downtown will be seeing significant improvements in the upcoming months. Wells Street Station apartment complex is slated for completion later this summer, and is already taking reservations. The Hwy C Streetscape Committee has been working with County and City staff to finalize plans for the reconstruction of the bridge over the Bark River and the addition of walking and bike trails running north to Oakwood Road. This project should begin in 2016. The City has purchased a vacant home just south of St. Johns Park which we plan to tear down to expand the Park and access to the Bark River. A new volunteer group, Friends of the Bark River, has been established to improve this beautiful natural resource. Information can be found on the City's website. Also, the City finalized a new garbage and recycling pickup contract which you can read more about on the back page.

We often hear from citizens who would appreciate better and more frequent communication with the City. We use every means we can: Channel 25, Facebook, Delafield Digest, City website, newspaper, public and neighborhood meetings, information sessions, mailings. We hope you enjoy the new look of our newsletter. Changing formats and printers has allowed us to continue with this twice a year publication at a lower cost. As always, let us know how we can improve our services.

I hope to see you out and about as we enjoy another summer in beautiful Delafield!

Michele

500 Genesee St.
Delafield, WI 53018
Tel: 262-646-6220
Fax: 262-646-6223
www.cityofdelafield.com

Common Council
1st & 3rd Monday at 7:00 P.M.
Plan Commission
Last Wednesday at 7:00 P.M.

IMPORTANT NUMBERS

City Hall	646-6220
Fire Department (non-emergency)	646-6235
Library	646-6230
Municipal Court	646-6245
Parks and Recreation	646-6220
Police Department (non-emergency)	646-6240
Public Works	646-6225
Sewer/Water Billing	646-6220

CITY OFFICIALS

Administrator/DPW Director Thomas J. Hafner, P.E. thafner@ci.delafield.wi.us	646-6220
Clerk-Treasurer Gina Gresch, MMC ggresch@ci.delafield.wi.us	646-6220
Library Director Terry Zignego	646-6230
Police Chief Erik Kehl	646-6240
Fire Chief Kevin Keith kkeith@lakecountryfire.com	646-6235

ELECTED OFFICIALS

Mayor: Michele DeYoe mdeyoe@ci.delafield.wi.us	646-2907
Alderpersons: District 1, Kent Attwell kattwell@ci.delafield.wi.us	367-1982
District 2, Jim Behrend jbehrend@ci.delafield.wi.us	646-4599
District 3, Jackie Valde jvalde@ci.delafield.wi.us	646-8678
District 4, Chris Smith csmith@ci.delafield.wi.us	262-682-0116
District 5, Matt Grimmer mgrimmer@ci.delafield.wi.us	262-271-5838
District 6, Al Zietlow azietlow@ci.delafield.wi.us	414-254-1454
District 7, Tim Aicher taicher@ci.delafield.wi.us	414-313-6004
Municipal Court Judge: C. Michael Hausman	646-5900

Special Elections for Senate District 33 Seat June 23 Primary Election and July 21 General Election

On May 5, 2015 Governor Walker called for a special election to fill the Senate District 33 Seat vacated by Paul Farrow who is the newly elected Waukesha County Executive. A primary is needed and will be Tuesday, June 23, followed by the General Election on Tuesday, July 21.

June 23 Primary Election Dates To Remember:

Any absentee requests voters have on file for "All 2015 Elections" will be mailed providing a current Voter ID is on file. In-person absentee voting began Monday, June 8 and ends Friday, June 19 at 5pm.

July 21 General Election Dates To Remember:

In-person absentee voting begins Monday, July 6 and ends Friday, July 17 at 5pm.

These special elections are the first two elections voters are required to show Voter ID. Please see the graphic below for more information.

CTH C Park & Ride Closed Permanently

On Tuesday, May 19, the Wisconsin Department of Transportation (WisDOT) permanently closed the Park and Ride lot at I-94/County C in the city of Delafield, Waukesha County. The I-94/County C Park and Ride is being closed after WisDOT performed a survey of

users and monitored traffic patterns of motorists on Indian Springs Road. The research, done at the request of the City of Delafield, found those park and ride users lived a comparable distance to the I-94/WIS 83 Nagawaukee Park and Ride. The I-94/WIS 83 Park and Ride has capacity to handle the anticipated additional users of the lot. To reach the Nagawaukee Park and Ride lot from I-94, motorists should take exit 287 and turn north onto WIS 83. At the next stoplight, turn west onto Golf Road and the lot is located on the north side of the road. For more information, please contact: Southeast Regional Office 141 NW Barstow Street P.O. Box 798 Waukesha, WI 53187-0798 Telephone: 262-548-5903 Facsimile: 262-548-6424 e-mail address: ser.dtsd@dot.wi.gov. For more information, contact: Brian DeNeve, WisDOT SE Region Communications (262) 548-8759 or brian.deneve@dot.wi.gov.

Doggie Stations Available For Sponsorship

The City still has some locations available to sponsor a doggie station. Currently available is Bostrom Park (1), Cedar Valley Park (1), Cushing Park Road Bike Trail (1), Lois Jensen Nature Preserve (2) and Veterans Memorial River Walk (2). Go to <http://cityofdelafield.com/DocumentCenter/>

View/1221 on the City's website for more information and download the form. Thank you to the following families/people/businesses for sponsoring a doggie station: Labott, Gottschalk, Tosner, Henry, Schaefer, Brewer / Belanger, McClintock, Mui, Szerenyi, Rustic Manor 1848 and Clear Water Outdoor.

Bleeker Street Stickers

The City of Delafield's Bleeker Street boat launch requires those parking in the lot to have a sticker. The sticker is not for launching, only for parking. Only City of Delafield and Village of Nashotah residents are allowed to purchase stickers. Stickers are \$20 and expire December 31, 2015.

Friends of the Bark River & Friends of the Veterans Memorial Riverwalk

A group of citizens have formed two groups; "Friends of the Bark River" and "Friends of the Veterans Memorial Riverwalk". The Friends of the Bark River will be focusing on cleaning up the Bark River as it leaves Nagawicka Lake. All interested Friends are welcome to participate in the clean-up efforts. If you have any questions, please contact Jim Reiher at jcr@tsglaw.com. The Friends of the Veterans

STUDENT ID + PROOF OF ENROLLMENT

WI DRIVER LICENSE

PASSPORT

YOUR ID.YOUR VOTE.

Now you need to show an acceptable photo ID—like a Wisconsin driver license, U.S. passport, military ID, or free Wisconsin state ID card—before casting a ballot in the next election. There are other forms of ID you can use. Pick yours, and remember to bring it when you vote.

Sponsored by the Wisconsin Government Accountability Board

BRING IT TO THE BALLOT

BRINGIT.WISCONSIN.GOV | 1.866.VOTE.WIS | Text "IDINFO" to 24587

American Transmission Co. continues work on Lake Country Trail in Delafield

New power line completed; restoration work underway

ATC's Quad County Electric Reliability Project involves rebuilding an aging transmission line in portions of four Wisconsin counties: Waukesha, Jefferson, Dodge and Washington. Construction began in summer 2014 on approximately 58 miles of 138-kilovolt transmission lines stretching from Waukesha to Watertown and northeast toward Slinger. Construction on the segment of the project between Oconomowoc and Pewaukee began last fall.

According to ATC's project manager, Mark Sanzenbacher, the replacement of poles and wires was needed because the facilities are approaching the end of their lifespan. "Most high-voltage transmission lines operate relatively undisturbed for many decades so it's a significant undertaking when facilities need to be replaced," said Sanzenbacher. "In many areas of

Waukesha County, the approximately 60-year-old power line pre-dates nearby residential areas, impacting the overall reliability of the transmission line."

Because ATC's transmission line shares a right-of-way corridor with the Lake Country Trail, most areas of the trail have been closed to the public since last fall. Recently, the company worked closely with Waukesha County to prepare for the re-opening of the trail between Oconomowoc and downtown Delafield. "Ensuring the trail is fully functional and safe for trail users is critical. We appreciate the patience of the public during the trail closures," said Sanzenbacher. "The timing of the restoration on any rebuild project is driven, in part, by weather conditions. While the actual construction is best done in the winter when the ground is

frozen, the restoration work requires drier, warmer weather."

Restoration work on the trail will continue east of Delafield and into Pewaukee during the coming weeks. Restoration involves re-grading, seeding of disturbed areas, repairs to ruts and cracks, re-paving roadways or recreation trails and matting removal. This work all depends on dry conditions, and needs to be coordinated with the availability of crews and equipment. ATC expects to open the trail between Delafield and Golf Road sometime in June.

Visit www.atc-projects.com for additional information and updates.

CLERK'S CORNER *continued from page 3*

continued on next page

Memorial Riverwalk are also looking for volunteers to exchange ideas on how to improve and maintain the trail. At some point volunteers may help with trail maintenance which may include planting flowers, removing brush, etc. If you are interested please contact Anne Niles at: aeniles1051@gmail.com.

Would You Like To Serve On A City Of Delafield Committee?

Serving on a city committee is one way to participate in local government, work on community projects and meet new people. Most committees only meet once a month. Committee members are paid \$40 per meeting if they choose to accept payment. Currently there is a vacant seat on the Lake Welfare Committee. Please consider giving some of your time and expertise. Please contact the Clerk's

Office with any questions at 646-6220. Go to <http://cityofdelafield.com>

[/DocumentCenter/View/623](http://cityofdelafield.com/DocumentCenter/View/623) to download the form.

STAY IN TOUCH WITH THE CITY

Whenever we have news and information to release to the citizens/public, we always post the same information on our cable channel 25 (Time Warner Cable Customers only), our website, Facebook page and in the weekly Delafield Digest. Below are the ways you can stay in touch with us.

Channel 25 – Channel 25 is available for Time Warner Cable customers. The digital channel is 15-25.

Website – www.cityofdelafield.com – Click the "sign in" button in the upper right corner and customize our website to your needs. You can also click "Notify Me" and sign up for text and/or email updates for certain items such as Alerts, Bid Postings, Jobs, Hot Topics/City News and our Meeting & Events Calendars.

Facebook Page - <https://www.facebook.com/pages/City-of-Delafield/84658784889>

Delafield Digest – go to www.cityofdelafield.com and scroll to the bottom of the page. Look under the menu "Quick Links" and click on "Sign up for the weekly 'Delafield Digest'". From there you will enter your email address and choose which mailing list to sign up for, the weekly digest and/or your alderperson's email list. If you are already on the list and want to stop receiving the emails, please use the "unsubscribe" link in your email to do so.

Proposed Tree Planting Program

About 15 years ago, the City of Delafield established a "Tree Fund" that collected funds to be used for tree and landscape improvements to public property. Money is added to the fund when land development will not allow for full tree replacement directly on the impacted development site. The fund also contains some contributions from business and individuals which are booked in the General Fund as donations and expensed in the DPW and brush budget.

Recently, a large deposit was added to the fund for trees that were removed following an approved building construction; the balance of the site was preserved in a natural state. Tree replacement somewhere else in Delafield was deemed the best outcome in this particular case.

The Tree Fund now contains approximately \$270,000. This may be

enough to plant 400 to 500 new trees throughout the City of Delafield. The Common Council is considering ways to implement a tree planting program(s) to fully utilize this financial resource. At this point, the Council is considering placing new trees on or near public road right-of-way lines, in locations well-suited for long-term tree survival.

To insure long-term survival, newly planted trees need a suitable location and early life maintenance (water). The Council is seeking citizen input regarding locations suitable for new trees along public roads in the city. As a part of this effort, the Council is asking for property owner/resident help in the care of newly planted trees directly in front of their respective property.

If you think a new tree located on a roadway in your neighborhood would be beneficial and you might be interested in assisting with early life maintenance, the Council asks that you

email the City at ggresch@ci.delafield.wi.us. It is anticipated that this planting program will be implemented in 2016 and will take a number of years to effectively utilize all of the available funding. If additional funds come in, this may be an ongoing program.

Please contact us with your thoughts, comments or suggestions regarding this proposed planting program.

Proposed Community Garden Program

With the City looking at a possible tree planting program with cooperation from the property owners, we would also like to know if anyone would be interested in participating in a Community Garden, growing fruits and vegetables. We don't have any specifics yet but would appreciate any input on suggested locations, water sources, security, deer control, etc. Please email the Clerk at ggresch@ci.delafield.wi.us with your suggestions and/or interest in being a part of a Community Garden.

Clean Water, Healthy Lawn

Before you do anything on your lawn, understand that when it rains, water flows off your lawn, over the curb and into the storm drain. Storm drains are connected to the nearest lake, river or stream. This means that anything we put on our lawn - fertilizers, pesticides, weed and feed - can run off our lawn and enter our waters.

There are some simple steps to maintaining a beautiful lawn without harming our waters. It will take some time to apply them all and get results,

so be patient!

- 1. Test your soil.** Before using fertilizers, test your soil. It is a simple procedure that explains exactly how much fertilizer is actually needed to support the growth of grass. Excess application results in water pollution.
- 2. Set realistic expectations.** Is a completely weed free lawn necessary? Realize that weeds are a symptom. The problem could be soil compaction - not a lack of nutrients. Test your soil to treat the problem -

not the symptom.

- 3. Clean up!** After fertilizing or mowing the lawn, be sure to sweep any leftovers off the pavement and back onto the lawn. Fertilizers and grass clippings will wash into the storm drain and fuel weed and algae growth in local lakes and rivers.

These are just a few of the practices you can use at home for a beautiful lawn that doesn't harm our waters. Visit www.waukeshacounty.gov/cleanwater for more information.

Open Burning Reminder

The City of Delafield Police Department reminds all residents to review the Burning Ordinance (Ord. 9.14) prior to lighting any fires for any purpose. The department also encourages anyone who observes a potential violation to report the incident. The ordinance is available for review on the city website.

Bike Patrol

The police department's bike patrol operations will resume this summer. The bicycles, which were purchased with a gift from the Delafield Area Chamber of Commerce in 2014 were recently serviced by Wheel and Sprocket on Wells St, and are outfitted for duty. With the intention of expanding bike patrol operations, a bike rack was purchased that will allow officers to transport the bicycles by motor vehicle and deploy them in areas that would not be effective to ride to.

Unpaid Parking Violations to Result in Registration Suspension

Beginning in 2015, unpaid parking citations will result in the suspension of the offending vehicle's registration. The department has not suspended registration for unpaid parking citations in the past. However, this seemed to punish people who paid the parking violation they were cited for while those who chose to ignore the citation faced no repercussions. Violators in danger of facing registration suspension will be notified by mail prior to suspension. Residents of Delafield and Nashotah are encouraged to obtain a Bleeker St Parking Pass from City Hall prior to using that facility.

Retirement

Officer Batzko

After 24 years of service in law enforcement, Officer Jim Batzko is retiring from the police department effective July 4th, 2015. Batzko began his career with the City of

Milwaukee Police Department in 1991 and joined the force in Delafield two years later. He has served with honor since that time. The rest of the department would like to congratulate Jim, and wish him good luck on the next phase of his life.

A hiring process was begun in January to find a new member for the department who will work to fill Batzko's shoes.

Please Remember to Lock your Doors

The members of the City of Delafield Police Department would remind residents and visitors to lock the doors to any automobiles that are not occupied. Entries to vehicles and thefts of property from them are most often crimes of convenience which are very difficult to solve. Most often, these incidents can be deterred by simply locking your doors. These types of crimes often increase dramatically during the warm summer months.

This advice also pertains to residences and outbuildings. Often, officers respond to calls for service involving a Burglary to learn that the location victimized was not secured

with locked doors. By simply locking the doors to your residence and any outbuilding, you help deter these types of incidents.

Your police department is dedicated to helping make the community a safer place to live. We ask your help in this endeavor by taking the time to lock the doors to your residence, outbuildings and vehicles.

Officer Bloedow

Officer Hoffman

Officer Kuehl

Field Training Officers Designated

Due to Batzko's pending retirement and the hiring process to find his replacement, the department took time to revamp its process of field training new members. Current Officers applied to be Trainers and participated in a selection process which involved, among other things, an interview with current trainers from other area departments. Ultimately, Officers Bloedow, Hoffman and Kuehl were selected as primary trainers and Officers Jacobs, Schrubbe and Burke were selected as alternates. All new trainers were sent to training to provide both the best possible start for whoever our new member will be and the best service to the community from that member.

Police Boat Patrol

With summer here, the boating season is upon us. The police department will soon begin actively patrolling Lake Nagawicka. We encourage all lake users to review local ordinances and state laws prior to launching. Ordinances can be reviewed on the city website.

Delafield Library Increases Community Support by Expanding Assistive Services

Memory Cafes (see page 9 for article)

Homebound Delivery - Home delivery is provided for patrons living in the Delafield Public Library service area, who are confined to their homes due to illness, age, disability, or other qualifying circumstance. Request application at the Delafield Library

Wisconsin Talking Book Program

Audiobooks delivered to your door!

As part of a national network cooperating with the National Library

WISCONSIN TALKING BOOK AND BRAILLE LIBRARY

Service for the Blind and Physically Handicapped (NLS), the Wisconsin Talking Book and Braille Library (WTBBL) provides audio books

and brailled materials to persons, living in Wisconsin, who cannot see regular print or handle print materials. WTTBL patrons receive and return books and equipment, postage-free through the U.S. Postal Service. Pick up an application at the library.

Hearing Loops

Hearing loss is a major public health issue affecting 1 in 5 people. A hearing loop (desktop) is installed in the library to

provide a better listening experience for those with hearing aids or cochlear implants equipped with a t-coil. The City of Delafield Council Chambers will see the addition of a room hearing loop installed this year. This system is an Assistive Listening System that transfers sound – from microphone directly to your hearing device.

Magnifier System - Thanks to the generous donation from the Delafield Lions Club the Delafield Library is able to offer the free use of the Merlin LCD magnifier

system. The video magnifier is a low vision aid and enlarges images of

text and objects on a monitor or screen. **Currency Reader Device** applications available at the library. The currency

reader, called the iBill Talking Banknote Identifier, is a compact device that announces a note's value by voice, tone, or vibration. Insert a bill and press a button.

June is Audiobook Month

In the car, on the treadmill, in the garden, or on a walk, an audiobook is a portable pastime that fits any lifestyle. A multitasker's dream whose popularity has skyrocketed over the last few years, audiobooks are a favorite of both librarians and library patrons.

The Association of American Publishers reports that one in every five American households currently plugs in to audiobooks. That's approximately 23 million families listening to audiobooks.

Listen to a Story

Ask audiobook fans what draws them, and many are likely to cite the expression and inflection in a narrator's voice, the theatrical bent of a story well told. From famous actors and fan recordings to readings by the authors themselves, listeners have their pick of a wonderfully diverse listening

experience.

Do you have a favorite audiobook narrator? Search the online catalog by entering the narrator's name as an author search to find a list of audios that use a specific narrator.

You can also find audiobooks on the Wisconsin's Digital Library website, where you'll be able to borrow or download selections with your library card.

For Budding Bookworms

Sharing the literary world with your children -- from Frog and Toad to Anne of Green Gables -- can help deepen your bond, open the pathways of communication, and spark a lifelong love of books in new readers.

Accordingly, listening to the lilt and lyricism of the spoken word can help boost your child's reading scores and build vocabulary, as well as improve comprehension and listening skills.

Lists of family friendly audios to enjoy in the car are available at the library.

Tyke Hikes offered by the Ice Age Alliance Waukesha/Milwaukee Chapters and the Delafield Public Library provide tots with a unique opportunity to explore nature. Tyke Hikes are short, slow-paced hikes promoting nature and family hiking in an outdoor educational setting. Families with children of all ages are encouraged to experience Wisconsin's outdoors as they explore portions of the Ice Age National Scenic Trail. Led by Peter Dargatz, each session will include a focus on a nature related topic, and a book reading, song and craft led by a representative of the Delafield Public Library. Post-hike educational materials and certificates for the children will also be provided. Hikes occur once each month, last approximately 60-90 minutes, and cover up to 1.5 miles. Contact the Delafield Public Library for information on upcoming hikes.

The Lake Country Libraries Memory Project is a partnership between four Waukesha County Libraries – Delafield Public Library, Hartland Public Library, Pewaukee Public Library, and Town Hall Library.

Our mission is to provide programs to those affected by memory loss, Alzheimers disease, and other forms of dementia. Our hope is to help create a dementia-friendly community. We offer Memory Café's where participants join in a safe and fun way to share and socialize with others who have concerns about their memory.

The Lake Country Libraries Memory Project has been made possible by participating libraries and support of the following organizations:

- Waukesha County Federated Library System
- Alzheimer's Association of Southeastern Wisconsin
- Aging and Disability Resource Center of Waukesha County
- WiscNet
- Friends of the Hartland Library, Pewaukee Library, Delafield Library, and Town Hall Library

The LCLMP hosts Memory Cafes on a rotating basis at the four participating libraries. See www.librarymemoryproject.org

What Exactly is a Memory Café?

A social gathering where people with memory loss and their care partner can come together in a safe, supportive environment. Guests can share conversation over a cup of coffee in a relaxed atmosphere that sometimes includes music, art or other forms of entertainment. Memory cafes usually take place a couple hours once or twice a month in a variety of locations including community centers, museums, libraries and restaurants/cafes.

Home Care: What Do I Do If I Need Help?

Thurs. June 18th 6-7pm

Are You Caring For Someone You Love?
Are You Living Alone and Need Help?
What Services are Available and How Do I Pay?

Diane Ordway, RN, from "At Your Service" in Delafield offers In-Home Care for Older Adults and will be addressing issues and options of aging in place when living at home independently is in question. Registration required.

Monday Movie Matinee

Free movie with popcorn every third Mon of the month. See a recently released DVD of drama or comedy.

June 15th 1:00 pm - American Sniper stars Bradley Cooper who plays a Navy SEAL sniper.

July 20th 1:00 pm - This film stars Kevin Costner who plays a cross country coach in a small California town who transforms a team of athletes into championship contenders.

Future movie dates: Aug 17, Sept. 21, Oct. 19, Nov.16, & Dec. 21 Titles to be determined.

Benefits of Volunteering- Make a Difference

July 11th, Sat.10:30-11:30am

Presentation by Habitat for Humanity
Diane McGeen, Executive Director of Waukesha Habitat for Humanity, will

be presenting to us the benefits of and reliance on volunteers to make a difference. Volunteers are at the heart of Habitat for Humanity of Waukesha

County. Volunteers help build safe, decent, and affordable housing to those in need.

Volunteering is a powerful means to use one's time and talent for community service. The biggest benefit people get from volunteering is the satisfaction of incorporating service into their lives and making a difference. Help comes in many forms. Registration required.

Begin Again: Loss and Changing Roles

July 16th 6-7pm

Hope Counseling's Marybeth

Branach, Counselor, MS, LPC-IT will discuss types of loss, strategies for self-care, and rebuilding hope. Marybeth enjoys working with adult clients

throughout the lifespan, with a focus on midlife to older adult mental health. Registration required.

Pet Summer Photo Contest!

From August 1st through August 15th, the Delafield Library is hosting a Summer Pet Photo Contest and we want to see your best summer pet photo. It can be a photo from a past summer vacation that you absolutely love or one you will take this summer home or away. See library website www.delafieldlibrary.org for details.

Getting to Know Medicare

August 20th, Thurs. 6-7:30 pm

Getting to know Medicare is a class designed to acquaint current and future Medicare Beneficiaries with the four

parts of Medicare as well as equip them to navigate through the various insurance options. We'll answer questions like:

- What are the differences between Medicare Parts A,B,C, and D?
- What are my options in enrolling for Medicare?
- What are the differences between Medicare Supplement and Medicare Advantage plans?
- How do I figure out the Prescription Drug plans and what is the "Donut Hole"?

continued on next page

continued from page 8

Attend to understand Medicare and its recent changes. Bring your questions for licensed professional Jesse Grutz, President/Owner of The Retirement Classroom here in Delafield. Jesse has been helping educate retirees for the better part of a decade and has earned several career awards in his industry. He looks forward to helping you better understand the complicated topics surrounding your retirement. Registration required.

Tellington TTouch® for Companion Animals

August 27th, Thursday 6-7pm

Learn from an expert. - Dr. Clauden McAuliffe, Ph.D., M.Ed., CAP-2, CD BC Manager, Behavior Department Humane Animal Welfare Society (HAWS) of Waukesha. Dr. McAuliffe is also the author of the book entitled The Big Bang!

Tellington TTouch® has circled the world developing a recognized technique for horses, companion animals, and most recently humans. From Olympic equestrian athletes to autistic children, TTouch® techniques are known for the gently yet effective way in helping resolve behavior and performance issues, enable social interaction and bonding, facilitate physical rehab, relieve stress and anxiety, and create a sense of well-being.

It's effectiveness lies in simple, easy to learn techniques: Gentle circular, sliding and lifting movement of the hands and gentle compression with "body wraps". Dog, cat, parakeet, hedgehog – whatever your animal

VOLUNTEERS NEEDED TO HELP AT FRIENDS OF THE LIBRARY BOOK SALES

The Friends of the Delafield Public Library used book sale "annex" will be open on Thursday afternoons from 1:00 - 5:00pm this summer starting June 18. Volunteer teams of 2 people will work two hour shifts. Volunteers must be 16 years and older. Love of books and on the job reading are required!

Contact Terry Zignego at 262-646-6230 or tzignego@wcfls.lib.wi.us if you are interested in helping.

companion might be, she's likely to think you're even more wonderful when you start doing TTouch® on her.

Registration required.

Our Successful 1,000 Books Before Kindergarten Program Now Has an App!

**Jane Oliver-Purton
Delafield Public Library**

The 1,000 Books Before Kindergarten program is officially 1.5 years old at Delafield Library, and it has been going strong since its inception. We currently have 269 children registered for the program, and 14 have already completed their 1,000 books. We are so proud of our participants!

The Delafield Library was part of a group from the Youth Services division of the Waukesha County Federated Library System that wanted to develop our own app for the 1,000 Books program. We worked with the App Brewery at the University of Wisconsin-Milwaukee over the course of a year to develop the app which is now available through Apple iTunes and Google Play stores.

Registering your child on the app is as simple as choosing the nearest Waukesha County library. Once registered with Delafield, you can pick up a 1,000 Books folder which contains an Early Literacy Calendar with lots of fun early literacy activities to do with your preschooler, a list of incentives for every 100 books read (your child will get

a gumball sticker to add to our gumball machine posters for every 25 books read), as well as a starter booklist of 100 great books to read to toddlers and preschoolers. The app is very easy to use, and you can keep track of the books you're reading by either entering titles or scanning the ISBN code on the books. If you're already a member of our 1,000 Books group and have been turning in your book titles on paper sheets, we will be happy to add the number of books you've already turned in to your phone app. Even easier than pie!

Children who are read to from a very early age develop all the necessary tools for becoming better readers themselves, and, ultimately, better learners at all ages. If there is a preschooler in your life, there is no better gift you can give than the gift of lifelong learning.

THE
Women's
CENTER

Safety. Shelter. Support.

Women's Center Summer Collection

Founded in 1977, The Women's Center serves women and children who have experienced domestic violence, sexual assault, and abuse.

Special summer book sales every Thursday from 1:00 to 5:00 PM at the Friends Book Sale site (Annex at 421 Main Street in Downtown Delafield) We are collecting items for women and children who have experienced domestic violence, sexual assault and abuse.

We are collecting new items, including: pillows, t-shirts & shorts, towels & swimsuits, canned veggies & canned fruit, flip flops, and hair accessories. Cake & muffin mixes, and frosting for the women to do some baking with their children.

Summer Reading Program

June 15 - August 7

Events for Children and Families

WEEKLY EVENTS

Make or Take Crafts *Mondays 2:00-4:00 PM*
 Create a different superhero craft each week for ages 3 and up. Make it here or check it out "to go". NR

Garden Storytime *Tuesdays 3:00 PM*
 Children will help plant, weed, water, and mulch the children's garden. We will taste what we grow, have special garden crafts and, of course, there will be gardening stories! NR

Summer Performers *Wednesday afternoons*
 Guest performances by magicians, comedians, musicians, storytellers and more! NR

STEAM Ahead *Thursdays 3:00 PM*
 Art and science activities for students going into 5th, 6th, and 7th grades. Projects will include printmaking, circuits and LED projects, painting, and an egg drop from the library roof. RR

Read to Drake or Molly
Select Mondays & Saturdays
 Children in Kindergarten through Grade 5 are invited to read to our licensed therapy dogs for a 15-minute session. By appointment only.

SPECIAL EVENTS

DPL @ the Farmers Market
Saturdays | 9:00 AM: June 13 & July 25
 Come check out books with our new mobile library at the Delafield Farmer's Market. The library will also host a children's story time at 10:30 AM as part of our new mobile children's literacy program. NR

Dinner & a Show *Friday, June 19 | 5:00 PM*
 Any children who have registered for Summer Reading (or do so that night) will get a ticket to join us for a hot dog dinner (plus chips, a cookie and lemonade), followed by a chance to meet some of the animals at Wildlife in Need. Participants are asked to donate an item from the Wildlife in Need wish list (posted on our website). RR

Jump Bunch

Thursdays | 3:00 PM: June 25, July 9, & July 23

Outdoor play and exercise for children ages 5-8. RR

Yoga Storytimes

Thursdays, July 2, 16, 30 | 10:30 AM

Stories and yoga for 3-5 year olds by instructor Janelle Guerra. Bring your own mat or blanket. Outside in the garden, weather permitting. NR

Tyke Hike Series

Families with children of all ages are encouraged to come experience Wisconsin's outdoors as they explore portions of the Ice Age National Scenic Trail on short, slow-paced hikes promoting nature and family hiking in an outdoor educational setting. Hikes last approximately 60-90 minutes and cover up to 1.5 miles. RR

Thursday, June 25 | 6:00 PM

Outside the Village of Monches

Thursday, July 16 | 6:00 PM

Pike Lake Unit of the Kettle Moraine State Forest

ALL-AGES EVENTS for Kids, Teens, Adults & Families

Adopt a Potato Bucket

Mon, June 22 | 6:30 PM

Families adopt a potato bucket for the summer, either to keep in the Children's Garden, or to check out & care for at home. Please bring gloves & hand shovels. RR

1,000 Miles of the Ice Age Trail

Monday, June 22 | 6:00 PM

Christine Miller has hiked the entire Ice Age Trail and will share her experiences with this local trail as part of our "Explore the Great Outdoors" series. RR

Film Discussion Club

Watch the movie ahead of time and then come in and discuss the film. NR

Casablanca Thursday, June 25 | 12:00 PM

The Imitation Game

Thursday, July 23 | 12:00 PM

Beginning Backpacking

Thursday, June 25 | 6:00 PM

Have you ever thought it would be nice to spend all morning or even all day out on a trail? If you're not sure how to get started or what equipment to take, let the pros from Clearwater Outdoors fill you in on some of the things they wish someone had told them when they first started. RR

Live-Action Clue

Friday, June 26 | 6:30 PM

Was it Professor Plum in the Library with the Wrench? Find out by asking him yourself in this interactive version of a classic! RR

Beesentation

Tuesday, June 30 | 6:30 PM

Beepod's Beesentation is a quick glance into the world of sustainable beekeeping. Learn about the importance of bees and ways we need to start helping them. RR

Paint a Silk Scarf

Thursday, July 16 | 6:30 PM

Bring your own plain silk scarf or buy a white silk/rayon scarf for \$10.00 at the program. All paint and paintbrushes included. RR

Delafield Heroes

Thursday, July 30 | 5:00pm

Local leaders in our community will speak about their heroes.

Catered by Noodles and Company.

Speakers include:

Michele DeYoe (Mayor)

Michelle Mielke (Leadership Advocate)

Thomas Hartmann

(St. John's Northwestern Military Academy)

Delia Sava

(SummerStage Executive Director)

Sandra Tully (children's book author)

Rebecca Toetz

(Cushing Elementary Principal)

Kath Lestina

(retired architect & peace corps volunteer)

Josh Peterson

(Lake Country Fire and Rescue)

Recycled Reads Book Sales

Thursdays 1:00 - 5:00 PM

Special summer book sales every Thursday at the Friends Book Sale site (Annex at 421 Main Street in Downtown Delafield) NR RR

TWEEN & TEEN EVENTS for Grades 5 through 12

3D Pixel Creations *Tues, June 23 | 3:00 PM*

Dive into 8-bit art with Perler bead pots, Post-it note characters, Skittle art and other projects. RR

String Art *Tuesday, July 7 | 3:00 PM*

Create a superhero logo or a design of your choice with string and nails. RR

Minute to Win It *Friday, July 10 | 6:30 PM*

Tweens come in after hours to see what challenges they can win in a minutes time. RR

Altoid Tin Flashlight *Sun, July 12 | 1:00 PM*

If you take an Altoids tin, a battery, two LEDs, a little wire and some ingenuity, what can you create? RR

Sew Electric *Tuesday, July 21 | 3:00 PM*

Sew an LED bracelet or felt monster. RR

Spy Academy *Friday, July 24 | 6:30 PM*

Learn trade secrets while you perfect your spycraft abilities. Spy Cadets will learn how to defeat laser security systems, locate hidden messages, decipher codes...and the rest is classified. RR

Mini Lock-In *Friday, August 7 | 8:00 PM*

Teens who have volunteered at least 6 hours at the library this summer and/or completed the whole punch card are invited to join in this action-packed lock-in event, including giant Jenga and a black light scavenger hunt, just to name a few. RR

NR = No Registration

RR = Registration Required

Adults who register are invited to check out books and attend programs to earn punches on their Summer Reading Program punch card. Earn enough punches and take home a prize jar!

New Members to Delafield Chamber Board of Directors Totaling 15 Business Representatives

Karen Salituro, owner, PaintBar Delafield and Jessica Zuber - Ixonia Bank-Dousman!

Both Karen and Jessica join 13 previously seated Board Members: Chamber President Jeff Stoll (Stolley's Hogg Alley), Chamber Vice President Carla Bodway (Waukesha State Bank), Chamber Treasurer Susan Graham-Balzer (Kettle Moraine School District), Past President Sandra Falatyk (InterArt Designs), Scott Steinhorst (Wintrust Wealth Management), Joe Deklotz (Real Estate Advisors), Roger Dupler (SEH), Steve Lyles (Lake Country Publications), Clark Chiaverotti (State Farm-Wales), Kris Timmer (Guarantee Digital), Katie Braun (Ameriprise Financial), Tom Hartmann (St. John's Northwestern Military Academy) and Matt Kirchoff (The Kirchoff Group.)

Welcome New Delafield Chamber Members:

Welcome to the following business members that have joined the Delafield Chamber since we published our first quarter newsletter this past March! Several new businesses joined our chamber after this newsletter copy deadline. These businesses will be highlighted in our 3rd Quarter Newsletter, published in August. Thank you for joining our strong business organization and for being involved in our groups, committees and our business and community events so quickly!

See Member details and their website information at

www.visitdelafield.org/business_directory

- Angelina's Ristorante** | 621 Milwaukee Street | Delafield | (262) 303-4926
www.angelinasdelafield.com | Classic Italian Restaurant
- Anytime Fitness – Wales** | 300 E. Summit Ave | Wales | (262) 201-4240
www.anytimefitness.com/gyms/3719/wales-wi-53183 | Fitness
- be fitness and wellness center** | 405 Genesee Street | Delafield | (262) 646-4727
www.befitnesscenter.com | Fitness
- Chiropractic First of Delafield** | 2728 Hillside Dr. | Delafield | (262) 303-4865 |
www.chiropracticfirstdelafield.com | Chiropractic
- Delafield Pediatrics** | 3195 Hillside Drive | Delafield | (262) 646-9960
www.chw.org/location-directory/locations/delafield-clinic | Pediatrics
- Hartland Lakeside School District** | 800 E. North Shore Dr. | Hartland
(262) 369-6746 | www.hartlake.org | School District
- Ixonia Bank-Dousman** | 491 N. Main Street | Dousman | (262) 965-2570
www.ixoniabank.com | Banking
- Jimmy John's** | 2738 Hillside Road | Delafield | (262) 646-1222
www.jimmyjohns.com | Gourmet sandwiches
- LifeStriders** | S11 W29667 Summit Ave | Waukesha | (262) 565-6124
www.lifestriders.org | Therapeutic riding
- MS Landscaping, LLC** | 211 Lawn St. | Hartland | (262) 352-6606
www.mslandscapingllc.com | Landscaping
- Pewaukee Auto Body** | 24 Enterprise Rd. A | Delafield | (262) 646-9778
www.pewaukeeautobody.com | Collision repair
- Pink Heals Lake Country** | P.O. BOX 180402 | Delafield | (262) 303-4530
www.pinkhealslakecountry.org | Breast Cancer Awareness
- Social Style Dance** | 3562 Hillside Drive | Delafield | (414) 687-2222
www.socialstyledance.com | Dance Instruction
- The Fundamental Kitchen** | 295 Regency Court | Brookfield | (414) 312-8104
www.mytfk.com | Cooking show
- Water's Edge Boat Club** | N27 W27250 Woodland Drive | Pewaukee
(262) 620-3075 | www.watersedgeboatclub.com | Boating

RECENT NEWS...

Aeva Wedding & Party – One Year Anniversary in the “Steeple”

Were you aware that every time a bride chooses her final wedding dress that owner Ariel Arnson asks the bride to be to pull on the cord that rings the bell in the “Steeple” tower? To view Aerials adventure over the last year of setting up and running this successful store, please logon to <http://www.aevawedding.com>. **Aeva: Wedding & Party** is a welcoming environment for any bride or partygoer seeking a unique look. Located in a historic, renovated church commonly referred to as the “Steeple” in downtown Delafield, the store carries bridal gowns ranging from romantic, bohemian silhouettes, feminine, vintage inspired gowns, custom repurposed lace dresses, to traditional, elegant styles. Aeva also styles mothers and partygoers with bridesmaid dresses, off-the rack party dresses, and occasion dresses designed for the mature woman seeking something comfortable and stylish. No look is complete without the perfect accessory - Aeva also carries jewelry ranging from vintage inspired styles, to cutting edge celebrity looks, and traditional to bohemian hairpieces. Open for general shopping, Aeva recommends scheduling bridal

continued on next page

continued from page 11

appointments to guarantee personal service with a stylist. Aeva Wedding & Party store location at 606 Genesee Street is also the event host location for the annual Halloween in Delafield's Grand Pumpkin Illumination. Join Ariel on October 24th as the Delafield Chamber and other chamber member businesses celebrate the grand lighting of the pumpkins at 7pm.

Congratulations to Ariel, her current and future brides, family and friends!

City of Delafield Promotional & Tourism

Welcome new Tourism Council Members who begin their 1 year term on May 13th: : Rebecca Ortega-**Holiday Inn Express** as the Councils Hotel Representative, Tom Hartman as the Alternate Council member from **St. John's Northwestern Military Academy** and Matt Kirchoff (**The Kirchoff Group**) as the representative from the Delafield Chamber of Commerce Board. The newly appointed Council Members join existing Tourism Council members Paul Sandgren (Kettle Moraine State Forest – Southern Unit), Dennis Sobczak (owner of both Zin and Fishbones Restaurants), Mary Daniel (Hawk's Inn), and Jason Steiner (Steinergroup Real Estate). Continuing to serve as Secretary to the Tourism Council is Deb Smith, Executive Director of the Delafield Area Chamber of Commerce. Retired Tourism Council Members are Erin Neureuther (The Delafield Hotel), Bob Dixon (retired) and Scott Steinhorst (Wintrust Wealth Management). During the April Tourism Council meeting the Mayor DeYoe thanked the retired council members for their past service to the City of Delafield as Tourism Council members.

RECENT CHAMBER EVENTS...

Nick and Dave from Lake Country Fire & Rescue explain how to safely attempt to handle a potential choking situation on an infant.

Destination 83 Business Group – Educating Delafield Chamber Members

The Destination 83 Business Group provides chamber members with 4 Education Forums each year. This group is focused on networking with one another's businesses, planning two community events per year, and providing education forums that are complimentary for all Delafield Chamber members to attend. The monthly meetings are held at The Holiday Inn & Suites on the second Tuesday of each month. The first business education forum for members was held on March 10th and members welcomed Lake Country Fire & Rescue who presented high level CPR training to business owners. Attendees learned how to apply compressions to both infants and adults using Mannequins and what to do when someone is choking. The

business owners appreciated the hands on training and gained a considerable amount of knowledge from presenters. The next Business Education Forum is June 9 with a therapist from Aurora Health Care who will talk about how to manage stress in the Workplace. Two more education forums are planned for the 3rd and 4th Quarter with topics to be announced soon.

Delafield Chambers - Destination 83 Business Groups: First Annual Community Egg Hunt

The Destination 83 Business Group members launched the first outdoor community event of 2015! The Town of Delafield Park & Recreation department hosted the event and contributed volunteers, portable restrooms, and provided a beautiful space for the event that was held at the Town of Delafield Sports Commons. From 10am to noon, activities sponsored by Delafield Chamber members included: Clark Chiaverotti (State Farm Wales) who assisted families with capturing their family photo, The Easter Bunny sponsored by Rebecca Ortega and her husband (Holiday Inn Express), Face Painting sponsored by the Town of Delafield, Easter Cookie Decorating sponsored by Sentry Delafield Market, Terra Cotta container painting and seed planting sponsored by both Hahn Ace Hardware and Soul Fire Art Studio, and a Community Planting Project sponsored by PaintBar Delafield. Children from 4 years old and younger and those 5 to 8

years old each searched for candy filled eggs that were sponsored by **Ixon Bank-Hartland**. Using Waukesha State Bank recyclable bags to collect their eggs, children enjoyed picking up 5,000 eggs with some containing business sponsored "Golden Egg" prizes. Sponsoring this very successful event, were Delafield Chamber members **ABRA Auto Body & Paint, Active Health Chiropractic, Albrecht's Delafield Market, Clear Water Outdoor, Delafield Brewhaus, Delafield Chiropractic, Endurance House, Hahn Ace Hardware, Ixon Bank-Delafield, PaintBar Delafield, Revere's Wells Street Tavern, Soul Fire Art Studio, State Farm-Wales, To The Pointe Performing Arts, US Cellular, Waukesha State Bank and Wild Birds Unlimited**. Contributing Sponsors were the Town of Delafield Park & Recreation Department and the Town of Delafield Fire Department. Thank You to all of the businesses and community members who attended the event.

**2015 Delafield Block Party
Food & Music Festival**
www.visitdelafield.org
Fri & Sat. July 10 & 11
5pm to midnight both days
**City Parking Lot
Main Street/Dopkins**

Presenting Sponsor: Steven Paul Designs www.stevenpauldesigns.com
5 to 11:00 pm A Showcase of Delafield Chamber Member Restaurants
5 to 11:45 pm Main Beverage Tent sponsored by Town Bank
+ 2 (Fri) + 3 (Sat) portable bar areas on the grounds
5 to 11:45pm Ticket Booths sponsored by Waukesha State Bank

Main Stage Live Bands: Sponsored by Ward's House of Prime
FRIDAY July 10 **SATURDAY July 11**
The Orphans **Up All Night**
8 to midnight **The Love Monkeys** **Rhythm Method**

2014 Participating Chamber Member Restaurants:

Skylight Dining Hours: 5 to 11pm each night
FISHBONES CAJUN & CREOLE RESTAURANT • GREAT HARVEST BREAD
HAUS OF PRIME MEATS & DELI • KONA ICE LAKE COUNTRY
REVERES WELLS STREET TAVERN • RICH'S HOUSE OF CAKES
STOLLEY'S HOGG ALLEY • WARD'S HOUSE OF PRIME • WHOLLY COW
*Skylight Dining Sponsors include: Lake Country Health Center,
Revere's Wells Street Station, Composure Graphics, and more!
JOIN THE FUN! NO COVER CHARGE! I.D.'s checked.

THINGS TO DO...

KM Forest Lapham Peak Summer Solstice

June 20, 2015 – 6pm to 9:30pm
www.laphampeaksnowmaking.org/calendar
Bring a chair or blanket along with your friends and family to enjoy the warmth and the beginning of summer. Enjoy the beat of Tom Klein and his band The Front who will be located behind the Hausmann Nature Center (HNC). If inclement weather, meet inside the HNC. There will be a \$10 charge for adults, \$5 for ages 12-18. Ages 11 years or under are free. Proceeds from the event will benefit snowmaking and other projects.

SummerStage at Lapham Peak State Park

SummerStage outdoor theatre announces the 2015 Schedule! Attend a Great Theatre in the Great Outdoors located in Lapham Peak State Park. For 2015 Season Schedule of performances and to order tickets: go to www.Summer-Stage.org. Visit SummerStage at their new office location at 605 Milwaukee Street next door to Mazatlan or call 262-337-1560.

Delafield American Legion Post 196

Annual 4th of July Parade

July 4, 2014 • Downtown Delafield
Annual Community 4th of July parade! Staging at 9am and step off at 10am. Starts at municipal lot on Dopkins St and follows Main St to Lapham Peak to Post. Annual flag retirement ceremony will follow at the Legion. Awards for kids decorated bikes/rides. Go to <http://www.delafieldlegion.com> for details and for the Registration Form.

Lake Country Women's Club Annual Art Festival July 11

9am-4pm • Naga-Wauke County Park
(Hwy 83 in Delafield)
An event produced by the Lake Country Women's Club.
For more information: www.lakecountrywomensclub.org

Hawks Inn Museum Tours

Open: Saturday May-October: 1pm-4pm
426 Wells Street in Downtown Delafield
www.hawksinn.org or call 262-646-4794

Delafield Public Library- Summer Programs

500 Genesee St ~ Delafield, WI53018
262-646-6230 www.delafieldlibrary.org

SUMMERSTAGE

At Lapham Peak

2015 Season Schedule

BROADWAY SERIES \$18 Adults, \$16 Seniors/Students	MUSIC SERIES \$13 Adults, \$11 Seniors/Students, \$6 Youth	FAMILY SERIES \$25 Family, \$10 Ad./Srs./Stud., \$5 Youth
Much Ado About Nothing by William Shakespeare June 4-6 7:30PM June 11-13 7:30PM June 18-20 7:30PM	Party in the Park with King Solomon & De La Buena - Reggae & Salsa Saturday, May 30 6:30PM Country Music with The Dang-its Americana, Honky Tonk, Classic Country, Folk Saturday, June 27 7:30PM Presented by: Ciceta Bluegrass with Piper Road Band Bluegrass, Americana Saturday, July 11 7:30PM Presented by: G-Brock's Auto Repair Irish Music with Tallymore Irish Music and Dance Saturday, Aug 8 7:30PM Presented by: Acura of Brookfield Sam Llanas Rock, Roots Rock Saturday, Aug 15 7:30PM Presented by: Century Fence Reverend Raven & the Chain Smokn' Altar Boys Blues Saturday, Sept 12 7:30PM Presented by: GUARANTEE Paul Cebal Tomorrow Sound African, Latin American and Caribbean Music Saturday, Sep 19 7:30PM Presented by: Quinnesa	Imagination Unlimited with Ken Lonquist June 26 7:30PM Presented by: Four Seasons With Services Magic - Illusionist Show with Glen Gerard July 10 7:30PM Presented by: Friends of Lapham Peak Connecting with the Outdoors with David Stokes August 7 7:30PM Presented by: Friends of Lapham Peak TheatreCamp Price \$150 Aug 3 - 7 - 8 to 12 yr old Aug 10-14 - 13 to 17 yr old Presented by: Friends of Lapham Peak Youth workshops will explore the basics of acting, voice, and movements as well as audition skills, and more. Seating is festival style. Bring your own chair or rent one at SummerStage. You may also carry in food and drinks or purchase them from our concession stand. There is a \$5 per vehicle parking fee. Parking is free with state park sticker.
Moon Over Buffalo by Ken Ludwig July 16-18 7:30PM July 23-25 7:30PM July 30, 31, Aug 1 7:30PM Presented by: Majestic Theatre Picnic by William Inge Aug 20-22 7:30PM Aug 27-29 7:30PM Sep 3-5 7:30PM Presented by: Marilyn Nelsen A Day for Grace at The Oconowoc Arts Center Sep 12 (special pricing) 7:30PM Presented by: The Oconowoc Area Foundation	Please visit our website for more up-to-date event information, and to buy tickets. Tickets may also be purchased at our downtown office at 605 Milwaukee St Delafield, WI Or at the stage one hour prior to the event.	

SummerStage is located one mile south of I-94 on Hwy C in Delafield, WI
in the Lapham Peak Unit of the Kettle Moraine State Forest

www.Summer-Stage.org

Community Partnerships Benefit All

Sell-out audiences at all three of the Hawks Inn 2015 winter concert series at the Visitor Center demonstrated the value of community partnerships: in this instance with **Hawks Inn**, the **Delafield Library** and **SummerStage**. While the library is obviously well known, SummerStage and Hawks Inn are still relatively unknown to much of our Lake Country community. Each time the groups collaborate, many more become aware of how much they have to offer our community while fulfilling their missions of education, entertainment and teaching and preserving history.

SummerStage has scheduled 38 evenings of summer evening entertainment at their venue at Lapham Peak State Park in 2015. In addition it sponsors theater camps for two weeks in August. Looking for a quiet and nearby indoor space to hold auditions and rehearsals, the Hawks Inn Visitor Center was found to be a very suitable spot.

The Delafield Library has long offered display cases to Hawks Inn to highlight historical events in the relevant months.

Christmas at the Inn

While the Inn is open for tours every Saturday from 1 to 4 p.m. until the last Saturday in October, it reopens for the popular Christmas at the Inn on the first weekend of December from 10 a.m. to 4 p.m. ... this year on December 5 & 6. Last year a partnership was formed with **KM Perform**, the Kettle Moraine District charter school for arts and performance. Four students from Perform have studied the role of Fanny Hawks, the youngest of the Hawks' children who grew up in the Inn. Using a script based on Fanny's brother Nelson's writings, they tell visitors what it was like to grow

Theatre Focus, KM Perform students who portray Fanny Hawks are from l. to r.: Tamsin Olson, Tori Kowal, Kiara Miller, Cas Mayhall.

up in Delafield in the 1850s.

The Inn at Christmas is decorated by members of the **SummerDel Garden Club** using natural materials and giving the Inn the feel of an 1850s Christmas. At the beginning of the growing season, the group comes back to help with the Spring cleanup of the flower beds and grounds. In August they will hold a perennial sale during the Ice Cream Social. The popular Social held on Saturday August 8th features spinning demonstrations by the **Marshall Pleasant Spinners** and complimentary ice cream donated by **Wholly Cow** and root beer from the **Delafield Brewhaus**.

Another group indispensable for help with the heavier garden work and lifting and moving furniture inside the Inn comes from the **Lad Lake** in Dousman. Most recently, under the direction of Rose Knapp, the young men built a dry stone wall and fire ring on the south edge of the property. The stone was donated by **St. John Chrysostom Church** after a renovation project. The wall has been on the Inn wish list for a long time.

St. John's Northwestern cadets are an important component of the School Days education project with **Cushing Elementary**. They instruct the students in marching as was done in the

Hawks' day as young men, too young to volunteer, learned military drills as Lincoln's Blues. The cadets also assist at flag ceremonies."

Last fall, employees from the **Town Bank** helped assemble albums for our *Delafield Then and Now* photo project. The 18 albums are available for public view every Wednesday morning between 9:30 and 11:30 and on Saturdays between 1 and 4 p.m."

There is no doubt that these valuable community partnerships will continue to assist the Hawks Inn Historical Society in accomplishing its mission of teaching and preserving history for our Delafield and Lake Country community."

Youth Summer Camps

Hartland Recreation Department is offering their weekly Summer Afternoon Camp. Camp sessions are a week long from June 22 - August 14, 12:30 - 5:30 pm at North Shore Middle School. The week of August 17 - 21 will be held at Nixon Park, Hartland from 8:00 am - 4:00 pm. Questions? Call the Recreation Department at 262-367-0352 or visit www.villageofhartland.com.

Fieldtrip Extravaganza Week

Avoid the Going Back to School Blues by signing your child up for the 2nd Annual FIELDTRIP EXTRAVAGANZA WEEK, August 24 - 28. Each day for a WHOLE week, your child will go on an exciting fieldtrip with Hartland Recreation Department's staff. Starting on Monday, we will go back in time and see how the early settlers lived at Old World Wisconsin. On Tuesday, we will tour the Buddy Squirrel factory and go ice skating. Wednesday will be filled with adrenaline, as we zip and zoom on the rides at Little Amerricka. Thursday we'll make a splash at Country Springs Waterpark. We'll wrap up on Friday by going behind the scenes at Miller Park.

We'll get a tour of the stadium and then try our luck at bowling.

To register or to find out more about Fieldtrip Extravaganza Week, visit www.villageofhartland.com or call the Recreation Department at 262-367-0352.

Trips, Trips & More Trips!

Your summer journey starts here! Explore Wisconsin and Illinois this summer with the Hartland Recreation Department. Listed below are the trips that are being offered. For more information on any of these trips, please visit www.villageofhartland.com or call the Recreation Department at 262-367-0352. The fee for all the trips include

lunch, transportation and admissions unless indicated. Fees vary by trips and can be found at www.villageofhartland.com. All trips are combined trips with Sussex Recreation Department.

- Start off your summer by exploring central Wisconsin on the Fruits of the Land trip, Thursday, June 18. You will tour the Rudolph Grotto Gardens and tour Glacial Lake Cranberries. Then head to downtown Wisconsin Rapids to enjoy the sights and sounds of the Cranberry Blossom Festival.

- Our second trip will take us off, Off to the Windy City on Tuesday, July 14 where you will explore the city by land and sea. Starting at Navy Pier, you will be whisked away on a lake and river cruise.

- On Wednesday, July 22, go back in time by taking a trip to the Paine Mansion and Gardens. You will experience time travel as you walk the Paine Mansion, which is a Tudor Revival-style house inspired by English country estates. There you will see 35 period costumes and fashions from the first four seasons of the television series Downton Abbey.

- Come and experience one of Wisconsin's favorite teams, the GREEN BAY PACKERS!!! Go Pack Go ... trip, Tuesday, August 4 will take you on the Packers' Heritage Trail. Lunch will be at the Tittletown Brewing Company. The last stop will be the Lambeau Field Atrium and the Packer Pro Shop.

- Join us as we Discover Kenosha on Thursday, September 10. You will tour a Civil War Museum, go on a scenic tour of Lake Michigan and tour the historic

downtown by an electric streetcar. You will also be able to walk up the 55 foot tall lighthouse for an additional cost. On our way out of town we will stop at Tenuta's Italian Market & Delicatessen to pick up some imported meats, cheese or a homemade cannoli.

- We are going back, back to the world's largest Cranberry Festival in Warren's Wisconsin, Saturday, September 26. Enjoy 70 different food booths, 850 art and craft booths and over 100 farmer's market booths. You will surely find a crafty treasure for your home.

Pickleball???

Pickleball? Wondering what it is? Pickleball is a relatively new racquet sport that combines elements of badminton, tennis and table tennis. The sport is played on a court with the same dimensions as a badminton court. The net is lower than most other racquet sports, allowing for faster play. The game is played with a hard paddle and a wiffle ball, making the technique required for pickleball different than other sports. This program will be lowkey and beginner friendly. Don't worry if you have never played before, as we will explain the rules and give you pointers. Pickleball is very popular with people who are looking for a low-impact racquet sport. Nets, balls and paddles will be available to borrow. Never played, but want to try it? Call the Recreation Department and tell them you would like to stop by and try, for free! If you like it, then you can register.

PICKLEBALL FRIDAYS

June 5 - Sept 25 9:30 - 11:30 am

\$15 Residents \$19 Non-Residents

Nixon Park, Hartland

* New painted lines

**THURSDAY, AUGUST 27
CUSHING PARK,
DELAFIELD
MOVIE 7:45 PM**

If weather is questionable and any of the movies may need to be held indoors, visit www.villageofhartland.com for the new location.

City to Retain Up-The-Drive Garbage Collection *New Recycling Containers Expected to be Delivered by July 1*

Thank you to all of the City residents that completed the survey in the last COMMUNICATOR regarding garbage and recycling collection services. The results of the survey indicated that 53% of the respondents preferred to maintain the conveniences associated with the current manual up-the-drive level of collection services and 47% preferred to pursue the cost savings and increased recycling rates associated with automated road-side collection. Based on these results, the City has executed a seven-year contract extension to continue with up-the-drive collection. The only change that City residents will see,

is that they will receive a new 32-gallon recycling can with a lid. Delivery of these containers will be performed by Advanced Disposal and is expected to occur by July 1 of this year. Residents may also continue to utilize their existing 18-gallon blue recycling bins, either instead of the new can, or in addition to the can.

Residents are reminded to be diligent about recycling as much as possible, as increased recycling rates would increase the revenue that the City receives from recycling and decrease the landfill expense that the City pays to dispose of solid waste. The City of Delafield regularly has one of the

lowest recycling rates of all municipalities in Waukesha County and in 2014 the City of Delafield was at the very bottom. This is an opportunity for residents to directly impact their property tax bill. Increasing our recycling rate is also the environmentally responsible thing to do. Please be cognizant of improving your recycling habits so that the City can reap the financial and environmental benefits that come with higher recycling rates. Residents will also receive educational information regarding recycling with the new cans that are delivered. Please review this information with all family members and incorporate it into your recycling habits.

BEGINNING JANUARY 1, 2015

ACCEPTABLE RECYCLABLES

NO SORTING NECESSARY!

PLEASE EMPTY

**CARDBOARD,
 FOOD BOXES,
 AND CARTONS**

PAPER
 OFFICE PAPER, JUNK MAIL,
 NEWSPAPER, BAGGED
 SHREDDED PAPER, ETC.

**GLASS BOTTLES
 & JARS**

**PLASTIC
 CONTAINERS**

 JUGS, BOTTLES, ETC.

**ALUMINUM,
 METAL CANS,
 POTS AND PANS**

NO

**NO FOAM CONTAINERS
 NO PLASTIC FILM**

**NO PLASTIC BAGS
 NO ELECTRONICS**

**NO FOOD OR YARD WASTE
 NO SHARPS OR INHALERS**