

Cleveland Chamber Commerce

June 2005

Current Occupant
Cleveland, WI 53015

NONPROFIT ORGANIZATION

AUTOCR

U.S. POSTAGE PAID

CLEVELAND, WI

PERMIT NO. 6

Village President's Message

I would like to thank the people who took the time to vote in April. **John Kirsch**, **Kathy Stolzmann** and **Mike Riddle** were elected to serve as Village Trustees for the next two years. A sincere thank you to **Lorraine Holzem** for her service as a Village Trustee, to **Ronny Hansmann** for his service on the Police Commission, and to **Tom Fiedler** for his service on the Joint Plan Commission. It was a pleasure working with each of you, as you always kept the Village residents in mind when making decisions.

John Kirsch, who is employed at Earth Tech in Sheboygan, will begin his fourth year as a trustee. Over the last 15 years, John has served in various positions on the Village Board and on the Plan Commission. John and his wife, Idell, have lived in Cleveland for over 20 years. They have a married daughter who is a teacher in Oregon. John enjoys hunting, fishing and walking his black lab, Strider, along the lakeshore. John is the chairperson of our Human Resource and Public Safety Committee, along with serving on the Plan Commission and Joint Plan Commission.

Kathy Stolzmann, who is the secretary at the Cleveland Elementary School, will begin her third term as a Village Trustee. Kathy and her husband, Mark, have lived in Cleveland for over 15 years and are the proud parents of three children. Kathy and Mark have been involved with the local scouting programs, sports programs in Cleveland and Sheboygan, and active at their church. Kathy is the chairperson of our Finance and Budget Committee, along with serving on the Human Resource and Public Safety Committee.

Mike Riddle, who is employed with the Manitowoc County Sheriff's Department, is serving his first term as a Village Trustee. Mike and his wife, Ann, have lived in Cleveland almost 10 years and are the proud parents of two children. Mike likes fishing, sports and motorcycle riding, but most importantly, spending time with his family. Mike is serving on the Public Works Committee and Finance and Budget Committee.

John and Kathy, together with **Chris Jost**, **Gayle Pfeifer**, and **Steve Walters**, have been a pleasure to work with. We see the needs of the Village, but know we must spend our dollars wisely and provide the most we

can for our residents. We welcome Mike to the Board and will help him learn the many facets of Village government.

These people all have many involvements and commitments, but they take time to attend meetings and conduct the business of this Village. For that, I am extremely grateful.

I also want to thank the residents for re-electing me as your Village President. I have received quite an education over the last four years and know there is much more to learn and do. I would like to thank my employer, Cleveland State Bank, for allowing me the flexibility necessary to serve this community. I, along with my husband, Larry, have lived in Cleveland almost 30 years. As the Village President, I am able to serve on the Lakeshore Technical College District Board, the Manitowoc County Municipal Executive Group, the Manitowoc County Revolving Loan Fund Committee, and the League of Wisconsin Municipalities Board of Directors. It is an honor for me to represent this community locally and within Manitowoc County and the State of Wisconsin.

The Village, along with the Town of Centerville, will begin our Smart Growth Planning. This will be a two-year project where we will plan for the future, with an emphasis on the next five years. There will be several opportunities for public involvement and I encourage you to attend to learn about our area and future possibilities. Watch for more information in the coming months.

I hope everyone has a safe and enjoyable summer. Remember to take time to enjoy the Cleveland Fishing Derby and the Dairyland Festival, along with all the wonderful sporting events at Veteran's Park. Cleveland has so much to offer, be a part of it!

Cindy Huhn

**NEWS
BULLETIN**

*Village
of
Cleveland*

Cleveland Elementary PTA

We had a great year again this year!

The PTA would like to thank the following area businesses for their generous contributions to our organization for the 2004-2005 school year:

- Bonde's Quik Mart & Country Deli
- Bonnie's His N Her Doos
- Born-Kolb-Kovach Agency
- Cleveland State Bank
- Cleveland VFW Ladies Auxiliary
- Dave's Roofing
- KJ Collision Repair
- MEKCO Manufacturing, Inc.
- New Age Computers
- R.P. Jost Company, Inc.
- Saxon Homestead Farm, LLC
- Schnell Plumbing
- Schuette's Heating & Air Conditioning
- Spruce Lawn Antiques
- TDS Telecom
- T & L Services
- WLKN Lake 98.1

The students have the opportunity to enjoy field trips, lyceums, book fairs, after-school sports activities and many educational programs because of your support. On behalf of the students, parents, and faculty of Cleveland Elementary School, THANK YOU!

Thank you for your support in our Kringle Sale.

Thank you to everyone who has been helping by collecting **Box Tops** (General Mills products), **Campbell Soup labels** and **Tyson Project A+ labels**. Your support is appreciated! By collecting these box tops and labels we are able to receive cash and can give it back to the students for all the extra items they need through the school year. The box tops and labels can be dropped off at school or the Cleveland State Bank.

We also want to thank the Local Businesses that supported our Walk-A-Thon:

- Bonde's Quik Mart & Country Deli
- Cleveland Athletic Club
- Cleveland State Bank
- Lakeshore Technical College
- R.A. Stoltenberg & Son
- TDS Telecom
- WLKN Lake 98.1

Respect Your Flag!

Remember what your Flag of the United States of America symbolizes—the hope of freedom, the strength of unity, the generations of men and women who have sacrificed so that every one of us can pursue our own dreams without fear of retribution or tyranny.

Be mindful of your flag's condition—is it tattered, torn or faded? If it's time for it to be replaced, the Cleveland VFW Post No. 8974 has provided a repository outside of the Veteran's Park Clubhouse, 1221 Park Lane, so that your flag may be discarded respectfully.

The VFW also sells flags without profit as a service to the community. A 3' x 5' flag costs \$20; larger flags are available. Contact Quartermaster Al Kracht at (920) 693-8338 to order or for more information.

Cleveland Clever Clovers 4-H Club

The Cleveland Clever Clovers 4-H Club meets the 1st Monday of every month at the Centerville Town Hall beginning at 6 p.m. New members are welcome. Please contact Heidi Belitz @ 693-3435 for more information.

Please support our 4-H club's brat fry, which will be held on Saturday, July 16, 2005, at the Brat Hut at Piggly Wiggly Northgate Centre from 9-3.

ALL ARE WELCOME AT St. Thomas the Apostle Catholic Community

8100 Brunner Road
(Highway 42 & Brunner Road)
Newton, WI. 53063

Pastor: Rev. David Beaudry

Phone: 920-726-4228

Mass Schedule:

Saturday: 4:30 p.m.

Sunday: 8:00 a.m. & 10:00 a.m.

1:00 p.m. Spanish Mass

Dave's Roofing

- FREE ESTIMATES
- PORCH ROOFS AND GUTTERS
- CHIMNEY FLASHINGS
- REPAIR WORK

Dave Villeneuve
Box 161 • Cleveland
693-3296

Where Values Thrive.™

*The choices we make
are driven by the values we
hold. Which is why nearly
3 million people have
chosen to be members of
Thrivent Financial for
Lutherans.*

 Thrivent Financial
for Lutherans™

Where Values Thrive.™

**Keith Grupe
FIC**

Financial Associate
12930 Union Road
Newton, WI 53063
920-693-2232

21772A N9-03

Traveling Outside The United States?

New Passport Requirements Taking Effect

The Western Hemisphere Travel Initiative requires all travelers entering or re-entering the United States to provide a passport or other accepted document that establishes the bearer's identity and nationality. The Initiative is being implemented in phases with the following proposed timeline:

December 31, 2005 Applies to all **air/sea** travel to or from the Caribbean, Bermuda, and Central or South America.

December 31, 2006 Applies to all **air/sea** travel to or from Mexico and Canada.

December 31, 2007 Applies to all **air, sea, and land** border crossings.

NOTE that persons traveling by private vehicle to Canada or Mexico in 2005 or 2006 will not by law be required to present passports, but anyone traveling there by plane or ship **MAY** face a passport requirement by the commercial carrier. Individuals need to check with the airline or cruise line to determine their requirements for travel.

Questions should be directed to the Manitowoc County Clerk's Office at (920) 693-4004.

Big Plans & Workshops Continue at the Historic Lutze Housebarn!

Centreville Settlement, Inc., is a nonprofit organization dedicated to the preservation of rural heritage in the Centreville Area.

The Lutze Housebarn is a unique structure, is heralded across the nation as an outstanding example of Saxon German architecture from the 1850's. Since 1992, steadfast volunteers have provided talents in woodworking, stone masonry, hole digging, landscaping, cleaning artifacts, old fashioned cooking while enjoying the old time fellowship of working together outside for a common agrarian project.

The workdays are open to all—young and old. Wear sturdy shoes, work clothes and bring gloves. A farm style dinner served at 12:30 pm satisfies the hearty workers. The upcoming workdays include: May 28, June 11, June 25, July 9, July 23, August 13, August 27, September 10, September 24, October 8, October 22, and November 12, the last scheduled workday. Please mark your calendars! To find out about a specific day's activities, call Kathy Pearce at 451-1134 or Chris Kuehnelt at 693-3141. Further information is on the website at centrevillesettlement.com

Upcoming events include: hands on restoration clinics, Nogging part 1 June 23-26, Nogging part 2, August 25-28. Nogging is the art of clay and straw mixed together to insulate the outside of the structure. A nogging specialist from Germany will be the onsite expert to demonstrate and teach the ancient art. The timber frame repair workshop will be held on July 17-23 with Chris Kuehnelt as the instructor.

In addition interior room artifact arrangements are on the exciting calendar of events for this historical year. How will you make history in your community this year?

The "156 Years After Being Built" sleepover will held in August—see the website for upcoming details.

St. John St. Peter Evangelical Lutheran Church

Christ invites all who are weary to come to Him for rest, so don't forget the spiritual rest we all need and join us this summer. Services are:

Wednesday nights at 7 p.m.

Sunday mornings at 9 a.m.

Don't forget to mark your calendars for August 1-5 for Vacation Bible School. This year's theme is "Build on the Rock!" We will look at the sure and certain hope that Christ gives us.

Free Firewood

Wisconsin Box Co., 1025 North Avenue, Cleveland, often has free firewood available for the taking. For more information, please contact Plant Supervisor Al Grawien at (920) 693-2260.

26th Annual Dairyland Festival

Sponsored by The Cleveland Lions Club

August 6 & 7

Cleveland Dairyland Park

Saturday: 4:00 p.m.-12:30 a.m.

Music by Ricky Raybine and the Rays
7:30-11:30

Sunday: 10:00 a.m. – 7:00 p.m.

PARADE 11:30

Music by John Roehl - 1:00-5:00

Food – Refreshments – Music - Games

20 years
of
service!

Service • Websites • Software

1030 Beech St. Cleveland

693-3141 • Fax: 693-8772

Burger Builders

New Homes • Additions

Remodeling • Garages

Fully insured

Call Lee Burger

1-726-4249

5530 Point Creek Rd.
Cleveland, WI 53015

Over the past 15 years at the Lutze Housebarn, nearly 17,000 hours of volunteer time have helped it remain one of the premier historical hands-on restoration sites in the country. Tours are available on workdays from 10 am-12:00 pm—call in advance to schedule group tours.

Centreville Settlement, Inc., continues to keep Cleveland and the surrounding area in the historical limelight with articles in national level journals, public television documentaries and representation by members on boards of the state historic organizations.

Cleveland Elementary School

As the school year wraps, we have many successes to celebrate at Cleveland School. This year we are proud to announce that 100% of our 4th graders are advanced or proficient in Reading, Language Arts and Social Studies on the Wisconsin Knowledge and Competency Exam (WKCE) administered to all 4th grade public school students in the state. The WKCE is an exam that is given in November of each school year and is one measure of student achievement of the state academic standards. Based on student scores, they are placed in a category by the state as either advanced, proficient, basic or minimal. It has been Cleveland's goal to get all of our students to the advanced or proficient mark. This accomplishment is one that demonstrates that the instruction and interventions that take place in the classroom and across the entire school are working. It is a real team effort to provide instruction that helps all students. We would not be able to do this without quality teachers, educational assistants and support staff. Please congratulate them when you see them.

Earlier this month, six of our fifth graders received the President's Award for Educational Excellence. This is an award that recognizes the students that are in the top 15% of the students in the nation academically as recognized through academic grades and statewide assessments. Those students are: **Chloe Collin, Claire Steffen, Alexander Perronne, Annette Pirrung, Lindsay Raleigh and Eric Schlei.** These students have demonstrated great aptitude in their academics and we should be proud of their work.

Currently, we are preparing to have the 4-year-old Kindergarten students attend their first year at Cleveland School. The new 4-year-old kindergarten room is in the process of being prepared for the first day with the new kids with new carpeting and paint. In addition, we are working to get the materials that are standard for any classroom at the district's Early Learning Center. This is an exciting new program for the school and the community.

This has been a year of many accomplishments at Cleveland and we are thankful for your support. We all hope you have a relaxing and enjoyable summer.

Ted Hamm, Principal, Cleveland Elementary School, 920.693.8242
Coordinator of Fine Arts and Phy Ed, 920.459.3504
thamm@sheboygan.k12.wi.us

Cleveland Fish & Game

The Cleveland Fish & Game trap league will be holding a poultry shoot & brat fry June 12. Food and refreshments will be served from 10 a.m. until 7 p.m. Along with the poultry shoot we'll be holding a gun raffle. Raffle tickets can be purchased from any Fish & Game member, or the following businesses: Cleveland Family Restaurant, Paulie's Palace, Hickory House, Hika Bay Tavern & the Pack'er Inn. Tickets will also be available June 12 at the club. The drawing will take place June 12 at 6p.m.

Please join us at Hika Park for our annual fishing derby, which will be held July 29, 30 & 31. We'll have food, refreshments and raffles throughout the weekend. For entertainment, we'll have The Dave Steffen Band Saturday evening, and DJ-Magic Friday evening and Sunday afternoon. Thank you for all of your support with previous fishing derbies, and we hope to see you again this year.

A BETTER VARIETY OF MUSIC FROM THE
70s, 80s, 90s AND TODAY!

Lake98.1
WLKN - FM

www.WLKN.com

Three Oaks
REALTORS

Linda Buchmann • Home 920-693-8885
1018 Westview St. • Cell: 920-698-0660
Cleveland • www.threeoaksrealtors.com
Buying...Selling...Building

The Hickory House
Food & Spirits
Brian & Kristine Kieliszewski
Owners
1024 Hickory Street
Cleveland, WI 53015
920-693-8436
Business Hours - Tuesday thru Sunday
3:30pm - Close
Kitchen Hours - 3:30pm - 9:00pm / 10:00pm (Fri & Sat)

1140 W. Washington Ave.
Cleveland
920-693-8121

TDS TELECOM offers a full line of high quality telecommunications products including SATELLITE TV, Voice Mail, Caller ID and more.
Serving CLEVELAND and the surrounding areas since 1908.

TDS TELECOM
Quality and Dependability Guaranteed!

at home ★

A M E R I C A °

Want to redecorate your house in the comfort of your living room? Call me to learn more about the best Hostess program around! Book today and receive free and discounted HomeWares™

Jen Eggers 693-8402

Cleveland Lions Club News

The Cleveland Lions extend a big "Thank You" to the community for your support in making our Brat Fry in conjunction with the Village garage sales on May 21st a huge success. All proceeds are used for community projects such as our recent \$750.00 contribution for new equipment to support the little league baseball program in Cleveland.

We are again sponsoring the Summer Swim Program. This year we will provide one session at Central School from 10:30 A.M. to 11:10 for levels 2 & 3 from June 13th thru June 24th. Applications were distributed at Cleveland Elementary School and were available at Cleveland State Bank. For further information contact Lion Wayne (Jerry) Johnson at 693-8483. Positive support from the community will allow us to continue this program in the future, as transportation costs have increased dramatically.

The 26th annual Dairyland Festival is scheduled for Saturday, August 6th, and Sunday, August 7th, in Cleveland's own Dairyland Park. The musical entertainment for Saturday is Ricky Raybine and the Rays and for Sunday, the John Roehl orchestra. A parade is scheduled for 11:30 A.M. on Sunday. Lions are also selling tickets, which include a multitude of fine prizes made available by supporting merchants in our community. Your continuing support of our efforts to make contributions to our community is appreciated.

Anyone having an interest in joining the Cleveland Lions and giving back to our community, plus having fun doing it, may contact any Lion or our new Membership Chair, Lion Marlyn "Boots" Brandt at (920) 693-8934.

Cleveland Athletic Club

Spring has sprung! Things are humming at the park once again. Practices have been filling the diamonds. The volleyball courts are lined up with games for Tuesday evenings. As of the end of May, you can catch a softball game on Wednesday Night (Women's) and Thursday Night (Men's). If that is not enough softball, you can watch Little League most any night of the week.

The Wildcat Games have already started. The rest of the home games are as follows: June 5 vs. Chilton, June 12 vs. Mt. Calvary, July 9 vs. Howards Grove, July 17 vs. Marytown, July 24 vs. St. Cloud and August 14 vs. Forest. Come join in the fun. Our current record is 4-0.

The best place to get information on games is to check out the Veteran's Park identification sign at the Dairyland Drive entrance.

NOTICE: Our Annual Concession Stand Raffle Tickets are out! Ask any member for your opportunity to win the \$1000 1st place prize. Only 300 tickets are for sale, so don't wait too long!

The Scholarship Committee had more than a dozen applications this year for our annual scholarship. This year we have awarded three \$1,000 scholarships. The recipients were Elizabeth Fries, Rebecca Ertel and Ross Bender. Good Luck to them in the future.

Thank you to all for supporting CAC and our local children. Come check out the diamonds and concession stand and watch the children's games. They really learn a lot and have fun doing it.

Payment Box

Residents are reminded that bill payments, dog license information, or any written materials for Village Hall staff can be left in the security box outside the Village Hall front door. It can be used for any written correspondence that needs to be directed to the Police Department, Public Works Department or Clerk's Office.

DASSLER
SALES & SERVICE INC.
AUTO & LIGHT TRUCK REPAIR
PHONE: 920-693-8201
247 Lincoln Ave. • Cleveland, WI 53015
Exhaust • Shocks • Tires • Brakes • Towing and More...

Cleveland
Family Restaurant
1410 Westview St • Cleveland
I-43 – Exit 137
(920) 693-8222

Wisconsin Web Writer LLC
920-693-2234
www.wisconsinwebwriter.com
Design & Development e-Commerce
Maintenance Services e-newsletters
Promotion Graphics & Logos
Redesign Hosting
Domain Name Registration
Search Engine Optimization

p 920.457.7211
f 920.458.2211
www.scrogginsjewelers.com
Scroggins Jewelers
ESTABLISHED 1872
621 North 8th STREET
SHEBOYGAN, WISCONSIN Rick Scroggins

Home PC Docs
For all of your home and small business PC needs!
We make house calls!
Cory Anderson
920-693-3068
www.homepcdocs.com
A division of Angular Velocity, LLC

St. John-St. Peter
Evangelical Lutheran Church
1255 W. Washington Ave.
Cleveland, WI 53015
Pastor David Endorf
693-8612
"Where the Cross of Jesus Christ Shines Brightly"

Department of Public Works

SUMMER SEWER RATES. Summer sewer rates will again be implemented this summer. Residents' sewer bills for June, July, and August will be charged according to their previous nine-month average. This adjustment is made to allow people to water gardens and lawns, wash cars, fill wading pools, etc., without being charged a sewer fee for that water. The water portion of the bill is not affected and will be billed according to measured consumption.

ELM STREET PROJECT. The Elm Street Reconstruction Project is slated to begin late June or early July. Please avoid the construction area, if possible. The streets will be open to residents that live on the streets being rebuilt. Please be careful of the workers if you must drive in that area.

SLURRY SEALING SCHEDULE. The following streets are slated to be slurry sealed this summer: Hickory Street from Washington Avenue north to Madison Avenue, Westview Street from Meadowbrook Drive north to the bridge, Wilson Avenue from Citrus Lane west to Delta Street, Beech Street from East Jefferson Avenue north to Lincoln Avenue, Lakeshore Drive from East Jefferson Avenue south to bridge. The work is tentatively scheduled to be completed in June. The streets will be temporarily closed while the work is being done. Notification of all residents/businesses will be done prior to work commencing as to the date and parking arrangements.

FREE COMPOST AVAILABLE. Now that the growing season is upon us, free compost is available to village residents. The compost is located behind the wastewater plant located on Whitetail Lane. The compost is excellent gardening material.

YARD WASTE SITE RULES. Residents are reminded that the yard waste site is for yard waste only. It is not to be used to dump off building materials, concrete, garbage etc. Anyone caught dumping anything but yard waste will get ticketed. If you do drop yard waste off at the site, please put the material on the waste pile and not in the middle of the yard. Otherwise we have to pay a contractor to come onsite to consolidate the pile. **Do not put sod or soil on the yard waste pile. These materials block the Tub Grinder's screen, which stops the machine. At \$350 per hour, even 20 minutes of down time becomes very expensive.**

FLUSHING WATER MAINS. The Village Public Works Department flushes water mains throughout the village twice a year. Please watch for the flushing notices that are posted throughout the Village and avoid doing your laundry during this period. The water may become rusty colored and could possibly stain your clothes. If you experience discolored water, flush an outside faucet until the water runs clear. Thank you for your understanding.

INVISIBLE FENCING. A number of dog owners are installing "Invisible Fences" to keep their dogs on their properties. Please keep in mind that your utility meters need to be read monthly and that access to the meters is needed. It is suggested that the "Invisible Fence" be installed so the utility meters are excluded from the dog area thus giving access to the meters. It is the dog owner's responsibility to maintain control of their dog. Over the past 12 years, four Public Works employees have been bitten while reading water meters. So please take into consideration the utility meters when installing "Invisible Fences" or other dog fencing.

CONSUMER CONFIDENCE REPORT. The water utility is required to develop a Consumer Confidence Report for its customers on the quality of its drinking water. This report can be published in the newspaper, which was done in the past, or mailed to each customer. This year the utility is including the report with this newsletter to satisfy this requirement. Please read the report to educate yourself on the quality of your drinking water. It is technical and may be hard to understand. The bottom line is that the Village has good, safe, but hard (24 grains of hardness) drinking water. Please contact the Director of Public Works at 693-8236 if you have questions.

Schuette's.

Heating & Air Conditioning, Inc.

WAYNE E. SCHUETTE

5214 CTH X
Cleveland, WI 53015

Office: 920-693-8044
Shop: 920-726-4443

"Looking good at . . ."

Bonnies'

His-N-Her Doos

1016 W. Madison Street
Cleveland, WI 53015

693-3133

St. Dominic Catholic School

We currently have students from Cleveland and would welcome more to our school family!

Why choose St. Dominic School?

Here are a few reasons:

- Catholic morals and values are integrated into the curriculum.
- Children remain in the same caring environment from Kindergarten through grade 8.
- Students are happy, secure, and challenged to learn to their potential.

St. Dominic School Creed

(recited daily by the students)

I am special because God made me.
I will do my best with the gifts God gives me.
I am unique, no one is like me.
I will treat others the way
I like to be treated.
I am an important part of my
school family, church family,
and world family.
I carry the future in my heart
and hands.

2108 N. 21st Street
Sheboygan, WI 53081
920-452-8747

E-mail: school@stdominic.us
Webpage: www.stdominic.us

Free bus service is available through the
Sheboygan Area School District.

**Please call for more information
or for a personal tour by
Principal Peggy Henseler.**

Cleveland Police Department

During the last three months, the police department has been involved in several activities in Cleveland and Manitowoc communities. Officer Jost gave a tour of the police department to the local Boy Scout and Girl Scout Troops. Officer Jost began teaching D.A.R.E. in March at Cleveland Elementary and also participated in a reading program for the children at the school. Chief Barber gave a presentation to the 2nd graders at St. John the Baptist School in Plymouth. A safety presentation was given to the congregation of a local church. The police department was involved in a drug trafficking investigation in conjunction with Sheboygan County Metro, Manitowoc County Metro, and the DEA, which led to several arrests in the village.

The Cleveland Police Department, Valders Police Department and the Mishicot Police Department recently purchased a Sentinel Radio Alarm System. This is a portable alarm system, which can be set up in buildings, automobiles, or even in open areas to detect intruders. The \$4,000 funding for the equipment was provided by a private donation.

The Police Department recently began an extended contribution fund for crime prevention funds. This program will allow the department to collect an additional fifty dollars on certain municipal citations. The monies will be put into an account to be used for crime prevention activities such as Neighborhood Watch and D.A.R.E.

The Cleveland Police Department has recently hired a part-time officer to replace Mike Grumann. Jim Schuessler has accepted the position and will begin in June. Jim has worked with the Sheboygan Police Department for the last 17 years and has recently accepted a full time position as a Criminal Justice Instructor at LTC. Jim is married with four children and currently resides in Sheboygan. Jim is looking forward to working in our community, so if you see him around please give him a warm welcome.

The police department still has plenty of FREE gunlocks through the Child Safe Project. The gunlocks are available during regular business hours at the village hall or the police department. Remember that the best way to avoid firearm accidents is to keep them in a secure location away from children.

Activity Report

The daily activity for the months of February through April 2005: The police department responded to 171 calls for service—six car lock outs, seven animal complaints, one 911 call, nine records requests, four thefts, three house watches, eight agency assists, two information, one loud noise, four damage to property, two discharge weapons, one warrant hit, one family trouble, three ambulance requests, one worthless check, one found property, three suspicious activities, two fires, one illegal dumping, two harassments, one ride along, one vandalism and several different traffic violations.

Bondes Quik Mart & Country Deli

Exit 137 • I-43 & XX
Cleveland • 693-3145

Open Daily: 5 a.m. - 10:30 p.m.

Phone: 920-693-8668

Warren's I43 Sales & Service

Foreign & Domestic Cars • Light Trucks
Brake & Exhaust Work
Complete Engine Repair
Computer & Electronic Ignition • Fuel Injection Service
Tires • Batteries • Accessories

8923 North Avenue
Cleveland, WI 53015

West of I43 at
North Ave. & Union Rd.

Complete Lawn Care & Landscape Service

Lawn Care Landscaping Tree Trimming Weed Control
Fertilization Firewood Snowplowing

Todd A. Henschel

13609 Range Line Rd., Newton, WI 53063

Office: 920-693-2111

Cell: 920-207-5296

Fax: 920-693-2117

Call us toll free at 1-866-693-2111
e-mail: tlservices@lakefield.net

looks like you need...

K.J. Collision Repair

Ken Jacky

1132 Maple Street • Cleveland, WI 53015

Phone: 920-69-DENTS (920-693-3687)

All types of Auto Body Repair

SCHNELL PLUMBING, INC.

New Installation • Remodeling Work
Plumbing Fixtures • Water Heaters

KEN SCHNELL, MP #6356

1230 Madison St.
Cleveland, WI 53015

Ph# (920) 693-3409
Fax# (920) 693-3555

St. Mark's UCC

W1307 Orchard Rd.
Cleveland • 693-8361

WORSHIP WITH US:

1st & 3rd Sundays 9:00 a.m.
Sunday School 10-11:15 a.m.

2nd, 4th & 5th Sundays 10:30 a.m.
Sunday School 9-10:15 a.m.

Rev. William Kesting
www.stmarksucccleveland.org

St. James UCC

13312 Pioneer Rd.
Newton (Spring Valley) • 693-8100

WORSHIP WITH US:

1st & 3rd Sundays 10:30 a.m.
Sunday School 9:15-10:15 a.m.

2nd, 4th & 5th Sundays 9:00 a.m.
Sunday School 10:00-11:10 a.m.

Where the World of Travel Begins

JACKIE MAYER
Consultant-Outside Sales

3315 Calumet St., Manitowoc, WI 54220

Phone: 920-693-3391

jsmayer@excel.net • www.GoFox.com

Clerk-Treasurer's Office Restructuring

Many people are not familiar with the functions of the Clerk-Treasurer's office, but there has been a great change in the past several years in the duties it performs. The increase in complexity, the demand for service, and the desire to maximize every tax dollar has meant a significant expansion in that office's obligations to the public, the Village Board and its committees. In addition to the statutory responsibilities of minutes, tax collection, record maintenance, and elections, the Clerk's office staff create and administer contracts and the general codes; oversee personnel issues and technology investments; negotiate on behalf of the Village Board; perform planning, map and development reviews; administer insurance coverages and claims; write and administer

grants; monitor and recommend investments; and much more.

For these reasons, the Human Resources and Public Safety Committee undertook a review of all positions in the Clerk-Treasurer's Office. The result is a restructuring that **does not increase the number of employees beyond past levels** but does reallocate the responsibilities for each position. The announcements for these two revamped positions will be posted throughout the Village.

Anyone with questions regarding the restructuring is encouraged to contact Human Resources Chair John Kirsch at 693-3209 or President Cindy Huhn at 693-8059.

Child Identification Program

Attention all present and future PTA members and parents of small children and teens!

School is hardly out, and it may seem a bit early to discuss the next PTA meeting. But I've recently been informed of a new child identification program, and PTA needs your input. The next PTA meeting will be on Monday, September 12, 2005, at 6:00 p.m. in the school library. In addition to our regularly planned discussions, please be prepared to discuss the program benefits and/or safety concerns you may have. This is something very

new. I will bring as much info as PTA has available about the program, which includes a CD demonstration. If PTA should choose to utilize this program, it would truly be a community effort to benefit Cleveland's youth. This is a decision that involves you!

We look forward to seeing you in September! Have a safe summer!

Vickie Frauenfeld

Cleveland PTA President

East Wind Garden Club

Hello Gardeners!

Well, even if I haven't seen hide nor hair of Ivan the Terrible woodchuck, his dastardly presence is once again felt in our backyard. The coral bells were chewed down below ground level and my bulbs are disappearing into deep dark holes. Oh, where is Chuck Connors, The Rifleman, when you need him?

If you didn't enter the Great Garden Makeover Contest this year, you missed the boat. Your chances of winning were very high. We had only three entrants, and the lucky winners are...A trumpet fanfare please...Mr. and Mrs. Dean Arnsmeier. The Arnsmeiers did the big jobs of fence construction, removing sod, and layering on lots of compost to the area. The club came in with the plants and did the installation. We would like to thank Pondsides Gardens of Louis Corners, Picture It Designs, Honeymoon Acres of New Holstein, and Roorbach's of Manitowoc for their donations of plant materials towards our project. The Arnsmeiers will have a sign in their yard all summer designating that they were the lucky winners. If you see Jodie or Dean outside this summer, they may let you take a peek at their

garden...if you say "Pretty Please."

I need to thank all the community and club members who donated plant materials or worked in any way at or setting up the plant sale. The biggest thank you goes to Bonnie and Ed Kummer for allowing our sale on their property and to Bonnie for coordinating things. A successful plant sale allows us to earn a few shekels to maintain community gardens and afford to bring about educational events.

Speaking of educational events, Melinda Myers has agreed to return to Cleveland to share her vast knowledge of horticulture with us. The date is Saturday, October 22, 2005, 1 p.m. at Cleveland Elementary School. The admission is \$5 per person. Melinda will speak and do a book signing, we'll have door prizes and refreshments while they last. Please join us for a fun and informative afternoon.

I have to go...I hear crunching sounds coming from my garden. Until next time.

HAPPY GARDENING!

Lynn Fiedler President, East Wind Garden Club

R.P. JOST CO. INC.
Electrical, Plumbing & Heating Contractors

1239 W. Washington
Cleveland
(920) 693-8311

M.P. #6395
M.E. #504

CSB
Cleveland
STATE BANK

Member FDIC

693-8256

School Is Open

Remember the speed limit in a school zone is 15 MPH when children are present, Monday through Friday, 7:30AM to 4:30PM. The fines double for speeding in a school zone when children are present. Also remember to stop for school bus flashing lights!!! The last day of school is June 10th. Remember bicycle safety rules of the road. Always ride with traffic and Always wear your helmet!! Have a safe summer.

Childcare Openings

Now accepting applications for childcare. Full or part time positions available, ages 6 weeks-11 years. Reasonable rates, healthy meals and snacks, fun activities. Loving and caring environment. Call today for more information 693-2002.

2004 Consumer Confidence Report for 43604264 CLEVELAND WATERWORKS Water System Information

If you would like to know more about the information contained in this report, please contact Michael Jaeger at (920) 693-3877 or Steve Simons at (920) 693-8236.

Health Information

Drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the Environmental Protection Agency's safe drinking water hotline (800-426-4791).

Some people may be more vulnerable to contaminants in drinking water than the general population. Immuno-compromised persons such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly, and infants can be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. EPA/CDC guidelines on appropriate means to lessen the risk of infection by cryptosporidium and other microbial contaminants are available from the Environmental Protection Agency's safe drinking water hotline (800-426-4791).

Source(s) of Water

<u>Source ID</u>	<u>Source Depth (in feet)</u>
Well 1	Groundwater 373
Well 2	Groundwater 400

A source water assessment was completed by December 30, 2004. The assessment identifies land areas that contribute water to each system, significant potential contaminant sources within those areas, and the susceptibility of the drinking water systems to contamination. A summary of the susceptibility of each system will be on the DNR web site.

Educational Information

The sources of drinking water, both tap water and bottled water include rivers, lakes, streams, ponds, reservoirs, springs and wells. As water travels over the surface of the land or through the ground, it dissolves naturally occurring minerals and, in some cases, radioactive material, and can pick up substances resulting from the presence of animals or from human activity.

Contaminants that may be present in source water include:

Microbial contaminants, such as viruses and bacteria, which may come from sewage treatment plants, septic systems, agricultural livestock operations and wildlife. Inorganic contaminants, such as salts and metals, which can be naturally occurring or result from urban stormwater runoff, industrial or domestic wastewater discharges, oil and gas production, mining or farming. Pesticides and herbicides, which may come from a variety of sources such as agriculture, urban stormwater runoff and residential uses. Organic chemical contaminants, including synthetic and volatile organic chemicals, which are by-products of industrial processes and petroleum production, and can also come from gas stations, urban stormwater runoff and septic systems. Radioactive contaminants, which can be naturally occurring or be the result of oil and gas production and mining activities.

In order to ensure that tap water is safe to drink, EPA prescribes regulations that limit the amount of certain contaminants in water provided by public water systems. FDA regulations establish limits for contaminants in bottled water, which shall provide the same protection for public health.

Number of Contaminants Required to be Tested

This table displays the number of contaminants that were required to be tested in the last five years. The CCR may contain up to five years worth of water quality results. If a water system tests annually, or more frequently, the results from the most recent year are shown on the CCR. If testing is done less frequently, the results shown on the CCR are from the past five years.

As you can see by reviewing the table on the next page, our water system had no violations. We are proud that your drinking water meets or exceeds all Federal and State requirements. The Cleveland Water Department works around the clock to provide top quality water to our customers. Thank you too for allowing us to provide your family with clean, high quality water this past year. Copies of this report are available at Cleveland Village Hall located at 1150 West Washington Avenue, Cleveland WI 53015 or call Village Hall at 920-693-8181 to obtain a copy.

Contaminant Group	# of Contaminants Tested	Contaminant Group	# of Contaminants Tested
Inorganic Contaminants	16	Disinfection By-products	
Microbiological Contaminants	2	Unregulated Contaminants	33
Radioactive Contaminants	1	Volatile Organic Contaminants	20
Synthetic Organic Contaminants including Pesticides and Herbicides	26	Total	98

Inorganic Contaminants

Contaminant (units)	MCL	MCLG	Level Found	Range	Sample Date (If prior to 2003)	Violation	Typical Source of Contaminant
ARSENIC (ppb)	10	n/a	4 (average)	2-5	4/15/2002	NO	Erosion of natural deposits; Runoff from orchards; Runoff from glass and electronics production wastes
BARIUM (ppm)	2	2	.020 (average)	.015-.024	4/15/2002	NO	Discharge of drilling wastes; Discharge from metal refineries; Erosion of natural deposits
COPPER (ppm)	AL=1.3	1.3	n/a	344-49	8/15-20/2002	NO	Corrosion of household plumbing systems; Erosion of natural deposits; Leaching from wood preservatives
FLUORIDE (ppm)	4	4	.6 (average)	.6-.7	4/15/2002	NO	Erosion of natural deposits; Water additive which promotes strong teeth; Discharge from fertilizer and aluminum factories
LEAD (ppb)	AL=15	0	n/a	1.14-12.0	4/8/2003	NO	Corrosion of household plumbing systems; Erosion of natural deposits
MERCURY (ppb)	2	2	.1 (average)	nd-.3	4/15/2002	NO	Erosion of natural deposits; Discharge from refineries and factories; Runoff from landfills; Runoff from cropland
SODIUM (ppm)	n/a	n/a	17.4 (average)	17.40-20.80	4/15/2002	NO	n/a

Radioactive Contaminants

Contaminant (units)	MCL	MCLG	Level Found	Range	Sample Date (If prior to 2003)	Violation	Typical Source of Contaminant
GROSS, ALPHA, EXCL. R & U (pCi/l)	15	0	4 (average)	2.0-6.0	3/21/2002	NO	Erosion of natural deposits
GROSS BETA PARTICLE ACTIVITY (pCi/l)	50	0	2.9 (average)	1.4-4.4	3/21/2002	NO	Decay of natural and man-made deposits. MCL units are in millirem/year. Calculation for compliance with MCL is not possible unless level found is greater than 50 pCi/l.

Unregulated Contaminants

Contaminant (units)	MCL	MCLG	Level Found	Range	Sample Date (If prior to 2003)	Violation	Typical Source of Contaminant
SULFATE (ppm)	n/a	n/a	233.00	116.00-233.00	3/17/1999	NO	n/a

Definition of Terms

Term	Definition
AL	Action Level: The concentration of a contaminant which, if exceeded, triggers treatment or other requirements which a water system must follow.
MCL	Maximum Contaminant Level: The highest level of a contaminant that is allowed in drinking water. MCLs are set as close to the MCLGs as feasible using the best available treatment technology.
MCLG	Maximum Contaminant Level Goal: The level of a contaminant in drinking water below which there is no known or expected risk to health. MCLGs allow for a margin of safety.
MFL	million fibers per liter

Term	Definition
mrem/year	millirems per year (a measure of radiation absorbed by the body)
NTU	Nephelometric Turbidity Units
pCi/l	picocuries per liter (a measure of radioactivity)
ppm	parts per million, or milligrams per liter (mg/l)
ppb	parts per billion, or micrograms per liter (ug/l)
ppt	parts per trillion, or nanograms per liter
ppq	parts per quadrillion, or picograms per liter
TCR	Total Coliform Rule
TT	Treatment Technique: A required process intended to reduce the level of a contaminant in drinking water.