

CITY OF DELAFIELD Communicator

Dear Citizens,

Every Fall, your City staff and elected officials work for several months crafting the City budget for the upcoming year. The tasks of maintaining and improving our services while working within the constraints of levy limits and shrinking State support present new and sometimes difficult challenges. I am pleased to inform you that we were able to approve another reasonable budget with a modest increase in the City mill rate of less than a penny. Many of you saw your total tax bill decrease. For residents in the Kettle Moraine School District, the increase in the overall tax bill was primarily due to the school district referendum that was approved in 2014 for improved facilities. City Administrator Tom Hafner, Finance Officer/Treasurer Marie Williams and all of the Department Heads did an outstanding job developing and presenting their proposed budgets.

Water quality issues will be an important part of our work this coming year. We approved funding for an updated Lake Management Plan and inventory to be performed by the Lake Welfare Committee and the Southeastern Wisconsin Regional Planning Commission (SEWRPC).

Funding was approved for the grant application, engineering and permitting related to a proposed Bark River streambank stabilization project. I have convened a Bark River Watershed Management Group that includes representatives from our surrounding communities.

We met twice in 2015 to discuss issues relevant to the watershed and to explore the possibility of cooperative projects and funding. This

Spring, the Friends of the Bark River will continue their mission of cleaning up the river and removing invasive species along the banks. The Delafield-Hartland Water Pollution Control Commission staff continues to monitor upcoming EPA phosphorus remediation requirements that could potentially have a tremendous impact on our area.

There were 2 significant staffing changes in 2015. After 7 years of outstanding public service, City Clerk/Treasurer Gina Gresch left us in October to pursue other interests. Since then, we have revised job descriptions and

initiated a search for a new Clerk. As a result of this, Marie Williams has been named Treasurer in addition to her position as Finance Officer. Deputy Clerk-Treasurer Jeanne O'Brien has stepped up as interim Clerk.

Library Director Terry Zignego announced her retirement in 2015 after 24 years with the Delafield Public Library. As of this writing, the Library Board is evaluating finalists from the applicants to replace Terry and it's expected that the new Library Director will be named very soon - likely before this newsletter reaches your home.

We thank both Gina and Terry for their dedicated service to the City and wish them well as they embark on a new life path.

We have experienced an upswing in proposed developments for both residential and commercial projects. We follow a prescribed process when evaluating any proposal, insuring that all are treated fairly while respecting the Master Plan. Citizen input is important. I encourage you to attend meetings and voice your opinions to your elected representatives.

Best wishes for a healthy and happy 2016.

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
Interim Clerk Jeanne O'Brien CMC/WCMC jobrien@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
Alderspersons: 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

CLERK'S CORNER

Spring Election Update

By Jeanne O'Brien, Interim Clerk

With the departure of Gina Gresch, I am now the acting Interim Clerk for the City of Delafield. Many changes have occurred within the office with Gina's departure, and things continue to run smoothly.

Changes coming in the near future are mostly to do with elections. The new WisVote.gov site will be up and running effective January 11, 2016. This system will replace the Statewide Voter Registration System currently in place. We are hoping for a smooth transition from SVRS to WisVote. At WisVote you can access your voter history and who your elected representatives are. After January 11, you will be able to once again register online at WisVote. Because of the transition, that feature will be out of order from December 31 to January 11th.

There will be a Spring Primary for Supreme Court Justice on February 16, 2016. The hours for voting at the polling place will be 7 a.m. to 8 p.m. There may be other contests as well, but we will not have that information available until all nomination papers are turned in (due by January 5th).

Please be sure to bring your photo identification to every election, as that is the new process beginning last year.

Absentee voting for the Spring Primary will begin February 1, 2016 in the City Clerk's Office during normal business hours, 8 a.m. to 4:30 p.m. Absentee voting in office ends on Friday, February 12, 2016 at 5 p.m.

The April 5 Spring Election will consist of municipal offices, the Mayor, the Judge, and the School Districts. Up for re-election this year is Alderperson District 2 (Jim Behrend), Alderperson District 4 (Christopher Smith), Alderperson District 6 (Al Zietlow), Mayor (Michele DeYoe), and Municipal Judge (C. Michael Hausman). This election also includes Presidential Preference.

Absentee voting for the Spring Election will begin March 21, 2016 in the City Clerk's Office during normal business hours, 8 a.m. to 4:30 p.m. Absentee voting in office ends on Friday, April 1, 2016.

Fall elections will be on August 9 and November 8th, with more to follow in the June newsletter.

For additional information on your voting information, or what you need to bring with you to register and/or vote, please go to this link:

www.bringit.wi.gov for more information on Voter ID.

ELECTION INSPECTORS NEEDED!

As all of the 2016 elections will have high voter turnout, we are in need of more Election Inspectors. Serving as an Election Inspector is a great way to experience the election process and meet your neighbors! Election Inspectors are compensated for attending trainings and working at the polls. Lunch and dinner are provided. Please contact Jeanne O'Brien for more information.

High school students who are 16 or 17 years of age, who are enrolled in grades 9 to 12 in a public or private school, and who have at least a 3.0 grade point average may serve as an Election Inspector at the polling place serving the pupil's residence, with the approval of the pupil's parent or guardian and of the principal of the school in which the pupil is enrolled.

2016 Brush Pickup

City public works crews will collect brush from residents throughout the City in the spring during the week of May 16-20, 2016 and in the fall during the week of October 10-14, 2016.

All residents must have any brush to be picked up properly placed out along the edge of the road prior to City crews servicing their neighborhood. In order to maintain efficient operations, crews will not be dispatched back to a neighborhood to collect brush piles that were not out in time for the initial collection.

To ensure collection of their brush,

continued on page 4

CITY OF DELAFIELD APPLICATION FOR AN ABSENTEE BALLOT

VOTER ID IS REQUIRED PER THE UNITED STATES SUPREME COURT ISSUING AN ORDER

I certify that I am registered to vote, a United States citizen, age 18 or older, and that I have resided at the following address, which is my legal voting address, for at least 28 days before the election for which I am applying for an absentee ballot.

- I request an absentee ballot for the following elections:
 - February 16, 2016 – Spring Primary (IF REQUIRED)
 - April 5, 2016 – Spring Election
 - All 2016 Elections, including any special elections if called for
- ~ OR ~

- I certify that I am indefinitely confined because of age, illness, infirmity or disability, and request an absentee ballot be sent to me for every subsequent election until I am no longer confined or fail to return a ballot for an election.

PLEASE PRINT:

Name: _____

Address: _____
STREET CITY STATE ZIP CODE

Date of Birth: _____ Phone Number: _____

MAIL BALLOT TO (if address is different from above):

Name: _____

Address: _____
STREET CITY STATE ZIP CODE

Phone Number: _____

Signature: _____ Date: _____

***Be sure to attach your photo identification and that you are registered, or an absentee ballot cannot be sent.**

<u>Office Use Only</u>
Voted In Office _____
Date Ballot Mailed _____

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

continued from page 2

residents will need to have their brush properly placed prior to May 16, 2016 for the spring collection and prior to October 10, 2016 for the fall collection.

Properly placed brush shall consist of woody vegetative material less than 24 inches in diameter and no more than eight (8) feet in length. NOTE THAT THE ALLOWABLE DIAMETER HAS BEEN REDUCED FROM 32 INCHES TO 24 INCHES. This can include brush, tree limbs, and tree trunks that are cut as required to meet the dimensional requirements indicated above. A partial list of materials that are not acceptable and will not be picked up includes: grass clippings, leaves, yard and garden debris, dirt, rocks, root balls, scrap wood, sawn lumber, plywood, building materials, bricks, concrete, garbage, and recyclables.

Brush shall be piled off the edge of the road with the butt ends facing the roadside.

2016 Brush Drop-Off Site Schedule

The 2016 operating schedule for the City's brush drop-off site is as follows:
 January - March - CLOSED
 April - September - Open on the 1st & 3rd Saturday of each month
 October & November - Open on the 2nd Saturday of each month
 December - CLOSED

The site is scheduled to be open from 9:00 a.m. to 1:00 p.m. on each of the days it is open. The entrance to the brush drop-off site is located at 218 North Cushing Park Road.

Clip and save this handy schedule:

2016 CITY OF DELAFIELD BRUSH DROP-OFF DATES

JANUARY	CLOSED
FEBRUARY	CLOSED
MARCH	CLOSED
APRIL	4/2/16 & 4/16/16
MAY	5/7/16 & 5/21/16
JUNE	6/4/16 & 6/18/16
JULY	7/2/16 & 7/16/16
AUGUST	8/6/16 & 8/20/16
SEPTEMBER	9/3/16 & 9/17/16
OCTOBER	10/8/16
NOVEMBER	11/12/16
DECEMBER	CLOSED

CITY-WIDE BRUSH COLLECTION DATES

MAY	5/16/16 - 5/20/16
OCTOBER	10/10/16 - 10/14/16

Where do your Property Taxes go?

When you pay your tax bill, do you know where your tax dollars go? More than half goes into the local school systems and about a fourth to the City of Delafield for public safety, public works, library, planning, and general government. The remainder is distributed to WCTC, Waukesha County, and the State of Wisconsin. The charts below show the breakdown for each school district within the City of Delafield.

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> to download the form.

Stay in touch with what's going on in Delafield!

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.

Check One: Home Owner _____
 Renter _____
 Phone #: _____

CITY OF DELAFIELD
500 GENESEE STREET
DELAFIELD WI 53018
(262) 646-6220

DOG LICENSE APPLICATION

Dog licenses are due January 1. License fees are as follows: Dogs Not Neutered/Spayed \$17.00 Amount Due: \$ _____
 Neutered/Spayed \$14.00 Cash _____ Check _____ (#) _____

If your dog is not licensed by April 1, a \$10.00 late penalty (per dog) will be added to the above fees. In addition, a citation could be issued to you by the Police Department for failure to license your dog. PLEASE NOTIFY CLERK'S OFFICE IF YOU NO LONGER OWN A DOG.

Proof of rabies vaccine showing name of veterinarian and date of vaccine, as well as expiration date is required before license can be issued, per state statutes. Please include a copy of the current Rabies Vaccine Certificate with this application. Please make checks payable to CITY OF DELAFIELD.

FOR OFFICE USE ONLY

License No. _____	License No. _____	License No. _____
Date _____ 20____	Date _____ 20____	Date _____ 20____

Owner's Name _____	Owner's Name _____	Owner's Name _____
Street _____	Street _____	Street _____
Mailing Address (circle one) Delafield Hartland Nashotah Other _____	Mailing Address (circle one) Delafield Hartland Nashotah Other _____	Mailing Address (circle one) Delafield Hartland Nashotah Other _____
Name of Dog _____	Name of Dog _____	Name of Dog _____
Breed _____	Breed _____	Breed _____
Color _____	Color _____	Color _____
Date of Rabies Shot _____	Date of Rabies Shot _____	Date of Rabies Shot _____
Expiration Date _____	Expiration Date _____	Expiration Date _____
Rabies Tag No. _____	Rabies Tag No. _____	Rabies Tag No. _____
Vet or Clinic Name _____	Vet or Clinic Name _____	Vet or Clinic Name _____
Check One: Male _____ Female _____ Neutered Male _____ Spayed Female _____	Check One: Male _____ Female _____ Neutered Male _____ Spayed Female _____	Check One: Male _____ Female _____ Neutered Male _____ Spayed Female _____

*****PLEASE RETURN ENTIRE PAGE EVEN THOUGH YOU HAVE ONLY ONE OR TWO DOGS*****

Slow Down While Driving in Inclement Weather

With the change of seasons and weather conditions, we encourage all drivers to slow down and provide for extra distance between vehicles while driving to and from events in wintery weather. During this time of year the rate and frequency of automobile collisions increase. This is often due to unfamiliarity with driving in wintery conditions. Take the extra time to get where you are going safely so you can enjoy the experience.

Prevent Misappropriation: Lock your doors

Due to longer nights, city residents are often victimized during the winter months by incidents of burglary and thefts from automobiles. The members of the Delafield Police Department encourage everyone to ensure the doors to your auto, home and any outbuildings are secure to deter these types of crimes.

Hide Valuables in Your Car While Shopping

Thefts from automobiles are often a crime of opportunity. To avoid being a victim, please remember to lock your car doors and store valuables out of view. Vehicle trunks and covered rear portions of Sport Utility Vehicles are ideal for storing items while a vehicle is unattended.

It is also advisable to lock car doors and store valuables out of sight any time your car is unattended, whether at home, movie theater, church or just out for lunch.

Long Time Resident Gives Back

Earlier this year, Police Officer Kate Ressman met a city resident on a call. After another meeting at the woman's house, officers noticed several sewing projects she was working on. One of her projects included adorable stuffed bears. After some talking, the woman agreed to sew teddy bears for the officers to hand out to children they meet on calls. Officers gave out stuffed animals in the past, but the practice ended a few years ago. The officer's ability to

hand out a soft stuffed animal to children after an incident can help to calm them. The teddy bears will be kept in patrol cars and at the station, and will be replenished as needed. The resident wishes to remain anonymous, but officers are very grateful for her sewing ability and generosity. This gift will make a difference to many children who undergo incidents that can be scary and difficult for them to understand.

Police Department Pursuing Accreditation

For the past year, the City of Delafield Police Department has been pursuing Core Standard Accreditation through the Wisconsin Law Enforcement Accreditation Group (WILEAG). The process has involved reissuing updated policies and procedures, training department members in the new standards and proving compliance with the standards to a review board. At this time, the department is nearing the end of the process and hopes to have learned of WILEAG's decision related to accreditation by the end of December.

Officer Wolf Completes Field Training

On July 2nd, 2015, Lucas Wolf became the newest member of the City of Delafield Police Department. Lucas, a graduate of the University of Wisconsin - Whitewater and Recruit Academy at Waukesha County Technical College, has been undergoing the department's Field Training and Evaluation Process (FTEP) since that time. The FTEP is a multiple month process of training new department members how to practically apply the theoretical knowledge gained through their formal education and comply with local rules and city ordinances. Lucas performed admirably and has earned the right to "fly solo", taking calls for service and initiating activity without immediate oversight by a more experienced officer. Lucas has demonstrated a great deal of promise to this point in his career and is expected to contribute significantly to the success of the department.

Officer Wolf

Hagen Promoted to Captain

After having served in the role of Police Lieutenant for several years, the Delafield Police Commission approved Robert Hagen's promotion to the position of Police Captain effective January 1st, 2016. By having Hagen fill the vacant Captaincy provides a more efficient and effective chain of command and stability to the department's operations.

Officer Hagen

Department Members Complete Educational Achievements

Lt Landon Nyren completed his Bachelor's Degree in Criminal Justice through the University of Wisconsin - Milwaukee in the summer semester of 2015. He has indicated a desire to return to academia and pursue a Master's Degree within the next several years.

Officer Nyren

Lt. Robert Hagen graduated from the Certified Public Manager's program through the University of Wisconsin Extension in December of 2015. The CPM program consists of a multiple year course of study focusing on skills, knowledge

continued on page 12

LCFR Has a New Logo!

You may see Lake Country Fire & Rescue (LCFR) out and about around the response area dressed out with a new logo. The previous logo had the name "Lake Country Fire Department" on it where the department's actual name is "Lake Country Fire and Rescue." Also on the logo you will notice a traditional maltese cross along with the American Flag with a red line thru the middle of it. For those of you that are not aware, the "thin red line courage" represents the courage firefighters find within them to conquer their darkest fears in order to save and protect life and property of the citizens they protect. This line also is displayed to show respect for firefighters injured and killed in the line of duty.

Sharing Services with the Hartland Fire Department

Lake Country Fire & Rescue (LCFR) recently started "sharing services" with the Hartland Fire Department (HFD). There are areas along Highway 16, Chenequa and the Northeastern part of the City of Delafield where the Hartland Fire Department is much closer to some of the areas that LCFR serves. Being fully aware of that, LCFR operations have included a dual response with the Hartland Fire Department. A dual response means that both departments will respond to those areas at the same time which will give the citizens we respond to in

those areas a much quicker response time. LCFR is reciprocating to some Hartland addresses as well along Highway 83 and Highway 16 as well. So far this has been working out great! See the chart which shows the amount of shared services calls we have done between March (when this was started) through the end of November.

March	9
April	4
May	8
June	10
July	5
Aug	11
Sept	8
Oct	15
Nov	13

If there is a Fire, Get Out and Stay Out!

Don't go back inside for anything! Why not? If you open a door or window to go back inside, you let in oxygen. That's all the fire needs to engulf a room. It could:

- Harm further or even kill the person you tried to rescue.
- It could force the fire into the one open space—the door or window you just opened, harming or killing you.

Stay outside at your predetermined family meeting place. This is a perfect spot where you can do rapid and good communications with your local fire crew. It takes just a few seconds to tell them:

- If everyone is outside and at your meeting place or if someone has not come out yet.
- Anything you know about how the fire started and its possible location.
- About any pets that may still be inside.

More info: www.homefiredrill.org

Kettle Moraine High School of Health Sciences

The High School of Health Sciences (HS2) is a public charter school that exists on the KMHS Campus. HS2 Opened in the fall of 2014 and currently serves students in grades 9 through 11. Lake Country Fire and Rescue is proud to call HS2 partners. LCFR provides hands-on experience and outreach for students at Kettle Moraine High School with a wide range of hands on and classroom experiences ranging from CPR and First Responder and as difficult as turning students Emergency Medical Technicians (EMT's). As seen below in the pictures we even put the kids in turnout gear and do vehicle extrication along with search and rescue. They loved it! So far, LCFR has trained and certified the following classes to the high school students:

- approx. 50 Students in CPR
- 6 Students as Medical First Responders
- 12 Students as Emergency Medical Technicians

As always, we are looking for some brave citizens that would like to serve their community! We will train the right person; you must only be 18 years of age to apply; no experience at all is necessary. If you would like additional information on the above see our website at www.lakecountryfire.com or see our Facebook page or just stop by any of our stations to say hello and get a tour and find out who we are in person. No reservations are needed--just stop on by.

2016

Delafield Public Library

Book Selections
January through April

Join our book club!

3RD WEEK OF THE MONTH

Monday | 6:30 - 7:30pm

Thursday | Noon - 1:00pm

500 Genesee Street | Delafield WI 53018
262.646.6230 | www.delafieldlibrary.org

JANUARY 18 and 21

Euphoria by Lily King

Just after a failed suicide attempt, Andrew Bankson meets a pair of fellow anthropologists fleeing from a cannibalistic tribe in New Guinea. Nell Stone and her husband, Fen, join Bankson to study a newly discovered tribe, the artistic, female-dominated Tam. But as attraction grows between Nell and Bankson, dangerous forces threaten to destroy them all. *Euphoria* is loosely based on the life of anthropologist Margaret Mead.

FEBRUARY 15 and 18

A Man Called Ove by Fredrik Backman

Ove is a grumpy old man. So when a chatty young couple moves in next door and accidentally flatten Ove's mailbox, he has some choice words for them. But the altercation is the lead-in to a comical and heartwarming tale of unkempt cats, unexpected friendship, and the ancient art of backing up a U-Haul. All of which will change one cranky old man and a local residents' association to their very foundations.

MARCH 14 and 17

The Residence

by Kate Andersen Brower

America's First Families are unknowable in many ways, but no one has insight into their true character like the people who serve their meals and make their beds every day. Full of stories and details that are dramatic, humorous, and heartwarming, *The Residence* reveals daily life in the White House as it is really lived through the voices of the maids, butlers, cooks, florists, doormen, engineers, and others who tend to the needs of the President and First Family.

APRIL 18 and 21

Shotgun Lovesongs by Nicholas Butler

Shotgun Lovesongs is the story of four childhood friends from Little Wing, Wisconsin. Now they are in their thirties. Ronny's trying to start a life after rodeo and booze, Kip has come back to pour stock-market millions into reviving the mill, Hank's followed his father into farming, and Lee's career as a rock star has shot him into the social stratosphere. But their ties to Little Wing and to each other remain as strong as ever.

BIG LIBRARY NEWS

The public libraries in Jefferson County have joined Waukesha County's CAFÉ library automation and together they have become the Bridges Library System. That means CAFÉ, our shared catalog, has grown to 2.3 million items—offering more availability of items to enhance your library experience! The CAFE catalog has always been a treasure trove of resources. With the additional items, it becomes the third largest shared catalog in the state of Wisconsin and gives you even more depth and breadth. It also means that your CAFÉ library card may be used at all 8 Jefferson County public libraries.

Memory Café Features Adult Petting Zoo

By Jen Bremer, Adult Services Librarian

Delafield Public Library, in conjunction with the Lake County Libraries Memory Project, the Alzheimer's Association, and HAWS will host an Adult Petting Zoo at 10:30am for the Friday, January 8 Memory Café.

The Memory Café is for individuals who are living with Mild Cognitive Impairment (MCI), early-stage Alzheimer's or other dementia and their care partners and family. Memory Cafés offer participants a safe and fun way to share their stories and socialize with others who have concerns about their memory.

The Humane Animal Welfare Society (HAWS) of Waukesha County will be bringing in a variety of animals for an Adult Petting Zoo. A variety of studies have shown animal therapies to be beneficial for those living with Alzheimer's and dementia. Participants can visit and play with the animals while socializing with their fellow participants. All animals brought to the program will be available for adoption. For more information about HAWS and their animals, visit hawspets.org or call 262-542-8851.

The Alzheimer's Association is the leading voluntary health organization in Alzheimer's care, support and research whose mission is to eliminate Alzheimer's disease through the advancement of research; to provide and enhance care and support for all affected; and to reduce the risk of dementia through the promotion of brain health. For more information about Alzheimer's disease or local services visit alz.org/sewi or call the Alzheimer's Association 24/7 Helpline at 800-272-3900.

This program is free and open to the public, however registration is required. For more details about this event or others at Delafield Public Library, visit the library at 500 Genesee St., call 262-646-6230 or log on to DelafieldLibrary.org.

Suicide Prevention is Just a Class Away

By Katy Zignego, Adult Services Librarian

A person attempts suicide every 31 seconds in the United States. Every year, more than 40,000 of them die. At these levels, suicide is considered a national health crisis. But it doesn't have to be this way. And, unlike in many other health crises, you don't have to be a medical professional to help someone in danger.

"Suicide is preventable," says Elizabeth Lewis, a certified stress management coach. Lewis is part of Prevent Suicide Greater Milwaukee (PSGM), a coalition of volunteers dedicated to ending suicide in southeastern Wisconsin. PSGM is now offering suicide-prevention training to the public. The goal of the training is to give ordinary people the tools they need to act to prevent a possible tragedy.

The technique Lewis and her colleagues at PSGM teach is called QPR, for "Question, Persuade, Refer." QPR training educates the participant on how to identify a person who might be in danger, and how to address the situation. Recognizing that a friend, family member, or stranger is in trouble is the first step. There are usually clues and warning signs before a person attempts suicide. They may say something directly, like: "I've decided to kill myself." Or it might be indirect, such as: "I'm just so tired of it all."

Once you realize a person is considering suicide, you can then implement QPR. "I think too often people recognize [a person is suicidal], but don't make a connection happen," Lewis said. "Question, Persuade, Refer offers a set protocol for action that anyone can do." QPR is not intended to address the suicidal person's problems or in any way replace appropriate professional treatment—it is just a technique for first responders.

The basic steps are:

- Question the person. Ask directly, "Are you thinking of committing suicide?"
- Persuade the person to get help.
- Refer the person to the appropriate resource.

If you are interested in attending QPR training, Esther Jensen of PSGM will be teaching a free class at the Delafield Public Library on Thursday, January 21 at 6:00 PM. This event is free and open to the public, however, space is limited and registration is required. For more details about this event or others at Delafield Public Library visit the library at 500 Genesee St., call 262-646-6230 or log on to DelafieldLibrary.org.

January 25 through March 4

Get Ready for the Super Bowl in Style at Delafield Public Library

By Jen Bremer, Adult Services Librarian

It's Super Bowl season and Delafield Public Library is set to coach your Super Bowl Party spread into greatness. The library will host a Cookbook Potluck: Game Day Grub event

Saturday, January 23 at 1pm in the Council Chambers.

Grab a cookbook off the library shelves, check out the center display of cookbooks across from the circulation desk, or dig out that one recipe you clipped from that

one magazine ages ago to try out on your neighbors before serving it at your ultimate Super Bowl Party! Bring enough grub to share and settle in to watch a classic football movie.

And don't forget to wear your best game day gear! Prizes will be given for "Best Food Presentation," "Best Tasting Grub," and "Best Game Day Gear Get-Up."

This event is free and open to the public, however, space is limited and registration is required. This program is limited to adult patrons only. For more details about this event or others at Delafield Public Library visit the library at 500 Genesee St., call 262-646-6230 or log on to DelafieldLibrary.org.

LEGO Play

By Diane Basting, Library Gaming Coordinator

LEGO's have long been a way to unlock our imaginations and create anything we can think of. Now the LEGO-verse has expanded to include games, artistic block kits and sets with engineering capabilities.

Beginning in 2016, the Delafield Library is going to present tweens and teens ages 10 to 15 the chance to save all the dimensions with LEGO Dimensions, explore engineering

challenges with LEGO WeDo and let their creativity have free reign with free Lego build. Each ninety-minute program will allow participants to freely move between stations to use the materials that appeal to them, with different sessions utilizing different facets of the LEGO-verse. Join us for these events and see how far you can build. The first session is on Friday, January 29th at 6:00 PM and the second session is on Friday, February 12th at 6:00 PM.

This program is free and open to the public, however registration is required. For more details about this event at the Delafield Public Library visit the library at 500 Genesee St., call 262-646-6230 or log on to DelafieldLibrary.org.

I Have a Tablet...Now What? Free Technology Classes at the Library

By Melissa Rader, Reference Librarian

Let your tech work for you, not the other way around. Find out what your device is capable of, why it is worth your time to learn and how to do it yourself at the library this winter.

These classes apply to tablets and smart phones, but also to laptop and desktop computers.

BASIC PHOTO SHARING & EDITING

Mon, February 1st at 10:30 AM

It's great to be able to take pictures on your tablet or smart phone, but wouldn't it be even better if you could easily share them with friends and family? You can! This class will teach you the basics of sharing photos (via email, texting, Facebook and more), and also how to impress your friends by applying fancy filters or touching up photos (such as brightening or blurring).

ORGANIZE YOUR LIFE WITH EVERNOTE

Thurs, February 4th at 10:30 AM

Tues, February 9th at 6:30 PM

Find anything you have saved, no matter where you are! Clip web articles, write lists, capture handwritten notes, and snap photos anywhere, and then use this powerful multi-platform app to easily gather, organize and access everything that matters.

GET MORE OUT OF GMAIL

Tues, February 2nd at 10:30 AM

Gmail is great for sending and receiving messages, but there

are so many more ways it can make your life easier! Learn how to sort your messages into folders, create "Groups" of people for fast messaging, and use Google contacts as your one-stop address book, available at your fingertips.

GET MORE OUT OF THE GOOGLE-VERSE

Wednesday, February 3rd at 10:30 AM

Wednesday, February 10th at 6:30 PM

If you are just using your Google account to send and receive email, you are barely scratching the surface of the free services Google offers! Chances are we can help you find at least one other service to

assist you in becoming more organized and connected. This class will focus on the free cloud storage, Google Drive, as well as creating documents and spreadsheets without a word processor.

ANDROID BASICS

Friday, February 5th at 10:30 AM

Let us help you get the most out of your Android tablet or phone. This class will explain adjusting the device settings, downloading apps, internet use, taking photos, organizing icons and much more!

These programs are free and open to the public, however registration is required. For more details about this event at the Delafield Public Library visit the library at 500 Genesee St., call 262-646-6230 or log on to DelafieldLibrary.org.

Traditional Irish Music Comes to Delafield Library

By Jen Bremer, Adult Services Librarian

Start your St. Patrick's Day celebrations early with Delafield Public Library. Milwaukee's Ceol Cairde, a traditional Irish band, will perform Sunday, February 21 at 2pm in the Council Chambers.

Ceol Cairde, a five piece Irish band, has been playing music together for over 20 years. The quintet got their start as students in Irish Fest Summer School and play venues all across Wisconsin. Ceol Cairde is comprised of members Ed Miller, bodhran, percussion; Al Liebsch, fiddle; Harry Seaman, fiddle, banjo, octave mandolin; Kristina Paris, flute; and Sue Van Dyke, tin whistle, concertina. Along with the traditional reels and jigs, the band delights in explaining the unique sound that is Irish music, the instruments, and the importance of dance in Irish music.

This family friendly program is free and open to the public. For more information about Ceol Cairde visit CeolCairde.com. For more information on this program or others at Delafield Public Library visit the library at 500 Genesee Street, log on to DelafieldLibrary.org, or call 262-646-6230.

New Program Series for Older Adults at Delafield Public Library

By Jen Bremer, Adult Services Librarian

Delafield Public Library is excited to announce a brand new program specifically designed for adults age fifty and older. "Senior Moments" is a tongue-in-cheek umbrella title for two monthly programs and occasional special event programs meant to incite laughter, foster lifelong learning, and provide a sense of community for older adults. All programs are set to begin with the New Year.

The second Tuesday of each month from 10am to 11:30am the library will host a Monthly Moment in the Council Chambers. Each month's program will feature an activity, guest lecturer, performance, or hands-on seminar. January's "Monthly Moment" will feature the first ever "Senior Moments" Brain Bowl. Answer interactive trivia questions ranging from World History to Hollywood's Golden Age to the political climate of the 1970's for a chance to win a pair of movie passes to the Marcus Hillside Theater. Refreshments will be served.

The library's Monday Movie Matinees will continue to be shown the third Monday of each month in the Council Chambers, however, the new time slot will be 10:30am to noon. Popcorn and refreshments will be served. For details about each month's movie call 262-646-6230 or visit the

library and pick up one of the library's bi-monthly event calendars.

Additional special event programs will be hosted several evenings a year, and during the library's Summer Reading Program. More information will be forthcoming.

All Monthly Moments and Monday Movie Matinees are free and open to the public. For more information about "Senior Moments," please contact Jen Bremer at the Delafield Public Library at 262-303-4547.

Easily Keep Track of What You've Read or What You Want to Read

By Jennifer Rude-Klett, Library Historian & eNewsletter Editor

One of the most convenient but under-utilized features of your online library account is your ability to create your own lists. We are often asked at the library: "How do I keep track of what I've read?" or "What's the simplest way to remember books I want to soon read?" This is especially true if you read books in a series, or just love browsing our CAFÉ (Catalog Access For Everyone) catalog of the new Bridges Library System, the third-largest shared catalog in Wisconsin with 2.3 million items.

Here's how:

- Log in to your library account online. Visit the library homepage at DelafieldLibrary.org, and click on the large green Account Sign In button on the right. Then, enter your library card number and password. If you do not know your password, it is usually the last four digits of your telephone number, but please call the library if you are unsure.
- Create and name a list. Once logged in, notice a box in the left margin called My Lists. In that box, click on Create New Saved List and name it. For example, consider creating one called "Already Read" or "Future Reads."
- Then, under the left margin box called My Account click on Items Out. Click on any titles you have checked out and want to remember, then click on Add to List (see picture) to add it to your "Already Read" list.
- To add titles that may interest you sometime soon to your "Future Reads" list, peruse the online Library Catalog (also a large green button on the library homepage). When you find something tempting, click on Add to List to add it to your "Future Reads" list. It will even take you right back to the item in the catalog so you don't have to look it up again. Nice!

Decide what lists will work for you. Create a list for each of your children, or one for new CDs, or spectacular books you would like to recommend. If you need any help whatsoever, please stop in the Delafield Public Library. We LOVE to help. See you soon.

1. **The crossing : a novel**
by Connelly, Michael, 1956- author.
Edition: First Edition.

Publisher, Date: New York : Little, Brown and Company, 2015

Description: 388 pages ; 25 cm

Copies available at THIS library: 0 (of 2)
Copies available at ALL libraries: 0 (of 44)
Current Holds: 181

Find It
Details
Place a Hold

2015
Add to List

Essential Oils 101

By Emi Weiss, Adult Services Librarian

Essential oils have been used for thousands of years for their therapeutic properties. They enhance spiritual and physical wellness, and are also used for cosmetic purposes and fragrance. Essential oils are taken from a plant's flowers, leaves, stalks, bark, rind, or roots. They can help relieve stress, and help support the body.

Join Meghan Schnabl, a "Young Living" health coach, on Thursday, February 25th at 6:00 PM as she explains essential oils and how to safely use them. She will present a few of the most common essential oils available for individuals to try. For more details about this event or others at Delafield Public Library, visit the library at 500 Genesee St., call 262-646-6230 or log on to DelafieldLibrary.org.

Friends of the Library Book Sale

First Saturday of Each Month
9:00 AM – 1:00 PM

2016 Monthly Specials:

February / Travel & Religion

March / Biography & Politics

April / Art, Poetry & Music (including CDs)

The sales take place at the Friends Used Book Store (421 Main Street) in Downtown Delafield

continued from page 6

abilities desirable for leadership in the public sector, taught by professors and instructors from UW - Madison.

Congratulations Bob and Landon!

Officer Schrubbe Assigned to Tactical Team

After a vacancy on the Suburban Critical Incident Team (SCIT) was created by the retirement from that unit by Officer Burke earlier in 2015, several members of the department applied to fill it. Officer Steve Schrubbe successfully completed all phases of the selection process; including written test, physical test and interview by current members and was assigned to the SCIT in late 2015.

SCIT is a multi-jurisdictional tactical team Delafield is a partner in with the Cities of Brookfield, New Berlin, Muskego, and Villages of Hartland, Pewaukee, Elm Grove, Chenequa and Mukwonago. Delafield provides two Officers to the team, which allows the community to call on a fully trained and equipped tactical team without the additional expenses involved in maintaining such a unit.

Schrubbe joins Office Dan Bloedow on the SCIT. Congratulations, Steve!

Officer Schrubbe

2016 WINTER STORYTIMES

NO REGISTRATION NECESSARY

Session One: Jan 18 through Feb 25

TODDLER TIME - Mondays 10:30 am

Open to preschoolers up to age 3. Features stories, fingerplays and playtime to follow.

STORIES & CRAFTS - Tuesdays & Wednesdays 10:30 am

Open to children age 3 and up. Features stories, songs and a craft.

BABY BOUNCE - Thursdays 9:30 am

Stories, fingerplays and songs for babies and young toddlers.

TAKE HOME STORYTIME KITS

are available beginning January 4th. Kits include themed books, music and crafts for you to host a storytime right in your own home!

2016 SPRING STORYTIMES

NO REGISTRATION NECESSARY

Session Two & Three: Mar 14 through Mar 24

Apr 4 through May 12

TODDLER TIME - Mondays 10:30 am

Open to preschoolers up to age 3. Features stories, fingerplays and playtime to follow.

STORIES & CRAFTS - Tuesdays & Wednesdays 10:30 am

Open to children age 3 and up. Features stories, songs and a craft.

BABY BOUNCE - Thursdays 9:30 am

Stories, fingerplays and songs for babies and young toddlers.

SUPER HERO SUPER SPECIAL -

Tuesday, May 10 & Wednesday May 11 at 10:30 am

CHILDREN'S LIBRARY

ASK ABOUT OUR UPCOMING EVENTS!

Model Train & Railroad Exhibit - January 30

Chinese New Year - February 8

Mardi Gras: Books for Beads - February 9

Life Sized Candyland - February 13

Friday Fun Day - February 26

Dr. Suess Crafts - March 3

Egg Hunt - March 8 - April 1

PB&J Day - March 30

Stuffed Animal Sleepover - April (Day TBD)

Tea for Two: Grandma & Me - May (Day TBD)

Delafield Resident and KM Superintendent Pat Deklotz is Wisconsin's Superintendent of the Year

The Wisconsin Association of School District Administrators selected Dr. Patricia Deklotz as Wisconsin's 2016 Superintendent of the Year. Dr. Deklotz is a City of Delafield resident and has served for 10 years as the superintendent for the Kettle Moraine School District (KMSD).

Under Deklotz's leadership, KMSD has embraced the school board's charge to transform schools to better and more efficiently meet the needs of all students.

School Board President Gary Vose discussed the "extraordinary leadership" she has provided. "Pat has always been motivated by what is in the best interests of our students," Vose said. "Her demonstrated leadership of being committed to the right motives, with unquestioned integrity, has created success for the Kettle Moraine School District."

Taking a non-traditional route, Dr. Deklotz worked 20 years in financial software development and with non-profit organizations prior to becoming a teacher in 1996. She earned her Bachelor's, Master's, and Doctorate degrees by doing homework aside her children. Prior to being employed as a Kettle Moraine educator, Deklotz served as a parent volunteer and for five years on the school board.

Currently Deklotz serves on the State's Coordinating Council for Educator Effectiveness, Waukesha County Technical College Board, GPS Education Partners Board and the President's Advisory Council for Carroll University. She is chair of the Cooperative Service Agency #1 Superintendent's PAC; co-chair of Southeast Wisconsin Schools Alliance, vice-chair for the Waukesha County Technical College, and president of the GPS Education Partners, a nonprofit provider of youth apprenticeships. She is also an active member of the business and civic organizations serving the ten municipalities that comprise KMSD.

Deklotz resides in Delafield with her husband, Joe. They are the proud parents of three children and enjoy time with their five grandchildren.

KM 4K Parent Information Night

If you have a child who will be 4 years old by September 1, 2016, you're invited to attend a KM4K Parent Information Night from 6:30 - 7:30 p.m. on Jan. 21, 2016 at Wales Elementary School, 219 N. Oak Crest Drive.

This meeting will provide new families with important information about the educational programs and opportunities within the Kettle Moraine School District. Parents will learn about the 4K curriculum, transportation, what a typical day looks like and more. KM4K Directors from each site will be available to answer questions.

The KM4K student application period for the 2016-17 school year begins on Tues., Jan. 26, 2016 from 8 a.m. to 6 p.m. and thereafter weekdays 8 a.m. to 3 p.m.

If you are unable to attend the Parent Information Night and/or have questions about registration, please contact Vicky Esgar, 262-968-6300, ext. 5352, or Amanda Gill, 262-968-6300, ext. 5355.

Families new to KM invited to attend 5K Parent Night

Finding the right school community for your kindergartner is a very important decision. Environments that promote academic excellence, develop student potential, and nurture the unique talents and learning style of the individual are a priority in the Kettle Moraine School District and define the district's vision of Learning without Boundaries.

KM elementary schools are conveniently located in the neighborhood communities of Delafield, Dousman, Genesee Depot, and Wales.

If you are new to KM elementary schools, we invite you to a 5K Parent Information Night on Thursday, January 21 from 5 - 6 p.m. at Wales Elementary School, 219 N. Oak Crest Drive. It is an opportunity to learn more about the 5K experience at Kettle Moraine and to enroll your child for the upcoming school year.

Children who are 5 years old on or before September 1, 2016 may attend kindergarten. Please bring your child's original birth certificate or passport, immunization record and proof of residency to the Parent Information Night in order to complete the registration process.

If you are unable to attend the Parent Information Night and/or have questions about registration, please contact Vicky Esgar, 262-968-6300, ext. 5352, or Amanda Gill, 262-968-6300, ext. 5355.

KM 50th Anniversary Celebration Volunteers Needed

The Kettle Moraine School District will be celebrating its 50th Anniversary in 2017. The District is seeking community members to provide stories, photos, artifacts, and serve on planning committees to help celebrate. There are many stories to tell, and many accomplishments to celebrate as a community! If you are interested in helping out, please contact Melinda Mueller, Director of Public Information & Community Engagement, at 262-968-6300 x 5327 or muellerm@kmsd.edu.

UPCOMING KM PARENT RESOURCE NETWORK EVENTS

"CONFIDENT, RESILIENT KIDS IN 5 EASY STEPS"
Wed, Jan 20, 6:30-8:00 p.m., Cushing Elemen. Activity Center
Speaker: Author Kimberly Krueger

Learn the five tried and true steps that when used again and again will grow your child's self-confidence and resiliency, decrease anxiety levels and build their character. These steps work for kids of all ages: elementary through high school! Reserve your spot at <http://5stepstoconfidence.eventbrite.com>

"THE ANATOMY OF THE ADOLESCENT BRAIN"
Wed, Feb 10, 6:30-8:30 p.m., Cushing Elemen. Activity Center
Speaker: Dr. Brian Fidlin, Psy.D.

A straight-forward discussion of pediatric brain development and the impact it has on decision making, emotions, and risk taking from childhood through the teenage years. Reserve your spot at <http://drfidlin.eventbrite.com>

DELAFIELD

Chamber of Commerce & Tourism

P.O. Box 180171, Delafield, WI 53018 • 262-646-8100 • Debra Smith, Executive Director

2016 DELAFIELD CHAMBER BUSINESS & COMMUNITY EVENT SCHEDULE

<http://www.visitdelafield.org>

2016 Business After Business NETWORKING

Thursdays at 5pm

February 18

Zin California Italian

May 19

Delafield Brewhaus

August 18

Bucky's Lakeside Pub & Grill

November 17

Angelina's Ristorante

Appetizers, Cash Bar, Raffles
(For Delafield Chamber Member Businesses)

March 12 - 10am to 3pm

Lake Country Community Fest

Kettle Moraine High School
lakecountrycommunityfest.com

March 26 - 10am to noon

Community Egg Hunt

Town of Delafield Sports Commons

April 21 - 5pm

Annual Meeting & Mixer

Seven Seas Restaurant
(Chamber Members Only)

May 20 - 5pm to 9pm

Spring Art Walk

Downtown Delafield

June 3 - Noon (shotgun start)

Tri-Chamber Golf Outing

Western Lakes Golf Club, Pewaukee
(Pewaukee Chamber Leads Event)

July 8 & 9

Delafield Block Party Food & Music Festival

Downtown Delafield

LIVE BANDS:

Fri: 5pm to midnight -
Orphans & The Toys

Sat: noon to midnight -
"Twelve Hours of Twang",
Rebel Grace and more!

August 6 - 10am to 4pm

Downtown Delafield
Summer Sale

Downtown Delafield

September 14

New Member Showcase

The Delafield Hotel
(Complimentary Networking Event for
Chamber Members Only)

September 16

Fall Art Walk

Downtown Delafield

October 13 - 5pm to 9pm

Ladies Night Out

Downtown Delafield

October 22

Halloween in Delafield

Downtown Delafield

5pm: Business Trick or Treat
7pm: Grand Pumpkin Illumination

November 10 - 5pm to 9pm

Ladies Night Out

Downtown Delafield

December 3 - 9am to noon

Breakfast with the Reindeer

Delafield Fish Hatchery Grounds
Shopping, caroling,
live reindeer & more!

December 8 - 5pm to 9pm

Ladies Night Out

Downtown Delafield

To reserve the Delafield Fish Hatchery,
please call City Hall at 262-646-6220

CITIZENS ACADEMY

Are you looking for one more thing to add to your Bucket List; something that won't cost you anything?

If so, here is the answer for you! Join up with the LACS Citizens Academy. This is a wonderful experience any adult can take part in.

This Academy is for residents of the Lake Country area, and involves the Chenequa, Delafield, Hartland, and Pewaukee Police Departments, as well as the Lake Country Fire and Rescue Department. These officers have put together ten sessions, each approximately three hours long,

wherein residents can learn what it is the officers do on a daily basis, as well as how others are involved in emergency situations within our community.

You will be awed by how many things are handled by these police departments on any given day, and will learn to appreciate the many tasks they accomplish on a daily basis, with harm constantly in their path.

Topics covered include OWI/DRE, safety/technology/computer crimes, the dispatch center, EVOC (how to accurately drive a squad car), MIU

(evidence gathering), MILO (serious situations/laser gun simulated), CPR, Tactical Squad duties, Lake Country Fire and Rescue, and the community of public safety personnel in general.

If you can set aside 30 total hours or so of your time, three hours one evening per week beginning in February, this is an experience you cannot miss. Please watch the City of Delafield website for dates and registration.

There is no fee to attend this amazing experience!

Linking Our Past to Our Future - The Delafield History Center

The white building adjacent to the Hawks Inn house museum on Wells Street has been renamed The Delafield History Center. The purpose is to emphasize to the public that our collections are not limited to those pertaining to Hawks Inn and the Hawks family, but include historical information for the entire Delafield area. Our large photo collection, Delafield Then and Now, has photos from 1870s Delafield to the present. New to the Center last summer is a large painting by local artist Chuck Weber of Civil War hero Alonzo Cushing. The posthumous award of the Congressional Medal of Honor to Cushing was celebrated at a Cushing Park ceremony on Memorial Day weekend 2015. After the ceremony, a reception for the guests from around the state and the country was held at the History Center.

For the past year, volunteers have been working on categorizing and filing hundreds of newspaper clippings relating to the area. Recently, the Town of Delafield donated assessment/tax roll books going back to the late 1800s. Until 1959, when the City of Delafield was incorporated, it was all the Town of Delafield.

In the lower level of the Center is a resource library of around 2000 volumes. The collection focuses on 19th century U. S. history, including customs and cultural aspects of that time period, especially the Civil War era. Local and Wisconsin history are also featured. At this time, the books may not be checked out, but can be accessed when the Center is open.

As is evidenced by the sign in the photo, the Center was most recently used as the base for Christmas at the Inn, a highly successful community event featuring the Inn as it may have been at Christmas in the 1850s. Decorated with all natural materials by the SumMerDel Garden Club, the Open House features fireplace cooking, heritage craft demonstrations, guided tours by young women from KM Perform taking the role of Fanny Hawks, and new this year, visits with Father Christmas.

In November, the History Center hosted the dessert stage of the first Hawks Inn Progressive Dinner. Starting

in the Tap Room in the Inn, the guests progressed to Revere's for dinner and finished with dessert by the Great Harvest Bread Co. Throughout the year, the Center is available for rentals for receptions, business meetings, and other events such as the Winter Music Series sponsored by SummerStage. Information about that can be found at www.summerstageofdelafield.org.

Residents who find historical information about Delafield in their family archives are encouraged to share it with us. From now until May, the History Center is open every Wednesday morning from 9:15 to 11:30. The

volunteers meet there for coffee while they are working on the archives or other projects. The gift shop's unique offerings are also available. Drop-ins from the community are very welcome.

Current information about Hawks Inn can be found on our Facebook page: www.facebook.com/hawksinn. You do not have to have a Facebook account to access our page. It features many current photos from recent events as well as a timeline of Wisconsin history for the day. We also have a web page: www.hawksinn.org that has information about upcoming events and links to the rental forms for the Center.

SUMMERSTAGE

2016

WINTER MUSIC SERIES

AT HAWKS INN VISITOR CENTER,
426 WELLS STREET, DELAFIELD, WI

SPONSORS

Sunday, January 31, 2016 ~ 4pm to 6pm
The Briarpickers ~ country/old-time bluegrass/acoustic

New to the Winter Series, the BriarPickers are a mandolin/fiddle/banjo trio featuring Brian Ray, Paul Kienitz, and Jon Peik. Having played together for nearly 20 years in various configurations, these musicians meld traditional fiddle tunes with interweaving counter lines in playful and often unpredictable ways. Every show is unique and every song can go a number of different places. This "rustic chamber music" will keep your toes tapping and your head spinning on a cold winter afternoon.

Sunday, February 21, 2016 ~ 4pm to 6pm
What's His Name and the other Guy ~ blues/acoustic

Back by popular demand, these guys bring a great music, energy and, comedy to our series. Greg Valde & Brian Lucas have been playing together for almost 20 years, mixing Greg's history as a singer-songwriter with Brian's deep interest in the blues – along with their heartfelt desire not to take themselves too seriously. Fans appreciate the blend of contemporary ballads, traditional acoustic blues, and self-effacing humor. You're bound to hear some great songs – on guitar, harmonica, mandolin, bass, and vocals.

Sunday, March 20, 2016 ~ 4pm to 6pm
Peter Mulvey & Bill Camplin ~ folk, acoustic, rock

We are proud to have two of the best performers (anywhere) at our Winter Music Series. **Peter Mulvey** is an American folk singer-songwriter based in Milwaukee, Wisconsin. Since the early 1990s, he has developed a strong national following in the indie folk/rock scene through his relentless touring and critically acclaimed albums. **Bill Camplin** is a singer/songwriter and acoustic guitarist. Bill writes and arranges his own material and has produced a considerable body of work. Bill was an integral part of the Milwaukee acoustic folk scene for many years.

Ticket price: \$15

Order tickets online at www.SummerStageofDelafield.org, purchase them at our office at 615 Milwaukee Street, Delafield, call us at 262-337-1560, or buy them at the door one hour prior to the performance. Please call ahead to make sure the performance isn't sold out. Beer and wine will be available for purchase.

Hawks Inn

Hawks Inn Visitor Center is located in downtown Delafield just off Highway C north of I-94 and one block west on Wells Street

SummerStage is a non-profit 501-c3 Organization

Have you noticed a change in the wave action on Lake Nagawicka in the last few years?

The Lake Welfare Committee is looking for your input. Some residents have commented that the wave action on Lake Nagawicka has been increasing to levels of concern from the ever-increasing number of wake surfing and wake boarding boats being used on the lake Nagawicka. Wake surfing boats are capable of carrying a large ballast of water, designed to go 12-14 mph, and generating waves between 4 and 5 feet measured from the trough to the crest of the wave. The participant surfs just a few feet behind the boat during this activity. Wake boarding boats go a little faster with waves 2-3 feet high and the participant rides their board back and forth jumping the waves. As a comparison, new water ski boats are designed to generate wakes approximately 6 inches high.

The Lake Welfare committee would like to know if the recent increases in

these types of boats and activities have changed how you enjoy the lake. As a sailor, water skier, tuber, pontooner, kayaker, or paddle boarder, are you noticing this change? We'd greatly appreciate your positive or negative feedback on this topic. Please plan to stop by the regularly scheduled Lake Welfare committee meeting in February or March (6pm at City Hall on the 2nd Wednesday of each month) or send

an email to gbrian@ci.delafield.wi.us with your comments. The Lake Welfare Committee will review all comments during these upcoming meetings and discuss the possible need for restrictions around the time of day, day of week or areas of lake regarding the use of these types of boats for this activity.

Members of the Lake Welfare Committee perceive this as a difficult topic and one that other lakes both locally and nationally are discussing and struggling with as well. The boating industry has made considerable changes to their boat designs in recent years, and enthusiastic boaters are buying them at a rapid pace. With your input, we're hopeful that we can address these concerns in a way that allows everyone equal access and enjoyment of this great natural resource we call Lake Nagawicka.

Lake Welfare Committee

ACCEPTABLE RECYCLABLES

NO SORTING NECESSARY!

**CARDBOARD,
FOOD BOXES,
AND CARTONS**

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

**GLASS BOTTLES
& JARS**

PLEASE EMPTY

**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**

**WALUKSHA
COUNTY
Recycles**
waukesha-county.gov/recycling