

Please save for future reference!

W7937 County Road MH

Holmen, WI 54636

Phone: (608) 526-3354

Fax: (608) 526-6564

Email: clerk@townofhollandwi.org

Web page: www.townofhollandwi.org

New Clerk Hours Mondays—Thursdays 8 am to 1 pm

The Town Board voted to change the Town Clerk hours to create a more consistent schedule. The new hours are 8 am to 1 pm Mondays through Thursdays (this new schedule eliminates the current Wednesday afternoon hours). The new schedule begins January 1st.

**DUE TO COVID-19,
NO IN-OFFICE
TAX COLLECTIONS
HOURS THIS YEAR**
See page 4 for details

Covid-19

There were many challenges in 2020 due to the Covid-19 pandemic. While some things were adjusted (conducting three elections and running Town meetings), other things were impossible to safely allow and were cancelled (hall/park rentals and annual events). As the year winds down, the Town Board was been advised that the pandemic has reached dangerous levels. As such, the Board has elected to **close the Town Hall until the end of January**. Most Town business can be conducted through phone calls or emails and by use of the drop box (to the left of the front door, available 24/7). If needed, the Clerk will be available by reservation.

The Town Board continues to monitor the situation and make adjustments as needed for your safety and the safety of our employees. We wish you and your family a safe and healthy new year!

Stormwater Utility

In the last few years, the Town of Holland experienced multiple winter flooding events caused by rapidly melting snow or "rain in January". The massive amount of runoff water overwhelmed the Town's infrastructure and created conditions that damage private property. As a proactive measure, the Town is looking for ways to improve and enhance existing infrastructure to alleviate those conditions and contain runoff within the designated areas. The initial review of the Town infrastructure revealed multiple regions that should be addressed to lighten the severity of the occurring issues.

The estimated cost of improvements to just two areas will be around \$85,000, and the general budget fund will need to be used if decided to complete that project. The estimated amount will significantly impact the Town's general budget and take away funds from other Town expenditures that need those funds. The Town Board recognizes a need to do something to protect the Town residents and find the best source of funding other than property taxes and the general budget. The review of the surrounding communities shows that other municipalities are solving stormwater issues by forming stormwater utilities. The Town of Holland Board's decision is to move forward in the same direction.

In the last few months, the Board started the overall proceeding to form a stormwater utility within the Town of Holland. Town residents can find more information posted on the Town website.

By: *Lukasz Lyzwa, General Engineering Company*

Newsletter 2021

Did you know there's an ordinance for that???

By Ben Filter, Town Supervisor #3

Fireworks. Ordinance #3-2016 allows for the use of fireworks in the Town of Holland. There are two types of permits: personal use and public display. Both are free upon completion of an application and must be approved by the Town before the purchase of fireworks.

Pools are to be permitted. Ordinance #5-2013 governs when a permit is needed. If you plan to have a pool with a depth greater than 12 inches or more than 150 square feet (about a 14-foot round pool), then you should be looking into this ordinance—not only for your safety but that of your neighbors and family members.

Who would have thought that there is an ordinance covering **Garbage and Recycling Containers!** That is exactly what Ordinance #6-2013 (amended 2017) Town of Holland Solid Waste and Garbage Disposal Regulation does. This ordinance outlines when, where and how far apart you should put the refuse and recycling carts. Five pm is the time that you should remember. Containers should not be put out before 5 pm the day before pick up and retrieved from the Town right-of-way as close as possible to 5 pm the day of pick up. You also want to keep the containers at least 3 feet apart and 3 feet from any other obstruction. There have been quite a few citizens' concerns about these containers. If a complaint is received, the Town will do weekly checks and, if a habitual offense, the Town will send two reminder letters before fines are issued.

How about that neighbor who mows before 7 am? Well, that is covered by Ordinance #6-2007 for **Noise**. The easy answer is that if it is a nuisance and can be heard 25 feet from your property line between the hours of 9 pm and 7 am, then it is in violation of said ordinance.

Do you have branches or brush piling up and not sure how to get rid of it? What about the piles of grass clippings? Well, the Town of Holland has options to help you. **Your grass clippings** and bags/trailer of leaves/pine needles can be dropped off at the

Town compost site anytime. This site is located to the west of the Town hall. If you pull in the west driveway, which is the gravel lot, and proceed back to the cell phone tower, you will notice a “u” shaped driveway to enter the site by the tower. No paper/plastic bags or branches/brush allowed. Garbage cans are provided for you to dispose of bags. This site is open during daylight hours 7 days a week, is for Town residents only, and the area is under video surveillance. What about those **branches and brush?**

Call the Town Hall at 608-526-3354 and leave a message and you will be placed on the collections list. See page 6 for more details. Keep in mind, this is not a tree removal service and is intended for light annual trimming. We ask that you contact a tree service for larger amounts and for disposing of ash trees.

Roads, ROADS, and **ROADS**. What is up with that loose gravel? Each year the Town budgets to do maintenance on the 181 miles of town roads. The preferred method of doing maintenance is chip sealing. In this process, the Town contract out to have roads cleaned, cracked filled, and then seal coated. This is not a fast process and does require driving a little more cautiously for about 6 weeks. First, the contractor seals up all the cracks on selected roads. This involves blowing out the cracks with compressed air and then covering with tar. The next step is to clean the area, tar, and cover in rock chips. This part is done relatively quickly but it is when the affected neighbors need to slow down to protect their vehicles and the newly sealed road. The contractor puts down more chips than what is needed to ensure that enough chips cover all of the tar and that they are really packed in by traffic. This excessive amount of chips is left down for about 3 weeks. The contractor will come back, sweep up the extra chips, and recycle them. While this inconveniences some Town residents for a few weeks, imagine if your entire road would have to be torn out and replaced. This process would take a few months and getting to and from your house would be difficult. This is also much more expensive. So, a little maintenance now will avoid major expense and inconvenience later.

Winter Information

Winter roads. The Town of Holland endeavors to maintain safe driving surfaces for vehicles properly equipped for winter driving conditions. **This does not mean bare, dry pavement should be expected after each snowfall or ice storm event.** Furthermore, this does not mean that the roads will be completely free of ice and snow during the season. Motorists are expected to modify their driving practices in accordance with the road conditions. In an effort to adhere to stormwater regulations, the Town will use discretion when applying sand/salt while keeping the roads in passable condition. *Keep in mind that we generally do not plow if we have received less than 2 inches of snow.*

Items installed or kept on any Town right-of-way (generally the area 33' from the centerline of the road) may be subject to damage from snowplows. Subsequently, any item other than a mailbox will not be replaced or repaired by the Town if struck by a plow, which includes underground sprinklers. Homeowners may also be liable for damage to Town equipment that results from striking objects in the right-of-way.

All about parks

Alice & Lloyd Dresen and their son Jason & wife Nikki
Photo by Jeff Kerkman

On October 23rd, the Country Estates Park was dedicated in honor of Lloyd Dresen and a new sign was revealed. Anyone who knows Lloyd, knows that he has been a long-time supporter of parks and has worked tirelessly for the community. He was a member of the Park Committee for over 15 years, was a founding member of the Holmen Area Community Center, spearheaded the work on the Holmen bike trail and Pit project, just to name a few projects in the community. The Town honored Lloyd with the new park sign and a resolution and hope his name and good example will live on!

Lloyd passed away in late November. May he rest in peace+

New park and equipment

Spring 2021, look for a new fitness course at the Town Hall Park. Also known as “ninja” equipment, this course offers an exciting way to gain and maintain fitness. The equipment can be used as part of an overall training plan or as a standalone way to spend time outdoors and gain the benefits of increased physical fitness. And, it’s fun for everyone!

The Town will have another park added in 2021. The Hidden Prairie Subdivision (28 proposed homes) is scheduled to open in early spring. This subdivision is just to the east of New Amsterdam on the north side of Old NA.

This past summer, the Town installed a zipline on the western side of the Town Hall park. “Flying through the air on a suspended cable, this ride is like nothing else on the playground! Fast and exhilarating, the ZipVenture® keeps you moving from one end to the other! With built-in elevation, kids will move fast and have fun on this zipline while developing vestibular and proprioceptive senses, imaginative and social play and balance, coordination and strength.” *Burke catalog*

Zippering along are Rylan and Taelyn Bjergum

Our Town has many parks that are utilized by our residents and we want your input! The park committee meets throughout the year and identifies areas appropriate for park development. We are interested in finding out what you would like to see in our Town parks.

Please take our short 5-minute survey and provide your input. We could be focusing on your park next! Please scan the QR code or find the survey on the Town of Holland’s webpage:

www.townofhollandwi.org

Thank you in advance for your participation.

Sledding Hill

- The Town offers two sledding hills:
- (1) Town Hall Park—use gravel parking lot to the west of the Town Hall and the hill is to the southwest (facing County Road XX).
 - (2) Hammes Park—use the parking lot south of the park equipment (turn onto Prairie Woods and left into parking lot)

Town Beautification Helpers

Mike Hoffman and **Alice Dresen** continue to help keep the Town Hall landscaping trimmed, weeded and watered. The Town appreciates the extra effort to enhance our appearance, that in turn, enhances visitors’ and residents’ impressions of our community. Thank you Mike and Alice!

Always looking for volunteers to “adopt” a park or garden. Making our Town beautiful is a community effort! Contact the Town Clerk for details.

All about taxes...

Tax Payment

- 24/7 using the Town Hall drop box.
- By mail to the Treasurer
Town of Holland
W7937 Co. Rd. MH
Holmen, WI 54636
- By credit card online (there is a fee for this option, see article below).

Drop box available
24 hours a day
(just to the left of the
front door).
Secure and easy!

Please keep in mind that if you:

DO NOT WANT a receipt:

include the bottom 1/3 of the tax bill.

WANT a receipt:

include the full tax bill along with a self-addressed stamped envelope. We will return the top 2/3 portion for your records.

- All payments (1st half or full) are due by January 31.
- Payment by check or money order payable to **Town of Holland**
- For security reasons, please no cash payments over \$100.
- Correct change is appreciated!

DUE TO COVID-19, NO IN-OFFICE TAX COLLECTIONS HOURS THIS YEAR

Credit Card Payments

The Town offers a credit card service through allpaid (previously known as GovPayNet) to allow the payment of taxes, rentals, dog licenses, building permits, etc. by credit card. While there is no cost to the Town for this service, **please note there is a “convenience” charge to those who use it** ranging from **3.75% to 5.25%** depending on which method of payment is used (paid to allpaid). Through allpaid, a cardholder can choose from multiple payment options: paying onsite, online, or by phone 24 hours a day, all by secure electronic means. For more information: www.townofhollandwi.org

Tax Questions? Call (608) 526-3354

Tax Levies

	Last Year	This year
County	\$1,644,660	1,715,911
Holmen School	\$3,815,660	3,865,126
Wisc. Tech College	\$ 643,812	668,901
Town of Holland	\$ 507,896	518,320
TofH Levy Adjustment	\$ 149,908	0
Totals	\$6,764,936	\$6,768,258

2019 Mill rate (paid in 2020): 0.01952784

2020 Mill rate (paid in 2021): 0.01387705 *

*The lower mill rate is due to the revaluation completed in 2020 and reflects the updated 100% valuation.

How do I know if my taxes are paid?

To verify that your payment has been received, visit:

www.co.la-crosse.wi.us/LandRecordsPortal

- ▶ Click on “parcel search” (on the left above “Welcome”)
- ▶ Enter your information
- ▶ Select the “Search” tab
- ▶ Click on the record you wish to view
- ▶ Select the “Taxes” category (menu option on the right)

2nd Half Tax Payment

SECOND HALF TAX PAYMENT: Due July 31

Payable to: **LaCrosse County Treasurer**

Mail or pay at: County Treasurer’s Office
212 6th Street No., Suite 1900
La Crosse, WI 54601
608-785-9711

What does your property tax payment support?

- 57% = Holmen School District—pays for building upkeep, utilities, salaries, furniture, technology, and other supplies needed to run our schools.
- 10% = Wisconsin Technical College—to make education accessible to more students in our community.
- 25% = La Crosse County—pays for plowing & repairing county highways, human services, circuit court, county jail expenses, veteran’s services, and more.
- 8% = Town of Holland—pays for fire services, road work, parks, elections, hall and shop maintenance, road mowing, snow plowing, utilities, and more.

Fire Department & safety issues

Holmen Area Fire Department
 Holmen Area Fire Department 67 Years of Service (1954-2021)
 Holmen Fire Department 100 years of Service (1921-2021)

By Fire Chief Buck Manley

2020 has provided numerous challenges for all of us and the Holmen Area Fire Department has worked through these challenges. The Corona virus has made an impact on us all and has also changed the way the fire department responds to meet your needs. We highly recommend you do the same and follow the updated guidelines of the La Crosse County Health Department <https://www.lacrossecounty.org/covid19> and the Centers for Disease Control and Prevention (CDC) <https://www.cdc.gov/>. Please wear a mask when we arrive and maintain a safe distance.

- Keep your furnace exhaust vents cleared of snow and obstructions to prevent CO buildup
- Keep all combustibles at least three (3) feet from all heat sources
- Don't leave candles burning in unoccupied rooms
- Have your chimney cleaned and inspected
- Discard all ash from fireplaces and exterior wood boilers in a safe location
- Have an escape plan and a meeting place and practice with your family
- Contact us for a free home fire safety survey

Things you can do to keep yourself and family safe:

- Wash your hands often
- Don't touch your face
- Wear a face cover
- Keep a safe social distance - minimum of six (6) feet
- Limit your trips to essential areas for shopping, work.
- Get Tested**

Fire Safety Suggestions:

- Check your smoke detectors and replace batteries to ensure they are operational
- Check your Carbon Monoxide (CO) detectors and have one on each level of your home

Get involved in your community. Contact me, the Town of Holland Board and/or Fire Board members to let them know what your expectations are for your Holmen Area Fire Department. We are continually improving our equipment, resources, and personnel. We collaborate with our mutual aid fire departments throughout LaCrosse and Trempealeau Counties and are working to develop automatic aid agreements to enhance our services to you.

If you have any questions or concerns, we will be happy to answer your questions and provide input. Please email the Fire Chief at bmanley@holmenfire.com or call the Holmen Area Fire Department at 608-526-9363 or my work cell phone 608-540-9187.

Safety Issues	Comprehensive Plan Update
<p><u>Pedestrian & bike safety:</u> We have had multiple close-calls with walkers/bikers along Town roads. Keep in mind that over 6,000 pedestrians were killed last year! Don't become a statistic. Here are some safety tips.</p> <div style="display: flex; justify-content: space-around; align-items: center; margin: 10px 0;"> <div style="text-align: center;"> <p>Walk against traffic</p> </div> <div style="text-align: center;"> <p>Bike with traffic</p> </div> </div> <ol style="list-style-type: none"> 1. Be seen! Wear reflective clothing, especially at night 2. Use a flash light 3. Keep your earbud volume down 4. Avoid distracted walking/biking—hands off the phone! 	<p>The Town of Holland established a Comprehensive Plan in 1990. It's time for an update! A postcard asking for input on the Town-wide survey was sent in November (12/15/20 deadline). The Plan Commission will continue to seek resident input and residents are invited to attend the meetings. In addition, input can be given at one of the scheduled open houses as follows:</p> <p><u>Open House #1:</u> The week of February 22 - Monday-Thursday from 8 am - 1 pm Wednesday, February 24th from 5-7 pm</p> <p><u>Open House #2:</u> The week of March 22 - Monday-Thursday from 8 am - 1 pm Wednesday, March 24th from 5-7 pm</p> <p>This is YOUR plan! Your input is essential.</p>

Important information!

Emergency Notices

It is an unfortunate phenomenon, but we seem to get 100-year storms every year! While the Town cannot prevent these disasters, we will work hard to address them as quickly as possible. In cases of localized flooding or other weather events, residents can check the Town web site at www.townofhollandwi.org for road closures, storm clean-up actions and other information. It's always good to see neighbors helping neighbors.

Well Water Testing

Even if your drinking water looks, tastes, or smells good; it may still contain harmful bacteria and the only way to know is by testing. Water quality changes over time, so testing every year is recommended. You may pick up water testing bottles in the Clerk's office, Mondays-Thursdays 8 am to 1 pm, or at the County Health Department, 300 4th Street No, La Crosse, 608-785-9872 from 8:00-4:30 pm.

Speeding is one of the biggest complaints in the Town! Please keep in mind when you are traveling that the speed limits are set to protect the residents as well as the driver. *Please* be aware and **SLOW DOWN!**

Road right-of-way. Due to necessary maintenance of Town roads, decorative mail posts, flower boxes, or other items placed on the road right-of-way may be damaged. The Town is not liable for damages done to these items, nor to the grass edge along the road which may occasionally get peeled back by the snow plow blades. The right-of-way on most roads is 66 feet wide (33 feet from the centerline). For building setbacks, contact the La Crosse County Zoning Office at 785-9722.

Drainage ditches cannot be filled in with dirt and/or sod. **Sprinkler heads should NOT be within the right-of-way.** The Town is not responsible for damaged sprinkler heads due to snow plowing or other road work. Downspouts should be placed to allow for infiltration throughout the yard (not placed directly in ditches).

 Parking on cul-de-sacs and on Town roads is prohibited.

Snow plowing. Keep in mind that it is unlawful for any person, firm, or other agency, **to throw, plow, or otherwise discharge snow and/or ice from private property onto any roadway.** *State Statute 346.94(5)* For safety's sake, do not allow children to build or play in the banks at road's edge! Our drivers have a lot to watch when plowing and may not see children hiding.

Mailboxes cannot be constructed with **concrete, brick or any other hazardous materials** that will not "break away" if hit by a vehicle. On the other hand, the Town will not be responsible for mailboxes that are so old/weak that they break due to snow pressure.

Other obstacles: no other obstacle should be constructed within the right-of-way, including brick pillars.

No open burning. Burning leaves, refuse, or brush in yards or burn barrel(s) is illegal in the Town. Of course, grilling or cooking outdoors, campfires, fire rings/pits (with a 3-foot size limit) and outdoor wood stoves are allowed. Contact the Holmen Fire Department for allowable exceptions: 526-9363.

Fire numbers. It is Town code that each house display a double-sided green fire number. If your fire number is missing or has been damaged, contact the Town Clerk immediately. If a fire number is not present, you are in violation of Town code, which could result in a fine.

Sand/salt: The Town is not legally able to sell the winter sand/salt mixture nor are citizens allowed to take it (the materials need to be used for Town business and a driveway is not a Town road, and, therefore, not a Town use).

Brush Chipping Policy 2nd Tuesday April – October

Remember to **call 526-3354 by 1 pm the Monday before service is to begin.** Leave a message 24/7. Late calls for service will be put on the next month's schedule.

Due to some past mis-use, there is a limit to the amount of brush that can be piled curbside. When stacking your brush, be sure the pile is **no higher than 3 feet and no wider than 15 feet along the curb, with the cut ends facing the road.** Longer limbs are preferable (in other words, no need to cut into smaller pieces).

Please keep in mind that curbside chipping is designed for light pruning and trimming. It is a public service, not a business. Our service **is not for entire tree removal projects (such as ash tree removal), clearing building sites or "woods" around a house nor is it to be used on a constant basis** (such as larger properties with many trees). Properties abusing this service will be notified that their brush will not be chipped and will be asked to contact a tree service for their disposal. See the recycling newsletter for further details. Violation of the rules will result in no service. We appreciate your cooperation!

There will be NO EXCEPTIONS to the rules!

Brush pile example

← No more than 15 feet along road edge

Cut ends should face the road. Tangled and haphazard piles make it doubly hard for our crew!

All about dogs!

Dog license renewals are due January 1st.

There is a misconception that dog licenses are due at the end of March. NOT true!

The license period starts January 1st and ends December 31st. So, in fact, licenses are due by January 1st each year.

The misconception occurs because there is a grace period to avoid a late fee until March 31st.

Dog Licenses

All puppies must be licensed within 5 months of birth. Renewal is due by January 1 with a grace period no later than March 31. (**Limit of 2 dogs per household.**)

We have a computer printout on dogs previously licensed in the Town of Holland. If the rabies vaccination is current, just send the correct fee. If the rabies shot expired since you purchased last year's tag, we will need to see proof of the current rabies vaccination.

It is the dog owner's responsibility to provide the rabies information (not the vet clinic).

Dog licenses can be purchased from the treasurer, Marla Wagner. This can be done via mail, Town Hall drop box, or clerk hours at the Town Hall once the Covid restrictions have been lifted (as noted earlier, the Town hall is closed December and January).

**Address: W7937 County Road MH
Holmen, WI 54636**

If by mail or drop box, please include a self-addressed stamped envelope so we can send you the tag.
Any rabies information will be returned as well.

For new dogs, you need to furnish proof of rabies vaccination, dog's name, breed, color, age/birthdate, and sex (indicate whether it is neutered or spayed). If the dog has been neutered or spayed, we will need written documentation.

For new residents or newly acquired adult dogs, all tags are to be purchased from the Town treasurer within **30 days** or the late fee will apply. A new puppy must be licensed within **5 months** of birth or the late fee will apply.

All nuisance dog calls are handled by the Coulee Region Humane Society (781-4014).

**LATE TAGS MUST BE PURCHASED FROM THE
COUNTY CLERK.**
Late fee is \$25.00

Dog License Questions? Call 526-3354

Dog Fee:
\$12 if spayed/neutered
or \$23 if not

Leash Law

The Town of Holland does have a leash law. Unfortunately, we often receive complaints regarding dogs running in the neighborhood. *And, while you may think your dog is well-behaved, those walking/jogging or biking might not feel safe with dogs running at them.* Section 3.01 of the Dog Control Ordinance #5-2007 has several sections that apply to the care of dogs:

- All dogs shall be cared for, maintained, and handled in a sanitary manner and in such a way as to prevent noises, barking, fighting or howling, or other disturbances of the peace and quiet of the neighborhood.
- Dogs **shall not be permitted to run at large**, with the exception of dogs confined and controlled within an electric dog fence.

Penalties may be assessed if a dog is running loose or disturbing the peace. Penalties for violations are established by La Crosse County Code and enforced by the La Crosse County Animal Control officers. If you have any questions on the penalties or violations, please call the La Crosse County Health Department at 785-9872.

Quick Notes

Puppies: license before puppy is 5 months old
Newly acquired dogs: license within 30 days
Renewals: renew by January 1st each year (grace period until March 31st)

Town information

BOARD MEMBERS

Chair Steve Michaels	397-1191	chair@townofhollandwi.org
Jerome Pedretti	526-9312	supervisor1@townofhollandwi.org
Jeff Herlitzke	769-0578	supervisor2@townofhollandwi.org
Ben Filter	799-4289	supervisor3@townofhollandwi.org
Steven Mieden	799-8146	supervisor4@townofhollandwi.org
Clerk Marilyn Pedretti	317-9698	clerk@townofhollandwi.org
Treasurer Marla Wagner	526-3354	treasurer@townofhollandwi.org

Building Inspector: Jim Webb 780-4672
 Assessor: Associated Appraisal 1-800-721-4157

MEETING INFORMATION

- Town Board meets at 6:30 pm the second Wednesday.
- The annual meeting is at 6:30 pm, Wednesday April 21, 2021.
- Plan Commission meets at 6:30 pm the first Wednesday.
- Monthly meeting notices will be posted at the Town Hall, the Holmen Post Office and Holmen Library as well as the Town website: www.townofhollandwi.org
- Special meeting notices will be posted at least 24 hours prior to the meeting at the three locations and Town website as listed above.

MUNICIPAL SERVICES

Brush chipping.....	526-3354	Town Clerk
	Second Tuesday April-Oct—call by 1 pm the day before	
Building permits.....	780-4672	Town Building Inspector
Dog licenses	526-3354	Town Treasurer
Fire permits	526-9363	Holmen Fire Dept.
Hazardous waste	785-9999	La Crosse County HHW
Landfill	785-9572	La Crosse Solid Waste
Refuse/Recycling	783-6727	Hilltopper Refuse & Recycling

Recycling/Refuse

The "Recycler" newsletter was sent separately. *Please call the Town Hall if you have not received one by the end of December. You can also view the newsletter on the Town website.*

- ▶ **Carts may not be placed within the right-of-way** (33 feet from the center line) other than from 5 pm the day before service to 5 pm the day of service
- ▶ Place carts **2 feet** from road edge and at least **3 feet away** from obstacles including but not limited to: other carts, recycling bins, mailboxes, power poles, etc.
- ▶ Remove the carts from the right-of-way by the end of the collection day. If a vehicle or plow hits a cart, the homeowner must pay to replace it!!!

Call 783-6727 if your trash or recycling was missed!

Contact Us

Phone: 608-526-3354
 Email: clerk@townofhollandwi.org
treasurer@townofhollandwi.org
 Web page: www.townofhollandwi.org

CLERK'S OFFICE HOURS

Mondays—Thursdays
 8 am to 1 pm

NEW!

...and other times as needed

RENTAL INFORMATION

All rentals of the hall, shelters and ball diamonds are handled by the Town Clerk at 526-3354

The following rates are subject to change:

Park Shelters (located by the Town Hall):

- #1 = \$80.00 (kitchen/open air seating)
- #2 = \$65.00 (electrical outlets/enclosed)

Town Hall (W7937 County Road MH):

- Day rental = 8 am to 6 pm
 \$175 with \$50 deposit
- Evening rental = 8 am to 10 pm
 \$275 with \$50 deposit
- Reception rental = 8 am to midnight
 \$350 with \$75 deposit

For pictures and further information, check out the Town website.

2021 Election Schedule

- ◆ Spring Primary Election (if needed)
Tuesday, February 16, 2021
- ◆ Spring Election
Tuesday, April 6, 2021
 Town Chair, Supervisor 1 & Supervisor 2

REGISTER TO VOTE:

- Option 1: www.myvote.wi.gov Register online up to 20 days before an election.
 - Option 2: Register in the Clerk's office.
 - Option 3: Register at the polls.
- Options 2 & 3: You will need current proof of residency. See www.myvote.wi.gov for details.