

Saint Joseph & Our Lady of the Lakes CATHOLIC CHURCH

Serving God by Serving His People

Sixteenth Sunday in Ordinary Time | Cycle C | July 21st, 2019

Mass and Communion Service Schedule:

SATURDAY

4:00 pm Mass at St. Joseph

6:00 pm Mass at Our Lady of the Lakes

SUNDAY

8:30 am Mass at Our Lady of the Lakes

10:30 am Mass at St. Joseph

TUESDAY

9:00 am Communion Service at St. Joseph

9:00 am Communion Service at
Our Lady of the Lakes

WEDNESDAY

9:00 am Mass at St. Joseph

THURSDAY

9:00 am Mass at Our Lady of the Lakes

FRIDAY

9:00 am Communion Service at St. Joseph

16th Sunday

IN ORDINARY TIME

Jesus entered a village where a woman whose name was Martha welcomed him. She had a sister named Mary who sat beside the Lord at his feet listening to him speak. - Lk 10:38-39

Excerpt from the Lictionary for Mass ©2001, 1998, 1978 CCD

OLP

Cluster Information:

ST. JOSEPH

OFFICE HOURS MONDAY - FRIDAY

Monday – Friday 9:00 a.m.– 4:30 p.m.

ADDRESS

1050 Keller Avenue N, Amery, WI 54001

PHONE

715-268-7717

EMAIL

office@stjosephamery.org

OUR LADY OF THE LAKES

MAILING ADDRESS

PO Box 399, Balsam Lake, WI 54810

PHONE

715-405-2253

EMAIL

ourlady@lakeland.ws

FR. GENE MURPHY

715-268-7717

DEACON LARRY AMELL

715-268-7717

Bulletin submission deadline is
Mondays by 4 pm.

St. Joseph Mission Statement

We the Roman Catholic Faith Community of St. Joseph Church In Amery, Wisconsin declare our parish mission is to know God, to love Him and to serve Him in this world. We pursue this mission by celebrating the Eucharist and sharing our faith, love, time, talents, and treasures with our families, our communities and the world.

Our Lady of the Lakes Mission Statement

The Catholic Parish of Our Lady of the Lakes in Balsam Lake, Wisconsin is a people of multiple ethnic and cultural traditions called to instill the teachings and love of Jesus Christ through proclamation of the Gospel, celebration of the sacraments, and by our works and actions in our parish community, and our civic community.

Diocese of Superior Mission Statement

The Catholic Diocese of Superior is a people of diverse ethnic and cultural traditions called in unity by the love of Christ to proclaim the Gospel, celebrate the sacraments, and give witness through joyful lives of prayer and service in Northern Wisconsin and throughout the world.

MASS INTENTIONS

SATURDAY	July 20	4:00 pm	† Rose Maus by Cory Schutte	SJ
		6:00 pm	† Helen & Guido Becker by James Becker	OLL
SUNDAY	July 21	8:30 am	† Clifford Ince by Madonna Ince	OLL
		10:30 am	† Caron Fellner by Mark Fellner	SJ
TUESDAY	July 23	9:00 am	Communion Service/Rosary	SJ
		9:00 am	Communion Service/Rosary	OLL
WEDNESDAY	July 24	9:00 am	† Jim Kreier by Susan Kreier	SJ
THURSDAY	July 25	9:00 am	Health of Sharon Franz by Her Family	OLL
FRIDAY	July 26	9:00 am	Communion Service	SJ
SATURDAY	July 27	4:00 pm	† Deacon Larry Bauer by the Bauer Family	SJ
		6:00 pm	† Dottie Johnson by Lovina Mathews	OLL
SUNDAY	July 28	8:30 am	† Walter Wienke by Berneita Wienke	OLL
		10:30 am	† Jack & Mary Voita by Marion Fox	SJ

Key:

† Deceased,
 SJ - St. Joseph Church,
 OLL - Our Lady of the
 Lakes Church,
 WR - Willow Ridge, Amery
 GAM - Golden Age Man-
 or, AMC—Amery Memory
 Care Unit. **Please note:**
 Requested dates for Mass
 intentions are subject to
 change based on the
 Mass schedule. *****Prayer
 Lists:** Please contact the
 SJ or OLL Office to add
 names to the prayer list.
**Names stay on the list
 for 4 months and are
 then removed unless the
 office is notified that
 they should remain.**

PLEASE PRAY FOR:

SJ: Alex Olson, Andrew Purfeerst, Angela DeLapp, Austin Childers Maus, Austin Finch, Bobbie Anderson, Brooke Lawrence, Carolyn Anderson, Charlotte Skidmore, Darlene Kearns, Dave Myers, Jack Linehan, Jen Amell, Jeri Skoug, Jim Chevalier, Jim Maus, Jon Otto, Karen Hampton, Larry Bazille, Larry Blalock, Larry Ploszay, Laurie Evans, Levi Stephens, Logan Traynor, Lynn Ream, Mary Losness, Michelle Pinkston, Pat Sabelko, Pierce Steen, Rick Nestrud, Robert Fredrick, Sallie Bellicot, Shannon Niccum, Violet Hahn, our Military Personnel ***

OLL: Anne Yourchuck, Becky Zahler, Ben Buck, Bob Schwartz, Bob Thompson, Cher Wirth-Thompson, Chris Manke, Dave Markert, Dean Yourchuck, Dorothy Wells, Doug Bibeau, Dustin Coury, Eugene Ince, Glenn Starr, Helen Swanson, Jacqui Bibeau, Jane Smith, Jean Thompson, Jim Burmeister, Joan Donnay, John Harren, John Thompson, Judy Markert, Judy Spencer, Karen Bjornson, Kathy Larsin, Kelly Mcmall, Kitty Coen, Kurt Mayer, Loraine Manke, Lynda Burmeister, Mark Becker, Marilyn Donnelly, Mike Kelly, Mike Thompson, Nona Bader, Ozzie Thompson, Pat Williams, Rich Kotval, Sharon Franz, Sharon Johnson, Tom Dowd, Tom Mueller, William Winn, our Military Personnel***

SACRAMENTS

Baptism

Call Melissa @ SJ 715-268-7717 or Sally @ OLL 715-405-2253 for information on getting Baptized. Baptism class required for first child.

Reconciliation/Confessions heard:

St. Joseph: Sat. 3-3:30 pm or by appointment.

OLL: Sundays 8-8:15 am; 2nd Thurs. after 9 am Mass or by appointment.

Marriage

Preparation is required at least 6 months prior to the wedding. Call the church as soon as possible after engagement for an appointment.

Anointing of the Sick

If you or someone in your family is hospitalized, sick, or homebound and would like to receive communion or anointing, please call the parish office.

Due to patient privacy laws, no one can visit unless patient or family requests it.

LED Lighting Project @ SJ

The first phase is complete, including the Kitchen and Social hall areas. We will begin the second phase soon, which involves lights in the worship space and gathering area. As you may recall, our total project expense was estimated to be \$18,600. So far, we have received donations of \$8,649. May God Bless you for your generosity. Still time to make donations, since the overall project is expected to span well into next year. Envelopes are in the information center of the gathering area.

Bible Study @ OLL

Summer Bible Study, on Thursdays at 9:30 am in Our Lady of the Lakes Church library. This year we will be studying, "The ACTS of the Apostles" that was written by Luke.

Pastor's Notes

Today, the First Letter to the Corinthians gives us Christianity's most ancient account of Jesus' last supper. Ironically, Paul wrote about Jesus' blessing of bread and wine, not to give his people a liturgical formula or a holy story, but as part of one of the harshest reprimands he ever gave one of his communities.

Paul was more than angry over what he had heard about the Corinthian community. He started his letter by upbraiding them for their rivalries and divisions, then for their silly pride and lack of concern about sexual misconduct in their midst. He decried all sorts of faults, but saved his strongest denunciation for their celebrations of the Eucharist.

Among the Corinthians, the Lord's Supper had become an event where socialites could eat well and flaunt their position while their brothers and sisters in Christ, whose social status didn't measure up, were relegated to the first century's equivalent of the children's table in the kitchen. For that, Paul accuses the haughty of showing contempt for the church of God. He caps it off with the statement, "In giving this instruction, I do not praise the fact that your meetings are doing more harm than good" (1 Corinthians 11:17). He then reminded them of what the Lord's Supper is all about.

We know how Jesus took bread, gave thanks and broke it. Paul reminds us that Jesus identified the bread with his body, his gift of self, and the cup with the new covenant in his own blood. With the bread and the wine, Paul repeats Jesus' phrase in Luke, "Do this in remembrance of me."

By emphasizing "remembrance," Paul called on his peoples' religious imagination and experience. For the Jews of his day, memory had the power to bring the past into the present with such force that people who were born long after an event could truly feel part of it. (Remembering Christ's promises for the future allows the past to influence the present in a similar way.) We might say that among these people religious memory was not an intellectual activity but a power that allowed them to participate in what had formed their people in ages past. Fr Gene

SJ, Let's Play Ball!

SJ is participating in the summer church co-ed softball league again this year. Games are held on Sunday evenings at Jorgenson Field in Amery. This Sunday July 21st, the game is at 5:30pm. If you have questions please call Eric Wojchik 715-222-4154.

Stewardship

St. Joseph Parish General Fund	June		Fiscal YTD		Our Lady of the Lakes General Fund	June		Fiscal YTD	
	June 2018	June 2019	FY 17/18	FY18/19		June 2019	June 2018	Current	Last
Actual Income	\$31,126.27	\$36,835.45	\$407,533.69	\$374,571.62	Actual Income	\$33,332.23	\$25,505.00	\$336,403.01	\$373,945.78
Actual Expenses	\$31,426.92	\$28,495.28	\$430,491.47	\$407,874.59	Actual Expenses	\$18,280.98	\$21,449.06	\$236,161.60	\$291,229.41
Difference	-\$300.65	\$8,340.17	-\$22,957.78	-\$33,302.97	Difference	\$15,051.25	\$3,138.94	\$99,224.41	\$81,699.37
Children Collection		\$154.74							
Mortgage Balance	\$304,607.89		Mortgage Contributions	\$1,348			Mortgage Balance	\$381,248.31	
CSA Assessment:	\$32,577		Pledges to Date:	\$28,213	CSA Assessment:	\$30,432.00	Pledges to Date:	\$24,558	

Readings for Week

Sunday, July 21

GN 18:1-10A/COL 1:24-28/
LK 10:38-42

Monday, July 22

SGS 3:1-4B/JN 20:1-2, 11-18

Tuesday, July 23

EX 14:21—15:1/MT 12:46-50

Wednesday, July 24

EX 16:1-5, 9-15/MT 13:1-9

Thursday, July 25

2 COR 4:7-15/MT 20:20-28

Friday, July 26

EX 20:1-17/MT 13:18-23

Saturday, July 27

EX 24:3-8/MT 13:24-30

Liturgical Roles

Sat., July 27th - 4:00 pm @ SJ

Reader: Ralph Weber
Ushers: Sandy White, Bobbie Griffith,
Volunteers
Servers: Sally Suckut
Music: Men's Choir & Arlene

Sun., July 28th - 10:30 am

Reader: Brian Byrnes
Ushers: Dan & Colette Klitgard, Doug & Katie
Rinehart, Steve & Judy West
Server: Sam Otto, Joey Byrnes, Mia Byrnes
Music: SATB Group
Video: Andy Schad

OLL Hospitality July 28th:

Sharon & Les Peterson

Sat., July 27th - 6:00 pm @ OLL

Reader: Gary Hines
EMC: Shelley Hines, Sharon Kelly, Deb Kutina, Susan Kellogg
Ushers: Jim Otto, Natalie Otto
Servers: Lori Swanson, Shane Vollrath
Cantor: Rita Shoquist (Choir)
Sacristan: Fred Koslowski

Sun., July 28th - 8:30 am @ OLL

Reader: Carolyn Peterson, Roxanne Smith
EMC: Susan Ammann, Cindy Kreft, Katy Johnson, Kevin Lenk, Jane Sackett, Donna Alexander, Steven Dubois, Lon Van Gemert
Ushers: Terry Hunt, Cash Vanderhoof
Servers: Ashley Johnson, Sam Lenk
Cantor: Rita Creuzer
Sacristan: Mary Chartrand

Faith Formation

Calendar

Date	Time	Event
7/22-7/26		Ecumenical VBS at OLL
7/29-8/1		VBS at SJ 5-7:30 pm
8/25	10:30 am	Outdoor Mass/ FF Registration for SJ
9/22		Classes Start for SJ Pre-K-5
	9:00 am	Classes Gr. PrK-5 @ SJ
	10:30 am	Confirmation for SJ & OLL at SJ
9/25		Classes Start for SJ & OLL
	5:30 pm	Social Hour @ SJ & OLL
	6:30 pm	Classes Gr. 6-11 @ SJ
	6:30 pm	Classes Gr. K-11 @ OLL

Catechists Needed:

"The role of a Catholic catechist is to catechize (teach) the faith of the Catholic Church by both word and example"—Wikipedia. Catechesis is not just teaching the facts of the faith. Catechesis is about bringing people to Christ! We are ALL called to bring others to Christ! We are currently looking for Catechists for the upcoming 2019-2020 Faith Formation year. Please prayerfully consider this chance to help out. Contact your parish office if you are interested or if you have any questions.

VBS at SJ

There is still time to register for VBS at SJ!! ROAR VBS is Monday, July 29th to Thursday, August 1st from 5—7:30 pm. Dinner will be provided. Children who have completed PreK are welcome to sign up. If you have any questions please contact the SJ parish office.

Cluster Calendar

Sunday, July 21st

Softball 5:30 pm for SJ

July 22nd-26th

Ecumenical VBS at OLL

Wednesday, July 24th

Stump the Chump after 9 am Mass at SJ

Staff Meeting 10:30 am at SJ

Thursday, July 25th

Bible Study 9:30 am at OLL

Stump the Chump after 9 am Mass at OLL

GriefShare Meeting 6:30 pm at SJ

July 29th-Aug. 1st

VBS at SJ 5-7:30 pm

July 29th-Aug. 2nd

Fr Gene on Vacation

Wednesday, July 31st

Communion Service instead of Mass at SJ

Thursday, August 1st

Communion Service instead of Mass at OLL

Bible Study 9:30 am at OLL

GriefShare Meeting 6:30 pm at SJ

Our sincere sympathy to the families of

Janelle Ahlin ☺

Pat Standing

May they rest in peace.

Cluster Happenings

GriefShare @ SJ

SJ is conducting a 13 week GriefShare program to help hurting people find help, hope and healing. The program, led by Rosemary Kephart, will start on Thursday May 2nd, from 6:30 – 8 pm at SJ. All denominations are welcome and encouraged to attend. You may join in at any time during the 13 week program. Please register by calling the SJ church office at 715-268-7717.

GriefShare Ministry Information Meeting

Have you experienced the deep grief of losing a loved one to death? Have you learned valuable lessons and experienced healing from the hurt? Would you like to help others do the same? If this describes you, please pray about becoming part of our churches GriefShare ministry team. GriefShare is a 13-week, video-based small group seminar. We will be holding a short info-only meeting (no commitment required) Saturday August 10 at 5 pm and Sunday August 11th 11:30am at St Joseph's in the conference room. Please join us to learn more about this much-needed ministry.

OLL KC Update

Our last Breakfast was successful. Thank you to the many members of our council who step up to help in this enjoyable endeavor. The Parish Festival is fast approaching on Aug. 11th and again the Knights will sponsor the Beer Garden. We are asking all Knights to contribute to the inventory by donating a 12pk of beer or pop and bottle water or wine. Just bring your donations on the day of or drop off in walk in cooler a week before. Contact Cedric Solland or Fred Koslowski if you have any questions.

The nominations for officers of our council listed in the previous newsletter were voted on and approved at the June meeting. Looking forward to our new fraternal year we are looking at accomplishing some new programs. As always any one who knows a man in our parish who would like to become a Knight and grow in faith with our council just direct him to the online sign-up at kofc.join or have him contact kofcfredkoslow@outlook.com. He can also pass a note in the collection addressed to the Knights of Columbus. Please remember our Knights and their families who are in need of our prayers, also the Widows of our Fallen Knights. May the Lord look over them and keep them close to their love one. Remember for your fraternal membership needs contact Terry Knutson at 715-425-8074. Grand Knight Fred Koslowski & Deputy Grand Knight Dave Horejsi

Cluster Happenings

Festival and Dinner at OLL

On Sunday, Aug. 11th, OLL will host its annual Parish Festival and Chicken & Rib Dinner. Festival from 11 am—2 pm. Chicken or BBQ Ribs, Potatoes, Corn on the Cob, Coleslaw, Dinner Roll, Dessert. Chicken \$8, Ribs \$10, Combo \$15, 6 and under \$5. Country Store, Silent Auction, Meat Raffle, Bingo, Basket Raffle, Beer Garden, and Music by The Concrete Cowboy. Raffle Tickets are \$2 each or 6/\$10. 1st: \$500, 2nd: \$250, 3rd: \$150, 4th: \$100, 5th: \$50

Golf Tournament at OLL

On Saturday, August 17th, OLL will host its annual Golf Tournament at Luck Golf Course. Shotgun start at 9 am. \$60 per golfer, includes 18 holes, cart, lunch, games, & door prizes. Mulligans are 3/\$10. Registration is needed by August 10th. Hole sponsorships are also available at \$50 and includes a 18" by 24" sign. Be part of the annual ball drop at the Golf Outing on Aug. 17. Purchase a numbered golf ball for \$5 and place it in our bucket, the balls will be dropped on a green at Five Flags to kick-off our Golf Outing. The ball closest to the hole will win half the pot. If multiple balls actually go into the cup the winners will split half the pot. The other half of the pot will go to OLL. You do not need to be a golfer to take part in this little game of chance. Rumor has it that the balls may be dropped from a flying object!

5K For Life

Options for Women/Tri-County is hosting its annual 5K for Life on August 3rd at Hope Church in Osceola. Single is \$25, Couple is \$40 and Family is \$50. To register go to optionstricounty.org or call 715-755-2229.

Live the Liturgy—Inspiration for the Week

We all have a tremendous amount of responsibility. Every day presents more challenges and lists of things we need to accomplish. Life, however, is more than just to do lists. Life is more about who we are and how present we are to what is happening around us. Our relationship with God is the same. It is not just about doing the right things or showing up in the right places, even though these are certainly important. What is more important is the quality of our presence in God's presence. How attentive are we to His revelations of presence to us? If life's demands, however noble they be, overly consume us, we will miss being surprised by God's presence: in creation, in sacrament, in our brothers and sisters, and in ourselves. Listen carefully to Martha and Mary's story today.

Home & Hospital Visits

If you or someone you know is homebound or in the hospital and would like to receive communion, please let your parish office know. Because of privacy laws, we are not allowed to ask facilities if a certain person is there.

Fiscal Year Financials for SJ

Fiscal year financials for SJ that include profit/loss statement and balance sheets are available in the communication center.

Knights of Columbus Membership Drive @ SJ

If you are interested in helping those in need, serving our parish, growing in faith or obtaining exclusive access to top-rated insurance protection for your family, then the Knights of Columbus is the organization for you. The Apple River Council #16298, associated with St Joseph Parish, will conduct a membership drive before and after each Mass on July 27th and 28th. Knights will be available to distribute information and answer any questions you may have about the Council and its many charitable activities. Please favorably consider joining our Council. For more information before the drive, visit kofc.org, or contact Mark Rasmussen 715-263-2432 or James Gallagher 612-961-2939 / sheeranann@yahoo.com.

Chronic Illness/Pain Support Group

The Chronic Illness/Pain Support Group will meet at 6:30 pm, July 25th at North Valley Lutheran Church in Centuria. Contact Suzanne at 715-825-4100 for information.

Balsam Lake Farmers' Market

Every Friday thru October 11th from 3-5 pm at OLL Parking Lot. Fruits, veggies, bake sale, breads, crafts, flowers and more. Vendors welcome. Contact Joan Michaelson 715-405-4055.

We welcome

Raya Aene Meyer

at the door of the Church through Sacrament of Baptism

July Calendar Raffle Winners

11th	\$20	#3207	Richard Pelc	Amery, WI
12th	\$20	#3042	Gary Nichols	Deer Park, WI
13th	\$25	#3060	Chuck Pedretti	Naples, FL
14th	\$50	#3771	Bonnie Jackelen	New Richmond, WI
15th	\$20	#3432	Nicole Gullickson	Amery, WI
16th	\$20	#3743	Linda Lawrence	Amery, WI
17th	\$20	#4623	Jim Jasinski	Amery, WI

Parish Information

St. Joseph Church - Amery

Mass is televised on Local Cable Channel 6 Tuesdays at 9:00 am & 1:00 pm.
1050 Keller Avenue N, Amery, WI 54001;
Phone: 715-268-7717; Fax: 715-268-9986; office@stjosephamery.org;
www.stjosephamery.org; follow us on Facebook
Coordinators of Faith Formation: Marge Schone & Emily Dorsey
Office Manager/Bookkeeper: JoAnne Sabelko
Administrative Assistant II: Melissa Russo
Servant Leader: Nancy Kalista
Custodians: Mary Ann Larson, Dan Fleming, & Roger Waterman

Our Lady of the Lakes - Balsam Lake

Po Box 399, Balsam Lake, WI 54810 / 507 West Main, Balsam Lake, WI
Phone: 715-405-2253; Fax: 715-405-2743; ourlady@lakeland.ws;
www.ourladyofthelakes.ws
Office Mgr./Coord. of Faith Formation: Sally Christiansen
Bookkeeper: Deacon Dick Peterson
Custodian: Sandy Schommer

Family-Owned, Four Locations
CUMBERLAND
RICE LAKE
SHELL LAKE
TURTLE LAKE

800-822-8535
 www.skinnerfh.com

William Skinner
 "We Treasure The Trust You Place In Us."

"Call Mitch"
 715-641-1631

MIS
 SPRAY FOAM INSULATION

202 17th Avenue N, Wausau, WI 54985
 Contact Mitch

FAMILY INNOVATIONS
 THE BEGINNING OF SOMETHING BETTER.

Counseling for individuals, Couples, Families, & Children.
 familyinnovations.com • 715-338-3133
 215 Main St., Suite 205, Balsam Lake, WI 54810

Johnson Stump Grinding & Full Tree Service

We Do It All
 715-268-2409

Polk County Abstract

Title Insurance • O & E Reports • Insured Closings
James S. Casterton **Susan D. Lee**
 Attorneys at Law/Co-owners
 jim@polkcountyabstract.com
 Suite 1 The Gateway Building 215 Main Street
 235 US Hwy. 8 P.O. Box 666 Balsam Lake, WI 54810
 St. Croix Falls, WI 54084 (715) 483-3949 (715) 483-3100

KJ's NEW NORTH
 or Cream • Coffee • Sandwiches • Pastries
 Specializing in Private Catering, Ice Cream Cakes, and Cake Pops. We sell Ice Cream, Baked Goods, Sandwiches, Coffee (iced or hot), Lattes and Frappes.

Balsam Lake • 619-201-0510

Rural Mutual Insurance Company

www.ruralins.com

DERRICK

"BEYOND EXPECTATIONS"
 715-246-2320
 1505 HWY 65
 New Richmond

Commercial Contracting
 Custom Homes • Land Development
 www.derrickbuilt.com

Carpets Plus by Design
COLORILL

CARPET • VINYL • CERAMIC • WOOD • WINDOW TREATMENTS • LAMINATE
 www.carpetsplusbydesign.com
 330 Lockwood • Woodville, WI 54028
 M-F 9:00 - 6:00 • Sat 9:00 to Noon
 Ph: (715) 698-2200 Fax: (715) 698-2330
 Catherine A. Cook-Larson, Owner

Carl Thomfohrda
 (715) 485-3010 | cthomfohrda@ruralins.com

HOME • AUTO • FARM • BUSINESS

Premiums Paid Here, Stay Here To Keep Wisconsin Strong.

We value what's important in life. That's why we have been protecting families, farms and businesses exclusively in Wisconsin for over 75 years. To protect your livelihood, call or email today and I can show you the variety of coverage's available to address all your insurance needs.

CARL THOMFOHRDA
 (715) 485-3010 | cthomfohrda@ruralins.com

HOME • AUTO • FARM • BUSINESS

Endeavors
 Adult Development Center

THIS INSTITUTION IS AN EQUAL OPPORTUNITY EMPLOYER

A Nonprofit Organization Serving Adults Living with Disabilities

101 150th Street, Balsam Lake, WI • 715.485.8764
 Greenhouse: 125 Industrial Avenue, Milltown, WI • 715.825.4769

Williamson - White
 FUNERAL HOME & CREMATION SERVICES

Ed White, Parishioner, St. Joseph Catholic Church & Tyler Kilcoyne

715-268-7111
 222 Harriman Avenue N. • Amery, WI 54001
 www.williamsonwhite.com
 Serving the Amery and Balsam Lake areas since 1888.

AVAILABLE FOR A LIMITED TIME ADVERTISE YOUR BUSINESS HERE

Contact **Jim Byrne** to place an ad today!
 jbyrne@4LPi.com or (800) 950-9952 x2596

MEYER LANDSCAPING

Meyer Landscaping Services
 We Make Your Dreams Come True!

GENE MEYER
 715-268-8718
 715-220-6296
 Meyerlandscapingservices.com

Garibaldi's

Come In For Fun & Fine Mexican Food
 337 Keller Ave S | 715-268-9801

River Place Dental
 www.river-places-dental.com

Changing Lives...
 One Smile at a Time

Lakeside Patio.
 Reservations Suggested for larger parties.
 715-485-32100

Amery Meat Market

Free Steaks • Ground Beef • Mayonnaise • Chicken Breasts • Sausage

Mon thru Fri 8:30am - 6pm; Sat 8:00am - noon
 116 Central Ave., Amery, WI
 715.268.7511 | www.amerymeatmarket.com

Park LAKES & LAND Realty

715-268-9442
 www.park-realty.com

Balsam Lake Hardware & Rental

715-485-3267 907 Frontage Rd
 Mon-Fri 7am-6pm; Sat 8am-5pm; Sun 9am-2pm
 Visit our Website www.balsamlakehardware.com | Facebook: Balsam Lake Hardware & Rental

Kolstad Family Funeral Home
 Thomas J. Kolstad, Director/Owner
 301 Fourth Street
 P.O. Box 160
 Centuria, WI 54824
 715-646-2200
 kolstadh@lakeland.ws
 tomkolstad@lakeland.ws
 www.kolstadfamilyfuneralhome.com

HOW SHOWING PAINTINGS BY TOM HAALESTAD

FARM TABLE
 FOUNDATION

RESTAURANT • CLASSES • LOCAL FOOD • GALLERY
 715.258.4510 | 110 KELLER AVE. N. AMERY, WISCONSIN 54001

Stonebrook COMMERCIAL REAL ESTATE

STAN PRODEN, CCIM
 Broker, Licensed in MN, WI
 127 Birch St East | Amery, WI 54001
 (P) 715-268-6188 (M) 612-867-0044
 stan.proden127@gmail.com

KREMER BROTHERS CONSTRUCTION CO.

ROOFING
 Cell: 715-554-2600
 Office: 715-386-3505
 kremerbrothers@gmail.com

SIMON KREMER | OWNER
 "Special Pricing For Repentant Sinners, With Proof Of Penance Completion"

Dick's Fresh Market HomeTown Proud

44 Our Wonderful Communities
 Amery - Crossville - River Falls - Wisconsin

Vaneman DENTAL CARE

Call us Today
 Head office: 216 187th St • 715-268-7178
 St Croix Falls, WI 54083-2023
 Monday, WI 715-268-8081

"Your pet's home away from home"

Anna Malberg
 715-222-4098
 annamalberg@koldstad.com

438 90th Street
 Clear Lake, WI 54009 Monday 8:30am - 6:00pm
 Tue - Sat 9am - 6:00pm

BRIDGE INVESTMENT GROUP
 www.bridgewhatmatters.com

Amery - 715.268.7832 Baldwin - 715.688.4500 Hudson - 715.386.5588

Investment adviser representative and registered representative of, and securities and investment advisory services offered through Voya Financial Advisors, Inc. (Member SIPC). Bridge Investment Group is not a subsidiary of nor controlled by Voya Financial Advisors, Inc.

Jordan Wold
 Brandon Graber
 Jodi Gibson

Peper's Service Station
 (715) 485-3155
 216 W Main St • Balsam Lake, WI

Christian Community Homes and Services
 Lifestyle Choices for Seniors - "Your Life, Your Style"

Osceola Campus includes:
 • 24-Hour Skilled Nursing
 • Transitional & Short-Term Rehabilitation
 • Heartside Assisted Living

2650-65th Avenue • Osceola, WI 54020
 Phone 715-294-1100 | www.echosceola.org

DQ Grill & Chill

dq221kellerave@yahoo.com | 715-268-2117
 221 So. Keller Ave., Amery WI 54001
 \$3.00 --- Off Any Size Cake

catholicmatch Wisconsin

CatholicMatch.com/WI

Amery Memory Care
 A happier life for everyone...
 215 Birch St. W. Amery, WI
 ph# 715-268-4800
 www.amerymemorycare.com

NOW HIRING Compassionate, Caring Workers!

Philippians 2:4
 Let each of you look not only to his own interests, but also to the interests of others.

Sunrise Lawns
 LANDSCAPE & IRRIGATION
 Star Prairie, WI
 715-222-2495
 sunriselawnslandscaping.com

PURIS
 WORK WHERE YOU MATTER.
 Apply online at purisfoods.com or shoot us an email at people@purisfoods.com
 105 Maple St. S, Turtle Lake, WI 715.986.4046