

TOWN of NEENAH

Urban Living in a Rural Setting

Vol. 23, Issue 2

Summer 2020

1600 Breezewood Lane
Neenah, WI 54956

Phone: 920-725-0916

www.townofneenah.com

Winnebago County SolidWaste
2020 Recycling Tonnage Report
from January 1 – May 31, 2020

	Pop.	Recycling lbs / per- son *
Town of Black Wolf	2,452	104.67
Town of Vinland	1,746	94.70
Town of Winchester	1,819	90.25
Town of Clayton	4,186	88.10
Town of Neenah	3,619	82.19
Village of Winneconne	2,494	82.04
City of Menasha	17,510	72.59
Town of Winneconne	2,929	75.47
Town of Algoma	6,908	73.09
Town of Nekimi	1,427	68.93
City of Neenah	26,436	67.62
City Omro	3,566	63.23
Village of Fox Crossing	19,084	60.84
City of Oshkosh	67,201	53.83
Town of Omro	2,324	41.94
Town of Wolf River	1,198	40.87

* as of
May 31,
2020

Town of Neenah has recycled a total of **148.73 tons** of recyclable materials from Jan. 1—May 31, 2020

Town News

Since the last newsletter, a lot has happened around the world and in the Town of Neenah, much was impacted by, or a result of Covid-19. Town Officials and staff have continued to work through the pandemic and Safer at Home Orders, often from the comfort of their own home but town business continued to be managed.

April 7, 2020 Election. This was the most unique and challenging election to administer in recent history. In the midst of the pandemic and the Safer at Home Order in place, requests for mail-in absentee ballots increased 8 times from the previous presidential preference primary held in 2016. Town staff and election officials stepped up to manage the mailing. Thank you to the voters for your patience as we worked through the process. On Election Day, 5 National Guard members were deployed to the Town of Neenah to assist in keeping the polling place running smoothly.

Election: Glenn Armstrong and Jim Weiss were reelected as Town of Neenah Supervisors and were sworn in shortly after the election to continue their duties on the Town Board. On April 7th, there were 2,450 registered voters in the Town of Neenah with an additional 21 voters registering to vote on Election Day.

1,332 people voted absentee and 315 voted in person on Election Day. That

is a 67.2% voter turn-out. The Clerk-Treasurer is expecting more for the November 2020 election. Submit your request for an absentee ballot early.

Town Annual Meeting. The Annual Meeting is typically held on the third Tuesday in April each year based on state statute, but state legislatures allowed communities across the state to postpone their annual meeting until it was safe to have large gatherings. The April 22, 2020 Annual Meeting was postponed until further notice. As of this writing, the meeting has not yet been rescheduled. Watch the town website, posting boards and Town of Neenah facebook page for an announcement of the new date for the Annual Meeting.

Sale of Town of Neenah Property : Town Electors approved the sale of a 36 acre parcel owned by the town on the southwest corner of Oakridge Road and Tullar Road. The sale was completed on April 8, 2020 with proceeds of \$732,045 deposited into the Town of Neenah savings account.

Annexations/Border Agreements: The City of Neenah annexed three properties along Breezewood Lane into the City of Neenah. These annexations

Town News continued on page 6

CHAIRMAN'S CHATTER

Robert Schmeichel

Yes... I know that we all are pretty much "sick & tired" of medical pundits and politicians telling us how "Sick & Tired" we are globally! The coronavirus pandemic has changed life as we know it. These changes can be hard, but there are ways you can stay mentally and physically healthy during this time. One way is as easy as getting outside in your neighborhood and going for a walk. Sunshine can boost your mood, and time outdoors brings many health perks. Medical studies do show that getting outside in green spaces can help keep depression and high blood pressure at bay. Of course, we all are advised to stay at least 6 feet away from anyone you don't live with. Even just sitting outside in the fresh air and sunshine watching the birds helps one's spirits. Of course if you do go on a walk please think safety and wear a reflective vest or jacket, even during the day and especially at dusk.

This pandemic era has also required the town to conduct their scheduled meetings virtually through what is called "Zoom Meetings". These meetings are still open meetings and information on how to zoom into them is available on our website. We still have to conduct an Annual Town Meeting, which is usually held the 3rd Tuesday in April. We will be announcing the new date, and it very well may be a combo virtual meeting with limited actual attendance.

"Horses...Chickens...and Ducks...OH MY...and now Polliwogs in a pond...Oh My Oh My...(well at least young boys swimming in our Stormwater pond). On a hot day, what kid is not enticed taking a dip in a pond with a fountain in it to have fun and cool off. NOT A GOOD IDEA for many reasons. First of all safety. Parents need to reinforce that fact with their young children. Secondly, these ponds are designed to trap contaminated sediment from stormwater run-off. Let the sediment settle to the bottom of the pond and then slowly let the clarified water then pass thru to the downstream watershed. The key word here is "contaminated". In today's health concerns, not a good idea at all. So let's all enjoy the ambiance of the setting and not be a "pond contaminate"! Speaking of ponds, our County Rd "O" pond is well underway. Please read the enclosed article about this required stormwater pond project.

The County "O" stormwater pond is located on town owned property north of Oakridge Road and east of the Oakridge Cemetery, adjacent to County "O". The Town is exploring development ideas for the remaining 36+ acres. The 36+ acres south of Oakridge Rd and west of Tuller Rd has been successfully sold to Ogden Develop. They are in the process of developing that property into what no doubt will be a successful added tax base development to the Town of Neenah.

Speaking of the town's tax base; the passing of the recent Neenah Joint School District referendum and their purchase of 225+ acres of agricultural zoned, privately owned, land in the town very well may have a ripple effect to our total town tax base. Being that the land is zoned Ag and given it to be the new school district, the tax encumbrance to the overall tax base is not that large. However we need to be very cognizant of what the future holds for the entire north quadrant of the Town of Neenah's jurisdiction from Oakridge Road / Larsen Road north to County Rd II given that the NJSD new land will be annexed into the Village of Fox Crossing. Boundary agreement talks and negotiations are ongoing with the Village. Stay tuned.

And now for some of my entertaining fun facts:

At this writing, today, June 5th is "National Donut Day". A scrumptious glazed donut and a glass of milk or a cup of coffee is a great mid-morning snack. However did you know...
The first National Donut Day dates back to 1938. The Salvation Army had "dough lassie" volunteers who served donuts to soldiers during World War I. The Chicago branch launched National Donut Day as a company fundraiser that year (Thank you, Salvation Army!).
More than 10 billion donuts are made in the U.S. every year.
Boston has the most donut shops per person.
The French used to call their doughnuts Pet de Nonne, which means "Nun's Farts."
Doughnut or Donut? Either is acceptable and both are yummy

So with that...practice social distancing while dunking your donut and stay safe.
Bob Schmeichel
Town Chairman

SANITARY DISTRICT

By Dan Osero

As the Sanitary District President, I welcome summer and all the beauty that it brings to the Town of Neenah. Being in Wisconsin also means that the nice warm days and long periods of daylight brings with it construction season. The Sanitary District has just finished having a hard surface with blacktop installed at our new lift station 2 building. The increased driveway width and hard surface allows for safe and easy access year-round for larger vehicles.

If you have attempted to access the Town Municipal Building you will have experienced the closure of Breezewood Lane. In conjunction with the City of Neenah, a new sewer line is being installed from Breezewood Lane north to Cumings Lane. Although this closure is inconvenient, the new 15" collector pipe provides much needed capacity and allows the District to abandon lift station 7.

Sometime in July, the district will continue its construction projects on Cumings Lane. Our spring televising identified a severe sag in the main line pipe from Wenban Ave., manhole #87 to lift station 7. Five manholes on this main line were epoxy coated to repair damage caused by hydrogen sulfide. As previously noted, lift station 7 will be abandoned and the forced main sealed off.

An issue that is very relevant to the Sanitary District is the discharge of groundwater into our sanitary sewer system. The most costly and frequent issue is the connection of sump pump discharge into a basement floor drain. Of course, when one's basement floods excessive amounts of water also enter the sanitary system through a floor drain, but it is not an intentional connection. Estimates vary, but the average person uses 80-100 gallons of water per day. An average sump pump can discharge 1800 gallons/hour. In a 24 - hour period that equals 43,200 gallons of clear water that is being sent to our lift stations. This amount is

Sanitary District continued on page 8

First Weber
FOX CITY'S
The finest, one-of-a-kind homes

Quality Service
My Name Is Riding On It!

Pete Weyenberg GRI, CRS, ePRO®

1570 Lyon Dr., Neenah, WI 54956
weyenbergp@firstweber.com
www.peteweyenberg.firstweber.com

920-716-8309

First Weber
SOLD

ICU
BAR & GRILL

- ◆ **Serving Burgers, Sandwiches, Wraps, Pizzas and Appetizers**
- ◆ **Grill Open daily at 11a.m.**
- ◆ **Daily Specials**
- ◆ **Friday Fish Fry**
- ◆ **Happy Hour Monday - Friday**

129 N Green Bay Rd, Neenah (920) 725-7401

HARTER'S
Fox Valley Disposal
Four Generations of Talking Trash

Over 50 Year Experience Serving Central Wisconsin with trash, recycling and roll-off dumpsters

888-804-8556
www.hartersfvd.com

BADGER LABS
920-729-1100
www.badgerlabs.com

- Drinking Water Testing
- Certified Analytical Laboratory
- Field Sampling
- Environmental Consulting

SPREAD THE WORD
A Thriving, Vibrant Community Matters

SUPPORT OUR ADVERTISERS

FV HC
Fox Valley Hearing Center, Inc.

Welcome to Fox Valley Hearing Center, Inc.

Providing Hearing Care for Life!

Fox Valley Hearing Center has proudly served the Oshkosh & surrounding areas for 30 years. We are committed to transforming our patients lives by improving their hearing and educating their families and friends about hearing and hearing loss.

Call us today! 920-725-8804
1148 Westowne Drive • Neenah

Annual Town of Neenah Fireman's Picnic

**Sunday, August 16th
10 a.m. – 3 p.m.
Mahler Park
1536 S. Park Ave.**

Proceeds used for equipment improvements

***Come out to meet and support
YOUR volunteer Fire Department.***

Fun for all ages, games for kids,
equipment and jaws of life demo

ThedaStar helicopter fly-in

Winnebago County Sheriff's Office
vehicles

Classic Car Show

Raffle with multiple prizes

Brats, burgers, hotdogs, and more
Free and open to the public

10th Annual Fireman's Picnic

On Sunday August 16th, the Town of Neenah Fire Department plans to host it's 10th annual picnic . Our event planning team is monitoring recommendations for group events from both the state and local health departments so that we can host a safe and fun event. Our team will make changes/modifications to our usual program in order to be able to operate safely and provide a fun event like we do each and every year. Plans right now call for many of the same activities such as the Car Show, a landing of the Theda Star helicopter, Jaws of Life demonstration, and visits from the Winnebago County Sheriff's Department K-9 unit and Gold Cross Ambulance Service. Like the Town of Neenah Fire Department page on facebook for updates.

Proceeds from the event will go towards funding a new crew cab pickup truck for the fire department which is currently on order from Bergstrom Automotive. Raffle ticket sales have already started and if anyone is interested in purchasing tickets, you may contact Chief Ed King at 920-725-8261 and he will arrange for a department member to visit you with tickets.

As always, thank you very much for your support and we look forward to seeing you on Sunday, August 16th.

	Fire Calls	Med. calls	Total
Jan	10	7	17
Feb	9	8	17
March	7	5	12
Total	26	20	46

SUPERVISOR'S SPOTLIGHT

Road Superintendent's Report

I am very grateful that the Neenah Town Board appointed me as Road and Storm Water Superintendent in February of this year. I will never be able to replace my predecessor, Ed DeKeyser, but I will do my best. Ed's wealth of knowledge, common sense and personality will be forever missed.

Our road budget has several key components. The first of which is Winter Road Maintenance.

It is hard to budget for snowplowing and salting costs for the year, however, we came close to what we thought it would cost. A few big snowstorms can raise havoc with the road budget.

We usually try to do one or two major road reconstruction projects per year. This year we are doing Fieldcrest Drive and Mandela Court.

The other key component of your road budget is maintenance. This includes chip sealing, crack filling, pothole filling, signage, and litter removal among others. Winnebago County does the majority of our road work. We feel it is more cost effective than having our own buildings, equipment, and labor force. Our town roads are all rated every two years on what is called the Paser System. On a scale of 1-10, with a 10 being the best, most of your town roads are rated at 7, 8 or 9. Your roads in the Town of Neenah, are the best of any town in Winnebago County.

Storm Water Superintendent's Report

As most of you are aware, our big project this year is the construction of the "County O Pond". The construction of this large pond will cost over \$1,000,000. It will help to slow down the flow of run off and storm water in the County "O" corridor. The pond will help reduce sediment from the storm water. Some of the spoils that cannot be reused for the clay liner in the bottom of the pond, are being hauled to another town property in the area. This extra soil is being used to help to fill in low spots and aid in future resale and development of the town owned property. The "County O Pond" project is on schedule to be completed by the end of June. The other pond in the town is at Conservancy Park. This was constructed to help control storm water in the area of Lakeview School. With the walking trails, pond, fountains and wild flowers, this area has been a huge success.

Glenn Armstrong

FULL SERVICE IN-HOUSE Solutions that help **SHAPE** OUR COMMUNITIES

McMAHON
ENGINEERS / ARCHITECTS

920 751 4200
MCMGRP.COM
Since 1909

- Municipal Engineering
- Land Surveying/Site Development
- GIS Development
- Geospatial Solutions
- Environment/Ecology
- Water Resources
- Parks & Recreation
- Transportation
- Architecture / BIM
- Water Systems
- Wastewater Systems
- Renewable Energy
- Mechanical HVAC, Electrical & Plumbing
- Structural Engineering
- Industrial Engineering
- Construction Services
- Financing Strategies/Grant Assistance
- Design/Build
- P3s

GARAGE DOOR Specialists Inc.
LiftMaster
Jean Anaya - Owner
Sales • Service • Installation
920-725-2257
1565 Deerwood Dr. • Neenah, WI
gardersp@aol.com
www.garagedoorspecialists.net

JACK'S
Maintenance Service
Whatever It Takes - Every Day Since 1952
Commercial Services:
Janitorial | Floor Care
Windows | Pressure Washing
JacksMaintenance.com

OMRO PHARMACY
SERVING THE FOX RIVER VALLEY
Lowest Prices in the Area
FREE DELIVERY to Neenah
Phone: **(920) 685-5041**
Toll Free: **888-704-8474**
328 E. MAIN STREET
OMRO, WI 54963

UPGRADE TO A **VIBRANT** ad
Contact us for details
800-950-9952

K&C PEST CONTROL
John Lines
Owner
Ph. 920.582.9000
www.kandcpestcontrol.com
4711 Country Road GG, Oshkosh, WI 54904

Volunteers Needed!!!
BEAMING INCORPORATED
Building Better Beamed Mobility Into New Growth
www.beaminginc.org
Enjoy Horse Country Setting
Katie - 920-851-6160

Town News continued from page 1

were agreed to in 2003 by the residents of these properties in exchange for city services they receive for sewer and water. The city has plans to annex a parcel which they own on Armstrong Street and intends to annex a portion of Armstrong Street in order to improve the road. Armstrong Street is a private road, and this annexation appears to be in violation of the Town of Neenah Border Agreement with the City of Neenah so this annexation remains under discussion.

High School: The Neenah Joint School District is purchasing 225 acres of land near CTH II and Clayton Avenue, and with the recent passing of the NJSD referendum, they plan to build a high school on the property. The property owners of the parcels involved in the sale have petitioned the Village of Fox Crossing to annex the property into the Village. The Town Board and Plan Commission have met to form a strategy and to negotiate a border agreement with the village, those discussions continue but it is a slow process. At the time of this writing, the annexation request is pending village acceptance. The Town Board is also working on a Border Agreement with the Town of Clayton to protect the Town of Neenah's borders should Clayton successfully incorporate into the Village of Larson. There will be a Public Hearing on this subject when the agreement is ready for approval. Stay tuned to the town website and or subscribe to updates to receive notices when this public hearing is scheduled.

Pandemic Response: The pandemic continues to impact everyday operations at the town. Staff continues to work, sometimes remotely, but available for appointments when necessary. Meetings are being held virtually via Zoom. The Chairman and Clerk-Treasurer are at the Town Hall, and the doors are open for anyone that wants to attend in person. Other participants are "zooming" into the meetings. Technology has occasionally delayed the start of a meeting, but the platform is working relatively smoothly to keep the town business moving along and to give access to open meetings to all residents, property owners and other interested parties.

Fire Department: The Town of Neenah Fire Department has kept current with training and proper protocol when responding to emergencies and received the necessary PPE from the State of Wisconsin at the start of the pandemic.

In the past few weeks, several grant opportunities have been announced by the state to assist local governments with the added costs associated to the

pandemic including the April election and remaining two elections in 2020. Town officials and staff will work diligently to ensure the town receives the greatest amount of grant dollars available to offset the costs incurred as a result of the pandemic.

Breezewood Lane: Breezewood Lane is closed until mid July from Pendleton Road to the Town Hall for a City of Neenah sewer project. The Town of Neenah Fire Department made accommodations to temporarily move one of the fire trucks to a location on the east side of the construction, so they were prepared to respond quickly to an emergency and not be delayed by the detour.

Town Hall Maintenance: The Town Hall building is over 20 years old and in need of repairs to the roof and parking lot area. The Board is also considering updating a few items related to security of the building and security of the computers and town data. You will find additional information in this newsletter about other happenings in the Town of Neenah including CTH "O" pond construction, Franzoi Park shelter construction and road construction.

Town Branding and Website

Over the last year, the Town of Neenah has been working on branding and revitalizing the town website. After obtaining feedback from residents at last year's annual meeting, the Communications Committee developed the following branding statement for the Town of Neenah, "Urban Living in a Rural Setting." A logo was designed around the branding statement with a modern color scheme. It can be seen on the front of the newsletter and colors seen throughout the newsletter.

While a logo was being developed, a new website was being designed to enable residents to have additional resources. The new site features drone footage of the town, a "How Do I" area, Report a Concern area, multiple pages for the different functions in the town, and much more. The website can still be found at www.townofneenah.com.

Absentee Voting and Photo ID

Absentee applications may be submitted by visiting MyVote Wisconsin at myvote.wi.gov and selecting the vote absentee tile. This enables an absentee application to be sent to the municipal clerk for the area in which you reside. Photo ID is required for anyone submitting an absentee application that does not have photo identification on file, or that is not indefinitely confined. Please be prepared to submit a picture of your photo identification when requesting an absentee application. Absentee applications may also be submitted via email to ellen@townofneenah.com, via the drop box at the town hall, via mail to 1600 Breezewood Lane, Neenah, WI 54956, or in-person at the Clerk's office.

Please submit all applications with a copy of your photo ID. It is important to submit absentee applications early to allow time for processing in the office and postal mail delivery.

Open Book and Board of Review Processes

Open Book and Board of Review has not been scheduled for 2020 yet due to the revaluation. Open Book is a period that enables property owners to meet with the assessor to discuss their property value. The completed assessment roll is open for examination. The assessor can make any necessary changes needed during the Open Book meeting time. Once that period is closed, any changes to the assessment roll must go through a formal process.

The formal process to pursue changes regarding property value once Open Book ends occurs during Board of Review (BOR). The process to file an objection with BOR requires a written or oral notice of intent to appeal with the BOR clerk a minimum of 48 hours before the first scheduled BOR meeting. More information regarding Open Book and BOR can be found in the 2020 Guide for Property Owners on the Wisconsin Department of Revenue website.

Cypress Homes
& Realty
BUILDING BEAUTIFUL HOMES
SINCE 1994

1230 W COLLEGE AVENUE | APPLETON, WI 54914 | 920.734.2324
WWW.CALLCYPRESSHOMES.COM

LUIGI'S
PIZZA & PASTA

Dine In - Carry Out - Delivery
www.LuigisPizzaWI.com

(920) 722-8000

322 Ahnaip St., Menasha, WI 54952

J. Anthony Jewelers
Designer • Goldsmith

"Serving Neenah Since 1987"

Diamonds and Gemstone Jewelry,
Engagements, Anniversaries,
Jewelry + Watch Repair

220 S. Commercial St., Neenah • 729-1642
www.janthonyjewelers.com

WE'RE HIRING
AD SALES EXECUTIVES

- Full Time Position with Benefits
- Sales Experience Preferred
- Paid Training
- Overnight Travel Required
- Expense Reimbursement

CONTACT US AT: careers@4LPi.com
www.4LPi.com/careers

53 Years of Serving the Fox Valley

➤ Reach the Senior Market
ADVERTISE HERE

CONTACT

Duane Budelier to place an ad today!

dbudelier@4LPi.com or (800) 950-9952 x2525

Ellen Skerke

The following is a summary of Town Board action taken during February-May Town Board meetings

- Approve Change Order #1 for CTH "O" Pond in the amount of \$11,757.00.
- Appoint Glenn Armstrong as Town of Neenah Roads / Storm Water Superintendent.
- Appoint Tom Rosenfeldt Town of Neenah Facilities Management Superintendent.
- Certificate for Payment #3 from Soper Grading and Excavating for CTH "O" Pond.
- Approve purchase of Fire Department crew cab pickup from Bergstrom Automotive.
- Accept retirement of Fire Fighter Jim McArthur.
- Update from Chief King on Automatic Aid Agreement with Neenah Menasha Fire Rescue and Vinland Fire Department on I 41 coverage.
- Approve Resolution 2020-05 Authorizing Town of Neenah to Participate in Preparing a Cooperative Plan with the Town of Clayton.
- Approve Application for Operator's License for Bhojraj Baral.
- Approve Temporary Class "B" / "Class B" Retailer's License for Future Neenah.
- Approve Easement with We Energies for Electrical Services in Franzoi Park.
- Approve Resolution 2020-06 2020 Compensation Schedule for Town of Neenah Sanitary District #2.
- Approve Resolution 2020-07 Distribution Easement Overhead for We Energies in Town road right of way along CTH O.
- Approve Resolution 2020-09: Procedure for Accepting Change Orders for The Franzoi Park Pavilion Contract.
- Approve estimate from Leo Van De Yacht Pump Installing, Inc for \$ 3,750.00 to install the pump at Franzoi Park for the pavilion.
- Approve Change Orders for Franzoi Park Pavilion – Alternate #1 to increase size of concrete slab 8'x32', cost = \$ 1,900.00, additional excavation due to poor soil conditions at footing elevation, cost = \$1,275.
- Approve Pay Certificate #4 for CTH "O" Pond Construction to Soper Grading & Excavating, \$136,532.96.
- Annexation Petitions from the City of Neenah for three parcels:
1510 Breezewood Lane / 1490 Breezewood Lane / 1480 Breezewood Lane

- Postponed Town of Neenah Annual Meeting, originally scheduled for April 21, 2020.
- Approve Pay Certificate #1 for Franzoi Shelter, Basketball Court and Trail Extension. \$59,925.50.
- Approve Resolution 2020 -10 Authorization for Electronic Funds Transfer for Payroll and Employee Expense Reimbursement.
- Approve Change Order #3 for Franzoi Shelter, Basketball Court and Trail Extension in the amount of \$2,375.00.
- Approve Resolution 2020-11 Amendment to 2020 Budget.
- Reappoint Gary Klinka as Town of Neenah Building Inspector.
- Appoint Brett Armstrong and Reappoint Brandon Nielsen to Plan Commission.
- Reappoint Tom Jankowski and Appoint Mark Meyer to Parks and Trails Committee.
- Reappoint David Bluma as Weed Commissioner.
- Approve Lease Agreement between Town of Neenah and Suburban Athletics, Inc for the use of the ball fields at Mahler Park, Franzoi Park and Keating Park in the Town of Neenah.
- Approve Lease Agreement with Neenah Soccer Club for the use of the soccer fields at Mahler Park in the Town of Neenah.
- Approve Pay Certificate #2 for Franzoi Shelter, Basketball Court and Trail Extension. \$71,239.00.
- Reappoint Tom Wilde to Fox Cities Area Room Tax Commission.
- Discuss Municipal Building roof repairs and potential repairs to parking lot.

Sanitary District Continued from page 3

the equivalent to the usage by 432 people. The sanitary district is charged by volume from the City of Neenah and the wastewater treatment plant. Be advised that the fine for such a violation can be as much as \$200/day. If unnecessary flows are not eliminated the district will be forced to raise our user fees to cover these unfortunate expenses.

Please welcome yourself to the District Sanitary meetings held on the second Tuesday of every month, 7pm, at the Town of Neenah Municipal building.

Water Safety Warning: Detention Ponds

Recently there was an incident at Conservancy Park that we would like to make town residents aware of. On one of the recent warm early summer days, three young boys were seen swimming in the detention pond at Conservancy Park. A call was made to the Winnebago County Sheriff's Department and officers were sent to investigate.

This incident is very concerning as there are several detention ponds scattered around our community and none of them are designed for swimming activities. One of the leading hazards of these ponds is that they vary in depth and can be much deeper than they appear. The

water level in each pond can also change fairly quickly following a heavy rainfall as these ponds collect runoff from a significant area. Secondly, the water in each of these ponds is standing water and can contain harmful bacteria and other organisms that can be harmful to a person's skin and can cause serious issues if ingested or swallowed.

Our purpose here is to help educate our citizens that there are hazards present in these ponds and that they are not designed for any type of recreational activities, especially swimming. Please help us to get the word out regarding the potential risks associated with detention

ponds. Enjoy the beauty of the water and the wildlife that are drawn to their banks from a safe vantage point.

Thank you for your cooperation.
Fire Chief Ed King

NEVER MISS A NEWSLETTER !

Sign up to have our newsletter emailed
to you at www.ourseniorcenter.com

BUILDING PERMITS

	February		
Jessica Carroll–Terry Lerdal	1911 Cty Rd II	Garage	\$6,500
Podojil–Berken Htg & Cooling	436 Rainbow Beach Rd.	HVAC	\$2,050
Eric Hoelzel	506A Vasser Ln.	Garage Addition	\$20,000

	March		
Martin Cook	1206 W Winneconne Ave	Remodel	\$5,500
Leboeuf–Black Haak Htg.	1154 Wildlife Ln.	HVAC	\$7,000
Mark Blenker	132 Woodside Ct.	Detached Garage	\$40,000
Pat Erickson	621 Stanford Dr.	Plumbing	\$6,935
Trent–Kerry Const.	880 Yorkshire Rd.	Remodel	\$85,000
Erickson–Tundraland Homes	621 Stanford Dr.	Replace Deck	\$16,880
Podojil–Portside Bldrs.	436 Rainbow Beach Rd.	Deck	\$15,000
Zielinski–Modern Sheet Metal	106 Woodside Ln.	HVAC	\$4,099
Pechek–Meidum Builder Inc.	1827 Cty. Rd. A	Razing	\$4,000
Pechek–Meidum Builder Inc.	1827 Cty. Rd. A	Garage	\$40,000

	April		
Don Anderson	584 Hunters Point Rd.	HVAC	\$4,199
BP Gas Station–Prime Service	1720 North St.	Electrical	\$15,000
Michalkiewicz–Black Haak Htg.	1610 Oakridge Rd.	HVAC	\$2,000
Todd Lueke–Dan Binder	120 Ricker’s Bay Rd.	Deck Remodel	\$13,000
Furman–Tundraland Home Improve- ments	840 Cty. Rd. G	Bath Remodel	\$5,995
Spence–James Austad LLC	1370 Harvest Moon Dr.	New House	\$200,000
American Colloid Co.–Bill Lorrigan Const.	901 Acco Ave.	Storage Building	\$333,319

	May		
Paul Auer	842 Terra Cotta Dr.	Remodel	\$20,000
Town of Neenah Mahler Park	1536 S. Park Ave.—CR Fochs LLC	Electrical	\$4,700
Stuff-in Storage	215 Cty. Rd. CB	Storage Shed	\$290,000
Angela & Donald Allen	114 Briar Dr.	Deck	\$3,500
Devereaux–Raehl	797 Dartmouth Dr.	Remodel	\$7,500

Building projects valued at \$1,000 or more.

PARKS AND TRAILS

Each year, the Town of Neenah Parks & Trails Committee works to maintain and provide improvements to all of the town parks. While each park will see improvements this year, there are two parks in particular that residents will see some exciting changes!

The town has an agreement with Suburban Athletics for the use and maintenance of the baseball diamonds at Mahler, Franzoi and Keating Parks. In a collaborative effort between the Town of Neenah, Suburban Athletics and a generous donation from Scheel's, an

electric powered scoreboard, batting cage and new fill have been added to the south baseball field at Mahler Park. New lighting for the field is also planned for 2021. Thank you to Suburban Athletics and Scheel's for your support of Town of Neenah parks.

Two other fun additions to Mahler Park will be a Gaga Ball pit and bike repair

station. The Gaga Ball pit will be placed near the pavilion and will have ADA accessibility. Eagle Scout, Shamus McMahon, will be helping with the construction of the pit. The town was able to purchase the bike station at cost from Cranked Bike Studio. It will be installed along the trail leading to the park pavilion on S. Park Ave. Thank you to Shamus and Cranked Bike Studio for your contributions to the Town of Neenah!

One of the biggest changes residents will see is the new pavilion at Franzoi Park. It has restrooms, storage, a dry concession area and covered seating. Construction is on schedule to be completed by the end of June. That's not all at Franzoi. Thanks to a very generous private donation from a town resident, there is also a new basketball half court added next to the volleyball court. It features a full-size basketball hoop as well as a smaller one for younger players.

Due to current pandemic circumstances, the rental availability of both the Mahler and Franzoi Park shelters is unknown. The Parks and Trails Committee will continue to review CDC guidelines to determine a safe starting date for park shelter rentals, but both will be available to rent at a date yet to be determined.

Quality Child Care
ON SITE R.N.
6wk.-12yr.
6:00am-6:00pm

**STEPPING STONES
LEARNING CENTER**

1303 American Dr. • Neenah, WI
920-725-1200

Join our team...Excellent full and part time employment opportunities available plus a sign on bonus

**ADT-Monitored
Home Security**

Get 24-Hour Protection
From a Name You Can Trust

- Burglary • Flood Detection
- Fire Safety • Carbon Monoxide

Authorized
Provider

SafeStreets

1-855-225-4251

920-730-9500

www.citydisposal.com

DUMPSTER RENTALS

SPREAD THE WORD

A Thriving, Vibrant
Community Matters

SUPPORT OUR ADVERTISERS

**Volunteers Needed
Call 727-1766
or go to**

www.svdpcneenah.com/volunteers

*All proceeds from store remain
LOCAL to help area families.*

Mon-Fri 9:30-6 • Sat 9:30-4

1425 S Commercial St

**Medicare
Aces**

Do you have questions about
Medicare and Your Insurance?

We can help!

**Shelly A. Squier
&
Ellen Pittner
920-858-1220**

medicareaces@gmail.com

Offices in Oshkosh/Appleton
(or we can come to you)

*not affiliated with any government agency

**PROTECTING SENIORS NATIONWIDE
MEDICAL ALERT SYSTEM**

\$29.95/MO

BILLED QUARTERLY

**PLUS
SPECIAL
OFFER**

**CALL NOW! 1.877.801.5055
WWW.24-7MED.COM**

Chairman

Robert Schmeichel – 729-5995
Bob@Townofneenah.com
Office Hours: 2nd and 4th Mon-
day of the month. 9a.m.-10a.m
or by appointment.

Supervisors

Glenn Armstrong – 722-3355
Glenn@Townofneenah.com
Brooke Cardoza – 727-1750
Brooke@Townofneenah.com
Jim Weiss – 727-1952
Jim@Townofneenah.com
Tom Wilde – 725-0014
Tom@Townofneenah.com

Clerk/Treasurer

Ellen Skerke – 725-0916
Ellen@Townofneenah.com

Deputy Clerk-Treasurer

Elizabeth Peterman – 886-7545
Elizabeth@Townofneenah.com

Office Hours:

Monday: 8:30am-4:30pm
Tues-Thurs: 8:30am-12:30pm
Friday: Closed

Building Inspector

Gary Klinka – 727-9200

Fire Chief

Ed King – 725-8261
ChiefKing@townofneenah.com

Animal Control

Glenn Armstrong – 722-3355

Plan Commission Chairman

Pete Weyenberg – 716-8309

**Parks & Trails Committee
Chairman**

Dave Bluma – 428-4595

Weed Commissioner

Dave Bluma – 428-4595

Newsletter

Pam Winek – 428-0768

**Town of Neenah Sanitary Dis-
trict Commission #2-President**

Dan Osero – 740-5757

Regular Meetings

Regular meetings are
held at the
Town Hall beginning at 7PM.
Special meetings may be held
on other days and times.

Town Board of Supervisors

2nd & 4th Mondays

Town Plan Commission

3rd Monday

**Town Parks & Trails
Committee**

1st Monday April through
October at 6pm

Sanitary District #2

Second Tuesday

REMINDERS

911 Address Signs

The brown address signs, sometimes called 911 address signs or uniform address signs are critical for emergency responders to locate your address as quickly as possible. It is the property owners responsibility to maintain the sign, ensure it is visible from both directions on the road and has not been moved, altered or removed. Please trim brush or grass from the area around the sign so it is clearly visible from both directions at all times of day or night.

Town officials have recently noticed that many of the signs are yellowing and perhaps less reflective than when first installed. After checking in with the manufacturer, it is believed to be caused by hard water from sprinkler systems. The signs can be cleaned fairly easily with a product such as “Rust-Out” If you notice that your 911 address sign is not quite as white as it used to be, please try cleaning it.

