

BARNES NOTES AND NEWS

Volume 1, Issue 9

Free

The **BARNES NOTES & NEWS** is the new source of our area's community events and happenings, obituaries and other items of interest. We continue to welcome you to place your ads, submit events or articles, and stories. Please contact the owner/editor: **Julie (Friermood) Sarkauskas** at barnesnotesandnews@gmail.com or call 715-795-2775.

Welcome to 2018...Sweet Dreams 2017

I hope you all had a very SAFE and Happy Holiday season. As another year comes to an end, we look back on what was good, great, bad and ugly. We worried about what should have happened and didn't, what we wanted and didn't get, or finally had something happen and didn't believe that it actually did. There truly are things that we should worry about and that's family, love and friendship !! I've been blessed with an unbelievably loving family and truly wonderful friends. I hope with all my heart that whatever 2017 brought to you, it was good or has rectified itself so you could close the year in peace.

I MUST once again thank ALL of you that helped bring back the news, stories, events and happenings to the people of Barnes as it was sorely missed. There are so many of you that have helped in some way and no matter how big or how small, I could NOT have done it without you. The support I've received in "kudos", donations and your understanding of my limited time is so beyond greatly appreciated. As they say, "there are no words." It is greatly satisfying to see the hard copies disappear so quickly each month. Thank you!

We're still working on getting a link on the town website. Now that I have a tad bit more time, we'll have this going in January. Keep your eyes open for the Barnes Notes and News link.

The *Reminiscing* section this month brings you the history of "New Years". We all know it as remembering (or forgetting) the old, then making resolutions that we fight to keep, but most importantly, it's another chance to start over. Something most of us may not have ever known, or just simply forgot, is that the celebration of a new year dates back 4,000 years. (Just like it was yesterday! 😊) I hope you enjoy the article.

Keep in mind, the BAHA needs your recipes now! A good way to start the new year going through old recipes to remember those years gone by!!!

May God Bless and Keep you all.
Julie Sarkauskas

*** STAY WARM ***

FOLLOW DRUMMOND SCHOOL DISTRICT'S SPORTS & ACTIVITIES through the BARNES NOTES & NEWS

**PROPERTY TAXES DUE JANUARY 31ST, 2018
PLEASE CONTACT THE TOWN OFFICE WITH QUESTIONS**

In this issue:

- Green Bay Packer's 2017 Game Schedule
- Advertisements
- BAHA
- Barnes Food Shelf
- Calendar of Events
- Church News & Events
- Barnes Book Club
- Local News & Events
- Good Eats/Recipes
- Obituaries
- Puzzles
- Red Hat Ladies
- "Reminiscing"
- Senior Meals
- Town of Barnes
 - Office Hours
 - Town Board
- Transfer Site
- UFO Crafters
- Garden Club

THINGS TO DO:

- **Ice Skating** at the Barnes Town Hall (check with the Town office for information and conditions)
- **Cross Country Ski/ Hike** the upgraded trails around the area (visit the town website for updates)
- Jan 12 - Jan 15: **Snow Fest Pond Hockey** - Lakewoods Resort, Cable
- Jan 13 & 14: **Hayward 300 SnoCross Races**: LCO Casino, Lodge & Convention Center
- Jan 14: **Birkie Tour** - Chose 16k, 27k or 47k to train for the Birkebeiner. Visit: www.birkie.com
- Jan 20 & 21: **Eagle River Snowmobile Championships**

BE SAFE AND COURTEOUS ON THE TRAILS

Questions?
Contact your local Snowmobile or ATV Clubs

THE TRAILS ARE OPEN !!!

It's a touch cold right now and in true Wisconsin fashion we actually had to get out our sweatshirts, but the trails are ready!

Please be sure to pick up a trail guide at local establishments.

Please Support the Barnestormers Snowmobile Club

Barnes Notes and News, LLC
50690 Pease Road
Barnes, WI 54873
715-795-2775

BARNES AREA CALENDAR OF EVENTS: JANUARY 2018

Mon. Jan 1	NEW YEAR'S DAY Holiday - Town Offices Closed
Tues. Jan 2	5:00 p.m. FILING DEADLINE for Filing Nomination Papers in the office of the Barnes Town Clerk to be on the Ballot for the April 3, 2018 Spring Election (Barnes Town Board)
Sat. Jan 6	BARNESTORMERS SNOWMOBILE CLUB Meat Raffle at Y-GO-BY 3:00 p.m.
Sun. Jan 14	BARNESTORMERS SNOWMOBILE CLUB Regular meeting at Trading Post 9:30 a.m.
Tues. Jan 16	REGULAR TOWN BOARD MEETING 6:30 p.m. at Barnes Town Hall: 715-795-2782
Tues Jan 16	GORDON BARNES GARDEN CLUB Meeting 1:30 p.m. at Barnes Town Hall: 715-795-2782
Tues. Jan 23	VFW POST 8329 Meeting 6:00 p.m. at BFW Hall. VFW: 715-795-2271
Wed. Jan 31	1ST Half PROPERTY TAXES Due !! Pay to the Town of Barnes Treasurer, 3360 Cty Hwy N. Barnes, WI 54873: 715-795-2782

We meet today to thank Thee for the era done,
And Thee, for the opening one.

-John Greenleaf Whittier

BARNES TOWN BOARD MEMBERS

Chairperson: Chris Webb
Supervisor: Donna Porter
Supervisor: Seana Frint
Supervisor: Tom Emerson
Supervisor: Zach Desrosiers

Visit: [Town of Barnes.com](http://TownofBarnes.com) for up to date town minutes.
Foreman: Eric Altman **Constable:** Mike O'Keefe

Judy Bourassa, Town Clerk / Treasurer

clerk@barnes-wi.com

Phone: 715-795-2782 Fax: 715-795-2784
3360 County Hwy N - Barnes, WI 54873

Please be sure to check with the Town of Barnes to obtain burning permits and for the fire danger level before burning.

Barnes Highway Department December Report - Eric Altman - Foreman

LAKE ROAD REMINDER:

Please use CAUTION when traveling on Lake Road. The speed limits (25 mph on the south end, 35 mph on the north end) should be obeyed. Further reducing of speeds may be necessary when snow packed. Please note, the Town of Barnes is not liable for damage to vehicles traveling roadways.

For any other road or town updates, please visit the town website or contact the town office.

PROPERTY TAX REMINDER

The first half property tax payments are due January 31st and should be payable to Town of Barnes Treasurer. We accept credit and debit cards and payment can be made in the town office, online or by phone (service fees apply for online and phone services.) The town office will be open and accepting payments Monday, Tuesday, Thursday and Friday; 8:00 a.m. to 12:00 noon. Closed Wednesdays.

PROPERTY TAX PAYMENT INFORMATION

Payment in full or at least the first installment payment must be paid to the Town of Barnes Treasurer by January 31, 2018.

NEW THIS YEAR! You can now pay your taxes online, by phone or in-person using a credit, debit or prepaid debit card. There is a minimal service fee (2.65% or less) for credit cards and a 1.15% fee for debit cards at www.GovPayNow.com.

Telephone payments are \$1.50 per automated call, \$2.50 for agent assisted calls. See page 6 for more information. All payments paid by or mailed and postmarked by December 31st, 2017 can be claimed as deductions for your 2017 Income Taxes.

Please check the Town of Barnes website: <http://www.barnes-wi.com> for ski trail and ice rink conditions.

BARNES SENIOR MEALS - JANUARY 2018 MENU

How to Register for a Senior Meal at the Barnes Town Hall

Meals are served at the Barnes Town Hall Monday - Thursday at 12:00 p.m.

To reserve a meal or cancel a meal, please call (or stop by) the Barnes Senior Meal Site at 715-795-2495 between 10:15 am to 1:15 pm Monday - Thursday.

If you are not able to call between 10:15 am to 1:15 pm Monday - Thursday to reserve a meal or cancel a meal, please call the Bayfield County Department of Human Services at 1-888-717-9700, press 178 and leave the following information by 3:00 pm, Monday through Friday:

Your name, phone number, date you would like to reserve a meal and the meal site (Barnes)

Week 1: 1/2 to 1/4 Week 2: 1/8 to 1/11 Week 3: 1/5 to 1/18 Week 4: 1/22 to 1/25 Week 5: 1/29 to 1/31

Monday	Tuesday	Wednesday	Thursday
CLOSED in observance of New Years	Chicken Noodle Soup, Ham & Cheese Sandwich, Baby Carrots, Tropical Fruit, Milk	Hamburger Steak w/Brown Gravy, Mashed Potatoes, Brussel Sprouts, Apricots, Dark Rye Roll w/butter, Milk, Veg Alt: Tofu Cutlet w/ Brown Gravy	Chicken Alfredo, Steamed Asparagus, Sliced Tomatoes, Lime Perfection Salad, Milk, Veg Alt: Alfredo w/Meatless Italian Sausage
Polish Sausage, Steamed Potatoes & Carrots, Peaches, Marble Rye Bread w/butter, Milk	Hamburger Tater Tot Casserole, Corn Niblets, Strawberries, WW Roll w/ butter, Milk, Veg Alt: Tater Tot Casserole w/TVP Crumbles	Fishwich Cheese Sandwich on a buttered bun, tartar sauce, 7 layer salad w/ Romaine Lettuce, Lemon Sunshine Salad, Chocolate Chip Bean Muffins, Milk	Pork Loin in Celery Sauce, Baked Potatoes w/butter & sour cream, Buttered Beets, Applesauce, WW Roll w/butter, Milk, Veg Alt: Tempeh in Celery Sauce
Swedish Meatballs w/ Sauce, Mashed Potatoes, Winter Squash, Fruit Cocktail, WW Bread w/butter	Turkey Dressing Casserole w/gravy, Candied Yams, Green Beans, Rhubarb Dessert w/whipped toping, Milk, Veg Alt: Mock Chicken Dressing Casserole w/gravy	Ham & Cheese Sandwich on WW Bread, Split Pea Soup, Broccoli Salad, Banana, Milk, Veg Alt: Hummus Sandwich on WW Bread & Pea Soup w/ Veggies & no Ham	Chicken Parmesan Marinara, Italian Roasted Potatoes, Italian Blend Veggies, Spice Cake, Garlic Bread, Milk, Veg Alt: Eggplant Parmesan Marinara
Chicken Chow Mein over steamed Brown Rice & Chow Mein Noodles, Oriental Veggies, Mandarin Oranges, Milk	Baked Ham w/Raisin Sauce, Duchess Whipped Potatoes, Buttered Carrot Coins, Applesauce, Rye Roll w/butter, Milk, Veg Alt: Baked Tempeh w/Raisin Sauce	Chicken Dumpling Soup, Egg Salad Sandwich on WW Bread, Raspberry Jello w/ pineapple & peaches, Grapes, Milk, Veg Alt: Dumpling Soup w/Navy Beans	Hamburger on a buttered bun w/lettuce & tomatoes, Baked Beans, Potato Salad, Tropical Fruit Salad, Milk, Veg Alt: Black Bean Burger
Hot Turkey Sandwich on WW Bread, Mashed Potatoes & Gravy, Green Beans, Pear w/Cranberry Salad, Milk	Beef Tips & Mushroom Stroganoff over Egg Noodles, Tossed Salad w/tomatoes, Cooked Canned Apples, Black Bean Brownie, Milk, Veg Alt: Tofu Mushroom Stroganoff	Broiled Dill Fish w/tartar sauce, Au Gratin Potatoes, Steamed Broccoli, Fruit Cocktail, WW Bread w/butter, Milk	Beans & Weiner, Seasoned Potato Wedges, Steamed Carrots, Melon, Potato Roll w/ butter, Milk, Veg Alt: Beans & Tofurkey Weiner

ACTIVITY REMNDR.... If you're walking, walk **against** traffic (ditch to your left). If you're biking, ride **with** traffic (ditch to your right). If walking your dog, **PLEASE** make sure he/she is always on the "ditch" side of you for their safety, and not on the road side of you. **THANK YOU !! (It's for your safety, your pet's safety and the safety of others)**

QUESTIONS, COMMENTS or CONCERNS

If you have any questions or comments on what you see here, we would like to hear from you. If you have an item that you would like to see in the Barnes Notes and News, please contact Julie (Frierimood) Sarkauskas at barnesnotesandnews@gmail.com

THANKS TO YOU ALL FOR YOUR SUPPORT. GOD BLESS

LIKE US ON FACEBOOK

Donations are welcome and appreciated.

Your generous donation will be applied as sponsorship to our community pages.

**KEEP YOUR EYES PEELED FOR
DETAILS FOR INFORMATION
ABOUT THE**

**2018 BAHA
BIG CASH WINTERFEST**

**SATURDAY, MARCH 3RD
FOR TICKETS CALL
715-795-2145**

**BE SAFE
ON THE
TRAILS**

Employment Opportunity Town of Barnes

Clean Boats Clean Waters Boat Landing Monitor Positions

The Town of Barnes in Bayfield County is seeking applicants for **Boat Landing Monitors** for the summer of 2018. Start date for all positions will be the weekend of Friday, May 4, 2018 and continue through Labor Day, September 3, 2018. Positions will be 20 hours per week @ \$10.00 per hour Friday evenings, 4pm-8pm, Saturdays and Sundays 8pm – 4pm, Memorial Day, Fourth of July, and Labor Day, 8am-2pm. Must be 18 years of age or older by May 4, 2018. **Substitute positions** will also be available for those interested in working fewer hours/weekends as needed.

Responsibilities will include, but not limited to:

- informing and educating boaters
- inspecting boats, trailers and personal watercraft for AIS (Aquatic Invasive Species)
- collecting and recording watercraft data
- reporting any suspect specimens

Necessary Skills:

- ability to approach citizens with courtesy and clarity
- communicate well with others
- pay attention to detail
- accurately record data.
- work outdoors
- drive a vehicle or engage adequate transportation

Training:

Monitors will be trained by Town of Barnes AIS Committee prior to the beginning of the season.

Applications can be picked up at the Barnes Town Hall, 8:00 a.m. to 12:00 noon every day but Wednesdays, or on the website: Town of Barnes WI.

Deadline for applications is April 2, 2018 at 4:30 p.m.
Mail application to: Barnes Town Hall, 3360 County Hwy N,
Barnes, WI 54873.

Interviews for positions to held mid-April. Town retains the right to accept or reject any or all applications.

Equal Opportunity Employer

**COMING IN 2018 - MONTHLY BIRTHDAYS
SUBMIT TO: barnesnotesandnews@gmail.com**

WISH SOMEONE A HAPPY BIRTHDAY OR ANNIVERSARY

**YOU MAY HAVE BEEN SEEING BUTTONS AROUND
TOWN THAT SAY...**

“YES! THERE IS A BARNES, WISCONSIN”

Back in the 70's, the Homemakers Club sold the buttons for fundraisers.

Recently, long time resident and friend, Tom Van Delist, came across one of the buttons in his mothers belongings and decided it was time to bring them back. A GRAND gesture, they will be sold to help raise funds to support the new storage building for the Barnes ATV and Snowmobile clubs. Also, for the Barnes Notes and News.

Thank you Tom!

The buttons are \$ 4.00 each or 3/\$10.00.
You can purchase the buttons at many
local establishments.

THANK YOU FOR YOUR SUPPORT

VATTEN PADDLER CANOE RACE

Thank you to Kevin Shriver who has agreed to take on the role of Coordinator for the 2018 Race.

Mark your Calendar for July 7, 2018

Details to come

GEORGIA'S IS OPEN

NEW OWNER: GEORGIA'S SON BRYAN

“HAPPINESS IS HOMEMADE”

WINTER HOURS

**Friday, Saturday & Sunday
11:00 to Close**

**Ellison Lake Rd, Barnes, WI
Phone: 715-795-2121**

**The Barnes Area Historical Association
(BAHA) Museum is closed for the season
however, open by appointment.**

**Please keep the Museum on your list
of places to visit in 2018.**

**The Museum is located at the corner of
County Hwy N & Lake Rd.**

**Donations are appreciated to
help us maintain and expand the exhibits.**

Obituaries - REMEMBERING LOVED ONES LOST

HEIDI M. (HEROLD) FRIERMOOD

Heidi M. Frierhood, 54, of Dickinson, ND, died Friday, December 1, 2017 at St. Luke's Home with her family by her side. Services took place on Friday, December 15th at the Hayward Wesleyan Church in Hayward, WI.

Heidi (Herold) was born January 16, 1963 in Minneapolis, MN. Daughter of Siegfried and Vicki (Roberg) Herold. Heidi was united in marriage to John "Jack" Frierhood on September 8, 1984 in Barnes, WI.

Heidi worked in the Hayward School District in Hayward, WI as a paraprofessional for Hayward Middle School from 1991 to 2012 for special education children. She also worked as a paraprofessional at the Dickinson School District from 2013 to 2016.

In her free time, Heidi enjoyed soccer, hockey and outdoor activities. Heidi coached both Hockey and Soccer in Hayward and in Dickinson.

Heidi is survived by her husband John "Jack" Frierhood, Dickinson; sons Matthew R. Frierhood, Dickinson and Aaron M. Frierhood, Dickinson; siblings, Anita Frydenlund, Rosemount, MN; Karl (Junet) Herold, Oakdale, MN; Brian Herold, Egan, MN and Derek (Jennifer) Herold, Lakeville, MN. Arrangements were made through Ladbury Funeral Service, Dickinson, ND

HARRY JACOBSON

Harry Jacobson, 85, of Barnes passed away in December at home. His obituary was unavailable so we will post it in the February issue. Rest in peace sir.

Our sincerest apologies for anyone we may have missed

Our thoughts and prayers are with you and your families in this time of sorrow.

If you have any information you would like us to share, please send to:

Julie (Frierhood) Sarkauskas at barnesnotesandnews@gmail.com

SOMETIMES.....

OUR LOVED ONES HAVE PAWS.

OUR SYMPATHIES IN THE LOSS OF YOUR FURRY FRIEND

"It's hard to forget someone who gave you so much to remember"

SUPPORT YOUR LOCAL HUMANE SOCIETY

MAY YOU FOREVER REST IN PEACE WITH YOUR LORD

Obituaries - REMEMBERING LOVED ONES LOST

JAMES THOMAS TRACY SR.

James Thomas Tracy Sr., 84, passed away peacefully on the morning of Friday, December 22, 2017 at St. Mary's hospital in Duluth. Jim was battling several medical ailments that advanced in the past year. Known by many as "Big Jim," he was born in Superior to his parents Frank and Lillian on February 6, 1933. Jim attended Cathedral School from elementary through high school where he met his sweetheart and eventual bride of 59 years Marjorie Stack, a fellow classmate of the Cathedral High School class of 1951.

Upon graduation from Cathedral, Jim attended the University of Wisconsin-Superior where he earned a degree in geology, played football under legendary coach Mertz Mortorelli, and was a member of the FEX fraternity. Jim worked for the railroad prior to being drafted into the United States Navy where he served for three years. Jim's cousin, Fr. Donn Tracy, married Jim and Marge in 1958 at the Cathedral of Christ the King.

Beginning in 1958, Jim worked as a mechanical contractor with Stack Bros., Inc. until his retirement in 1998. Jim and Marge raised three boys at homes in Hayes Court and on Hammond Ave. in Superior; Tom (born September 13, 1959), Tim (born December 7, 1961), and Matt (born January 7, 1966).

Jim was a pioneer of Catholic education in the city of Superior and beyond. In addition to sending his own children through Cathedral School, Jim served on the Diocesan school board for the Diocese of Superior for 13 years. It was in this position that Jim developed dynamic relationships with many clergymen in the Diocese, particularly Msgr. Ed Meulemans who remained a close friend. As recognition for their impact on Catholic education, Jim and Marge were the first couple to receive the Lumen Christi award from Cathedral School in May 2017.

Jim also served in various positions of leadership and service as a parishioner at the Cathedral and St. Pius X parish in Solon Springs. He was the last surviving member of the first group of lay lectors at the Cathedral following the Second Vatican Council in the 1960s. He also served on the Building and Grounds committee of the Cathedral for many years and was an instrumental member of the Cathedral Enhancement committee that orchestrated a multi-million dollar renovation of the Cathedral in 2005. Jim also reprised his childhood role as an altar server in the last few years with Fr. Jim Kinney at St. Pius X.

Jim gave of himself in service to the community of Superior in various roles. Following a car accident in 2000, Jim started a volunteer group that helped escort patients around St. Mary's hospital in Superior. He faithfully volunteered there on Tuesday afternoons each week for the next 15 years. Over the years, Jim also served as a board member for several local and regional business organizations. He was a fourth-degree Knight of Columbus and served as council president of the Society of St. Vincent de Paul in Superior in the 1990s.

Jim enjoyed time spent with his wife and family, particularly in the summertime at their home on Lake Beauregard in Barnes, WI. He loved the woods and outdoors and was a great steward of ecology. He could often be found perusing the city of Superior in his truck to check with friends and colleagues for the latest buzz around town. Jim was always immersed in a do-it-yourself project around the house or cabin and was well known later in life for his colossal batches of horseradish and pickled onions which he dispersed free of charge throughout Douglas County.

It appeared to most that Jim knew everyone well or had a special social affiliation with most people. These connections facilitated awesome conversations and stories to take place; many of these we are sure will be topics of discussion during this time of remembrance. He loved life, he diligently prepared for the end of his time on earth, and while doing so he most often made others smile.

Jim is preceded in death by his parents, brother Gene Tracy, sisters Dona Serrano and Mary Sirek, and son Tim. He is survived by his wife Marjorie, sons Tom (Lynn) in Superior and Matt (Karen) in St. Michael, MN, daughter-in-law Tammy in Nashville, TN, along with eight grandchildren James III (Cassie) in Maple Grove, MN, Dan in St. Francis, WI, Anne in St. Paul, MN, Kellen in Superior, Taylor in Nashville, Joshua, Sydney, and Jackson in St. Michael, MN.

Pallbearers for the Mass will be grandsons Kellen Tracy, Joshua Tracy, Jackson Tracy, and friends Bob Cragin, Milt Bounting, and John Devinck.

In lieu of flowers, donations can be directed to Cathedral School or the Sacred Heart of Jesus Conference of the Society of St. Vincent de Paul. The Downs-LeSage Funeral Home, 1304 Hammond Avenue, Superior, is assisting the family with arrangements. To leave a condolence or sign the guestbook, please visit our website at www.downs-lesage.com.

BARNES COMMUNITY CHURCH

Pastor Jon Hartman

10:30 a.m. Sunday Worship

3200 County Hwy N, Barnes, WI
Phone: 715-795-2195

Bible Studies

Every Tuesday at 10:00 a.m.

Everyone Welcome

HELP US "GO GREEN"

Thank for your support in our efforts to save on paper and costs. Please contact us if you'd like to receive your copy of the Barnes Notes and News via email. **THANK YOU!**

Email: barnesnotesandnews@gmail.com

BARNES COMMUNITY CHURCH FOOD PANTRY

The Barnes Food Pantry is open the 2nd Wednesday of each month from 9:00 to 11:00 a.m. for persons living within 15 miles of the church or those living in Barnes, Drummond or Highland.

Please bring identification.

We are located at 3200 County Highway "N", Barnes, WI at the Barnes Community Church.

For further information call:

Donna at 715-795-3139 or Dianne at 715-795-2728

(For a map to the food shelf visit: www.barneswi.com)

***Please consider making a donation to
The Barnes Food Shelf. It is greatly appreciated.***

FREE COMMUNITY DINNER

Tuesday, February 6th, 2018
Dinner: 5:30 – 7:00

**Please join your neighbors & friends for
A Meatloaf dinner!!**

Barnes Community Church

**3200 County Hwy. "N"
Barnes, WI**

GORDON-BARNES GARDEN CLUB

The members of the club had a very busy month! After gathering all kinds of greens from yards and woods, we met at President, Pat Johnston's home to make evergreen swags. These swags were then used to decorate cheer bags for some of our community members in Barnes, Gordon, and Minong. After making the swags, about 15 members enjoyed a delightful lunch. We then dispersed to prepare for the second part of our Christmas task which was to gather the contents of our bags.

On December 12th, club members met at the Long Branch Saloon in Minong. We all brought different things to pack in the 25 large bags we planned to deliver. There were homemade breads, cookies, and candy. Some club members had shopped for fresh fruit, cheese, sausage, popcorn, and crackers. Also, one of our members provided a beautiful calendar for each bag. An evergreen swag was the crowing glory of each bag.

At lunch, following the flurry of filling the bags, we celebrated the passing of the presidency from Pat Johnston to Sharon Holm who will begin her term with our January 16, 2018 meeting at the Barnes Town Hall at 1:45. We hope you will consider joining us.

Submitted by: Bonnie Dealing

BARNES BOOK CLUB

The Barnes Book Club will have their first meeting of their twenty-first year at 9:30 A.M. on Monday, January 22 in the library of the Barnes Community Church. Come join us if you would like to discuss our book, or just listen in as others talk about it. The January book is *Man's Search For Meaning* by Victor Frankel.

The fourth Monday in February, same place and time, we will discuss *Lincoln in the Bardo* by George Saunders.

GEARING UP FOR THE 2018 WINTER OLYMPICS

The 2018 Winter Olympics will take place in Pyeongchang, South Korea, Friday, February 9, 2018 to Sunday, February 25, 2018 on NBC.

NBC is embracing the future and won't be tape-delaying the 2018 Winter Olympic Games. NBC Sports announced that the network will broadcast its Winter Olympic TV programming live across all time zones for the first time ever. Pyeongchang, South Korea, is 13 hours ahead of the East Coast and 16 hours ahead of the West Coast.

NBC stated: "That means social media won't be ahead of the action in any time zone, and as a result, none of our viewers will have to wait for anything."

The opening ceremony is on Feb. 9, 2018 with the games officially starting on Feb. 8.

On most nights, coverage will begin at 8 p.m. ET and air live in each time zone. Primetime coverage of the games in all areas will be followed by the local news and then a "Primetime Plus" segment. The primetime coverage will re-air after the "Primetime Plus" footage airs. In previous years, viewers would have to wait for the primetime footage to air at 8 p.m. in their respective time zones, which put the later time zones in danger of being spoiled by social media before they could watch their favorite events.

USA * USA * USA * USA * USA

BARNES TRADING POST

Wilderness Inn
Wine - Dine - Recline

Anytime Fish Fry
Featuring Samuel Adams Lager Fish

HAPPY HOUR!

Mon. - Fri.
Noon - 6

- SPECIALS -

Monday - Burger Night
Tuesday - Tacos
Wednesday - Wings
Thursday - Pizza Night

New Specials & Prizes!

Check our Facebook page for New Monthly Specials!
(Omelets, Burgers & Pizzas)

- ATM - Credit Cards - WIFI Available -

Restaurant Hours: Open 7 Days a Week at 7:00 a.m.
www.barnestradingpost.com * Find Barnes Trading Post on Facebook
4170 Cty. Hwy. N, Barnes, WI 54873 * 715-795-2320

JANUARY SPECIALS

Omelet: Veggie

Burger: Patty Melt

Drink:

Mexican Hot Chocolate

Pizza: Veggie

Also featuring:

Gluten Free Pizza Crusts

- BREAKFAST -

Everyday—All you can Eat
Biscuits & Gravy
Saturday & Sunday
Eggs Benedict
Pair with a Mimosa
or Bloody Mary!

**BARNES-GORDON GARDEN CLUB
AND
NOTES FROM A MASTER
GARDENER**

**BACK IN
LATE WINTER/EARLY SPRING
2018**

**J & K'S HALFWAY HOUSE
Bar & Grill**

"WE ARE HERE"

Open 7 days a week
Mon. - Fri. 9:00 a.m. to 10:00 p.m.
Sat. - Sun. 9:00 a.m. to 12:00 Midnight

Gordon, WI
Phone: 715-376-4285
(On and Off Sale)

Each age has deemed the new-born year
The fittest time for festal cheer."

— Walter Scott

BARNES RED HAT

The Barnes Red Hat Ladies
will next meet on
Wednesday, January 17th, 2018
12:00 noon at
The Barnes Trading Post

**If you're still cleaning our your garage
or your basement, please keep in mind
to donate your items to:**

**Local folks that may need a hand
Salvation Army
Good Will**

**"Tomorrow, is the first blank page of a 365 page book.
Write a good one."
— Brad Paisley**

DONATE

The Drummond Library - The Drummond Public Library and Historic"al Museum has become a popular destination for not only library services, but for a visit to the roots of the town of Drummond. The library also has local maps to assist visitors find the many natural wonders in the area. Visitors enjoy activities such as hiking, cross country skiing, biking, fishing, bird and wildlife watching and much more. The staff is knowledgeable about the local activities and can help you find the best activities while visiting the area.

HOURS: Monday: Closed Tuesday: 10-5. Wednesday:10-5. Thursday: 10-6. Friday: 10-5. Saturday: 9-1. Sunday: Closed
ADDRESS: 14990 Superior St, Drummond, WI 54832 PHONE: (715) 739-6290

**An optimist stays up until midnight to see the new year in.
A pessimist stays up to make sure the old year leaves.
- Bill Vaughan**

PROPERTIES FOR SALE BY OWNER: Pat Iverson

**8950 Co. Hyw N and 8810 Co. Hyw N
Drummond, WI**

My husband passed away a year ago and I'm selling our two properties to move closer to family. Both properties will be placed with a realtor in April, 2018. Please contact me if you are interested: Home: 715-739-6281 or Cell: 715-413-1721

Pat Iverson

8950 County Hwy N:

This ranch style home with an attached two car garage is on the North side of Co. Hyw N and is situated on 30 acres which joins the National Forest. It has an open kitchen, dining and living room area with 3 bedrooms, 2 full baths and laundry room all on the main floor. The basement is unfinished with a full bath. There is a 30' x 60' pole building which includes a 30' x 25' shop area that has a cement floor, water and heat. Asking \$ 250,000.

Features:

- Built in 2000
- 1512 sq. ft of living space
- 16' x 29' attached deck
- LP Heat and Central A/C
- Jetted tub in master bath
- 3 sky lights
- Watering irrigation system
- Taxes in 2016: \$ 1,623.00

8810 Co. Hwy N:

2 bedroom, 1 full bath cabin with a wood burning stove, situated on a 10 acre parcel. It includes a 32' x 50' pole building with a cement floor. Asking \$ 79,000.

Features:

- 900 sq. ft living space
- Appliances included
- LP heat
- New roof and water heater 2017
- Presently a rental property
- Taxes in 2016: \$ 675.00

REMEMBER TO THANK A VET, EVERYDAY

We are able to celebrate as we wish because of these soldiers.

GOD BLESS THE PUPPIES FOR HELPING TO KEEP THEM SAFE YOU TRULY ARE HEROS TOO!!!

Shhhhh...IT'S A MYSTERY!!

Rumor has it that a "special guest" will arrive in Barnes sometime in the spring or summer of 2018, at which time a grand "Homecoming Party" will be held in his honor.

CAN YOU "GUESS WHO'S COMING TO BARNES" ?

Clue #3: He has always been known for having rather amazing headwear.

Clue # 2: He still has a number of relatives in the area.

Clue # 1: He last visited our area back in 2005.

Send your guesses to:
barnesnotesandnews@gmail.com

Watch for Clue #4 in the February issue of the Barnes Notes and News

REMINDER TO KEEP YOUR PETS WARM AND SAFE THIS WINTER -

Use "PET SAFE" products when salting your walkways and driveways.

The cold can reek havoc on your pets paws! When walking, the snow and ice can actually burn them. If it's below 10 degrees above zero, please make sure they aren't out too long or have boots on. You can get boots at local pet supply stores, Vet supply stores or pet pharmacies. (Foster & Smith, Pet's Mart, Pet Depot)

Also, do NOT leave your pets tied up outside in the cold.

KEEP ALL YOUR PET'S SHOTS UP TO DATE.

Have your vet's number handy at all times.

LOCAL VETS:

NORTHSTAR VETERINARY CLINIC/HOSPITAL
Dr. Sammi Pumala # 715-739-6823
52545 Old 63N, Drummond

Bella Sarkauskas

SEELEY VETERINARY CLINIC
Dr. John Mundel # 715-634-5996
12942W County Rd OO, Hayward (Seeley)

NORTHLAND VETERINARY SERVICES
Dr. Monica Brilla # 715-372-5590
8560 Topper Rd, Iron River

Blue Sarkauskas

HAYWARD ANIMAL HOSPITAL
715-634-8971
15226W Cty Rd B, Hayward

BRICK LINED WOOD STOVE

FOR SALE - \$ 150

CALL JIM @ 715-795-2575

UFO CRAFTERS

The first December gathering of UFO was held on Monday, December 11. It was a quiet day with many of the 'regulars' either off to warmer climates or busy with holiday activities. Those of us present enjoyed a pleasant afternoon anyway. Crafts represented were knitting on a shawl, some improvisational beading to experiment with some new beads and check how the different shapes would work together, embroidering a piece of fabric to turn into a barrette, and knitting on the sweater that was started several weeks ago. The beadwork was fun to watch and the embroidery motif was small enough that it was finished the same day. We're looking forward to seeing the finished project next time we meet.

We didn't meet a second time in December as our next date fell on Christmas Day and everyone present when we met in November decided to skip that day rather than try to schedule during the holidays. So our next gatherings in January are on the 2nd and 4th Mondays, January 8th and 22nd. We'll meet at the Barnes Town Hall at 1:30 P.M. As always, all crafts are welcome. It's a delightful way to work on a craft and spend a pleasant afternoon of visiting or just come to visit and see what everyone else is doing. There is no structure so it's a very relaxing afternoon. Maybe we'll see you there. You're always welcome.

Submitted by: Judy Wilcox

WINTER WORD SEARCH

L S O S E K A L F W O N S E L C I C I N
 L E Y C E K R A I M N D D R A Z Z I L B
 A S C A W V K A I O E C I K C A L B R D
 B W A R D R O T E S N O W S H O V E L C
 W E R F A I T L C W A F I R E P L A C E
 O A N P I E L I G E R N H E A D B A N D
 N T I S N C P O L S Y E S E T A K S S W
 S S V S N M E T H K E A D N D F R N E M
 T H A M Y O S F S C K T N N O L O H A R
 Y I L L R A W E I O C W O E U W O G S W
 E R O S C O R S W S O I I B B G M C O I
 S T E W A I T S H L H V T O O S N A N N
 N K O P T M O S P O G I A S T G O O N D
 D N I W P L T W T O E R N C O E G U L C
 S E O I S I O S N W D S R G A R E A P H
 E N L T N N L G I F R E E Z E T F L N I
 S R I S S G G S M R O N B O O D I K S L
 T C F I R E W O O D H A I L S T O O B L
 E H S S T N A P I K S C H P A C T I N K

- | | | | |
|-----------|----------------|-------------|------------|
| BLACK ICE | HAIL | SEASON | SNOWBOARD |
| BLIZZARD | HEADBAND | SKATES | SNOWFLAKE |
| BOOTS | HIBERNATION | SKI DOO | SNOWMAN |
| CARNIVAL | HOCKEY | SKI PANTS | SNOWSHOES |
| CHRISTMAS | HOLIDAYS | SKIING | SOLSTICE |
| COLD | ICE FISHING | SLED | SOUP |
| EGG NOG | ICICLES | SLEET | STEW |
| FIREPLACE | KNIT CAP | SLIPPERY | STORM |
| FIREWOOD | LONG UNDERWEAR | SNOW CASTLE | SWEATSHIRT |
| FOG | MITTENS | SNOW PLOW | TOBOGGAN |
| FREEZE | OLYMPICS | SNOW SHOVEL | VACATION |
| FROST | PARKA | SNOW TIRES | WIND CHILL |
| GLOVES | SCARF | SNOWBALL | WOOL SOCKS |

HAPPY BIRTHDAY
90TH
MIKE RICE

COME JOIN US IN CELEBRATING THIS MILESTONE BIRTHDAY

Date: Jan. 13
Where: Black Bear Inn, Drummond, WI
Time: 2:00 p.m. to 6:00 p.m.

Music by: Russ Darwin

ADAM WOLTERS
WHAT A BEAUTY - WAY TO GO!!!

GORDON MacQUARRIE

Submitted by: Larry Bergman - BAHA (Barnes Area Historical Association)

The Barnes Area Historical Association Museum opened in the early summer, 2016. One of the larger sections on display is an exhibit of the life and times of Gordon MacQuarrie. For those who are unfamiliar with him, MacQuarrie was a newspaperman who started started at the Superior Telegram back in the 1920s— mainly writing about outdoor topics. He and his father built a vertical log cabin on the Middle Eau Claire that still remains today, and from where much of his legend grew. His father-in-law was Al Peck, a car dealer up in Superior, who was an avid hunter and fisherman, and taught his skills to Gordon.

From the many hunting and fishing outings that he and Al experienced, came the stories and tales that shaped hundreds of newspaper columns and several books. He wrote true stories salted with a bit of humor, embellishment and self deprecation. Duck hunting was a particular favorite sport that he and Al enjoyed, and his description of their secret hunting spots were described in a kind of code and passed on only to some of their cronies. A lot of those spots like “The Cathedral”, “The Hole in The Wall”, and the “Thoroughfare” were right here in Barnes. MacQuarrie created a secret club called “The Old Duck Hunters Association, Inc.” (ODHA), with “Inc.” meaning “Incorrigible”. Al Peck was the President and was humorously referred to as “Hizzoner” (his honorJ). Only Gordon and his father-in-law were members. MacQuarrie’s books were filled with stories of their escapades. Gordon went on to the Milwaukee Journal where he became the first nationally known outdoor writer in the country, although his heart was still in Barnes and he spent as much time as possible here.

The Museum display consists of much of his memorabilia and equipment, such as his duck boat and decoys, his typewriter with an actual unfinished manuscript, and many other items and pictures that portray his life. The display items were donated by Keith Crowley, who wrote Gordon’s Biography and has gathered quite a lot of memorabilia, and by Fred Barnes, who came by some items after Gordon’s death in 1956, when his widow asked Fred’s father to sell the cabin for her. She asked young Fred if he would like some of the hunting items because she had no use for them and that he could help himself. The duck boat, decoys and a shotgun were among those items.

Some of the events and projects that we are working on at the Museum included an annual “Gordon MacQuarrie Pilgrimage & Tour”, which is a two day event that we are holding on August 24th and 25th in 2018. This event was started in September 2016 by Dave Thorson, and was well-attended by guests from near and far. Dan Small, from Outdoor Wisconsin on PBS, filmed interviews and made them part of two episodes. Unfortunately, Dave passed away last December, so we are continuing what he started and dedicating this event to him. The Museum also plans to host an annual Lecture by Keith Crowley.

There was standing room only at the Museum at Crowley’s appearance last summer, and guests came from as far away as Missouri, Indiana, and Illinois. We also recently received permission from the Milwaukee Journal to access all the archived articles that MacQuarrie wrote for them which we intend to compile into one or two books for publication. Another MacQuarrie scholar, Dave Evenson, is the impetus behind that project.

The MacQuarrie Legend has spread throughout the country, particularly among duck hunters, and we have had visitors from as far away as Texas and even from Canada. Because of this high interest, the Museum is working to bring our efforts to the attention of Ducks Unlimited, and Trout Unlimited, two large national Sportsman’s organizations. Also, in an effort to unite these followers together, this past summer we created an adjunct membership called “The Old Duck Hunters Association Circle”. This is intended to help support our efforts and communicate our activities to those members deeply interested in Gordon MacQuarrie. As of this writing, we already have 31 who have joined, two of which are Lifetime Members. We are also offering a line of apparel that has well-received: check out our website, bahamuseum.org , for more information on that. We would welcome your enrollment.

The Gordon MacQuarrie display is a worthwhile part of the Museum to see we encourage everyone to attend upcoming events. “Barnes Notes and News” will have specific information about events as details are finalized. Also, if you are interested, read Gordon’s “Trilogy”. His three-book series is an interesting writing of the many tales of the Old Duck Hunters Association. His unique humor makes for a colorful narrative of his adventures.

We are quite sure that reading some of MacQuarrie’s writings will whet your appetite for more. We look forward to these activities and much more at the Museum in 2018. We hope to see you there!

DRUMMOND HS BOYS BASKETBALL SCHEDULE - 2017-18

Nov. 13 th – Practice Begins			
Dec. 4 th @ Washburn	5:45 pm		
Dec. 5 th @ Winter	5:45 pm		
Dec. 7 th V. Butternut	5:45 pm	Jan. 26 th V. Hurley	5:45 pm
Dec. 11 th V. Siren	5:45 pm	Jan. 30 th @ Ironwood	5:45 pm
Dec. 14 th @ Hurley	5:45 pm	Feb. 2 nd V. Mellen	5:45 pm
Dec. 21 st @ Mellen	5:45 pm	Feb. 6 th @ Mercer (TH w/JV boys & Girls)	4:30 pm
Dec. 22 nd @ Gogebic College V. Ewen/Trout Creek	5:00 pm CST	Feb. 9 th V. Solon Springs	5:45 pm
Jan. 2 nd @ Frederic (DH w/Girls)	5:45 pm	Feb. 13 th @ South Shore	5:45 pm
Jan. 4 th V. Mercer (TH w/JV boys & Girls)	4:30 pm	Feb. 16 th @ Shell Lake (DH w/Girls)	5:45 pm
Jan. 8 th @ Solon Springs	5:45 pm	Feb. 19 th @ Northwood	5:45 pm
Jan. 11 th V. South Shore	5:45 pm		
Jan. 16 th V. Washburn	5:45 pm	Regionals Feb. 27 th , March 2 nd , 3 rd	
Jan. 19 th @ Butternut	5:45 pm	Sectionals March 8 th , 10 th	
Jan. 23 rd V. Bayfield	5:45 pm	State March 15 th , 16 th , 17 th @ Madison	

Medicare 101

Beginning in January 2018, the Bayfield County Elder Benefits Specialist, Sheila Mack, will be providing "Medicare 101" presentations once per month, January through September, throughout Bayfield County. These presentations will introduce you to the basics of Medicare and give you the information you need to know before making any decisions about whether you want to enroll in all parts of Medicare at age 65, some parts of Medicare, or none of them; and the possible consequences of not enrolling when you are first eligible to enroll. You will also learn about the three types of insurance that supplement Medicare because Medicare only pays 80% of hospital and medical costs, and the need for creditable prescription drug coverage either through Medicare Part D or Wisconsin SeniorCare.

If you will be turning 65 this year, attending one of these trainings is strongly encouraged. The time available for the Elder Benefit Specialist to work with you in the office is becoming more and more limited due to the increase in assistance being requested. To provide prompt and efficient service to as many clients as possible, this presentation will provide basic information on Medicare in a group setting rather than one on one in the Elder Benefit Specialist office. This training will give you enough information to understand your options and be ready to make decisions when it is time to do so.

Below is a list of the dates and towns/cities that Medicare 101 presentations will be offered. All presentations will start at 6:00 pm and last up to 2 hours, depending upon the information reviewed and questions asked by those attending the presentation. If you plan to attend, please register by the day before the presentation is held, by calling Karen Bodin at 715-373-6144, ext.115. Registration is necessary to prepare enough materials for everyone who attends.

- January 9**, at the Bethesda Lutheran Church in Bayfield, WI
- February 13**, at the Iron River Community Center in Iron River, WI
- March 13**, at the Cable Community Center in Cable, WI
- April 10**, at the Benoit Community Center in Benoit, WI
- May 8**, at the Immanuel Lutheran Church in Cornucopia, WI
- June 12**, at the Barnes Town Hall in Barnes, WI
- July 10**, at the Washburn Public Library in Washburn, WI
- August 14**, at the Iron River Community Center in Iron River, WI
- September 11**, at the Drummond Public Library in Drummond, WI

Medicare
Vitamin D
Brain Wellness Check
Seasonal Affective Disorder
And more...

Sponsored by:

UW Extension
University of Wisconsin
Bayfield County
County Administration Building
117 E. 5th Street
Washburn, WI 54891
Phone: 715-373-6104
Fax: 715-373-6304
Office Hours:
8:00 a.m. - 4:00 p.m.
Monday through Friday

Website:
<http://bayfield.uwex.edu/>

ADRC

Hours of Operation:

8:00 - 4:00 Monday through Friday
Phone: 1-866-663-3607

Visit the ADRC office:

117 E. 5th Street
Washburn, WI 54891

Appointments are not necessary,
but are helpful.

Website: www.adrc-n-wi.org

BILL'S GARAGE

AUTO & TRUCK REPAIR
ASE CERTIFIED & INSURED

48670 US Highway 63 - Drummond, WI
Phone: 715-739-6969

HOURS: MONDAY—FRIDAY 8-5 SATURDAY 8-12

BATTERIES + TIRES + TIRE REPAIR + TUNE UPS
BRAKES + EXHAUST + COOLING SYSTEM FLUSHING
OIL CHANGE + LUBRICATION
COMPUTER DIAGNOSTICS + STEERING + SUSPENSION
TRANSMISSION REPAIRS

FOR THOSE OF YOU IN THE BARNES
AND EAU CLAIRE LAKES AREA

TAKE THE SHORT DRIVE TO
DRUMMOND, JUST SOUTH ON US 63

TALK TO BILL KOKAN
OVER 30 YEARS EXPERIENCE
CARS-VANS-LIGHT TRUCKS

**KEEPING THE WHEELS TURNING IN SOUTHERN
BAYFIELD COUNTYONE CAR AT A TIME**

DRUMMOND HS GIRLS' BASKETBALL SCHEDULE – 2017-18

Nov. 6 th – Practice Begins	
Nov. 27 th V. Winter	5:45 pm
Nov. 30 th V. Butternut	5:45 pm
Dec. 5 th V. Northwood	5:45 pm
Dec. 8 th @ Hurley	5:45 pm
Dec. 19 th @ Mellen	5:45 pm
Dec. 22 nd @ Gogebic College V. Ewen/Trout Creek	5:00 pm CST
Jan. 2 nd @ Frederic (DH w/Girls)	5:45 pm
Jan. 4 th V. Mercer (DH w/Girls)	5:45 pm
Jan. 5 th @ Solon Springs	5:45 pm
Jan. 9 th V. South Shore	5:45 pm
Jan. 12 th V. Washburn	5:45 pm
Jan. 15 th @ Butternut	5:45 pm
Jan. 18 th V. Bayfield	5:45 pm
Jan. 22 nd V. Hurley	5:45 pm
Jan. 25 th @ Ironwood	5:45 pm
Jan. 30 th V. Mellen	5:45 pm
Feb. 1 st V. Siren	5:45 pm
Feb. 5 th V. Solon Springs	5:45 pm
Feb. 6 th @ Mercer (DH w/Girls)	5:45 pm
Feb. 8 th @ South Shore	5:45 pm
Feb. 12 th @ Washburn	5:45 pm
Feb. 16 th @ Shell Lake (DH w/Girls)	5:45 pm
Regionals Feb. 20 th , February 23 rd , 24 th	
Sectionals March 1 st , 3 rd	
State March 8 th , 9 th , 10 th @ Madison	

**TOWN OF BARNES TRANSFER SITE & RECYCLING CENTER
2017 HOURS OF OPERATION EFFECTIVE: APRIL 1 THROUGH NOVEMBER 1**

WINTER HOURS: Wednesday 8:00-2:00 and Sunday 8:00-2:00

Bagged garbage fees: LARGE BAGS: \$ 3.00 / SMALL BAGS: \$ 2.00
There are brush and leaf pits for these types of disposal. Brush pit now accepts stumps.
NO HAZARDOUS DISPOSALS/ITEMS

Call the site at 715-795-2244 before bringing in large items.

SORRY—WE CANNOT ACCEPT TRASH OR RECYCLING FROM BUSINESSES

DISPOSAL FEES

- EMPTY REFRIGERATORS, FREEZERS, COMPRESSORS, DEHUMIDIFIERS \$ 20.00
- PROPANE TANKS; \$10.00
- STUFFED CHAIRS; \$10 OR \$15
- COUCHES; \$15 OR \$20
- MATTRESS/BOX SPRING-QUEEN OR KING; \$10.00 EACH
- MATTRESS/BOX SPRING-SINGLE OR DOUBLE; \$5.00 EACH
- HIDE-A-BED COUCH; \$25.00
- TIRES; \$5.00 EACH
- LARGE TIRES; TRUCK/TRACTOR-BASED ON SIZE DETERMINED BY ATTENDANT
- TV'S/ COMPUTERS, LAPTOPS; \$25.00
- MISC. FURNITURE; \$5.00
- CARPETING, PADDING, RUGS, DEPENDING ON SIZE; \$10.00 AND UP
- FLOURESCENT BULBS 8 FOOT; \$5.00 EACH
- FLOURESCENT BULBS 4 FOOT; \$2.00 EACH
- FLOURESCENT BULBS LESS THAN 4 FOOT; \$1.00 EACH
- CFL BULBS(IN DESIGNATED BOX); \$1.00 EACH
- BATTERIES ; FREE
- ELECTRICAL APPLIANCES; FREE
- STOVES; FREE
- WASHER/DRYERS; FREE

**CHRISTMAS TREE DISPOSAL:
PLEASE USE BRUSH PIT**

RECYCLE ITEMS:

All Rinsed Plastic Bottles (No Food Residue Allowed)

- Water bottles
- Mouthwash bottles
- Beverage bottles
- Food jars
- Food containers
- Milk & water jugs
- Detergents
- Household cleaners
- Shampoo bottles
- Cooking oil
- Salad dressing
- Yogurt containers
- Margarine tubs
- Ketchup bottles
- Soap dispenser containers
- Plastic bags must be put inside one bag

Misc Items

- 8" max flower pots clean
- Aluminum, steel, tin food/beverage containers
- Clear, green, brown glass food/beverage bottles
- Newsprint, magazines, catalogs
- Corrugated cardboard

Aseptic Packaging Cartons

NON - RECYCLABLE ITEMS:

- Pizza Boxes (because of the grease)
- Paper Plates and Cups (with wax coating)
- Paper Towels
- Egg Cartons (Styrofoam)
- Kleenex
- PVC Pipe
- Over sized plastic items
- Oil Containers
- Solo Cups
- Plastic Plates
- Flower pots or trays over 8"
- Salt Tabs bags
- Top soil bags
- Window glass
- Rubber products
- Mirrors
- Fabrics
- Wood
- Drinking glasses
- Styrofoam
- LED light bulbs
- Large plastic toys
- Aerosol spray cans
- Containers that stored pain and chemicals

This list does not include all items but is a reference of what can and cannot be recycled

NAMEKAGON TRANSIT BAYFIELD COUNTY ROUTE

Bayfield County and Namakagon Transit are providing a route to serve the southern part of Bayfield County. The route originates in the Barnes area then picks up riders in Drummond and Cable, continuing into the Hayward area. Passengers will then have the ability to transfer to a "circular route" in Hayward, where they can travel from store to store or from one address to another, including the courthouse and various medical facilities. The cost for the service is \$1.00 one way and \$0.50 for seniors and persons with disabilities who have a Transit ID card. You **must** call by 1:00 p.m. the previous day to schedule a ride.

If you would like to have an application sent to you for a reduced fare or have any questions, please call Namakagon Transit toll free at (866) 295-9599 or 715-634-6633.

EVERY TUESDAY

- 9:50 Leaves the Barnes Community Center
- 10:10 Leaves the Drummond Library and Senior Housing
- 10:45 Leaves the Cable area/Rondeau Market
- 11:00 Arrive in Hayward at the Hayward Area Memorial Hospital
- 1:00 Begin return trip to Cable, Drummond and Barnes with stops as needed

**M&M'S Y-GO-BY
BAR-GRILL-CAMPGROUND**
Your hosts Mark and Marilyn Yule
email: marilynule@yahoo.com

**OUR FAMOUS FRIDAY NIGHT FISH FRY
BROASTED CHICKEN
LP GAS EXCHANGE * ATM * ICE
ON/OFF SALE
CONVENIENTLY LOCATED ON
ATV/SNOWMOBILE TRAIL # 17 TO DOOR**

Meat Raffle first Sat of the month—3:00 p.m.
13889 S. County Rd Y—Gordon, WI 54838
Phone: 715-376-2333

Kitchen Hours:
Tuesday, Wednesday & Thursday Noon to 8:00 p.m.
Friday & Saturday Noon to 9:00 p.m.

CLOSED SUNDAY and MONDAY

Deer Grove Resort

On Upper Eau Claire Lake
Jeff and Maureen Fullington
Owners

3225 Deer Grove Road
Barnes, Wisconsin 54873

715-795-2526
715-235-9741

deergroveresort@charter.net
deergroveresort.com

**Del Jerome
DBA Jerome Excavating, LLC**

Small loads of gravel, topsoil & rock
Stump Removal

Mini Excavator, Skidsteer, Small Dump Truck

715-739-6245 or 715-580-0216
9185 Cty Hwy N

Drummond, WI 54832

Email: deljerome@cheqnet.net

**FREE ESTIMATES
BONDED & INSURED**

R-C's DeCoy

53025 State Hwy 27, Barnes WI
715-795-2556

Come watch the playoffs with us
Open Daily

CABIN & LAWN CARE SERVICE

Dependable & Responsible Care of Your Property
Complete Year Round Service
Docks In and Out

Leslie J. Chandler
Caretaker

Phone: 218-591-0942
Home Phone: 715-376-2322

Offering the following services -

at reasonable rates:

Lawnmowing * Dock Entry & Removal

Tree Service * Firewood

Landscaping * Garage Cleaning

Raking * Light Carpentry * Snowplowing

**14538 S. Lidberg Bridge Road
Gordon, WI 54838**

email: ljchandler58@gmail.com

**Justin
Christenson**

General Contractor

**CHRISTENSON
CONSTRUCTION**

NEW HOMES • REMODELING • ROOFING • SIDING • DECKS
FULLY INSURED • LICENSE #1163070

(715) 580-0367 • jchristensonconstruction@gmail.com

www.jchristensonconstruction.com

JANUARY REMINISCING: "NEW YEARS"

The celebration of the new year is the oldest of all holidays. It was first observed in ancient Babylon about 4000 years ago. In the years around 2000 BC, the Babylonian New Year began with the first New Moon (actually the first visible crescent) after the Vernal Equinox (the day in late March with an equal amount of sunlight and darkness).

They marked the occasion with a massive religious festival called Akitu (derived from the Sumerian word for barley, which was cut in the spring) that involved a different ritual on each of its 11 days. In addition to the new year, Akitu celebrated the mythical victory of the Babylonian sky god Marduk over the evil sea goddess Tiamat and served an important political purpose: It was during this time that a new king was crowned or that the current ruler's divine mandate was symbolically renewed.

Throughout antiquity, civilizations around the world developed increasingly sophisticated calendars, typically pinning the first day of the year to an agricultural or astronomical event. In Egypt, for instance, the year began with the annual flooding of the Nile, which coincided with the rising of the star Sirius. The first day of the Chinese new year, meanwhile, occurred with the second new moon after the winter solstice.

January 1 Becomes New Year's Day

The early Roman calendar consisted of 10 months and 304 days, with each new year beginning at the vernal equinox; according to tradition, it was created by Romulus, the founder of Rome, in the eighth century B.C. A later king, Numa Pompilius, is credited with adding the months of Januarius and Februarius. Over the centuries, the calendar fell out of sync with the sun, and in 46 B.C. the emperor Julius Caesar decided to solve the problem by consulting with the most prominent astronomers and mathematicians of his time. He introduced the Julian calendar, which closely resembles the more modern Gregorian calendar that most countries around the world use today. (Depending on the article you review, the Roman Senate declared January 1st as the new year in 153 BC)

In order to realign the Roman calendar with the sun, Julius Caesar had to add 90 extra days to the year 46 B.C. when he introduced his new Julian calendar (allowing the previous year to drag for 445 days)

As part of his reform, Caesar instituted January 1 as the first day of the year, partly to honor the month's namesake: Janus, the Roman god of beginnings, whose two faces allowed him to look back into the past and forward into the future. Romans celebrated by offering sacrifices to Janus, exchanging gifts with one another, decorating their homes with laurel branches and attending raucous parties. In medieval Europe, Christian leaders temporarily replaced January 1 as the first of the year with days carrying more religious significance, such as December 25 (the anniversary of Jesus' birth) and March 25 (the Feast of the Annunciation); Pope Gregory XIII reestablished January 1 as New Year's Day in 1582.

Although in the first centuries AD the Romans continued celebrating the new year, the early Catholic Church condemned the festivities as paganism. But as Christianity became more widespread, the early church began having its own religious observances concurrently with many of the pagan celebrations, and New Year's day was no different. New Years is still observed as the Feast of the Christ's Circumcision by some denominations. During the middle ages, the Church remained opposed to celebrating New Years. January 1 has been celebrated as a holiday by Western nations for only about the past 400 years.

New Year's Traditions

In many countries, New Year's celebrations begin on the evening of December 31—New Year's Eve (the last day of the Gregorian calendar)—and continue into the early hours of January 1. Revelers often enjoy meals and snacks thought to bestow good luck for the coming year. In Spain and several other Spanish-speaking countries, people bolt down a dozen grapes—symbolizing their hopes for the months ahead—right before midnight. In many parts of the world, traditional New Year's dishes feature legumes, which are thought to resemble coins and herald future financial success; examples include lentils in Italy and black-eyed peas in the southern United States. Because pigs represent progress and prosperity in some cultures, pork appears on the New Year's Eve table in Cuba, Austria, Hungary, Portugal and other countries. Ring-shaped cakes and pastries, a sign that the year has come full circle, round out the feast in the Netherlands, Mexico, Greece and elsewhere. In Sweden and Norway, meanwhile, rice pudding with an almond hidden inside is served on New Year's Eve; it is said that whoever finds the nut can expect 12 months of good fortune.

Other customs that are common worldwide include watching fireworks and singing songs to welcome the new year, including the ever-popular "Auld Lang Syne" in many English-speaking countries. The practice of making resolutions for the new year is thought to have first caught on among the ancient Babylonians, who made promises in order to earn the favor of the gods and start the year off on the right foot. (They would reportedly vow to pay off debts and return borrowed farm equipment.)

In the United States, the most iconic New Year's tradition is the dropping of a giant ball in New York City's Times Square at the stroke of midnight. Millions of people around the world watch the event, which has taken place almost every year since 1907. Over time, the ball itself has ballooned from a 700-pound iron-and-wood orb to a brightly patterned sphere 12 feet in diameter and weighing in at nearly 12,000 pounds. Various towns and cities across America have developed their own versions of the Times Square ritual, organizing public drops of items ranging from pickles (Dillsburg, Pennsylvania) to possums (Tallapoosa, Georgia) [REALLY?] at midnight on New Year's Eve.

MAY YOU ALL BE SAFE, HAPPY AND LOVED IN THE COMING YEAR !

Should old acquaintance be forgot, and never brought to mind

Should old acquaintance be forgot, in days of Auld Lang Syne.

For Auld Lang Syne my dear, for Auld Lang Syne,

We'll drink a cup of kindness yet, for Auld Lang Syne

CAR CARE WITH SPARKEY
Brought to you by Bills Garage
MAINTENANCE RECOMMENDATIONS

BASIC OIL CHANGE....3000 MILES OR MANUFACTURES RECOMMEND ATIONS
SYNTHETIC OIL CHANGE....5000 MILES OR MANUFACTURERS RECOMMENDATIONS

ENGINE AIR FILTER....DIRTY AND CONTAMINATED AIR FILTERS CAN RESTRICT PROPER AIR FLOW RESULTING IN REDUCED ENGINE PERFORMANCE AND POOR FUEL ECONOMY.

CABIN AIR FILTER....A DIRTY OR CONTAMINATED FILTER CAN RESTRICT THE AMOUNT OF AIR FLOWING THROUGH THE VENTILATION SYSTEM, RESULTING IN POOR HEATING AND COOLING . IN SOME CASES THE FILTER CAN START TO GET MOLDY CAUSING ODORS IN THE PASSENGER COMPARTMENT.

BRAKE FLUID FLUSH....BRAKE FLUID ABSORBS MOISTURE FROM THE ATMOSPHERE WHICH WILL LOWER THE BOILING POINT OF THE FLUID. THIS WILL RESULT IN A SOFT BRAKE PEDAL AND LONGER STOPPING DISTANCES . OLD BRAKE FLUID CAN ALSO CAUSE INTERNAL CORROSION ON THE MASTER CYLINDER AND ANTI-LOCK BRAKE PARTS.

FUEL INJECTION / INDUCTION CLEANING....REGULAR CLEANING AND REMOVAL OF CARBON BUILDUP IN THE MANIFOLD AND INJECTORS WILL ENSURE THE ENGINE PERFORMS AND RUNS AS EFFICIENT AS THE DAY IT WAS BUILT.

TIMING BELTS.... TIMING BELTS ARE MADE OF RUBBER AND CAN DEGRADE OVER TIME, RECOMMEND REPLACEMENT IS USUALLY 100,000 MILES OR EVERY 6 YEARS .

I HAVE SENT MORE CARS TO THE JUNK YARD BECAUSE OF TIMING BELT FAILURE THAN ANYTHING ELSE , SOME TIMES YOU GET LUCKY BUT NOT OFTEN

COOLANT EXTENDED LIFE (ORANGE) 60,000 MILES OR 4 YEARS
COOLANT (GREEN) 30,000 MILES OR 2 YEARS

BATTERY'S....AAA STATES THAT THE AVERAGE LIFE OF A BATTERY IS 3-4 YEARS. A WEAK BATTERY CAN CAUSE THE ALTERNATOR TO WORK HARDER THAN IT WAS ENGINEERED FOR, CAUSING THE ALTERNATOR TO WEAR OUT PREMATURELY . A WORN OUT BATTERY CAN CAUSE ALL KINDS OF CRAZY PROBLEMS , TRUST ME ON THAT.

FUEL FILTERS....A RESTRICTED FILTER WILL CAUSE THE FUEL PUMP TO WORK HARDER THAN NEEDED CREATING EXCESSIVE HEAT IN THE PUMP RESULTING IN PREMATURE PUMP FAILURE AND DRIVE ABILITY COMPLAINTS .

TRANSMISSION FLUID....TRANSMISSION FLUID LIKE ENGINE OIL BREAKS DOWN OVER TIME, AND CAN CAUSE PREMATURE FAILURE. HAVE YOU PRICED A TRANSMISSION LATELY, BETTER SIT DOWN -- 2 TO 4 THOUSAND DOLLARS PLUS LABOR.

15

ALWAYS BACKIN' THE PACK!!!
GREEN BAY PACKERS - 2017 SCHEDULE

Week 1	Sept 10	WIN	17 - 9	Seattle	Week 9	Nov 6	LOSS	17 - 30	Lions
Week 2	Sept 17	LOSS	23 - 34	Falcons	Week 10	Nov 12	WIN	23 - 16	Bears
Week 3	Sept 24	OT WIN	27 - 24	Bengals	Week 11	Nov 19	LOSS	0 - 23	Ravens
Week 4	Sept 28	WIN	35 - 14	Bears	Week 12	Nov 26	LOSS	28 - 31	Steelers
Week 5	Oct 8	WIN	35 - 31	Cowboys	Week 13	Dec 3	WIN	26 - 20	Buccaneers
Week 6	Oct 15	LOSS	10 - 23	Vikings	Week 14	Dec 10	WIN	27 - 21	Browns
Week 7	Oct 22	LOSS	17 - 26	Saints	Week 15	Dec 17	LOSS	24 - 31	Panthers
Week 8	BYE	- - -	- - - -		Week 16	Dec 23	LOSS	0 - 16	Vikings
					Week 17	Dec 31	LOSS	11 - 35	Lions

AGING GRACEFULLY

A low impact, moderate intensity exercise class designed to improve strength, flexibility, and balance is open and free to adults of all ages and fitness. Sessions will be held at the Barnes Community Church Gym on Thursdays at 10:00 a.m. starting November 9th through December 21st. No class on November 23rd.

Sponsored by:
the Barnes Parks & Recreation Committee

"PRAYER FOR THE NEW YEAR"

Lord, as the New Year dawns today,
Help me to put my faults away.
Let me be big in little things;
Grant me the joy which friendship brings;
Keep me from selfishness and spite,
Let me be wise to what is right.

A Happy New Year! grant that I
May cause no tear to any eye.
When this new year in time shall end,
Let it be said: "I've played the friend,
Have lived and loved and labored here
And made of it a happy year."

~ Edgar Guest (1881-1959)

THIS MONTH IN HISTORY

New Year's Day - The most celebrated holiday around the world.

January 1, 1776 - During the American Revolution, George Washington unveiled the Grand Union Flag, the first national flag in America.

January 1, 1863 - The Emancipation Proclamation by President Abraham Lincoln freed the slaves in the states rebelling against the Union.

January 1, 1892 - Ellis Island in New York Harbor opened. Over 20 million new arrivals to America were processed until its closing in 1954.

Birthday - American Patriot Paul Revere (1735-1818) was born in Boston, Massachusetts. Best known for his ride on the night of April 18, 1775, warning Americans of British plans to raid Lexington and Concord.

Birthday - Betsy Ross (1752-1836) was born in Philadelphia, Pennsylvania. She was a seamstress credited with helping to originate and sew the Stars and Stripes flag of America in 1776.

January 3, 1959 - Alaska was admitted as the 49th U.S. state with a land mass almost one-fifth the size of the lower 48 states together.

Birthday - Louis Braille (1809-1852) was born in France. Blinded as a boy, he later invented a reading system for the blind using punch marks in paper.

January 10, 1863 - The world's first underground railway service opened in London, the Metropolitan line between Paddington and Farringdon.

January 10, 1878 - An Amendment granting women the right to vote was introduced in Congress by Senator A.A. Sargent of California. The amendment didn't pass until 1920, forty-two years later.

Birthday - American statesman and patriot John Hancock (1737-1793) was born in Braintree, Massachusetts. He was elected president of the Second Continental Congress in 1775, was the first signer of the Declaration of Independence, and went on to become the first elected governor of Massachusetts.

Birthday - Martin Luther King (1929-1968) was born in Atlanta, Georgia. As an African American civil rights leader he spoke eloquently and stressed nonviolent methods to achieve equality. He received the Nobel Peace Prize in 1964. He was assassinated in Memphis, Tennessee, on April 4, 1968. In 1983, the third Monday in January was designated a legal holiday in the U.S. to celebrate his birthday.

January 17, 1773 - The ship *Resolution*, sailing under Captain James Cook, became the first vessel to cross the Antarctic Circle.

Birthday - Benjamin Franklin (1706-1790) was born in Boston, Massachusetts. Considered the Elder Statesman of the American Revolution, he displayed multiple talents as a printer, author, publisher, philosopher, scientist, diplomat and philanthropist. He signed both the Declaration of Independence and the new U.S. Constitution.

Birthday - Edgar Allen Poe (1809-1849) poet and writer of mystery and suspense tales, was born in Boston, Massachusetts. His works include; *The Fall of the House of Usher*, *Tales of the Grotesque and Arabesque*, *The Murders in the Rue Morgue* and his famous poem *The Raven*.

January 20, 1945 - Franklin Delano Roosevelt was inaugurated to an unprecedented fourth term as president of the United States. He had served since 1933.

January 20, 1981 - Ronald Reagan became president of the United States at the age of 69, the oldest president to take office. During his inauguration celebrations, he announced that 52 American hostages that had been seized in the U.S. embassy in Tehran, Iran, were being released after 444 days in captivity.

January 21, 1976 - The Concorde supersonic jet began passenger service with flights from London to Bahrain and Paris to Rio de Janeiro, cruising at twice the speed of sound (Mach 2) at an altitude up to 60,000 feet.

January 24, 1848 - The California gold rush began with the accidental discovery of the precious metal near Coloma during construction of a Sutter's sawmill. An announcement by President Polk later in the year caused a national sensation and resulted in a flood of "Forty-niners" seeking wealth.

January 25, 1947 - Gangster Al Capone, who once controlled organized crime in Chicago, died in Miami at age 48 from syphilis.

January 25, 1961 - President John F. Kennedy conducted the first live televised presidential news conference, five days after taking office.

January 27, 1945 - The Russian Army liberated Auschwitz death camp near Krakow in Poland, where the Nazis had systematically murdered an estimated 2,000,000 persons, including 1,500,000 Jews.

January 27, 1967 - Three American astronauts were killed as a fire erupted inside Apollo 1 during a launch simulation test at Cape Kennedy, Florida.

Birthday - Wolfgang Amadeus Mozart (1756-1791) was born in Salzburg, Austria. From the age of five, through his untimely death at age 35, this musical genius created over 600 compositions including 16 operas, 41 symphonies, 27 piano and five violin concerti, 25 string quartets, 19 masses, and many other works.

January 28, 1915 - The U.S. Coast Guard was created by an Act of Congress, combining the Life Saving Service and the Revenue Cutter Service.

January 28, 1986 - The U.S. Space Shuttle *Challenger* exploded 74 seconds into its flight, killing seven persons, including Christa McAuliffe, a teacher who was to be the first ordinary citizen in space.

January 29, 1919 - The 18th Amendment to the U.S. Constitution (Prohibition Amendment) was ratified. For nearly 14 years, until December 5, 1933, the manufacture, transportation, and sale of alcoholic beverages were illegal in the United States. The Amendment had the unexpected result of causing enormous growth of organized crime which provided bootleg liquor to thirsty Americans.

PLACES TO WATCH THE GAME INCLUDE:

Barnes Trading Post R.C.'s Decoy
P.J.'s Cabin Store Doorn's Inn The Windsor

GREEN BAY
NEW LAMBEAU FIELD

Barnes Area Historical Association, Inc.

51580 State Highway 27
Barnes, WI 54873

November 1, 2017

Everyone is welcome and encouraged to join BAHA. People do not need to be a current or former resident of Barnes to belong.

We have come a long way in our efforts to make the historical center a reality. 2016, of course, was a landmark year for us with the opening of our museum. 2017 continued to be an exciting year as well, with many new displays and events. We have also established a new group within BAHA called the Old Duck Hunters Association Circle (ODHA Circle). This group, with a separate membership, was established to honor and explore Gordon MacQuarrie's life and times. MacQuarrie was a famous writer and personality with many ties to the Barnes area. In 2018, our plans include moving the Pease School and the Kaufman log cabin to our museum site.

All of this growth was possible only with the help and support of our members and community. We welcome and appreciate your continued help, both financially and with volunteer efforts. We have a wide variety of needs and ways to be involved, including helping maintain our physical facilities, greeting visitors at the museum, maintaining our records and exhibits, writing grant proposals, organizing and working at fundraising events, and much more. Please contact an officer or board member if you can help in any way. Without all of you, we could not have accomplished all that we have in just these few years.

The monthly BAHA board meetings are usually held on the third Thursday of the month at 9:00 am at the BAHA Museum on the corner of County N and Lake Road in Barnes. All members are encouraged to attend and participate in the discussions. The Annual Meeting is held on the third Thursday in October of each year. We send emails with meeting minutes and updates on events, so please include your email address if you have one.

Current BAHA memberships expire on the 31st of December, 2017. For those who joined after July 1, 2017, your membership expires on the 31st of December 2018.

We have our 501(c) (3) number and are a valid non-profit organization. Any donations made to BAHA are tax deductible.

If you would like to join BAHA or are renewing your membership, we have provided a membership form below. Please fill out the form completely and return to the address indicated on the form. For more forms contact Lu Peet-Membership Coordinator.

Monetary contributions to our Capital Campaign Fund, Building and Preservation Fund and Museum Fund are always welcome.

Please make all checks payable to: Barnes Area Historical Association, Inc. (or) BAHA

Thank you,

President-Florence Prickett
Vice President- Steve Lynch

Secretary-Lu Peet
Treasurer-Larry Bergman

To find more information, please visit us at our website bahamuseum.org or go to our Face Book Page

BARNES AREA HISTORICAL ASSOCIATION, INC. -2018 MEMBERSHIP FORM

(Please fill in completely)

All new annual memberships received after July 1, 2017 are good through 2018 and do not expire until December 31, 2018

Name (s): _____ Date: _____

Address: _____
Street Address City State Zip Code + 4 if known

If you have an alternate address/ or cell phone, etc. for winter/ summer months, check box & write it on the back of this form.

Phone: _____ Email Address (If available): _____
Area Code Phone Number *(We will be able to send you meeting notices, minutes and other information by email)*

Please check appropriate box for membership classification:

Individual Annual Membership \$ 15.00 Couple/ Family Annual (includes children under 19) \$25.00

Individual Life Membership \$ 400.00 Couple Life Membership \$500.00

Business Annual Membership \$ 50.00 For Memorials or Special Donation: \$ _____
Please give name of person(s) to be memorialized or designate the donation for one of our special Funds):

Total Payment\$ _____

Mail completed membership form(s) to: Lu Peet-BAHA Membership Coordinator
51580 State Highway 27 Barnes, WI 54873

Questions? Contact: Florence Prickett-President at 715-795-2145 Email leftvlane2@gmail.com
Lu Peet-Secretary at 715-795-2936 Email lupeet101343@gmail.com

Our Mission Statement: Sharing the history of the Barnes Area through education and preservation

www.CrosswordWanor.com

- 12 Students books
- 15 Rested
- 21 Loots
- 24 What needs to be mowed
- 26 Jell
- 27 Harden
- 29 Molds
- 30 Cuban dance
- 31 Accomplished
- 32 Freezing
- 33 "To the right!"
- 35 Second day of the wk.
- 37 American sign language
- 38 Note of debt
- 39 Long-term memory
- 44 Indecent language
- 45 Reverence
- 46 Picnic pest
- 47 Shekel
- 49 Phony
- 51 Plate armor
- 52 Supply
- 53 Meuse River
- 54 From the pope
- 56 Abides
- 57 Name
- 58 Writings
- 60 Tier
- 61 Grease
- 62 Feel deep affection for
- 66 Communication Workers of America (abbr.)
- 67 Latest

ACROSS

- 1 Poisonous snake
- 4 Referee
- 7 Environmental protection agency (abbr)
- 10 Concord e.g.
- 13 Shoshonean
- 14 Cooked
- 16 Snacked
- 17 Acquire
- 18 Western TV show
- 19 Black tie
- 20 Fanatical
- 22 Estimated time of arrival
- 23 Glisten
- 25 Textiles
- 27 Dwarf's opposites
- 28 Veal
- 30 Cat's cry
- 31 Makes a hole
- 34 Tally
- 36 Brad
- 40 Frozen water
- 41 Strong drink
- 42 Drunk
- 43 Tints
- 45 One-celled water animal
- 47 Purple fruit
- 48 Cat cries

50 ___ upon a time

- 52 Mixed
- 55 Mess up hair
- 59 Chairs
- 60 Sun's name
- 63 Tiny amounts
- 64 Eat
- 65 Motions
- 68 Abdominal muscles (abbr.)
- 69 United States of America
- 70 Dozens
- 71 Yes
- 72 Snake like fish
- 73 Bomb
- 74 Female sheep
- 75 Foxy

DOWN

- 1 Prophet
- 2 Stone
- 3 Paltry
- 4 Educated
- 5 Cow sound
- 6 Enclosed section of window
- 7 Gas burner
- 8 Brand of dispensable candy
- 9 Musical term
- 10 Cloth
- 11 Hinder normal growth

The days go by too fast and we lose our time to play.
This year play hard, work to live and love like you've never loved before.

Maki's Place

Featuring a New Menu

CLOSING FOR THE SEASON THROUGH APRIL 2018

Home Cooking, Homemade Pies & Bakery - Breakfast all day

Normal Business Hours

Mon, Wed-Sun: 7:00 a.m. to 1:30 p.m.

Tuesdays 7:00 a.m. to 11:00 a.m.

Stan & Phyllis (715) 795-3144

Also selling Bob & Steve's Firewood

(715) 795-3144 or (715) 558-6308

3720 Cty Hwy N, Barnes, WI 54873

ANCHOR YOUR BOATS HERE

J&M Storage

Jeff Johnson

53060 Hwy 27

Barnes, WI 54873

Phone: 612-803-0775

Storage for:

Personal Items, Boats, Pontoons, ATV's, Snowmobiles, Personal Watercraft and

Dry Indoor Storage

PLUS

Winterizing and Cleaning Available

BAHA RECIPES WANTED

Recipes wanted: If you've got recipes which are special to your family or you got from a family in Barnes, BAHA wants to include them in a cookbook. Please include any anecdotes or stories about when that food was eaten, the person who usually cooked it, or anything else interesting about the recipe.

You can email them to:

lupeet101343@gmail.com or call

715-795-2145 to get her mailing address.

PLEASE SUPPORT THE BAHA COOKBOOK AND SEND IN YOUR RECIPES.

WE WELCOME ANY OLD TIME FAMILY RECIPES FOR WILD GAME AS WELL!

REMINDERS:

Please have your ads, articles or stories to the paper by the 20th of each month to ensure placement in the next month's issue.

We will try to accommodate items received after the 20th. (please note that we do have certain items that cannot be received until just before issuance and spots are reserved for these monthly entries.)

Email any items you may have to Julie (Frierhood) Sarkauskas (Editor) at:

barnesnotesandnews@gmail.com
or call Julie at: 715-795-2775

UNIVERSAL SEVICES

RICK MUNDLE

1090 ELLISON LAKE RD

BARNES, WI 54873

(715) 685-4475

(715) 795-2856

AUTO REPAIR, WELDING, TREE REMOVAL

LAWN AND CABIN MAINTENANCE, SNOW PLOWING
ROOF SHOVELING, SNOW REMOVAL AND MORE

SUDOKU *(Answers in this issue)*

		9					3
			2				6
5	8		4				1
			9	3		1	
			1				7
				6			4
		7		9			
9	1			8			
3						8	2

BE IT EVER SO HUMBLE, THERE'S NOPLACE LIKE HOME.

IN THE WINTER WEATHER, TAKE TIME TO SIT AROUND THE TABLE FOR SOME GREAT CONVERSATION WITH SOME HOT CHOCOLATE, TEA OR YOUR FAVORITY TODDY.

GOOD EATS - WINTER WARM UPS

VENISON HOT DISH

From: Connie Hall (1972 Homemakers Cookbook)

Ingredients:

Venison Round Steak (can substitute beef)
 2 medium onions
 1 can peas
 Salt, pepper and garlic salt (to taste)

Directions:

Brown round steak in bacon fat, place in a wide bottom casserole dish, or big iron skillet. Salt and pepper on both sides, also garlic salt.

Cover with a layer of sliced onions (2 medium), and pepper.

Add peas, tomatoes, 1 teaspoon salt, sprinkle with pepper.

Cover with 4 tablespoons fine bread crumbs, dot with butter.

Bake at 300 degrees

Cover except for the last 30 minutes.

Note: Bag of frozen peas could be used

WINTER SQUASH SOUP

From: The Food Network

Ingredients:

2 Tbsp unsalted butter
 1 Tbls good olive oil
 2 cups chopped yellow onions (2 onions)
 1 (15 ounce) can pumpkin puree (not pumpkin pie filling)
 1 1/2 lbs butternut squash, peeled and cut into chunks
 3 cups homemade chicken stock or canned broth
 2 tsp Kosher salt
 1 cup half and half
 Crème fraiche, grated Gruyere or croutons for serving (optional)

Directions:

Heat the butter and oil in a heavy - bottomed stockpot, add the onions, and cook over medium - low heat for 10 minutes, or until translucent. Add the pumpkin puree, butternut squash, chicken stock, salt, and pepper. Cover and simmer over medium - low heat for about 20 minutes, until the butternut squash is very tender. Process the mixture through the medium blade of a food mill. Return to the pot, add the half - and - half, and heat slowly. If the soup needs more flavor, add another teaspoon of salt. Serve hot with garnishes, if desired.

Cook's Note: To serve with croutons, remove the crusts from 2 slices of white bread, cut them in 1/2-inch cubes, and saute them in 1 tablespoon of butter until browned. Season with salt and pepper.

WALNUT RICE CASSEROLE

From: Nela McMinn (Barnes Homemakers 1970's Cookbook)

Ingredients:

1 Tbls butter
 1 medium onion (chopped)
 1 cup rice (brown until "nut" brown)
 1 can beef consommé'
 1 cup water
 1 cup walnuts (chopped)

Directions:

Simmer until tender. Best in an electric skillet

A GOOD POT OF SOUP WILL WARM YOUR HEART AND SOOTH YOUR SOUL.

It's the best time of year to greet your family & friends with a pot of good ol' home cookin'.

Try some Pea, Chicken, Vegetable, Potato, Ham & Bean or cream soups. Also, always a good choice is a good old fashioned stew.

1	2	4	9	6	8	5	7	3
7	3	9	1	2	5	4	6	8
5	6	8	3	4	7	9	1	2
4	7	2	5	9	3	1	8	6
6	5	3	8	1	4	2	9	7
8	9	1	2	7	6	3	4	5
2	8	7	4	3	9	6	5	1
9	1	5	6	8	2	7	3	4
3	4	6	7	5	1	8	2	9

JANUARY SUDOKU ANSWERS

We'd love to share your favorite recipes, cooking or baking stories, or any tips you may have.

Please submit to Julie Sarkauskas at:

barnesnotesandnews@gmail.com
 or call 715-795-2775

Jim's BAIT

EAU CLAIRE LAKES
BARNES, WISCONSIN

Jim's Bait & Convenience Store

ONE-STOP SHOPPING!

REGULAR & NON-ETHANOL

Non-Ethanol Gas

LIVE
BAIT

- FISHING / HUNTING LICENSES
- FISHING SUPPLIES & SPORTING GOODS
- LIQUOR / WINE / BEER / ICE
- BACON, PEPPER STICKS & BRATS FROM JIM'S MEAT MARKET (IRON RIVER, WI)
- 20 LB. LP FILLS
- DEER CORN * RUG DOCTOR
- BAYFIELD COUNTY PLAT BOOKS
- "BARNES - A BREATH OF FRESH AIR" NOW AVAILABLE

ICE FISHING IS HERE !!

Also at Jim's:

Eau Claire Lakes Picture Frames & Wine Glasses
Local Area Souvenirs
Leanin' Tree Cards For All Occasions
Schmelke Pool Cues

Open 7 a.m. Daily * Corner of Hwy 27 and Lake Road Barnes, WI
Phone: 715-795-3150 * Find Us on FB at "Jim's Bait of Barnes, Wisconsin"

RUFFED GROUSE

Zone A 10-16 thru 1-31, 2018

DEER

Archery/Cross-Bow 9-16 thru 1-7, 2018

HUNTING SEASON

For hunting regulation questions
please contact:

DNR Call Center Toll Free

1-888-DNR INFO
(1-888-936-7463)
Local: (608) 266-2621

7 days a week
7:00 a.m. to 10:00 p.m.

VISIT PARTICIPATING BUSINESSES FOR FULL DETAILS AND DATES

Pick up the most current Rules & Regulations at participating locations.
Dates are not Statewide, please make sure to check local rules & regulations

A TOUCH ON ICE FISHING

It is noted that ice fishing started about 10,000 years ago near the time when farming and domestication started. Fishing is an ancient practice that has been used for centuries as a means of providing food. The first hooks were made of either bone or flint. The line was made of horse tail.

With the coming of the use of metals, a hook was one of the first tools made. This was attached to a handline of animal or vegetable material, a method that is efficient only when used from a boat. The practice of attaching the line in turn to a rod, at first probably a stick or tree branch, made it possible to fish from the bank or shore and even to reach over vegetation bordering the water.

PLEASE BE CAUTIOUS AND SAFE ON THE ICE THIS WINTER!!

A	S	P		U	M	P		E	P	A		S	S	T		
U	T	E		R	O	A	S	T	E	D		A	T	E		
G	E	T		B	O	N	A	N	Z	A		T	U	X		
U	L	T	R	A		E	T	A		G	L	I	N	T		
R	A	Y	O	N	S					G	I	A	N	T	S	
				B	E	E	F			M	E	O	W			
D	I	G	S			T	O	T	A	L		N	A	I	L	
I	C	E				R	U	M				S	O	T		
D	Y	E	S			A	M	E	B	A		P	L	U	M	
				M	E	W	S			O	N	C	E			
I	M	P	U	R	E					T	U	S	S	L	E	
S	E	A	T	S		S	O	L		I	O	T	A	S		
S	U	P				A	C	T	I	O	N	S		A	B	S
U	S	A				T	W	E	L	V	E	S		Y	E	A
E	E	L				Z	A	P		E	W	E		S	L	Y

JANUARY CROSSWORD ANSWERS