

Our Brown Deer

Magazine

WINTER/SPRING 2019

WINTER 2019
PARK AND
RECREATION
DEPARTMENT
PROGRAM
INSIDE!

IN THIS ISSUE

New
Public Works
Facility

A Little News
from Meadowside
in Brown Deer

The Brown Deer School District
Names Monica Kelsey-Brown
as Assistant Superintendent

Table of Contents

- | | | |
|--|--|---|
| 4 New Public Works Facility | 14 Message from Village President | 24 A Little News from Meadowside in Brown Deer |
| 6 Monitoring Elderly Health this Holiday Season | 16 BD School District Winter/Spring updates | 25 New Businesses in Brown Deer |
| 7 Watch for 2018 Tax Bills | 17 Emily Kolb Qualifies for State Cross Country Meet | 26 Winter/Spring Library Programs |
| 8 BD Police Department Social Media Accounts | 18 The Brown Deer School District names Monica Kelsey-Brown as Assistant Superintendent | 31 Winter/Spring Park & Recreation Dept. Programming |
| 10 Thank You To the Village Election Inspectors | 19 New Girls Softball Dugouts | 41 Senior Center Programs |
| 11 BD Education Foundation updates | 19 Alumni Spotlight: Brown Deer Native Dr. Brandon Currie is Coming Home | 42 Winter/Spring Park & Recreation Registration Form |
| 12 Generous Donation Assists in Securing Life-Saving State of the Art Equipment | 21 Brown Deer Schools Strategy Map | 43 Happenings in Brown Deer |
| | | 44 Community Calendar |

On the Cover:

Architectural rendering showing the new Department of Public Works facility being constructed immediately south of the current Village Hall and Police Department at 4800 W. Green Brook Drive. The new plot of land will enable the village to build an expanded Public Works Garage and Vehicle Maintenance Facility.

Advertising opportunities for *Our Brown Deer Magazine* are managed by Hometown Publishing and Communications on a space-available basis.

For advertising info: Call a representative at (262) 238-6397.

The cost of publishing the *Our Brown Deer Magazine* is very reasonable, thanks to the advertising support of local businesses. No additional tax dollars are used to pay for this publication.

WANTED: HOMES IN BROWN DEER

...Inventory is really low in Brown Deer and buyers have been trying to find homes for months. Multiple offers are happening and we have a whole slew of buyers on the list waiting to purchase.

If you're thinking about moving, don't delay! We'll help you find a new home and make your move smooth. Call us today!!!

DIONNE BARNES
(414) 467-8003
DIONNE@ELITESALESTEAM.NET

ANGELA WALTERS
(414) 235-1152
ANGELA@ELITESALESTEAM.NET

TO SEE HOMES FOR SALE, VISIT OUR WEBSITE WWW.ELITESALESTEAM.NET

Our Brown Deer Magazine

Our Brown Deer is a community magazine providing useful information about the Village of Brown Deer with news and feature stories about the people, businesses, places and events that make our community a special place to live, work and do business. The magazine is jointly published three times per year by the Village of Brown Deer and the Brown Deer School District. The magazine also receives support from local advertisers.

Our Brown Deer welcomes story ideas, content suggestions and advertising inquiries, but reserves the right to reject or edit content to assure compatibility with our editorial mission, advertisement criteria and other publication standards. Please email all inquiries and suggestions to manager@browndeerwi.org.

Our Brown Deer is guided by a professional advisory committee comprised of representatives from the Village, School District and Brown Deer residents. Current members are Chad Hoier, Erin Hirn, Dr. Deb Kerr and Barb Flemming.

Contributing writers: Craig Griffie, Chad Hoier, Dr. Deb Kerr, Tracy Harris, Diana K. Otterbacher, Jill Kenda-Lubetski, David Sampe, Lieutenant Dan Tyk and Nikki Ackerman

Photographers: Nikki Ackerman

Design & Printing: Hometown Publishing and Communications, 262-238-6397

Brown Deer Village Board
browndeerwi.org/government/village-board/

Brown Deer Village Manager
Michael Hall • manager@browndeerwi.org

Brown Deer School Superintendent
Dr. Deb Kerr • dkerr@browndeerschools.com

For up-to-date information on Village of Brown Deer news, events and services, please visit:

VILLAGE OF BROWN DEER
browndeerwi.org

BROWN DEER SCHOOL DISTRICT
browndeerschools.com

VILLAGE AND SCHOOL BOARD MEETINGS

- Village Board meetings are held on the first and third Monday of each month at 6:30 p.m. in the Earl McGovern Board Room at Village Hall. Meeting agendas and minutes are posted on the Village website or can be reviewed at Village Hall.
- School Board meetings are held on the fourth Tuesday of the month at 6 p.m. in the Administrative Services Center, 8200 N. 60th St. Board meetings are now paperless and all information is available by clicking the "BoardBook" link on the District website.

NORTHWEST CATHOLIC SCHOOL

Northwest Catholic School EXCEEDS EXPECTATIONS on the Department of Public instruction state report card

At Northwest Catholic School, our students are respectful learners, responsible citizens and ready to serve God and others. Enrolling at Northwest Catholic School means becoming part of a family.

We work together with parents and loved ones to provide students with a positive and safe start for a lifetime of learning - and as a result, our students are successful. We feature:

- **We participate in both the Milwaukee and Wisconsin Parental Choice Programs Most students attend FREE!**
- Small class sizes
- Free breakfast, hot lunch, fresh fruit and vegetable snacks
- Faith-based community
- Extended care, before and after school
- School Counselor on staff
- Enrollment for 2019-2020 school year starts February 1, 2019

A Seton Catholic School

7140 N 41st Street, Milwaukee WI 53209
414-352-6927 • WWW.NWCSCHOOL.ORG

New Public Works Facility

Every day village staff is looking for ways to better serve the community. To this extent, the village conducted a feasibility and space needs study through Bray Architects back in 2015, which concluded public works having both spatial constraints and the need for major system upgrades. This was the start of a long process to bring us to where we are today with a new building scheduled to be completed in the Spring of 2019.

The existing facility was built in 1966 (village pop. 8,900) as a joint public works / fire station. In 1994, the fire department moved out and the building went through minor reconstruction to what we have today. The DPW facility is located at 8717 N. 43rd Street and occupies approximately 29,500 square feet or 4 acres at the current site. The existing building does not comply with today's building code due to limited fire alarm notification devices & pull stations, no back-up generator, toilet facilities do not meet current plumbing code, inadequate facilities for male/female employees, fixtures not ADA compliant, system replacements needed such as water heater air compressor, storm/sanitary piping. The largest deficiency is the lack of space.

In 2017, the Village obtained professional architectural planning services (Kueny Architects) to design a new

Public Works Center. After reviewing the few buildable areas in Brown Deer, a vacant 6.5-acre parcel of land immediately south of the current Village Hall and Police Department at 4800 W. Green Brook Drive was acquired from Rite-Hite. This location enabled the Village to build an expanded Public Works Garage and Vehicle Maintenance Facility. A new facility was deemed necessary to protect Village's investment in multi-million-dollar fleet, reduce vehicle maintenance costs, and extend equipment life expectancy (minimum 3-years based on a case study). The new facility will be double the current facility at a total of 51,060 SF and include office space, locker rooms, training room, conference room, vehicle garage storage, mezzanine storage, shops for mechanic, water utility, signs, and sanitary sewer. The Park & Rec department along with the Water Department will move over to the building from Village Hall in order to continuously collaboration between departments. Further benefits of the facility include:

- Code compliant & safe working environment for Village employees
- Protect the Village's multi-million-dollar investment in vehicles and equipment
- More efficient work space and response times
- Creates a consolidated public works operation improving overall efficiencies for the department
- Eliminates the need to invest money (band-aids) in the existing substandard facility

Once the move is complete, the existing site will be made available for commercial development as part of a TIF district.

The existing facility, built in 1966, does not comply with today's building code and lacks space to house our current fleet.

This Winter It's
Time To *Escape*

Receive a
FREE \$100.00
GIFT CARD
with every purchase

GUARANTEED
The Best Service and Price. Since 1946.

Uptown Begins with You

UPTOWN
LINCOLN

2111 North Mayfair Rd.
414-771-9000
www.uptownmotors.com

Administration & Engineering	Highway, Sidewalks, & Winter Operation	Forestry & Building/Ground/Fleet Maintenance	Recycling, Sanitary, Stormwater, & Fleet Maintenance
<ul style="list-style-type: none"> Oversight of all divisions Development, permit and oversee capital infrastructure projects Ensure compliance with state and federal regulations Assist events set up & tear down Resident educations Property complaints 	<ul style="list-style-type: none"> Clear garbage from rights-of-way Oversee street projects Traffic signage inventory and maintenance Plow streets, parking lots & sidewalks Review sidewalks and inspect for ADA compliance Maintain 54.67 miles of street and 16.5 miles of sidewalk Mailbox repair Maintain salt & deicing inventory 	<ul style="list-style-type: none"> Review/update Urban Forestry Management Plan Trim 100 trees annually Remove/Replant 50 trees annually Emerald Ash Borer (EAB) Management Maintain the DPW & Police Fleet Equipment/Vehicle Replacement Program 	<ul style="list-style-type: none"> Administer roadside refuse collection contract with Advanced Disposal Cart Replacement Program Maintain 53-miles of sewer Maintain 1,260 manholes Operate drop-off center for yard waste and recyclables Annual re-ditching and culvert replacement program Comply with MMSD & WDNR regulations and reporting Street Sweeping Stormwater management

What does DPW do?

The mission of the Department of Public Works is to comply with and implement the policies established by the Village Board to provide for the health, safety and welfare of the Village residents by providing a clean environment with proper public improvements in a just, equitable and cost-effective manner. The DPW operations consist of 16 total employees, (12) full-time, (2) part-time year-round and (2) part-time seasonal. The Water operations consists of 5 total employees, (1) full time, (1) part-time, (1) seasonal and (2) contracted employees. The DPW is broken up into eight different divisions with an additional three enterprise funds (recycling, sewer and stormwater).

The DPW is here to serve the everyday needs of the community. Since the Fall of 2009 DPW's have been classified as first responders by the U.S. Department of Homeland Security. Public Works touches the lives of residents daily through the services we provide!

ENTIRE PROJECT FUNDING

Revenue (debt):

Description	Budget
General Fund Participation (75%) • Village Hall Renovations • Police Garage • Public Works Facility	\$8,212,262
Stormwater (12%)	\$1,277,000
Sanitary Sewer (8%)	\$851,420
Water Utility (5%)	\$534,318
Total - \$10,875,000	

Expenses:

Description	Cost
Land Acquisition	\$1,352,867.20
Legal Fees	\$40,140.55
Architecture Fees	\$150,000
Site Clearing	\$5,500
Wetland Delineation	\$5,000
Soil Borings	\$9,399.50
Topographic Survey	\$3,000
Total Construction Bid	\$9,137,700
Misc. Fees	\$100,006.14
Focus on Energy Savings	(\$31,000)
Total Cost - \$10,772,613.39	

Monitoring Elderly Health this Holiday Season

The holidays are a great opportunity to enjoy time with family and friends, celebrate life, to be grateful, and reflect on what's important. They are also a time to appreciate the gift of health. As you gather with family this holiday season, take some time to look for the following warning signs that an aging parent or loved one may need some extra help at home.

- **Weight Loss**- One of the most obvious signs of ill health, either physical or mental, is weight loss.
- **Changes in Balance and Mobility**- Pay close attention to the way your loved one moves and how they walk. A reluctance to walk, changes in gait or obvious pain during movement can be a sign of joint, muscle or neurological problems.
- **Emotional Well-Being**- Look for signs of depression and anxiety, including withdrawal from social activities,

changes in sleep patterns, loss of interest in hobbies, and changes in basic home maintenance and personal hygiene.

- **Home Environment**- Take a walk-through of their home while you are visiting to see if they are keeping their house to the usual standards. Be aware that sometimes the signs of trouble are subtle. You know your loved one and their habits best, so go with your gut if something seems off.

Organizations such as Milwaukee County Department on Aging have a variety of resources available to help older adults live independently in their communities.

<https://county.milwaukee.gov/EN/Department-on-Aging>

The North Shore Health Department also provides services including blood pressure screening, flu shots for individuals who are home bound, and home safety assessments. These assessments include a home safety (including fire risk) assessment by a member of North Shore Fire/Rescue and a functional fall risk assessment by a registered nurse from NSHD. Call the Health Department at 414-371-2980 to schedule an in-home visit.

In-Home Care Services

COMFORT KEEPERS® HONORS AND LOVES OUR VETERANS

Amy, Sales and Marketing Manager with Comfort Keepers®, is also a board member for the Stars and Stripes Honor Flights. Honor Flights are 100% volunteers and 100% funded by donations. Amy states, "My work with Comfort Keepers® allows me to assist the seniors and veterans in our communities. I love that Comfort Keepers® has a VA agreement and supports my passion for veterans." lifetime - one that they will never forget."

In 2009, Amy joined Honor Flights and in 2010 joined the Board of Directors. Amy coordinates the guardian trainings prior to the flight, assists on flight days with the logistics team, and works closely with the medical team reviewing the veteran applications.

Amy states: "My dedication to the Honor Flight program is to my late father, a WWII Army veteran. Volunteering for the veterans is my way of serving and giving back.

The mission of The Honor Flight is to fly WWII, Korean, Vietnam War veterans and terminally ill veterans from other conflicts, to Washington, DC to visit their Memorials. We know that time is of the essence and our mission is to give these veterans a trip of a lifetime - one that they will never forget."

Amy is pictured with Joe, a WWII POW vet.

To learn more visit www.starsandstripeshonorflight.org/

In-Home Care Services

- Legal Live In • Care Management
- Private Duty Nursing
- Incontinence Care
- Overseeing Medications
- Bathing • Transferring
- Hoyer Lift • Meals • Laundry
- Companionship • Transportation
- Light Housekeeping

#1 Best Senior Care Agency in America

Comfort Keepers®, a Sodexo Brand, has more than more than 750 Franchises. In 2016, the company was ranked as the #1 franchise network in the Senior Care Segment by Entrepreneur Magazine.

WE ARE Comfort Keepers®

WE KEEP THE COMFORTS OF HOME IN YOUR HOME!

You deserve to have Your choice.

Call today for a free in home assessment.

(414) 858-9400

Milwaukee and Waukesha Counties
8505 W. Forest Home Avenue

Employment Hot Line: (414) 858-9394

Comfort Keepers.

a sodexo brand

©2018 CK Franchising, Inc. An international network, where most offices independently owned and operated.

ComfortKeepers.com

Watch for 2018 Tax Bills

Watch your mail for your 2018 tax bill (the envelope will also contain a flyer from the Department of Public Works). When paying your taxes, please note the following important information:

Do NOT mail back your original tax bill with your payment. Instead mail us a COPY of the bill or legibly write the parcel number (that is found in the upper right hand corner of your bill) that you are paying for on your check.

If you want a receipt, include a self-addressed, stamped envelope when mailing your payment.

You may pay your property (real estate) or personal property tax bill online, via credit card or electronic check. You will incur the following additional fees when you pay online:

Credit Card – There will be a charge of 2.39% of the amount paid, with a minimum of \$1.50. Please print out your receipt or write down your confirmation numbers, as you will NOT receive a receipt from Village of Brown Deer.

Electronic Check – There will be a fee of \$1.50 for the first \$10,000 or a \$10 fee for any amount over \$10,000. Please print out your receipt or write down your confirmation numbers, as you will NOT receive a receipt from Village of Brown Deer.

Payment can be made by mail or at Village Hall, 4800 West Green Brook Drive, Monday through Friday from 8:00 am to 4:30 pm or after hours in the tan drive-up depository box located outside in front of Village Hall. Please note that Village offices are closed for the holidays on the following dates:

Monday, December 24, 2018
Tuesday, December 25, 2018
Monday, December 31, 2018
Tuesday, January 1, 2019

We are not alone....but we are the BEST!!!!

WE DELIVER

3526 W. Silver Spring Dr.

OPEN 11am-11pm • Sunday Closed

414-527-6700 • 414-527-1500

chickengrillhouse.com

<p>PHILLY CHEESE STEAK</p> <p>Philly\$6.95</p> <p>Choice Philly\$6.95</p> <p><i>Ask for more Philly Choices!</i></p>	<p>FRESH SALADS</p> <p>Grilled Chicken Salad\$7.95</p> <p>Grilled Steak Salad\$7.95</p> <p>Grilled Shrimp Salad.....\$8.95</p> <p>The House Salad\$6.95</p>	<p>BAKED POTATO</p> <p>Steak Potato\$8.95</p> <p>Chicken Potato\$8.95</p> <p>Gyro Potato\$8.95</p> <p>Shrimp Potato.....\$9.95</p> <p>Corned Beef Potato\$9.95</p>	<p>BUFFALO WING</p> <p>6 pc Buffalo Wing\$8.95</p> <p>12 pc Buffalo Wing\$11.95</p> <p>24 pc Buffalo Wing\$22.95</p>
<p>SANDWICHES</p> <p>Cheeseburger\$4.95</p> <p>Gyro\$6.95</p> <p>Italian Beef.....\$7.75</p> <p>Gym Shoe\$7.95</p> <p>Fish Sandwich.....\$5.25</p> <p>Grilled Chicken\$5.65</p> <p><i>Ask for more More Choices!</i></p>	<p>NACHOS AND TACOS</p> <p>Nachos\$7.95</p> <p>Chicken Nachos\$7.95</p> <p>3 Meat Tacos\$7.95</p> <p>3 Chicken Tacos\$7.95</p> <p>3 Steak Tacos\$7.95</p>	<p>WING, TENDER FISH & SHRIMP</p> <p>5 Wings & Fries\$6.95</p> <p>20 Wings & Fries\$22.95</p> <p>4 Tender Dinner\$7.95</p> <p>9 Tender Dinner\$15.95</p> <p>3 Catfish Dinner\$8.95</p> <p>6 Jumbo Shrimp\$9.95</p> <p>12 Jumbo Shrimp\$18.95</p>	<p>HOMEMADE MEALS</p> <p>Chicken Shish Kabob\$8.95</p> <p>Jerk Chicken.....\$8.95</p> <p>Mediterranean Chicken ..\$8.95</p>

LARGE NACHOS

\$5.95

11 - 3

(2) CHICKEN & WAFFLE

\$6.95

11 - 3

20 WHOLE WINGS, FRIES & 2L SODA

\$18.95

11 - 3

20 BONELESS WINGS, FRIES & 2L SODA

\$16.95

11 - 3

20 BUFFALO WINGS, FRIES & 2L SODA

\$18.95

11 - 3

STEAK BAKED POTATO

\$6.95

11 - 3

BD Police Department Social Media Accounts

Social media use has become one of the most influential communication channels in human history. The Brown Deer Police Department uses social media accounts to assist with Crime Prevention, Criminal Investigations and Public Relations.

Crime Prevention

The Department attempts to prevent crimes of opportunity by educating the public on crime trends affecting the area and offering crime prevention tips. We also post daily call blotters to keep the community informed of situations requiring a police response in their neighborhoods.

Criminal Investigations

When it comes to solving crimes, the department uses social networking in multiple ways. It is not unusual to hear a story about a criminal who posted details of their criminal actions online, only to be located and apprehended in short time. Social Media platforms are extremely effective in the widespread communications of all-points bulletins targeting specific suspects or vehicles as well as requesting the public's assistance in locating missing or endangered persons. Using social media allows for tips to begin to filter in within a matter of minutes when time is a factor.

Public Relations

Law enforcement, like any other business, benefits from the use of social media when building relationships within a connected community. Beyond publishing crime notices; we share information on employment opportunities, neighborhood events, charitable initiatives, fundraisers, and more.

For up-to-date information straight from the source make sure you follow us on **Twitter** @BrownDeerWIPD; on **Facebook** @BrownDeerWIPD; and on **Youtube** @BrownDeer Police Department.

The department encourages our officers, supervisors and specialty units to use Twitter during their daily patrols, critical incidents and special events. Here is a listing of our Twitter users; Chief Kass @browndeerchief; Captain Schmitz @BDPDLT305; Lt King @307GKING; Lt Kumbier @304LKumbier; Lt Koepfel @BDPDLt308; Lt Krohn @DKrohn306; Sgt. Kuehne @BDPD_Sgt_Kuehne; Sgt. Carver @BDPD311; Sgt. Hahn @BDPD_310; Motorcycle Unit @BDPDMotorUnit; K9 Unit @BDPDK9; Drone Unit @BDPDUAS; Bike Unit @BDPDBikeCop and School Resource Officers @BrownDeerSRO.

Get Ready for Winter!

Winter Car 41 pt. Check Up

\$39.95

Only with this ad. Expires Feb. 15, 2019

EMISSION TESTING

Kerns On 76th Complete Auto Repair

New Location! **7960 N. 76th Street** Mon-Fri 8-5
354.5503
www.kernsonthego.com

Turner Auto & Kern's Auto have merged

FIREHOUSE SUBS

CURE FOR THE COMMON COLD CUT.

THE AROMA OF STEAMED MEATS AND CHEESES IS IN THE AIR, AND IT'S CALLING YOU TO FIREHOUSE SUBS.

Brown Deer Marketplace 9070 N. Green Bay Rd. Brown Deer, WI 53209 414.355.SUBS(7827) (Green Bay and Brown Deer Roads)	Grafton Marketplace 1550 Port Washington Rd Grafton, WI 53024 262.421.5566 (in front of Meijer)	West Bend - South Main Center 1733 S. Main St. West Bend, WI 53095 262.429.2222 (Paradise and Main)
---	---	---

FREE MEDIUM SUB with purchase of a medium or large sub, chips and drink © 2018 Firehouse Subs. This offer valid with coupon at Brown Deer (9070 N Green Bay Rd), Grafton (1550 Port Washington Rd), and West Bend (1733 S Main St) restaurants only. Limit one per customer, per visit. Not valid with any other offers. Exp. 02/28/2019. SUBSSUBDRINKCHIP	FREE KIDS' COMBO with the purchase of any medium or large sub, chip and drink © 2018 Firehouse Subs. This offer valid with coupon at Brown Deer (9070 N Green Bay Rd), Grafton (1550 Port Washington Rd), and West Bend (1733 S Main St) restaurants only. Limit one per customer, per visit. Not valid with any other offers. Exp. 02/28/2019. KIDSSUBBALC
---	--

Largest and Most Complete Selection of Wine, Liquor & Beer!

Seven convenient locations throughout Metro Milwaukee
Employee-Owned...

4600 West Brown Deer Rd.
414-354-5831

Hours: M-F 9 am-9 pm
Sat 9 am-8 pm
Sun 10 am-5 pm

www.OttosWineAndSpirits.com

EL TENAMPA HAPPY HOUR & DAILY SPECIALS

MEXICAN GRILL & CANTINA
8660 N. 107th St. Milwaukee
Phone 414-206-0790
Mon-Sun 11am-10pm
www.eltenampawi.com

\$5 OFF Purchase of \$30 or more

Dine-in only. Not valid with other offers or daily specials. 1 per table. Exp. Jan 31, 2019

1/2 OFF Buy 1 Dinner get 2nd for 1/2 off of equal or lesser value

Dine-in only. Not valid with other offers or daily specials. 1 per table. Exp. Jan 31, 2019

El Tenampa
8660 N. 107th St Milwaukee
(414)206-0790

El Tenampa
8660 N. 107th St Milwaukee
(414)206-0790

Brown Deer KinderCare® Learning Centers

Creating Confidence for Life!

Contact Us Today!
414-354-3770
browndeer@kindercare.com

8750 N. 51st Street
Brown Deer, WI 53223

www.kindercare.com

Your One Stop Shop for all your Real Estate and Mortgage Needs

Michael Zollicoffer, Jr.
"Your Local Realtor"
#MRCLOSER

- ✓ Buyer's/Seller's Agent
- ✓ Strong Negotiating Skills
- ✓ Short Sale Expert
- ✓ FHA & VA Loans
- ✓ Conventional Loans
- ✓ Rehab Loans & More

Lisa Kleyman
"Mortgage Professional"
NMLS# 288413

414-460-4545
Michael's Cell Phone
Email: mikez@infinityrealtyinc.com

262-757-TEAM
Lisa's Office Phone (8326)
Email: lkleyman@teamusamtg.com

10555 N. Port Washington Rd • Suite #104 • Mequon

find us on

Serving Brown Deer, the Village We Know and Love!

FUNERAL HOMES & CREMATION SERVICES

- Outstanding service
- Beautiful facilities
- Affordable prices

7001 W. Brown Deer Road • 9000 W. Capitol Drive
12401 W. National Avenue • 21600 W. Capitol Drive

414-464-4640
krausefuneralhome.com

Winter/Spring 2019 • Our Brown Deer 9

Thank You To the Village Election Inspectors

The Gubernatorial/General Election was held on November 6, 2018. The number of eligible voters in Brown Deer who exercised their Constitutional right and civic responsibility in the Election totaled 6,465, with 1,591 absentee ballots cast. That amounts to a record 80% overall turnout of registered voters for this midterm election. Congratulations to all electors!

The election inspectors had a very long and hectic Election Day. Their dedication to ensure the process ran smoothly and accurately is greatly appreciated. We would like to thank the following 2018 Gubernatorial/General Election Inspectors: Judy Aigner, Carla Allison, Ruth Braden, Ron Bratkowski, Anne Buckley, Daretta Chesnut, Jan Crosby, Jan Cuzner, Jim Farmer, Penny Farrell, Karen Gass, Myra Gehrke, Joe Gosse, Rob Guilbert, Ann Held, Kerry Hoey, Marge Jaberg, Oscar Kornblum, Mary Lynne Kust, Joyce Lorfeld, Alan Lubetski, D'Ann Malloy, Beth Messner, Karen Miller, Ruth Montes-Khatib, Kathy Mulder, Donna Neubauer, Sally Newman, Julie Quirk, Sally Schleicher, Kathleen Schilz, Barb Shankle, Sue Springman, Sharon Thomas, Kathy Weber, Mary Witman and Donna Zimmer.

We also want to acknowledge and give special recognition to the following Brown Deer High School

students: Bobby Albrightson, Michaela Drake, Candace Hicks, Laylani Kayla Wilson-Silverthorne and Uzoamalka Udah, who assisted us as greeters, machine attendants, distributing ballots and with voter registration.

In addition to the above poll workers and high school students, we appreciate the assistance that was received from the following Village staff members: Randy Bersch, Dan Bishop, Erin Hirn, Nancy Hoppe, Mark Junk, Elizabeth Spaulding and Jeff Wergin. We thank them all for the respectful manner in which they interacted with the electors, observers, news media, and law enforcement officials.

We would also like to extend our sincere gratitude and appreciation to Brian Kennedy of Kurt Schulz Delicatessen and Pastry Shoppe for the very generous donation of baked goods delivered in the morning for the election inspectors. DELICIOUS!!

Spring Primary

A Spring Primary (if required) will be held on Tuesday, February 19, 2019. On Tuesday, April 2, 2019, the Spring Election will be held for various positions, including Village President, two Village Trustees and three School Board members. Anyone who is interested in being a candidate for the Village Board should call the Clerk's office at 414-371-3050 concerning candidate registration materials and filing dates. For information regarding School Board positions, please contact Tracy Harris of the School District at 414-371-6767.

For more information about Wisconsin's election procedures, to register or to check if you are registered, change your name and/or address, where your polling location is, see who's on the ballot, obtain an absentee ballot, visit myvote.wi.gov.

STATE APPROVED EMISSION TEST SITE

LARRY'S

AUTO CLINIC, LTD. AND MUFFLER SHOP
6373 N. 91ST ST. (91ST & MILL RD)
"Where Quality and Customer Service is '1'."

COMPLETE AUTO SERVICE • Domestic • Foreign • Light Trucks

BRIDGESTONE Firestone MICHELIN UNIROYAL BFGoodrich GOODYEAR

www.larrysautoclinicmke.com

UNEXPECTED CAR REPAIRS?
GET NO INTEREST IF PAID IN FULL WITHIN 12 MONTHS WITH QUALIFYING PURCHASE WHEN USING NAPA EASY PAY

Your Neighborhood Tire Pro & Full Service Auto + Truck Repair Center
Family owned and operated and serving the Greater Milwaukee Area and surrounding communities for over 35 years with honesty, integrity and expert auto repairs.

- State Certified Emission Repair Facility
- NAPA AUTOCARE CENTER WITH NATIONWIDE GUARANTEED REPAIRS
- Milwaukee Trusted Name in Auto Repair for Over 35 Years
- State Licensed Air Conditioning Repair Facility • ASE CERTIFIED TECHNICIANS

COUPON DELUXE LUBE, OIL & FILTER COMPLETE SAFETY INSPECTION

Includes All The Following:

- Air Filter
- Grease Front End
- Lubricate Door & Hood Hinges
- Struts
- Shocks
- Exhaust System
- Axle Boots & U-Joints
- Oil Leaks
- Quality Products
- Battery
- Antifreeze
- Belts
- Hoses
- Differential
- All Lights
- Tire Pressure (includes spare)

FREE BATTERY TEST

\$22⁵⁰

Up to 5 Qts. Motor Oil

MOST CARS Environmental Fee Extra

WITH COUPON Exp. 1/31/18 • Larry's Auto Clinic, Ltd. & Muffler Shop 91st & Mill Rd. • 414-353-1080

WINTERFORCE
SEVERE SNOW PERFORMANCE.
STARTING AT **\$79^{EA}**

Get you to your destination - regardless of the weather conditions.

BLIZZAK
WITH OHM-F

ICE & SNOW
THE OFFICIAL TIRE OF WINTER

FROM **\$99^{EA}**

CALL FOR YOUR SIZE

COUPON

\$25⁰⁰ TO \$50⁰⁰ OFF

PER CAR

ON ALL COMPLETE 4-WHEEL BRAKE JOBS

WITH COUPON Exp. 1/31/18
Larry's Auto Clinic, Ltd. & Muffler Shop
91st & Mill Rd. • 414-353-1080

COUPON

FREE BRAKE INSPECTION

10% OFF

ANY COMPLETE TUNE-UP

LIMIT 1 COUPON PER JOB

WITH COUPON Exp. 1/31/18
Larry's Auto Clinic, Ltd. & Muffler Shop
91st & Mill Rd. • 414-353-1080

Proud Sponsor of the Brown Deer Community

The world's largest global provider dedicated to banking and payments technologies

4900 W. Brown Deer Rd., Brown Deer, Wisconsin | fisglobal.com

Our Mission

is to enhance educational opportunities for students, families and staff of the School District of Brown Deer.

Highlights of the Donor Appreciation Event

A special event was held at Badger Meter on November 1 to honor donors who have supported our mission since our founding in 2014. Teachers and students showcased some of the many projects that have benefitted.

A total of \$247,000 has been distributed as follows:

- \$91,500 in scholarships to graduating seniors
- \$34,000 in grants to the BD School District
- \$58,700 in competitive grants to teachers and staff
- \$24,500 for Career Exploration & Readiness
- \$25,500 in book donations for children
- \$13,200 in books for classrooms and the BD Library's *1,000 Books Before Kindergarten Program*

Thank you....you have changed children's lives!

Special thanks to the following individuals and businesses for making this event so enjoyable:

Badger Meter, Kurt Schultz Deli & Bakery, Taher Food Service, Otto's Wine Cask, Dr. Deb Kerr and staff, DECA students, and community volunteers

Our 2017-18 Annual Report and a complete list of accomplishments during our first four years are available on our website at efbd.org. Our fall fundraising campaign is now underway. All gifts are appreciated and used directly to benefit our children. Donate on our website or mail your contributions to the Education Foundation of Brown Deer, 8200 N. 60th Street, Brown Deer, WI 53223. **Thank you for sharing our vision and supporting our mission.**

Help Us Make History!

This year our Brown Deer community will meet and surpass a historic milestone. The Brown Deer Scholarship Fund was started in 1977 to support our children as they graduated and pursued higher education. The Fund merged with the Education Foundation several years ago. When scholarships are awarded in 2019 we will surpass the \$1 million giving mark having provided awards to hundreds of deserving Brown Deer High School graduates. Your support today will help us to continue this wonderful and meaningful tradition.

To be part of this special moment, visit our website for more details. Together we can make a positive difference while we help to inspire our students to be passionate learners, creative thinkers and innovative leaders who will enrich our world.

Goal: \$1 Million

Mark Your Calendars

Are your children making you "climb the walls"? Plan now to join us and burn off some energy!

Family Fun in the Fieldhouse

When Sat., January 26, 2019 • 10:30am to 1:30pm
 & Sat., February 16, 2019 • 10:30am to 1:30pm

Where Novak Family Fieldhouse at the BDMHS,
 8060 N. 60th Street

Who Children through 6th grade. Children in 2nd grade and younger are invited to bring their bikes and trikes to ride on the indoor track.

Cost \$1 per person or \$5 per family

Food will be available for purchase. Activities will be provided for children including the opportunity to use the climbing wall. Parents must be present to sign a permission form.

All proceeds will benefit the Education Foundation.

visit us on our website at efbd.org

Follow us on Facebook, Twitter & Linked In. Support us on Amazon Smile. Designate us in the United Way Campaign as #1195.

Meetings are held on the first Monday of each month at 6pm at the School District Administrative Services Center.

The Public is Welcome. Dates subject to change.

Generous Donation Assists in Securing Life-Saving State of the Art Equipment

By Lieutenant Dan Tyk, North Shore Fire/Rescue

Thanks to a generous donation from a local resident, North Shore Fire/Rescue will become one of the few fire and EMS providers in the greater-Milwaukee County area to have a mechanical CPR device--also known by its trade name, the LUCAS Device.

According to data from significant scientific research, and thanks to guideline changes driven by this research, outcomes for patients suffering from out-of-hospital cardiac arrest have greatly improved over the last 3-5 years. Nevertheless, cardiac arrest survival remains around 12% nationwide. Devices like the LUCAS have been proven to improve the chance of survival on patients whom the device is deployed. Recently, local news coverage from Janesville showed that the Janesville Fire Department was seeing survival rates as high as 45% following their deployment of the LUCAS device.

On the scene of a cardiac arrest, one of the greatest challenges is providing effective and continuous high-quality chest compressions, especially in cramped environments or while in a moving ambulance during transport to the hospital. The LUCAS, and other

mechanical CPR devices like it, can be deployed quickly, allowing crew members to focus on other life-saving interventions, like starting an intravenous line to give medication, or providing respirations.

Beyond the increased survival, implementation of the device will also ensure that personnel can remain belted in the patient compartment of the ambulance, greatly reducing the risk of injury to emergency personnel providing life-saving care.

Our hope is to complete training and initial deployment of the first device by the beginning of 2019. Additionally, we continue to pursue grants and other opportunities for procurement of two additional devices, which would allow us to equip each of our front-line paramedic units with this state-of-the-art device.

We are grateful for the continued support of the seven communities we serve. We look forward to sharing the positive outcomes achieved with the assistance of this device.

You can become the first step in the chain of survival by learning CPR. To learn more about our CPR programs, and other services offered by North Shore Fire/Rescue, please visit our website, www.nsfire.org.

*Caring for your family
for 5 generations*

**Celebrating 50 years as
Brown Deer's only funeral home!**

CONTACT US FOR FREE FUNERAL PLANNING

We are dedicated to creating a personalized
and meaningful tribute to your loved one.

FAMILY OWNED AND OPERATED

4900 W. Bradley Rd. • 414-354-5330
zwaskafuneral.com

Welcome Home!

AFFORDABLE, LUXURY APARTMENT HOMES IN BROWN DEER

Beautiful one- and two-bedroom apartment homes with plentiful amenities. Heat and water included, with underground parking garage, patio/balconies and large closets. Small pets welcome. Experience a worry-free, no-maintenance, luxury lifestyle today!

ALGONQUIN MANOR 5005 W. Bradley Rd.

For seniors age 62 plus with exercise room, salon, guest suite and indoor storage (income limits may apply).

algonquinmgr@commonwealthco.net

Call us today at 414.357.7100.

Did that last run get you down?

We can fix that!

**Chiropractic
Company**

(414) 354-5377

ChiropracticCompany.com

11129 N Wauwatosa Rd, Mequon, WI

**NOBODY
IN THE WORLD
SELLS MORE REAL ESTATE
THAN RE/MAX®**

**RE/MAX
XPRESS**

3900 W Brown Deer Rd., #130
Brown Deer, WI 53209
Office: 414-979-0500

Follow us on Social Media!

©2018 RE/MAX, LLC. All rights reserved.
Each RE/MAX office is independently owned and operated.

A Taste of What We Offer

Hot Sandwiches
Cold Sandwiches
Pasta Salads
Potato Salads
Other Salads
Soups
Party Trays

Pastries
French Macaroons
Cupcakes
Coffee Drinks

We proudly serve
Anodyne Coffee!

Stop by or visit our website to see our full menu.

www.kurtschulzdeli.com

NOW OPEN!

New Owner, Same Great Food!

Cakes by Rachel

Made to Order On-Site
Stop in for Pricing and Choices

1. Choose a Cake Flavor
2. Pick a Frosting
3. Choose Your Cake Size

KURT SCHULZ
DELICATESSEN AND PASTRY SHOPPE
STACEE BROS., LLC

Bring in this Ad
to Receive One
FREE PASTRY
with a Beverage Purchase!

Reproductions not accepted. Limit one per customer. Expires 4/20/19

8752 N. Deerwood Drive | Brown Deer
414.354.1004 | www.kurtschulzdeli.com

- Open Monday to Friday 6:30 am to 5:00 pm
- Saturday 6:30 am to 3:00 pm ■ Closed on Sunday

MESSAGE FROM THE VILLAGE PRESIDENT 2018 Has Been A Great Year!

As the Village President I am proud to report that 2018 was a great year in Brown Deer! Beginning with the Deer Run, then the Eat and Greet in the original village, followed by the Vibes concerts at Village Park, and, of course the July 4th Parade and Fireworks. The pond is one of the unique assets in the village and was well attended this summer.

Beyond the fun events, the village moved forward with some big projects in 2018. The new DPW facility is well underway and we are looking to dedicate its completion early next summer. The board also approved an apartment project in the Original Village. This plan looks like a beautiful addition to the village. Construction on that project will start in spring of 2019. In addition, the village acquired the Westbury Bank building and is drawing up plans to repurpose the building for our new village library. All of which are positive steps to the village.

Village President Carl Krueger

The Village Board also decided to schedule Town Hall meetings from time to time. This allows for residents to hear directly from the staff and board members and ask any questions. The first Town Hall meeting was well attended and the next one we schedule will move to a larger venue. Another source of information was created, it is called the "Grape Vine." The "Grape Vine" is written by Village Manager Michael Hall and addresses various questions we pick up from social media or citizen inquires at Village Hall. Once again, our village was recognized as being a safe community with low crime rates by several rating organizations I believe our Police Department and Neighborhood watch are instrumental in keeping crime in check. Good work by the police and Chief Michael Kass.

Finally, I wish to address the village portion of the tax bills which you will receive shortly. The 2019 budget will increase by only 1%. In 2019 the Village portion of the tax bill will be approximately \$1,400 on a house valued at \$150,000. Divided by 12 months that equates to \$116 per month for all the services performed by the Village. That is less than the average internet, phone, and TV bill. I am very thankful that the Village operates that efficiently.

Everyone have a safe and fun Holiday Season!

WIN A TRIP TO LAS VEGAS during every **PACKER GAME** visit our website and click on our facebook link for more details.

GAME DAY DRINK SPECIALS!

Newly Remodeled

WEEKLY SPECIALS

- Monday** \$6 Angus Burger w/FF Dine in only
- Tuesday** **Pizza Night** Half off Pizzas w. 2 Adult Beverages • Dine in only
- Wednesday** **Wing Night** \$.65 bone-in wings Dine in only
- Thursday** \$2 Tacos Beef or Chicken Dine in only
- Friday** \$9.99 All You Can Eat Fish Fry Fried Cod • \$14.99 Fried Perch
- Saturday** **Pizza Night** Half off Pizzas w. 2 Adult Beverages • Dine in only
- Sunday** **Wing Night** \$.65 bone-in wings Dine in Only • 11am-Close

HAPPY HOUR
Monday-Thursday 3pm-6pm

WHERE SPORTS IS ALWAYS ON!
IN THE ORIGINAL BROWN DEER VILLAGE
14 TVs
GAME DAY SPECIALS

HOURS:
MON.-SAT. 11 A.M.-CLOSE
SUN. 11 A.M.-10 P.M.

LIKE US ON FACEBOOK!

See Insurance Agency, LLC
Auto • Home • Business • Life • Health

We Shop U Save

Call today for free insurance quote
(414) 355-5433
www.daseeins.com

7817 W. Brown Deer Road, Milwaukee, WI 53223

★ **SAVE THE DATE** ★

**FALCON
FUN FAIR**

**Saturday, March 2
10:00 – 3:00
Brown Deer Elementary
5757 W. Dean Road**

FREE ADMISSION

Exciting games and activities for kids of all ages
.....
Huge raffle with fabulous prizes for kids and adults
.....
Delicious food, snacks, treats and home-made goodies

Sponsored by Brown Deer Elementary PTO

The UPS Store

**The UPS Store #0950
3900 W. Brown Deer Rd.
Suite A
Milwaukee, WI**

(414) 354-3393

**Visit us at
www.theupsstorelocal.com/0950**

Brown Deer United Methodist Church

Rev. Ellen Rasmussen

 Handicap Accessible Hearing Assistance Available

• ALL ARE WELCOME •

Sunday Morning Worship
8:30 a.m. and 10:30 a.m.

Kids On A Mission & Adult Sunday School
9:30 a.m. All are welcome

Lessons & Carols
Sunday, Dec. 16 8:30 & 10:30 a.m.
Musical Service by the Choir

Blue Christmas Service
Wednesday, Dec. 19 7:00 p.m.
For those grieving this holiday season

Dancing with Angels
Monday, Dec. 24 4:00 p.m.
Family Service

Christmas Eve Candlelight - Unexpected Messengers
Monday, Dec. 24 7:00 p.m.

Christmas Morning **Wesleyan Renewal Service**
Tuesday, Dec. 25 Sunday, Dec. 30
9:30 a.m. 8:30 & 10:30 a.m.

Conversations: School to Prison Pipeline
Sunday, Dec. 30 9:30 a.m.

**Chili Bowl Fundraiser
& Silent Auction**
Saturday, Feb. 2 4:30-7:30 p.m.

Ash Wednesday
Wednesday, March 6 7:00 p.m.

Palm/Passion Sunday
Sunday, April 14 8:30 & 10:30 a.m.

Holy Thursday
Thursday, April 18 7:00 p.m.

Good Friday
Friday, April 19 7:00 p.m.

Easter Sunday
Sunday, April 21 8:30 & 10:30 a.m.
Easter Breakfast Fundraiser 9:30 a.m.

5736 W. Brown Deer Road • 414-354-4477 • www.browndeerumc.org

Lisa Zielinski takes School Board Oath of Office

On September 25, 2018 the board of education appointed Lisa Zielinski to fill a open seat due to Rachael Fellers moving out of the district. The board appreciates the service provided by Mrs. Fellers and we wish her and her family the very best. Lisa was sworn in as an experienced board members bringing financial expertise and great understanding of school district policies and practices. "Lisa has been a wonderful addition to the board during this time of transition," says Dr. Deb Kerr, Superintendent. There will be three spots open for the April election and at this it is not known if current board members up for election will continue in their current roles. Stay tuned for more details after the 1st of the new year in January. Anyone interested in running for school board should contact Tracy Harris at 414-371-6767 or tharris@browndeerschools.com

Board Members Amy Machgan and Rachel Ladezma earn Wisconsin Association of School Board Recognition (WASB)

At the annual region meeting for all school districts in the metro Milwaukee area, Mrs. Machgan and Mrs. Ladezma were recognized for their professional development and attending workshops and conventions related to school board governance and leadership. "It's truly an honor to work with such dedicated board members who support the mission of the school district and life-long learning. They are wonderful examples of board members committed to learning and leadership," says Dr. Deb Kerr, Superintendent.

Outdoor Classroom takes shape at Brown Deer Elementary School

Learning happens at Brown Deer Elementary School both indoors and outdoors. With a vision to create unique outdoor play spaces using nature, the kindergarten teachers and Naomi Cobb from Lynden Sculpture Garden have creatively used removed trees from our campus to create a nature play area. The play area includes the following: group gathering spaces with perfectly cut stumps in a semi-circle, hide away /quiet place features, and signage that will mark the boundary and define this space. In partnership with the Lynden Sculpture Garden we plan to develop a comprehensive, sustainable, place-based, arts-integrated outdoor learning program for Brown Deer Elementary School and families. Stay tuned for more details.

5th Annual Brown Deer-Granville High School Athletic Hall of Fame Celebrates Six New Inductees

The Athletic Hall of Fame was established to recognize alumni and staff who have excelled in one or more high school athletic programs and have raised the level of awareness in high school athletics through their distinguished achievement. This new group of six has been instrumental in creating an excellent tradition at Brown Deer-Granville High School. Congratulations to the following inducted to the Class of 2018:

Adrienne Green-Hunter-Class of 1988, **Steve Kruger**-Class of 1985, **David Kuczynski**-Class of 2009, **Jake Schimenz**-Class of 2013, **Jeason Thomas**-Class of 1992, and Brown Deer Coach **Derrick Washington**.

Benefit Realty

3.5 - 3.9%
FULL SERVICE LISTINGS

FULL SERVICE REAL ESTATE!

Saving Sellers THOUSANDS in commissions
Over 20 years - Selling 5 times more homes!!!
Top 2% of Greater Milwaukee Realtors

Buying or selling –
EXPERIENCE THAT BENEFITS YOU!
(Don't be fooled by bait and switch commission promises!)

DAWN ESAMAN
262-331-0499
desaman1234@aol.com

received a T-shirt with extra packets of color and walked or ran the one-mile loop around the Brown Deer School Campus. The culminating event occurred on the football field as everyone threw their color packets in the air to create this giant rainbow and cloud of amazing colors! Thanks to the physical education teachers who made this possible and the Education Foundation of Brown Deer!

Brown Deer School District Significantly Exceeds Expectations for QZAB Program

In the late 1990's the United States Congress enacted the Tax Payer Relief Act which authorized a little known debt instrument for school finance called **Qualified Zone Academy Bonds** or **QZABs**. Public schools located in empowerment zones or enterprise communities and public schools with 35% or more of their student body on the free and/or reduced lunch program. With the 2011 referendum, the Brown Deer School District was eligible for 0% interest bonds as being located in an empowerment zone and our free/reduced lunch calculation.

4th Annual Brown Deer Community Color Run

This year, the Education Foundation of Brown Deer helped to sponsor this annual event to raise money for health and wellness scholarships for our graduating students next May. Participants

Emily Kolb Qualifies for State Cross Country Meet

By David Sampe

Did you see her running the streets of Brown Deer? It would have been between Aug. 13 and Oct. 26... a single girl, perhaps with a single boy and a coach on a bike. She was training and practicing for her shot at the State Cross Country Meet on Oct. 27. The competition was tough and the weather was even tougher, but Emily Kolb, a senior at Brown Deer Middle/High School, was the toughest.

Emily was the only girl on Brown Deer's CC team (and Charlie Benes was the only boy) but she didn't let the size of the team deter her. Emily had a goal: to earn a medal in every meet. Emily got a medal in the first seven meets of the season, never placing worse than 18th (her best was third) in races that had anywhere from 43 to 155 runners. The eighth meet was big- the Woodland Conference meet where Emily got another medal for 15th place, earning her the honor of second Team All-Conference. But she wasn't done.

Emily's most important meet was WIAA Sectional meet on Oct. 20. Earning a medal at that meet means that you're one of five individual qualifiers for the WIAA State Cross Country meet. The starting gun fired and Emily took off. Five minutes into the race, mother nature brought a squall of sleet and snow. As her coach, I couldn't even see her with the sleet hitting my eyes. That nasty

precipitation lasted maybe 12 minutes but it let up. Emily didn't let up at all. She finished with a fabulous kick that saw her nab the third qualifying spot by running the five kilometers in 20 minutes, 50 seconds. Goal achieved, medal in hand, Emily Kolb was heading to State.

At the State meet in Wisconsin Rapids, Emily did Brown Deer proud finishing in the top half of a superb field of runners. She ran the extremely challenging course in 20 minutes 57 seconds to take 73rd out of 152 competitors. And all those miles of practice, running the streets of Brown Deer with perseverance and determination paid off. Success comes from hard work- as Emily's coach, I saw it happen. Did you see her? Congratulations on a great season Emily in both cross country and swimming - a dual sport athlete in the same season!

The Brown Deer School District names Monica Kelsey-Brown as Assistant Superintendent

The Brown Deer School District's director of teaching and learning now has a new role. Monica Kelsey-Brown, who is in her fourth year in her current role, became the district's new assistant superintendent after the Brown Deer School Board selected her, according to a news release from the Brown Deer School District. Kelsey-Brown will take on administrative projects along with continuing her current duties in her new role. "The board of education has been impressed with Dr. Kelsey-Brown's leadership to maximize the potential of all students and eliminate achievement gaps," said Brown Deer School Board President Kevin Klimek.

Kelsey-Brown holds two degrees from the University of Wisconsin-Whitewater: a Bachelor's degree in elementary education and a

Master's degree in curriculum and instruction. She earned a Doctorate in curriculum and instruction from UW-Madison, where she also minored in educational policy with an emphasis in multicultural education from the University of Wisconsin-Madison.

At UW-Whitewater, Kelsey-Brown was director of academic support services, a role in which Kelsey-Brown supervised staff, managed budgets and ensured program implementation. Her previous roles at the university were as director of the Ronald E. McNair Post-Baccalaureate Achievement Program, coordinator of state summer academic camps and as a counselor for the school's Educational Opportunity Program. She served in these roles from 1990-2001. Kelsey-Brown also helped to secure more than \$1 million in funding during her time there, thanks to her success in

writing and co-writing federal grants.

From 2002-15, Kelsey-Brown held the roles of curriculum generalist and student achievement supervisor with Milwaukee Public Schools, and as a second-grade teacher at Thoreau Elementary.

She also has graduate-level teaching experience, teaching classes at the University of Wisconsin-Milwaukee, Cardinal Stritch University and Bryant and Stratton.

Kelsey-Brown also helped direct the first African-American Female Institute, part of Concordia University in Mequon's hosting of the Closing the Achievement Gap Consortium. AAFI supports young African-American women to aspire to higher levels of academic performance and helps them with college and career readiness.

Kelsey-Brown is a member of the Metropolitan Milwaukee Alliance of Black School Educators, the Christ the King Baptist Church and the Alpha Kappa Alpha Sorority's Upsilon Mu Omega chapter.

"It has been an honor to work side by side with Dr. Kelsey-Brown to serve our students and families. She has the passion and sense of urgency in our equity work as a mentor, colleague and leader. We are so blessed to have this outstanding leader serving our district to create passionate learners, creative thinkers, and innovative leaders who enrich our world," said Brown Deer Schools Superintendent Dr. Deb Kerr.

Stay tuned for the new race date.

Run with the herd - or watch it thunder past

THE DEER RUN

5K/10K RUN/WALK

Join your friends & neighbors for the 15th annual Deer Run starting at 9 a.m. from Village Park. This fun run raises money that is reinvested back into the Brown Deer community. All fitness levels are welcome to walk, run or jog our flat, scenic path through the Village. Follow the Brown Deer Foundation on Facebook and watch for registration information posted early in 2019!

Sponsored by *The Brown Deer Foundation, Inc.*

A photograph showing a large group of runners of various ages and ethnicities participating in a race. They are running on a paved path, and some are wearing race bibs. The background shows trees and a clear sky.

New Girls Softball Dugouts

By Craig Griffie

If you go behind the fieldhouse, beyond the football practice field, and down a hill, you will find the latest project taken on by the Brown Deer Middle/High School Construction 2 class. There, on the varsity softball field, is a brand new dugout that will keep our Lady Falcons dry during this upcoming season. The project is technically just over half done. The Home dugout is done (except for paint!) and Visitor dugout's foundation is done, leaving the Visitor dugout to be constructed next school year.

Students have learned many new skills on this project, and have had the chances to apply their math skills as they work to make the structure square and posts plumb. As the weather changed through the fall, they had a taste of what working outside could be like for them if they choose the trades as a career. They also grew to count on

the reality that the worksite may never be dry—something the softball team can definitely relate to!

The project is made possible by the softball team's booster efforts and a grant from the Education Foundation of Brown Deer. CG Schmidt, the general contractor working on the referendum construction, also helped coordinate the services of New Berlin Excavating to hydroblast the 16 holes for the foundation on both structures. The Construction 1 students also pitched in on their second day of class to help pour the cement. They were aided by Kilah Engelke and Josh Tyrrell of Operative Plasterers' and Cement Masons' Local 599.

Alumni Spotlight: Brown Deer Native Dr. Brandon Currie is Coming Home

Former Brown Deer alumnus, WIAA State Tennis Champion in 1996 and 1998 and 2014 Brown Deer High School Hall of Fame inductee Dr. Brandon Currie is coming home as he has just been announced as the Honorary Chair of the Al Hurvis/ADAMM Education Foundation as an ambassador to tennis.

This past June, Currie played U.S. Davis Cup James Blake in a historic and unique tennis exhibition that combined education, scholarship, achievement, and athletic prowess. This event took place at the Novak Family Field House featuring a new indoor tennis court laid beautifully on top of the main basketball court. Over 1,000 community members attended this first-time event.

As a young man, Currie excelled in the game of tennis throughout his high school career, landing him a full ride scholarship to Butler University in Indianapolis, Indiana. While attending Butler University, Currie received a Bachelor's degree in elementary education while becoming the school's most incalculable player in the school's history, holding down records for the most singles and doubles wins. His college tennis career included receiving the highest tennis honor as male athlete award. Winning this award spurred him into becoming a three-time NCAA tournament participant and National Intercollegiate ranking of #60 in singles and #30 in doubles.

In 2016, Currie was chosen into the Butler University Hall of Fame. Continuing with his passion for tennis, Currie started his career working as the tennis collegiate coach for Indiana University Purdue University Indiana (IUPUI). He received his Master's degree from his alma

ma mater Butler University in counseling and psychology, eventually pursuing and obtaining his doctoral degree 2016 for urban education. His research consisted of a study of African American male tennis players across the world. Currie currently

owns a racquet club in Indianapolis, The West Indy Racquet Club. He prioritizes children and providing them with reduced pricing on lessons, camps, memberships, and equipment. It is his belief that every child should be able to learn the game of tennis without finances as a barrier. His desire to put tennis first not only in his community in Indianapolis but here in Milwaukee community that helped shape him as an accomplished player and even greater man is just one reason the Milwaukee Tennis and Education Foundation in conjunction with the Al Hurvis/ADAMM Education Foundation are very excited to welcome Dr. Currie back to the Milwaukee area as a partner and Ambassador in the tennis arena! The Brown Deer school community will be working with Dr. Currie to further develop our partnership and collaboration towards to effort of re-energizing the game of tennis to youth in Milwaukee and the surrounding areas.

Dance Classes for You - and Your Kids This Winter!

We offer classes for all ages and abilities.

- Creative Movement
- Ballet • Tap • Jazz
- Hip-Hop • Pointe
- Modern
- Parent/Tot Classes

Join the Academy of Dance Arts family with classes for all ages!

STOP BY FROM 4-7 P.M. AND REGISTER FOR CLASSES

9036 N. 51st St.
Brown Deer, Wis.
414-313-4591
adaofwisc.com

Life insurance from a real-life person.

Lacritia Spence, Agent
3900 W Brown Deer Rd, Ste 220
Brown Deer, WI 53209
Bus: 414-354-5580
www.lacritiaspence.com

Get life insurance that comes with someone local (me). I'm here to help you protect your family's financial future. **LET'S TALK TODAY.**

State Farm Life Insurance Company (Not licensed in MA, NY or WI)
State Farm Life and Accident Assurance Company (Licensed in NY and WI)
1708148 Bloomington, IL

COUPON

WINTER CAR CARE SPECIAL

*Premium/Synthetic oil & specialty filters cost extra. Up to 5 quarts.

Service Includes:

- Oil Change
- Filter & Lube
- Tire Rotation
- Brake Inspection
- Starting System Test
- Charging System Test
- 60 Point Inspection
- Chassis Inspection
- Consultation on any concerns found

\$39.99*

All for Only **Save \$50**

COUPON

WINTER CAR CARE SPECIAL

Brake Pads Installed

We will beat any written estimate!

Starting At **\$99.95**

CHECK ENGINE LIGHT ON?

We will beat any written estimate!

Diagnostic Service Special

\$19.95

Now Only

Great Service you can Trust at a Price you can Afford

20% Off Any Major Repair

FREE OIL CHANGE

With Purchase of Tune Up

Most Cars up to 5qts oil
Must present coupon at time of order.

We will beat any written estimate!

AUTO GLASS INSTALLED

LOWEST PRICES GUARANTEED

COUPON

SUPERIOR SERVICE

Complete CAR CARE
8302 W. Lisbon
414-447-1095

Only with coupon • Limit 1 per car
Not good with any other offer. Limited Time Only

St. Paul's Lutheran Church
(Missouri Synod)

Pastor David Paape

8080 N. 47th Street • Brown Deer, WI 53223 • (414) 355-5030
Email: stpaulsbd@wi.twcbc.com • www.stpaulsbrowndeer.org

Sharing the love of Christ with everyone.

Worship Services
Sunday 9:00 a.m. and Wednesday 7:00 p.m.

Sunday School and Bible Classes
Sundays at 10:15 a.m.

HOLIDAY SERVICES

Wednesday Advent Services
December 12 & 19, 10:30 a.m. and 7:00 p.m.

Christmas Eve 6:00 p.m. (Candlelight service)

Christmas Day 9:00 a.m.

New Year's Eve 6:00 p.m.

20 Our Brown Deer • Winter/Spring 2019

Strategy Map

INSPIRE

Engaged & Inspired Learners

Academic and Social Emotional growth for All Students

Personalization of Learning for All Students

Assessment-Capable Learners

College, Career, and Life-Ready Graduates to Lead the World

INNOVATE

Engaged & Innovative Staff

Personalized, Professional Development for All Staff

Retain and Attract Highly Qualified Staff

Investment in Leadership Development for All Staff

Strive for Culture of Excellence to Continuously Improve

LEAD

Engaged & Supportive Community to Lead

Foster Strong Partnerships to Create Pathways for All Students

Promote Character Education in Community (The Brown Deer Way)

Advocate for High-Quality Education and Life in Brown Deer

Over the last six years, the world landscape has changed dramatically with a more globally connected economy and higher expectations for teaching and deeper learning. What we learned from our last plan was transformation was possible with the understanding of best practice research and right systems in place to drive continuous improvement. With the leadership of the Board of Education, staff, administrative team, and school community, we set the stage for transformation by aligning systems and limited resources. We acknowledge we still have work to do but are committed to higher levels of educational excellence for all students. While we embrace the past and reaffirm our collective work, it's now time to renew, refresh, and include new perspectives.

In terms of our Brown Deer school community, the Village has also dramatically changed with increased diversity, mobility, and socio-economic challenges. It is now our call to action to engage all voices of our stakeholders at whatever level they can enter into this process. We will adapt to the needs of our school community by providing numerous opportunities for input at already scheduled school events, conduct focus groups, collect surveys, and attend group gatherings. Together we will create a new future for our students that will prepare them to lead the world by honoring people's voices.

Our new plan - "Defining our Destiny 2.0 - Imagine the Possibilities" will not chart a new course, but we will stay the course building upon what we have learned, reviewing new research and imagining our possibilities forward. Our current mission and vision statements still evoke emotion, reflect our purpose and aspired future. We will continue with those essential and integral aspects of our plan. We will continue to articulate our values keeping in mind our changing community and refine our goals to elevate our educational priorities to provide a world-class education for all students. We look forward to accomplishing ambitious goals and higher outcomes for all of our children.

Dr. Deb Kerr
District Administrator

Scripting the
THE STRATEGIC PLAN

BUILDING BRIGHTER FUTURES

Construction Highlights

Middle/High School

Concrete footings and foundation walls are progressing east to west and along existing west wall.

Elementary School

Prep for binder coat at new east parking lot has been completed, and more concrete footings have been poured at north addition to create our new secure entrance.

New Middle School Wing

NEXT STEPS

Footings and foundations are continuing at the middle/high school and site storm utilities are nearing completion.

Several projects are underway at the elementary school, and our new parking lot is almost finished! Stay tuned for details.

A Little News from Meadowside in Brown Deer

By Diana K. Otterbacher

Before the proliferation of commercial gyms and fitness centers, there were exercise stations in civic parks and places like the walking/jogging path in the Meadowside subdivision of Brown Deer.

Forty years of chin-ups and sit-ups, workouts and Wisconsin weather weakened the structures, but at the same time strengthened the resolve of residents to keep the path safe and attractive.

Libby Greaves and Sherry Olson-Ngui often walked the winding half-mile trail and began to imagine a new use for the deteriorated equipment.

Some stations had been removed by volunteers during pathway clean-up days. But as a few sad, wooden walking beams and chin-up bars remained, Greaves and Olson-Ngui decided to decorate them and brighten up the trail. It was constructed during the 1980's when Siepmann Realty acquired the farmland North of Dean Road between Meadowside Circle

and 46th Street for one of their many Planned Unit Developments. Siepmann planted trees and installed a "Vita Course" along a winding fitness trail that was enclosed by 94 homes, creating a cozy neighborhood. Years later, it was that same welcoming community environment that Greaves and Olson-Ngui wanted to conserve.

Throughout the summer of 2017, with permission from the Meadowside Homeowners Association, Greaves and Olson-Ngui led the effort of about ten volunteers who reinforced and transformed the creaky structures into colorful, whimsical markers, hand-painted with positive quotes from children's books.

A few of the quotes are:

"Don't give up, I believe in you all. A person's a person no matter how small" - Dr. Seuss;

"Courage is found in unlikely places," -

J.R.R Tolkien; and,

"A second star in the right shines in the night for you, to tell you that the dreams you have really can come true"

- Peter Pan.

Greaves said that the colorful quotes are meant to add a positive thought to a pleasant walk along the path. She'd like to see adults bring their children to the path and read a book next to the matching quote. All this has led to renewed pride and interest in the trail that binds the homeowners together.

In addition, a Facebook page for Meadowside Homeowners was created to notify residents of work days, monthly pot lucks, rummage sales, and a way to share information around the neighborhood.

During the summer of 2018, volunteers gathered to eliminate the invasive buckthorn and dead ash trees from the wooded areas. They also started a butterfly garden with wild flowers and milk weed.

Recently, several volunteers rested from all their work and enjoyed a tea party in the shade of a giant maple. Monarchs fluttered among the milkweed.

"This would be a great place for a wedding," mused one neighbor. "Maybe a gazebo someday," imagined another. "We could put a community herb garden over there..." and the ideas flowed on.

Meanwhile, a plot of stubborn buckthorn needs to be dug out from an island of one of the subdivision's culs-de-sac.

Whew! With all that hard work, who needs exercise stations?

New Businesses in Brown Deer

World Care Transit
9055 N. 51st St. Ste H

Luxe Lash & Brow Boutique
8655 N 43rd St. Ste A
414-581-7773 | www.luxxelashbrowboutique.com/

Grubes Towing
5277 W. Beaver Creek Pkwy

New Life Worship Center
6380 W. Dean Rd.
414-368-3307 | www.nlonline.org/plan-your-visit

Miller Baking
9009 N. 51st St. Ste B
www.pretzilla.com

Stay in Touch with Village Government and School District Administration

Village of Brown Deer Government

Village President Carl Krueger
(414) 354-8755 • ckrueger@browndeerwi.org

Village Trustees

Jeff Baker
(414) 355-7119 • jbaker@browndeerwi.org
Wanda Montgomery
(262) 502-1460 • wmontgomery@browndeerwi.org

Tim Schilz
(414) 355-4182 • tschilz@browndeerwi.org

Gary Springman
(414) 354-4062 • gspringman@browndeerwi.org

Courtney Wedward
(414) 339-5976 • cwedward@browndeerwi.org

Julie Quirk
(414) 507-5853 • jquirk@browndeerwi.org

Village Manager Michael Hall
(414) 371-3050 • manager@browndeerwi.org

School District Administration and School Board

A message may be sent to the entire School Board at board@browndeerschools.com

Dr. Deb Kerr, District Administrator
(414) 371-6767 • dkerr@browndeerschools.com

School Board Officers

President Kevin Klimek
414-365-3048 • kklimek@browndeerschools.com
Vice-President Rachel Ledezma
414-534-4906 • rledezma@browndeerschools.com

Treasurer Dr. Todd Beadle
414-406-1081 • tbeadle@browndeerschools.com

Clerk Amy Machgan
414-410-9836 • amachgan@browndeerschools.com

School Board Members

Dorothy Macon
414-354-2323 • dmacon@browndeerschools.com

Lisa Zielinski
414-688-0361 • lzielinski@browndeerschools.com

Michelle Schofield
414-698-7215 • mschofield@browndeerschools.com

BROWN DEER
KEEP IT LOCAL

Winter MARKET

One Saturday a Month!
10am - 2pm

January 12th
February 16th
March 16th
April 13th

Brown Deer Public Library
5600 W. Bradley Rd.
414-371-3000

Featuring
Arts • Crafts • Gifts • Soap
Canned & Baked Goods

www.browndeerfarmersmarket.org

Winter/Spring Library Programs

PROGRAMS FOR KIDS AND TEENS

Oreo Tasting

For kids and teens

Wednesday, January 16 from 4 to 5 p.m.

We'll have 20+ different flavors of Oreos – can your palette figure out which is which?

Registration is required and will begin December 26. You can call (414) 357-0106 or stop by the Reference desk.

Death by Chocolate Party

For kids and teens

Wednesday, February 13 from 4:30 to 5:30 p.m.

We hope you like chocolate! Come and make a unique creation entirely out of chocolate! There will also be chocolate activities and games!

Registration is required and will begin on January 28. You can call (414) 357-0106 or stop by the Reference desk.

Kohl Wild Theater presents "What We Eat"

For elementary and grade school kids and their families
Tuesday, February 26 at 4 p.m.

This 30-minute mix of short skits will feature the importance of food to both animals and people. This show features a range of animal puppets that all eat food in different ways. Topics include healthy eating for humans, urban gardening, sustainable seafood and the food chain. This shorter show can be tailored to fit a wide range of audience ages and venue sizes. Most appropriate for grades Pre-K through 5 and families with children of all ages.

Superhero Party!

For kids and teens

Wednesday, March 13 from 4 to 5:30 p.m.

Do you like superheroes? Come to superhero training party, costumes recommended, so no one finds out your secret identity! Registration is recommended and begins on February 25. You can call (414) 357-0106 or stop by the Reference Desk.

Meet the Reptiles

For kids and teens and their families

Monday, March 25 from 5:30 to 6:30 p.m.

Animal House in Mukwonago will be bringing a variety of different reptiles to the library. Families will get a chance to meet the animals and learn about them.

Introduction to the Language Esperanto

For teens and adults

Tuesday, April 23 from 4 to 5 p.m.

Ever wanted to learn a foreign language but always felt like they took too much work? If so, then the language of

Esperanto is for you! Esperanto is an international language created in the 1800's and spoken by around two million people worldwide. It even has original literature, movies, music, and more. Studies have shown it only takes a fifth the time to become fluent in Esperanto compared to French. The class will cover some basic words and introduce students to some of its music and history. Resources will be provided for further study.

Star Wars Escape Room

For Star Wars fans of all ages

May 1-3

A fellow rebel spy has left vital information for you on an abandoned space station. Can you solve the clues they left and find the information in time, or will you be captured by the Empire?

Registration is mandatory. You can sign up for a timeslot at the reference desk beginning April 15.

Storytime

January 28-April 24

Mondays from 11:10 to 11:50 a.m.

Stories, songs, rhymes, and more followed by a fun craft!

Wednesdays from 11:10 to 11:40 a.m.

Stories, songs, rhymes, and more followed by an optional playtime.

There will be no storytimes on February 18 and 20, or April 1 and 3. Please sign up for story-time at the reference desk or by calling (414) 357-0106. Craft supplies can only be guaranteed for those who are signed up.

Sensory Play

Fridays from 11 a.m. to noon

January 18

February 15

March 22

April 19

Children of all abilities need and benefit from sensory-based play. It allows them to connect ideas with concrete experiences, it stimulates the brain which helps strengthen neural pathways, and it helps develop fine and gross motor skills. During the program, children move through different sensory stations with their caregiver. Grown-ups receive a handout detailing the instructions for each station, which matches it with a developmental goal and includes prompts to engage their children.

Winter/Spring Library Programs

Family Flicks!

For movie lovers of all ages

A complete list of movie titles will be released in late December

Thursday, January 3 at 5 p.m. *The Incredibles 2*

Saturday, January 5 at 11 a.m. *The Incredibles 2*

Thursday, February 7 at 5 p.m.

Saturday, February 9 at 11 a.m.

Thursday, March 7 at 5 p.m.

Saturday, March 9 at 11 a.m.

Thursday, April 4 at 5 p.m.

Saturday, April 6 at 1 p.m.

80's Afternoons

For movie lovers of all ages

Fridays at 2 p.m.

January 25 *The Goonies*

February 22 *The Princess Bride*

March 29 *Ghostbusters*

April 26 *Bill & Ted's Excellent Adventure*

Anime Club

For tweens and teens

Tuesdays from 4 to 5 p.m.

January 15 *Fairy Tail*

February 5 *Inuyasha*

March 19 *Yu Yu Hakusho*

April 16 *Comic Con*

Join us once a month for a hands-on-activity, chat, or viewing of anything ANIME! Each meet-up we will focus on a different anime, some might be familiar to you and others might become your new favorite show!

Recommended for anyone who already loves anime and wants to watch episodes with your library friends! Or if you're new to anime have fun with us as we introduce you to all the greats! Most episodes are for a suggested audience of ages 10+. Registration is recommended call (414) 357-0106 or stop by the Reference desk.

Gaming Afternoons!

For kids and teens

Wednesdays from 4 to 5:30 p.m.

Come and play on our Wii-U! Show off your skills, brag to your friends.

Wednesday, January 2

Wednesday, February 6

Wednesday, March 6

Wednesday, April 3

S.T.E.A.M Days!

For kids and teens

Wednesdays from 4 to 5 p.m.

January 30 - Catapult Challenge

Create a catapult and test it for power, distance and accuracy! This STEM catapult challenge involves engineering, geometry, ratios, critical thinking.

February 27 - DIY Kaleidoscopes

Explore light, reflections, and symmetry by creating your very own kaleidoscope!

March 27 - Bath Bombs

Splish splash let's add a little to the bath. These homemade bath bombs are the perfect for any day of the year, and include a science lesson. Recommended age is 9+ unless accompanied by an adult.

April 24 - Straw Construction Challenge

Can you create a boat that actually floats from our limited tools supplied?

Teen & Tween Craft Days

Tuesdays from 4 to 5 p.m.

January 8 - Melted Crayon Art

Make one-of-a-kind art with melted crayons.

February 12 - Mini Succulents

Make a tiny succulent planter, just in time for Valentine's Day.

March 12 - Woven Wall Hanging

Super simple wall hangings that look totally chic.

March 26 - Jellyfish Lanterns

You've been asking for this one - we'll finally be making jellyfish lanterns like the ones hanging in our community room.

April 9 - DIY Marbled Paper

Make awesome marbled paper using just shaving cream and watercolor paint.

Winter/Spring Library Programs

Make Art like a Master

For kids and teens

Mondays from 4 to 5 p.m.

Ever look at a piece of art in a museum and think "I could do that!" Well here is your chance! We will focus on one artist each month and try to recreate their style or one of their masterpieces.

January 28 *Vincent Van Gogh*

February 25 *Pablo Picasso*

March 25 *Jackson Pollock*

April 22 *Georges Seurat*

Board Game Café

Mondays from 4 to 5:30 p.m.

Kids of all ages, their friends and family members are invited to play the library's games or bring their favorite ones from home!

January 7

February 4

March 4

April 15

ADULT PROGRAMS

Appraisals by Mark Moran

January 19, 2019 from 10:30 a.m. to 1:30 p.m.

If you like the Antiques Roadshow, you will love this program. Mark Moran is coming to the Brown Deer Library to tell you how much your treasures are worth. This has been an incredibly popular event in the past and is sure to bring a smile to your face. Mark Moran has been an appraiser on the Antiques Roadshow for five of the last seven seasons and routinely conducts community appraisal events around the state. He has written over two dozen books and bought and sold antiques for over 30 years. Registration for appraisal is required as well as a \$10 participation fee. The event is free to bystanders.

A Book Is Better When Discussed

The library's Book Club continues through November on the 3rd Wednesday of the month. The Book Club meets in the library's Community Room from 5:30-6:30 p.m. Participants must register for each month. One may register by stopping at the Reference Desk or calling the library (414-357-0106).

January 16, 2019 - *The Immortalists* by Chloe Benjamin

The heart-aching story of four siblings in the year of 1969. When the four siblings heard of a gypsy living near them in the Lower East Side of Manhattan that could tell when one would die, the siblings' curiosity got the best of them. Hunting down this mysterious woman, each would soon be told the exact day each would die. With the news of their death dates hanging over them, each sibling soon comes to find how dangerous such knowledge could be while trying to figure out what they should do with the time they supposedly had left.

February 20, 2019 - *The Good Neighbor* by Maxwell King

Fred Rogers (1928–2003) was an enormously influential figure in the history of television and in the lives of tens of millions of children. As the creator and star of Mister Rogers' Neighborhood, he was a champion of compassion, equality, and kindness. Rogers was fiercely devoted to children and to taking their fears, concerns, and questions about the world seriously. Drawing on original interviews, oral histories, and archival documents, Maxwell King traces Rogers's personal, professional, and artistic life through decades of work.

March 20, 2019 - *How to Stop Time* by Matt Haig

A quirky tale of a love story across the ages – and for the ages – about a man lost in time, the woman who could save him, and the lifetimes it can take to learn how to live. Tom Hazard, a man who has secretly lived for centuries, has just moved back to London, his old home, to settle down and become a high school history teacher. Now, he just wants an ordinary life. Unfortunately for Tom, the secretive group which protects people like Tom has one rule: Never fall in love. But when a captivating French teacher seems interested in him, he finds his world shaken to its foundations. A bighearted, wildly original novel about losing and finding yourself, the inevitability of change, and how with enough time to learn, we just might find happiness.

April 17, 2019 - *Sharp* by Michelle Dean

Dorothy Parker, Rebecca West, Hannah Arendt, Mary McCarthy, Susan Sontag, Pauline Kael, Joan Didion, Nora Ephron, Renata Adler, and Janet Malcolm – these brilliant women are the central figures of *Sharp*. *Sharp* is a vibrant and rich depiction of the intellectual beau monde of twentieth-century New York, where gossip-filled parties at night gave out to literary slanging-matches in the pages of the *Partisan Review* or the *New York Review of Books* as well as a considered portrayal of how these women came to be so influential in a climate where women were treated with derision by the critical establishment.

Coloring, Conversation and Coffee

We supply the coloring pages and colored pencils and coffee; you bring the conversation. Adults are welcome to pop in and color and converse **select Fridays between 11 a.m. and 1 p.m.** in the library's Community Room. Use our supplies or bring your own. Come when you can and leave when you must. The next Coloring, Conversation and Coffee dates are **January 11, February 15, March 15, and April 12.**

Movies for Grownups

The library offers free movies for adults the **first Thursday and Friday pair of each month at 2 p.m.** Grab a friend or two and join us! Sponsored by the Friends of Brown Deer Library.

Winter/Spring Library Programs

January 3 – Crazy Rich Asians (120 min.) PG-13

Based on the New York Times bestselling novel by the same name, *Crazy Rich Asians* tells the story of Rachel Chu as she accompanies her longtime boyfriend, Nick, to his best friend's wedding in Singapore where she is stunned to learn that Nick's family is one of the wealthiest families in the country, making Nick one of the country's most eligible bachelors. Thrust into the spotlight, Rachel must now contend with the dark side of high society – jealous socialites, quirky relatives and something far, far worse: Nick's disapproving mother.

January 4– The Happy Time Murders (91 min.) R

It was the 1980s children to show to end all shows; everyone loved it. Featuring playful puppets, it was a hit. But now it's several decades later and there's something sinister happening. And it will take one powerful puppet to figure out why the unfortunate puppets from this show are being killed. One puppet, who now works as a private investigator, believes he is up to the task. But with a shady background, it seems unlikely that others will believe him, even if he is able to crack the case.

February 7– Ocean's 8 (110 min.) PG-13

Five years, eight months, 12 days and counting -- that's how long Debbie Ocean (Sandra Bullock) has been devising the biggest heist of her life. She knows what it's going to take -- a team of the best people in the field, starting with her partner-in-crime Lou Miller (Cate Blanchett). Together, they recruit a crew of specialists, including jeweler Amita (Mindy Kaling), street con Constance (Awkwafina), suburban mom Tammy (Sarah Paulson), hacker Nine Ball (Rihanna), and fashion designer Rose (Helena Bonham Carter). Their target -- a necklace that's worth more than \$150 million. Also starring Anne Hathaway.

February 8– TBA

March 7 – Christopher Robin (104 min.) PG

All grown up, Christopher Robin (Ewan McGregor) is a working-class family man in need of someone to help him rediscover the little joys of life and the child within. When he gets a surprise visit from his childhood friend, Winnie-the-Pooh, and his other pals from the Hundred Acre Woods, Christopher embarks on a journey of a lifetime. Also starring Hayley Atwell, Bronte Carmichael, and the voices of Jimm Cummings, Brad Garrett, Nick Mohammed, Peter Capaldi, Sophie Okonedo, Sara Sheen, and Toby Jones.

March 8 - TBA

April 4 – TBA

April 5 – TBA

Computer Classes

Feeling a little intimidated by the technology around you? Need to update some skills for the job market? We have some beginner computer classes and resume help just for you. Computer Basics takes place the final Wednesday of every month. Internet Basics will be the first Monday of

every month. Resume Building is every third Thursday of the month. Classes go from **5:30 to 6:30 p.m.** **Registration is required** as space is extremely limited and class times fill up quickly. Don't miss out on your chance today!

Computer Basics: **January 30, February and March 27, April 24**

Internet Basics: **January 7, February and March 4, April 1**

Resume Building: **January 17, February and March 21, April 18**

Needlecraft @ Your Library

November 7, 5:30 to 6:30 p.m.

We are growing a community of knitters and crochet enthusiasts at the Brown Deer library. Whether you are new to knitting and/or crochet or have been doing it for years, we have some simple projects and a great group of people here to craft with you. **Classes are the third Friday of the month from 1:30-3 p.m.** Classes are geared toward the simpler side but all level of skills are welcome. Classes alternate knitting vs crochet with a new project every month. **Every Thursday evening from 5 to 7 p.m.** you can come in with your own materials to join in our Knitting/Crochet Circle.

January 4 - Project: Coffee Cozy

February 1 - Crochet Boot Cuff

March 1 - Knitted Flower

April 5 - Daisy Coaster

April Poetry Month

April is National Poetry Month. In celebration, we will be bringing back the two programs we have been doing for the past couple of years, the Brown Deer Community Poem and the Pocket Poetry. These programs will continue all month long and conclude with the publication of the Community Poem.

Planner Decorating

Friday, January 4 from 3 to 5 p.m.

Start 2019 right by decorating your school, work, or personal calendar. The library will provide craft supplies and information about bullet journaling and other productivity tricks. Bring your own planner. Even a plain notebook can become a planner!

Writing Circle

Mondays from 5 to 6:30 p.m.

We are building a writing community. Meet other writers and help each other focus. All forms of writing are welcome from school papers to fiction to poetry to comics. Work on your current project or accept the librarian's writing challenge. You may read your work out loud at the end if you choose to. The writing circle meets **every Monday evening between 5 and 6:30 p.m.** behind the Reference Desk.

WE CAN TAKE CARE OF
All your Catering Needs

- | | |
|---------------|------------------|
| Weddings | Golf Outings |
| Graduations | Family Reunions |
| Anniversaries | Box Lunches |
| Baby Showers | Birthday Parties |

Special Events

Formal/Casual

Full Service

Delivery/Pickup

The "Mark" of Excellence in Catering

W156 N9664 Pilgrim Rd.
 Germantown • 262.251.1589

MarkosPizzas.com/catering

NOW IS THE TIME TO GET FIT AND YOUR HEALTH BACK.

YOGA • Pilates (mat) • FUSION • TRX • Spin • Body Chisel
 FIT • Cardio Kickboxing • Bootcamp • Tabatta
 Now offering Personal Training (individual and small group)

To see class schedule, visit solfulfitness.com

Together we build strength and break down barriers.
 Together we rise higher and shine brighter.
 Together we are bold, we are resilient, we are one.
 Together we are Solful Fitness.

Bring in this coupon or mention this ad and receive
ONE FREE CLASS

Our Brown Deer Magazine

Advertise.
Inspire. Sell.

Join us and the community for exclusive advertising opportunities in an upcoming issue!

CALL US TODAY!
262-238-6397

PARK AND RECREATION DEPARTMENT WINTER/SPRING 2019 PROGRAMS

Registrations received by mail or drop box will be processed in the order received.

COMPLETE THE REGISTRATION FORM ON PAGE 42

Your payment must be included with the completed registration form.
Make checks payable to the Village of Brown Deer.

PARK AND RECREATION DEPARTMENT STAFF

Chad Hoier, Park and Recreation Director
Danielle Gross, Recreation Supervisor

PARK AND RECREATION COMMITTEE

Rachel Ledezma • Marie Lieber • Nicole Munns
Elissa Retkowski • Gary Springman

Village of Brown Deer Park and Recreation Department
4800 W. Green Brook Drive, Brown Deer, WI 53223-2496
(414) 371-3070 • browndeerwi.org

REGISTER EARLY!
Call (414) 371-3070
for more
information

VILLAGE OF BROWN DEER PARK AND RECREATION DEPARTMENT INFORMATION

General Information

The Village of Brown Deer Park and Recreation Department is responsible for the development and operation of recreation programs and park facilities in Brown Deer. Department policies and procedures are governed by the Brown Deer Park and Recreation Committee. Committee meetings are held on the first Tuesday of the month at 7 p.m. in Village Hall and are open to the public.

The Department Office is located in the lower level of Village Hall at 4800 W. Green Brook Drive. **Office hours are 8 a.m. to 4:30 p.m., Monday through Friday, (414) 371-3070.**

Ways to Register

ONLINE: Visit our online registration website at apm.activecommunities.com/bdparkrec

DIRECTIONS FOR ONLINE REGISTRATION:

- Create an account.
- Answer all information including security information.
- Create account.
- Under 'Other Services' click on 'Register for Activities'.
- Click on activity desired.
- Click on the day desired if more than one is offered.
- Add to cart.
- Add family member or continue.
- Answer all questions and continue.
- If finished, proceed to checkout.
- Check waiver information.
- Enter all credit card information.
- Click 'continue' and finish.

BY MAIL OR DROP BOX:

- Complete registration form.
- Make check payable to Village of Brown Deer.
- No confirmation or receipt will be mailed.

The *Drop Box* is located in front of Village Hall. Registrations will be processed in the order received.

IN PERSON: Monday-Friday from 8 a.m.-4:30 p.m. **Sorry, we are unable to complete registrations over the phone.**

REGISTER EARLY! *If a program does not meet its minimum registration requirement within five days of the start date of the program, the program may be cancelled.*

Residency Policy

Individuals who live in the Village of Brown Deer and students who attend Brown Deer schools may register for programs as residents. 2019 Resident I.D. cards may be obtained at the Village Hall front desk.

Fees and Refunds Policy

Program fees are established to recover the direct operational costs of each facility and program. **All fees must be paid at the time of registration. Fees will not be prorated for individuals who are unable to attend all sessions of a program.**

Full refunds will be issued if a program is cancelled or changed by the Park and Recreation Department. When a single program session is cancelled due to weather or change in facility availability, no refunds will be issued.

Full or partial refunds of instructional and membership fees will be issued only in situations when an individual or family is unable to participate because of a medical condition or unusual circumstance. **Full or partial refunds of instructional and membership fees will be subject to a 20% administrative fee.**

Program Policies

Inclement Weather No programs, conducted in school buildings, will be held when the schools are closed due to inclement weather.

Insurance The Park and Recreation Department does not provide hospital or medical insurance coverage for individuals who participate in sponsored programs. Participants are advised to obtain their own insurance coverage prior to registration in any program.

Physician Referral Participants who are over 40 years of age or who have health problems are advised to consult a physician prior to registration in adult fitness classes.

Photographs For program promotion purposes, photographs may be taken of participants during a program. If you do not want your or your child's photograph taken, please advise the class instructor.

Child Care Child care is not provided for adult programs. Children are not permitted to attend adult programs without supervision of another adult who is not actively participating in the activity.

Program Confirmations Confirmations will not be sent. Assume you are enrolled and plan to attend unless otherwise notified.

Waiting Lists The Park and Recreation Department will make every effort to accommodate individuals on waiting lists. If an opening becomes available, you will be contacted by telephone.

Adaptive Program

Pursuant to the Americans with Disabilities Act, the Brown Deer Park and Recreation Department will make all reasonable accommodations for persons with disabilities to participate in department programs, services and activities. If you require special accommodations to participate in a department program, please let us know when you register.

New Programs

The Brown Deer Park and Recreation Department is interested in developing new programs. Contact us with your suggestions for new classes at (414) 371-3070 or email Danielle at dgross@browndeerwi.org.

WINTER/SPRING PROGRAMS 2019

AMERICAN RED CROSS LEARN TO SWIM PROGRAM

Open to Children and Teens

Two 8-week sessions of American Red Cross water safety classes will be held at Brown Deer Middle/High School Pool, 8060 N. 60th Street. The first session will offer lessons on Monday and Thursday evenings, and Saturday mornings. The second session offers lessons on Thursdays only. Participants must furnish their own suit, towel and lock for their locker. If you are not sure which level your child should enroll in, please contact the Park and Recreation Department at (414) 371-3070 before registering.

NOTE: If your child needs adjustment to the water and requires additional assistance, please advise the Park and Recreation Department at registration.

Swim Assessment

Wed, January 9 • 6:00 – 7:00 p.m.

Location: Middle/High School Pool, 8060 N. 60th St.

Fee: Free

Swim assessments are offered to swimmers who are new to our Swim Lessons or who are returning after a break from lessons. Staff will provide one-on-one skill screening for placement and will introduce new swimmers to the Brown Deer Middle/High School Pool. **You must register in advance** by contacting the Park and Recreation Department at (414) 371-3070.

Children 6 Months Through 5 Years

Parent/Child: Children 6 months-4 years old. Parent is in the water with their child.

Pre-School 1: Children ages 3-5 who need water adjustment or first time in water. No parent is in the water.

Pre-School 2: Orients children ages 4-5 to the aquatic environment and basic aquatic skills.

Pre-School 3: Children ages 4-5 will start to gain basic swimming propulsive skills to be comfortable in and around water.

Parent/Child

Session I

Sat, January 19 – March 9 • 9:00 – 9:30 a.m.

Session II

Sat, April 6 – May 25 • 9:00 – 9:30 a.m.

Preschool 1

Session I

Mon, January 21 – March 11 • 6:00 – 6:30 p.m.

Thurs, January 24 – March 14 • 6:00 – 6:30 p.m.

Sat, January 19 – March 9 • 9:40 – 10:10 a.m.

Session II

Thurs, April 4 – May 23 • 6:00 – 6:30 p.m.

Preschool 2

Session I

Mon, January 21 – March 11 • 6:00 – 6:30 p.m.

Thurs, January 24 – March 14 • 6:00 – 6:30 p.m.

Sat, January 19 – March 9 • 9:40 – 10:10 a.m.

Session II

Thurs, April 4 – May 23 • 6:00 – 6:30 p.m.

Preschool 3

Session I

Mon, January 21 – March 11 • 6:00 – 6:30 p.m.

Thurs, January 24 – March 14 • 6:00 – 6:30 p.m.

Sat, January 19 – March 9 • 9:40 – 10:10 a.m.

Session II

Thurs, April 4 – May 23 • 6:00 – 6:30 p.m.

Location: Middle/High School, 8060 N. 60th St.

Fee: \$36 Residents/ \$44 Non-residents

Learn to Swim Levels

Ages 6 and Older

Level 1: Helps students feel comfortable in the water. Participants learn to enter and exit the water safely, fully submerge their head, exhale underwater, float on their fronts and backs with support and begin to swim on their fronts and backs using arm/leg action.

Level 2: Gives students independent success with fundamental skills. Participants learn to independently enter and exit the water safely, swim on their sides, submerge entire head for five seconds, float on their fronts and backs without support, glide on their fronts and backs unsupported and swim on their fronts and backs using combined strokes for 15 feet unsupported.

Level 3: Builds on skills learned in Level 2. Participants learn to jump into deep water from the side, dive from kneeling or standing position, perform front and back float for 30 seconds, swim front crawl for 15 yards, swim back crawl for 15 yards, the butterfly kick and the butterfly body motion.

Level 4: Develops confidence and strength to improve skills learned and introduces new aquatic skills. Participants learn to swim underwater, perform a feet-first surface dive, perform open turns on their front and back, tread water for one minute, swim front and back crawl for 25 yards, swim breaststroke and elementary backstroke for 15 yards, swim butterfly for 15 yards and swim on their sides using a scissors kick for 15 yards.

Level 5: Provides further coordination and refinement of strokes, swimming further distances. Participants learn to tread water for two minutes, perform standing dives, swim sidestroke and elementary backstroke for 25 yards, perform tuck and pike surface dives, perform front and back flip turns, swim front and back crawl for 50 yards and swim butterfly and breaststroke for 25 yards.

Level 6: Refines strokes so students swim them with ease, efficiency, power and smoothness over greater distances.

Level 1

Session I

Mon, January 21 – March 11 • 6:40 – 7:20 p.m.
Thurs, January 24 – March 14 • 6:40 – 7:20 p.m.
Sat, January 19 – March 9 • 10:20 – 11:00 a.m.

Session II

Thurs, April 4 – May 23 • 6:40 – 7:20 p.m.

Level 2

Session I

Mon, January 21 – March 11 • 6:40 – 7:20 p.m.
Thurs, January 24 – March 14 • 6:40 – 7:20 p.m.
Sat, January 19 – March 9 • 10:20 – 11:00 a.m.

Session II

Thurs, April 4 – May 23 • 6:40 – 7:20 p.m.

Level 3

Session I

Mon, January 21 – March 11 • 6:40 – 7:20 p.m.
Thurs, January 24 – March 14 • 6:40 – 7:20 p.m.
Sat, January 19 – March 9 • 10:20 – 11:00 a.m.

Session II

Thurs, April 4 – May 23 • 6:40 – 7:20 p.m.

Level 4

Session I

Mon, January 21 – March 11 • 7:30 – 8:10 p.m.
Sat, January 19 – March 9 • 11:10 – 11:50 a.m.

Session II

Thurs, April 4 – May 23 • 7:30 – 8:10 p.m.

Level 5

Session I

Mon, January 21 – March 11 • 7:30 – 8:10 p.m.
Sat, January 19 – March 9 • 11:10 – 11:50 a.m.

Session II

Thurs, April 4 – May 23 • 7:30 – 8:10 p.m.

Level 6

Session I

Mon, January 21 – March 11 • 7:30 – 8:10 p.m.
Sat, January 19 – March 9 • 11:10 – 11:50 a.m.

Session II

Thurs, April 4 – May 23 • 7:30 – 8:10 p.m.

Location: Middle/High School Pool

Fee: \$36 Residents/ \$44 Non- Residents

Junior Swim Club

Session I

Thurs, January 24 – March 14 • 7:30 – 8:10 p.m.
Sun, January 20 – March 10 • 1:30 – 2:10 p.m.

Session II

Sat, April 6 – May 25 • 9:00 – 9:40 a.m.
Location: Middle/High School Pool, 8060 N. 60th St.

Fee: \$36 Residents/ \$44 Non-Residents

This club will introduce competitive swimming while continuing to build upon stroke mechanics and other swimming skills established in the Learn to Swim Program. Participants must have completed Level 5 to participate.

RECREATIONAL AQUATICS

Lap Swim

Session I

Sat, January 19 – March 9 • 9:00 – 10:00 a.m.

Session II

Sat, April 6 – May 25 • 9:00 – 10:00 a.m.

Location: Middle/High School, 8060 N. 60th St.

Fee: \$22 Residents/ \$27 Non-Residents

Adults and teens are invited to register for Lap Swim at the Brown Deer Middle/High School pool. Preregistration is required.

Open Swim

Sun, January 20 – March 10 • 1:30 – 3:30 p.m.

Sat, April 6 – May 25 • 10:00 a.m. – 12:00 p.m.

Location: Middle/High School Pool

Fees:

Children 2 years and younger: Free

Children 3-7 years of age: \$1

Residents with I.D.: \$2

Non-Residents: \$3

Looking for something fun to do? Come and participate in open swim! Participants must furnish their own suit, towel, and lock for the locker room. Children 7 years and younger must be accompanied by an adult.

Open swim end times are subject to change related to lack of attendance.

AMERICAN RED - CROSS SAFETY TRAININGS

Babysitter's Training

Friday, February 22 • 9 a.m. - 4:30 p.m.

Location: Brown Deer Village Hall Rm B26

Fee: \$95 Residents/ \$100 Nonresidents

American Red Cross Babysitter's Training will be offered for students 11-15 years of age. Participants are asked to bring a lunch. The deadline to register is Friday, February 9th.

Lifeguard Training

Wed, May 1 – May 22 • 6:00 – 9:00 p.m.

Sat, June 1 (Pond Guards Only) • 9:00 a.m. – 5:00 p.m.

Location: Middle/High School Pool

Fee: \$150 Residents/ \$200 Non-Residents

Free with commitment to work the 2019 Brown Deer Pond Season

At the completion of the class, participants will have a two-year certification in American Red Cross Lifeguard Training, CPR for the Professional Rescuer, Automated External Defibrillator and Waterfront Lifeguard (Pond commitment only). Successful completion of a swimming skills test on the first night is required. Interested people

16 years or older (or will be 16 by June 7) can take the lifeguarding course.

If you are interested in working at the Brown Deer Pond this summer as a lifeguard and aren't already a lifeguard, with commitment to work the 2019 Pond season, this course is FREE.

Contact Danielle Gross at dgross@browndeerwi.org or 414-371-3073 for registration information.

YOUTH ENRICHMENT ACTIVITIES

Snow Tubing Trip to Sunburst

Grades 7 & 8

Fri, December 21 • 4:00 – 8:00 p.m.

Grades 4, 5, 6

Sat, January 5 • 12:00 – 4:00 p.m.

Location: Novak Family Fieldhouse, 8200 N. 60th St. (Pickup/Drop-off)

Fee: \$30

Bundle up for this new, exciting trip offered by the Brown Deer Park and Recreation Department! Students of the Brown Deer School District will enjoy two hours of tubing at Sunburst Winter Sports Complex, the largest tubing complex in the world! Registration can be completed in person at the Village Hall, where a waiver must be signed by a parent to participate.

Kids Ltd.

Fri, February 15, March 15 • 6:30 – 9:00 p.m.

Location: Elementary School, 5757 W. Dean Rd.

Fee: \$3 for each date

Calling all 4th, 5th, and 6th grade students who reside in Brown Deer or attend Brown Deer Schools. The kids will spend the evening participating in supervised fun activities: games, open gym, arts and crafts and other special events.

Pre-registration is preferred but walk-ins are accepted.

Spring Break Art Camp

Mon – Thurs, March 25 – 28 • 10:00 a.m. – 12:00 p.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$28 Residents/\$46 Non-residents

During this four-day camp students will spend time working on three major functional art projects; Printed Pillow, Filo Clay Bowl, and a Reed Woven Basket. Fee includes supply cost and is non-refundable.

Exploring Arts and Crafts

Wed, January 23 – March 13 • 5:30 – 6:30 p.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$28 Residents/ \$46 Non-residents

Students will have the opportunity to explore multiple art medias. In this introductory Arts and Crafts class there will be adventures with Drawing, Painting, Basket Weaving, and Clay. Students produce take home items to share with friends and family. Fee includes supply cost and is non-refundable.

Kidstage

Ages 3 & 4

DRAGONS!

Sat, January 5 – February 9 • 9:30 – 10:15 a.m.

COME JOIN THE CIRCUS!

Sat, April 6 – May 18 • 9:30 – 10:15 a.m.

Fee: \$60 Resident/ \$70 Non-Resident

Ages 5-7

DRAGONS!

Sat, January 5 – February 9 • 10:30 – 11:30 a.m.

COME JOIN THE CIRCUS!

Sat, April 6 – May 18 • 10:30 – 11:30 a.m.

Fee: \$70 Resident/ \$80 Non-Resident

Location: Lydell Community Center: Room 15, 5205 N. Lydell Ave

Dragons: We will use multiple story books that involve dragons to help us learn how to use our bodies and imaginations to tell a story. The theater activities and games played in class will focus on teamwork, confidence and creativity. We will end our session with a presentation that allows each student to showcase their new skills and creativity. Class limit is 20.

Join the Circus: Join us this spring as we enter the world of the circus. We will learn to use our voice, body and imagination to help us explore all the different animals and characters in a circus. Specify section. Class limit is 20.

YOUTH SPORTS

Judo

Mon, February 4 – March 25 • 6:15 – 7:30 p.m.

Location: Judo Inc., 7818 N. Teutonia Ave.

Fee: \$49

The Brown Deer Park and Recreation Department will co-sponsor Judo classes at Judo Inc., for boys and girls 5-17 years of age. Call Norman Miller, at (414) 354-1898 for more information or to register for the spring session.

Karate

Ages 4-6

Session I: Tues, January 8 – March 26 • 4:30 – 5:00 p.m.

Session II: Tues, April 2 – June 18 • 4:30 – 5:00 p.m.

Ages 7-10

Session I: Tues, January 8- March 26 • 5:00 – 5:45 p.m.

Session II: Tues, April 2 – June 18 • 5:00 – 5:45 p.m.

Location: Range Line School Gym, 11040 N. Range Line Rd

Fee: \$179 Residents /\$190 Non-Residents (25% off additional family members)

Let your child experience the challenges of the Young American Martial Arts Club. This dynamic program has been developed in cooperation with the UW-Milwaukee Children's Center, a leader in early childhood development and education. This innovative martial arts program will encourage your child to develop a positive attitude, perseverance, self-confidence, and self-discipline. All this and more at the Young American Martial Arts Club conveniently located at Range Line School.

MiKro Soccer

Fri, April 26 – June 7 (except May 24) • 5:00 – 6:00 p.m.
Location: Fairy Chasm Park, 5712 W. Fairy Chasm Rd.
Fee: \$66

The Milwaukee Kickers MiKro Soccer program is a fun introduction to the game of soccer for 3-6-year olds. Classes meet once per week for six weeks and are led by trained college-aged individuals or high school students, age 17 or older, with experience in athletics or working with children. Soccer skills are learned through engaging activities and age-appropriate challenges. MiKro encourages children to enhance their ability to follow directions and offers opportunities for physical activity, socialization, coordination, agility and teamwork. Participants should come dressed in tennis shoes and comfortable clothing, ready to play! A soccer ball is required for each practice (preferably a size 3). The fee includes a T-shirt.

Youth Soccer Clinic

Ages 5-7

Sat, January 19 – March 16 (except March 2) • 9:00 – 9:55 a.m.

Ages 8-12

Sat, January 19 – March 16 (except March 2) • 10:00 – 10:55 a.m.

Location: Elementary School Gym, 5757 W. Dean Rd.
Fee: \$36 Residents/\$46 Non-Residents

An 8-week session of soccer instruction emphasizing the fundamentals of the game, techniques, conditioning, and sportsmanship will be held for boys and girls, 5-12 years of age. Scrimmage games will also be played. Participants are asked to bring a soccer ball.

YOUTH SPORTS DIRECTORY

Brown Deer Junior Baseball

Jenny Coleman (414) 305-4658

Email: BDJBFPS@gmail.com

Brown Deer Soccer and Select Teams

Paul Retkowski (414) 354-4906

Email: retkow@hotmail.com

Brown Deer Youth Football

Michael Hensler (920) 210-2384

Email: bdyouthfb@hotmail.com

ADULT FITNESS

Morning Indoor Walking

Mon – Thurs, October 1, 2018 – April 11, 2019
6:30 – 8:00 a.m.

Location: Novak Family Field House, 8200 N. 60th St.
Fee: Free

Indoor walking on the field house track is offered for free to all Brown Deer residents. Participants will enter through the northwest door (N25) to the field house and will be required to sign in and out each time they walk. Walking will not be offered on days when school is not in session. **Advance registration is required at the Brown Deer Park and Recreation Department (414-371-3070).**

Indoor Walking

Mon/Thurs, January 21 – March 14 • 6:00 – 8:00 p.m.
Sat, January 19 – March 9 • 9:00 – 11:00 a.m.
Location: Middle/High School, 8060 N. 60th St.
Fee: Free

Enter the school from the pool entrance doors (W33) to check in and out with the Park and Recreation Building Supervisor. Adults may walk the hallways at their own pace. **Advance registration is required. Please call the Brown Deer Park and Recreation Department to register (414-371-3070).**

Hatha Yoga

Session I

Tues, January 29 – March 19 • 6:00 - 7:00 p.m.

Thurs, January 31 – March 21 • 5:30 – 6:30 p.m.

Session II

Tues, March 26 – May 14 • 6:00 – 7:00 p.m.

Thurs, March 28 – May 16 • 5:30 – 6:30 p.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$28 Residents/ \$32 Non-Residents (one class per week for one session)

Hatha Yoga increases flexibility and body awareness, strengthens and improves muscle tone and posture, and relaxes and clears the mind. The class is open to adults and youth 16 years and older. Participants may register for one or two days per week and are asked to bring their own yoga mat, towel and water bottle.

Tai Chi

Session I

Tues, January 15 – March 19 • 9:30 – 10:30 a.m.

Session II

Tues, March 26 – May 21 • 9:30 – 10:30 a.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$60 Residents/ \$70 Non-Residents

Tai Chi is a series of gentle, flowing movements that have been practiced as health exercise since ancient times in China. The movements emphasize the importance of weight transference, which helps balance and prevents falls. The Sun Style Tai Chi form will be taught by our instructor, Alice Kuramoto, along with some Qigong exercises.

Fitness Dance for Adults

Session I

Mon, January 21 – April 1 • 6:30 – 7:30 p.m.

Wed, January 23 – April 3 • 9:00 – 10:00 a.m.

Session II

Mon, April 22 – July 1 (except May 27) • 6:30 – 7:30 p.m.

Wed, April 24 – July 3 • 9:00 – 10:00 a.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$36 Residents/ \$41 Non-Residents (one class per week for one session)

Join us in low impact, choreographed dances! Have fun and become more fit as you move to a variety of music such as current songs, country, jazz, Latin pop and oldies.

Ann Covert, our experienced instructor for more than 20 years, will lead you in an aerobic and conditioning total body workout. Movements are easy to follow and designed for different fitness levels and active adults, ages 40 to 80+. No dance experience is required. A toning component uses light hand weights. Class ends with a safe stretching routine to soothing music. Participants are asked to furnish their own individual exercise mat and light weights. Class limit is 12.

Cardio & Toning Combo for Adults

Session I

Tues, January 22 – April 2 • 4:30 – 5:30 p.m.

Wed, January 23 – April 3 • 6:30 – 7:30 p.m.

Session II

Tues, April 23 – July 2 • 4:30 – 5:30 p.m.

Wed, April 24 – July 3 • 6:30 – 7:30 p.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$36 Residents/ \$41 Non-Residents (one class per week for one session)

Join us in the best combination workout of low-impact, choreographed dances and aerobic toning using hand weights! You will shape muscle, increase strength, improve balance and burn fat. Ann Covert, our experienced instructor for more than 20 years, will lead you through a choreographed workout to a wide variety of music such as current songs, country, jazz, Latin pop, and oldies. Routines are easy to follow and suitable for active adults, ages 40 to 80+, with different fitness levels. Class ends with a safe stretching routine to soothing music. Participants are asked to furnish their own individual exercise mat and light weights. Class limit is 12.

Strong & Fit for Adults

Session I

Mon, January 21 – April 1 • 9:00 – 10:00 a.m.

Thurs, January 24 – April 4 • 6:45 – 7:45 p.m.

Session II

Mon, April 22 – July 1 (except May 27) • 9:00 – 10:00 a.m.

Thurs, April 25 – June 27 • 6:45 – 7:45 p.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$36 Residents/ \$41 Non-Residents (one class per week for one session)

Increase your energy and feel more confident! Join us in a low-impact, aerobic toning class using hand weights to shape muscle, increase strength, improve balance and burn fat. Ann Covert, our experienced instructor for more than 20 years, will lead you through a choreographed workout to a wide variety of music such as current songs, country, jazz, Latin pop and oldies. Routines are easy to follow and suitable for different fitness levels and active adults, ages 40 to 80+. Class ends with a safe stretching routine to soothing music. Participants are asked to furnish their own individual exercise mat and light weights. Class limit is 12.

Zumba

Session I

Tues, January 22 – March 12 • 6:30 – 7:30 p.m.

Session II

Tues, March 26 – May 14 • 6:30 – 7:30 p.m.

Location: Elementary School Gym, 5757 W. Dean Rd.

Fee: \$37 Residents/ \$45 Non-Residents (per session)

Zumba is a 60-minute cardio workout that uses simple footwork, body movements and core fitness. Swing your arms, clap your hands, dip, slide and spin along to Latin instrumentals and other rhythms as you work out with our instructor, Neila Bond. Classes are open to adults and youth 16 years and older. Participants are asked to wear athletic shoes and comfortable clothing and to bring a water bottle.

Serenity Boot Camp

Session I

Mon, January 21 – March 11 • 6:30 – 7:30 p.m.

Session II

Mon, March 25 – May 13 • 6:30 – 7:30 p.m.

Location: Elementary School Cafeteria, 5757 W. Dean Rd.

Fee: \$37 Residents/ \$45 Non-Residents (per session)

This class takes fitness to another level by blending Piyo core work, Barre and traditional strength training for an amazing cardiovascular, toning and stretching workout with Neila Bond, our instructor. Classes are open to adults and youth 16 years and older. Participants are asked to wear athletic shoes and comfortable clothing and to bring a water bottle. **Equipment needed: yoga mat and a stability ball.**

R.I.P.P.E.D.- Fitness Camp

Session I

Wed, January 23 – March 13 • 6:30 – 7:30 p.m.

Session II

Wed, March 27 – May 15 • 6:30 – 7:30 p.m.

Location: Elementary School Gym, 5757 W. Dean Rd.

Fee: \$37 Residents/ \$45 Non-Residents (per session)

The One Stop Body Shock® is a fitness program that encompasses all aspects of physical fitness which R.I.P.P.E.D. is an acronym for; Resistance, Interval, Power, Plyometrics, Endurance, and Diet. The first five components are taught in a 50-minute class, while the last component, Diet, can be found on the website. Your instructor, Neila Bond is a Venice Nutrition Coach and R.I.P.P.E.D. certified. This class is designed for all fitness levels, allowing a gym novice and trained athlete to both feel an intense full body workout. The R.I.P.P.E.D. class follows its acronym and changes up the workout every 6 to 9 minutes, allowing every muscle group to get a quick yet effective workout.

Follow Us
on facebook!

ADULT SPORTS

Thursday Men's Softball League

The 2019 softball season will open the week of April 22. It will be a combined softball league comprised of the Brown Deer Park & Recreation Department and the Nicolet Recreation Department. Teams may begin registering **Monday, January 7**. No registrations will be accepted after **Friday, March 29**. Games will begin Thursday, April 25 with locations to be announced.

Player registration cards and roster sheets are now available in the Park and Recreation Department.

Fee: 2019 team fee \$275 (including tax)
Nonresident player fee \$22 (including tax)

Pickleball

Tues, December 4 – May 28 • 1:00 – 3:00 p.m.

Thurs, December 6 – May 30 • 1:00 – 3:00 p.m.

Sat, December 1 – May 25 • 9:00 – 11:00 a.m.

Location: Range Line School Gym, 11040 N. Range Line Rd

Fee: \$30 Residents/ \$33 Non-Residents for 10-play punch card

Yes, PICKLEBALL – the fun game with the funny name, is one of the fastest-growing sports in the nation! Created in the backyard of Washington Congressman Joel Pritchard in 1965, it is a combination of badminton, tennis and table tennis, and is enjoyed by all age groups. Using a badminton-sized court, tennis-height net, table tennis-type paddle, and a baseball-sized whiffle ball, usually played by doubles, this game has few rules and is far less strenuous than tennis. It is easy to learn and provides plenty of exercise and eye-hand coordination; a game of strategy for both men and women, you don't have to be tall and powerful. Want to watch a video? Go to www.USAPA.org, click on link "What is Pickleball?" under Training and Court Info link or sit in on any Tuesday, Thursday, or Saturday open court session to see if you'd like it.

Pickleball players can purchase a 10-play punch card in the Recreation Office (Monday – Friday - 8am – 4pm) good for any day of play and DOES NOT EXPIRE. Each participant is responsible for bringing and punching their card each time they play. Once the card is full, another can be purchased. Drop in rate for participants without a punch card is a \$5.00 fee. There will not be open courts on: December 13, 15, 25, January 1, February 19, April 2, 4, 6 and May 2 and 4.

ADULT ENRICHMENT

Sheepshead Tournament

Sat, March 23 • 9:00 a.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$8

Participants must register in advance for the Sheepshead Tournament consisting of three rounds of 15 games, which will be played in an hour. Registration Deadline is March 15!

Beginning Mah Jongg

Tues, April 23 – May 21 (except May 14) • 1:00 – 3:00 p.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$24 Residents/ \$30 Non-Residents

Learn how to play the game of Mah Jongg, a fascinating game of luck and skill. It is a rummy-like game played with tiles rather than cards. You will be able to play Mah Jongg before the end of this class. Fee includes current National Mah Jongg League Cards and instructional materials. Mah Jongg sets will be provided in class.

Yes, You Can Draw

Mon, January 21 – March 18 (except Feb 18) • 5:30 – 6:30 p.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$28 Residents/ \$46 Non-Residents

An adult drawing class for beginners! This step by step class establishes the building blocks of drawing, so that with practice you'll be able to create drawings in your own style within the drawing media.

Grow Your Own Shiitake Mushrooms

Thurs, April 18 • 6:00 – 9:00 p.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$25 Residents/ \$30 Non-Residents

In this hands-on workshop, you will learn about growing organic shiitake mushrooms. In the workshop you will inoculate your own hardwood log and learn how to grow and harvest shiitake mushrooms from the log. Wear work clothes and if you have them, please bring work gloves and safety glasses. This workshop is offered by Happy Destiny Farm, LLC.

Straw Bale Gardening

Thurs, April 25 • 6:00 – 9:00 p.m.

Location: Community Center, 4355 W. Bradley Rd.

Fee: \$25 Residents/ \$30 Non-Residents

Learn how to grow vegetables the easy way! With straw bale gardening there are no weeds, it is difficult for rabbits to chew on your plants, and you get better productivity. Straw bale gardening works especially well in locations with limited space. If you have a small patio, you can still have a garden. The workshop fee includes an organic straw bale that will be delivered to you, all the organic inputs for the process (chicken poop fertilizer tea; bone meal) and two complementary plants. This workshop is offered by Happy Destiny Farm, LLC.

Grow Small Fruit in Your Backyard

Thurs, May 2 • 6:00 – 9:00 p.m.

Location Community Center, 4355 W. Bradley Rd.

Fee: \$25 Residents/ \$30 Non-Residents

In this workshop, you will learn how to grow organic small fruit in your backyard. You will learn about currants, gooseberries, jostaberries, Nanking cherries, blueberries, elderberries, raspberries, and honeyberries. You will receive your own live plant to take home to plant in your backyard. This workshop is offered by Happy Destiny Farm, LLC.

Latin Dance Sampler

Thurs, February 21 – April 11 • 7:00 – 8:00 p.m.

Location: Shorewood High School Performing Arts Building-Rm 276, 1701 E. Capitol Dr.

Fee: \$50 Residents/ \$75 Non-Residents

Come ready to learn the basic steps and rhythms of this Latin Dance. We will introduce you to Salsa, Merengue, and Bachata! No partner necessary. All ability levels are welcome! Class limit is 20.

Pet First Aid and CPR

Sat, January 19 • 9:00 – 11:30 a.m.

Sat, March 16 • 9:00 – 11:30 a.m.

Location: Nicolet High School–Athletic Conference Room(A106), 6701 N. Jean Nicolet Rd.

Fee: \$35 Residents/ \$45 Non-Residents

The goal of this course is to teach you about first aid for common problems as well as CPR for cats and dogs. Some topics covered in the course are: taking vital signs, wound care and bandaging, recognizing true emergencies, treatment for choking, strains and sprains, and more. This course is instructed by Dr. Beatty from My Pet's Vet in Glendale. Class limit is 10.

Old Family Photos in The Digital Age

Mon, January 14 • 6:30 – 8:30 p.m.

Location: Nicolet High School-Room D111, 6701 N. Jean Nicolet Rd.

Fee: \$22 Residents/ \$32 Non-Residents

Working on your old family photo prints and slides is a perfect Cabin Fever project. This two-hour seminar covers your options for scanning photo prints and slides into digital picture files – whether you have a computer or not – for a multitude of uses and sharing. Topics include creating a workflow, how to scan, how to get and stay organized, and how to backup your pictures onto other storage devices. Class limit is 20.

Advanced Digital Photography

Mon, February 18 & 25 • 6:30 – 8:30 p.m.

Location: Nicolet High School-Room D111, 6701 N. Jean Nicolet Rd.

Fee: \$42 Residents/ \$52 Non-Residents

Bring your camera to this hands-on workshop to learn how to “get out of automatic” and use your camera’s exposure modes and functions in situations like: Sports, Portraits, Nature, Kids, Low Light, and more. This two session class, totaling four hours, is ideal for people who have purchased interchangeable lens (DSLR) cameras, or have an advanced digital camera with Program, Shutter/Aperture Priority, and Manual exposure modes. Class limit is 20.

You Have Pictures In Your Cameras- Now What?

Mon, March 4 • 6:30 – 8:30 p.m.

Location: Nicolet High School-Room D111, 6701 N. Jean Nicolet Rd.

Fee: \$22 Residents/ \$32 Non-Residents

We have hundreds - if not thousands - of pictures in our cameras, smartphones and computers. Now what...?

This two-hour seminar teaches techniques

to save pictures from cameras and smartphones to your computer, to

external devices and to “the Cloud.” Class covers how to

organize your pictures, viewing pictures from any device, printing

options, and how to archive your pictures for the decades to come.

Class limit is 15.

Intro to Computers - Beginner

Tues, January 15 – February 12 • 6:00 – 7:20 p.m.

Location: Nicolet High School-Room C107, 6701 N. Jean Nicolet Rd.

Fee: \$64 Residents/ \$74 Non-Residents

This is a “hands on” course that is geared toward the newer computer user. The fundamentals of navigating Microsoft’s Windows 7 Operating System are the primary focus. Topics taught include: computer terminology, starting and stopping windows, text management, basic layouts of Windows Applications, and more. Class limit is 12.

Intro to Computers - Intermediate

Tues, February 19 – March 19 • 6:00 – 7:20 p.m.

Location: Nicolet High School-Room C107, 6701 N. Jean Nicolet Rd.

Fee: \$64 Residents/ \$74 Non-Residents

This is a “hands on” course that is geared toward the intermediate computer user. The fundamentals of navigating Microsoft’s Windows 7 Operating System are the primary focus. Topics taught include: file management, folder management, sending and saving email attachments, customization of the taskbar, and more. Class limit is 12.

Microsoft Word - Introductory

Tues, January 15 – February 13 • 7:40 – 9:00 p.m.

Location: Nicolet High School-Room C107, 6701 N. Jean Nicolet Rd.

Fee: \$64 Residents/ \$74 Non-Residents

This is a “hands on” course that is geared toward the newer Microsoft Word user. The core fundamentals of using Microsoft Word are the primary focus. Topics taught include: overview of word processing, document navigation, manipulating fonts, size, and style, paragraph and page formatting, and more. Class limit is 12.

Microsoft Word - Intermediate

Tues, February 19 – March 19 • 7:40 – 9:00 p.m.

Location: Nicolet High School-Room C107, 6701 N. Jean Nicolet Rd.

Fee: \$64 Residents/ \$74 Non-Residents

This is a “hands on” course that is geared toward the Microsoft Word users with some experience. The focus is on more advanced topics than the core fundamentals of Microsoft Word. Topics taught include: outlines, borders and shading of paragraphs, headers and footers, creating and managing tables within a document, and more. Class limit is 12.

Microsoft Excel - Intermediate

Tues, April 2 – April 30 • 6:00 – 7:20 p.m.

Location: Nicolet High School-Room C107, 6701 N. Jean Nicolet Rd.

Fee: \$64 Residents/ \$74 Non-Residents

This is a “hands on” course that is geared toward the Microsoft Excel users with some experience. The focus is on more advanced topics than the core fundamentals of Microsoft Excel. Topics taught include: cell naming, cell referencing, formulas, charting data, auto filtering of rows, and more. Class limit is 12.

Korean Cooking: Create a Traditional Korean Rice Bowl

Wed, January 30 • 5:30 – 7:30 p.m.

Location: Nicolet High School-Room B133, 6701 N. Jean Nicolet Rd.

Co-Op Fee: \$30 Residents/ \$40 Non-Residents

Learn to make a beautiful, healthy and traditional Korean Rice Bowl using an assortment of delicious vegetables and protein! Discover how easy it is to make Bibimbap, Korea's National Dish for any occasion! Saehee Chang is a Korean Culture and Language Consultant and loves to share her knowledge of Korean cooking with everyone! Class limit is 20.

Korean Cooking: Healthy Korean Noodles

Thurs, April 11 • 6:00 – 8:00 p.m.

Location: Nicolet High School-Room B133, 6701 N. Jean Nicolet Rd.

Fee: \$30 Residents/ \$40 Non-Residents

Noodles are popular in Korea, so let's learn to make some delicious and festive noodles! Saehee Chang will share two of her favorite Korean noodle recipes, Jap Chae and Kimchi Noodles. This class is interactive and hands on, so get ready to chop, dice, stir and mix! Class limit is 20.

Indian Cooking: Indian Food Truck Nibbles and Snacks

Thurs, April 4 • 6:00 – 8:30 p.m.

Location: Nicolet High School-Room B133, 6701 N. Jean Nicolet Rd.

Fee: \$30 Residents/ \$40 Non-Residents

It's hard to visit India and not be enticed by the aromas lofting up from all the food trucks lining the streets. Join us to learn how to bring a taste of India into your own home.

Indian Cooking: Home-Style Indian Cooking

Thurs, May 9 • 6:00 – 8:30 p.m.

Location: Nicolet High School-Room B133, 6701 N. Jean Nicolet Rd.

Fee: \$30 Residents/ \$40 Non-Residents

Home-style Indian cooking is nothing like the food you find in restaurants. Attend this hands-on vegetarian cooking class to learn how to make recipes passed on from actual Indian kitchens.

SPECIAL EVENTS

4th of July

The Brown Deer Annual 4th of July Celebration will be held on July 4. Brown Deer residents, businesses, and community organizations are invited to volunteer to assist the Committee with next year's celebration. Meetings are held at 5:00 p.m. on the third Wednesday of the month at Village Hall. Contact the Park and Recreation Department at **(414) 371-3070** for additional information or to volunteer.

PARK PERMITS

Fairy Chasm Park

Fairy Chasm Park, 5712 W. Fairy Chasm Road, is a 10-acre park designed primarily for youth soccer and baseball. The facilities include three soccer fields, two baseball diamonds, outdoor basketball court, play structure, and restroom facility.

Permits are issued for both seasonal and occasional use by youth athletic groups only. No permits will be issued for adult games or practices. Contact the Park and Recreation Department at **(414) 371-3070**.

Village Park

Nestled behind Brown Deer Village Hall next to the Pond and along a small creek, Village Park is the perfect place to plan your families next event. Amenities include access to the Oak Leaf Trail, Scenic water views, A play structure, picnic Shelters, walking paths, and access to horse shoe toss and volleyball nets.

Lois and Tom Dolan Community Center

The Gathering Hall inside the Lois and Tom Dolan Community Center is a multi-purpose room large enough to accommodate gatherings and meetings for up to 100 people. This room is available to rent for receptions, showers, classes, meetings, luncheons and more. Please call the Park and Recreation Department at (414) 371-3070 for rental information or to schedule a showing.

PARK PERMITS & FACILITY RENTALS

Visit us online for village park information and permit fees for the 2019 season!

www.browndeerwi.org/departments/parkrecreation

Especially for Seniors!

Senior Citizens Club

The Senior Citizens Club is a social organization for Brown Deer residents. Membership is also open to nonresidents. **Meetings are held on the first and third Wednesdays of the month at 1:15 p.m. in the Lois and Tom Dolan Community Center, 4355 W. Bradley Road.** Activities include live entertainment, cards, health services, legislative activities, service programs, special events and tour and travel. A bi-monthly newsletter is mailed to all members. Annual dues are \$12 for residents and \$15 for nonresidents. Call the Park and Recreation Department at (414) 371-3070 for membership information.

Upcoming Brown Deer Senior Citizens Club Events First and third Wednesdays of the month

JANUARY 2: Speaker to Be Determined.

JANUARY 16: Craig Siemsen- Craig is a songwriter, musician and humorist. He plays guitar, sings and tells stories from the time period of the songs he sings. He has rated very high by our club and this will be his fourth appearance.

FEBRUARY 6: Michael Hall, Village Manager will give an update on the projects and activities happening in the Village

FEBRUARY 20: Brown Deer High School Jazz Band- The Brown Deer High School Jazz Band will provide the classic easy listening and smooth sounds that will transport you from Brown Deer to a smoky east side lounge. Gentlemen bring your sport coats and ladies your flappers as we embark on a musical journey through the roaring 1920's.

MARCH 6: Joe Austin, Associate Professor at University Wisconsin-Milwaukee will share information about Street Art.

MARCH 20: Tom Stanfield- Tom plays the keyboard, sings and also plays the trombone. He puts on a great variety show and has handled our New Year's Party for the last three years, this will be his fourth appearance.

APRIL 3: Wisconsin State Representative

APRIL 18: Movie Day – Movie to Be Determined

MAY 1: Citizen of the Year program and presentation.

MAY 15: Carolyn Wehner- Carolyn is a full-time pianist and vocalist. Devoting one hundred percent of her time doing the

Senior Meal Program

A Milwaukee County Senior Meal Program is located at the Lois and Tom Dolan Community Center, 4355 W. Bradley Road. The meal program is held at 11:30 a.m. on Monday through Friday, excluding holidays, and is open to individuals 60 years of age or older and their spouses. Reservations are required. Call the Senior Meal Program at (414) 357-7002 during morning hours to register or the Brown Deer Park and Recreation Department at (414) 371-3070 for additional information.

Senior Exercise

Senior Exercise is offered to senior citizens, 55 years and older. The program includes light conditioning, stretching, walking and health information. Participants may register for one or two days a week.

Tuesdays and Thursdays, 8-8:45 a.m.

Winter Session: January 8-March 21

Fee: FREE (Registration required)

Spring Session: March 26-April 25

Fee: FREE (Registration required)

Fellowship Hall at Trinity Community Church, 9450 N. 60th St.

type of performance that she puts on for us, and it shows. She consistently gets our top rating. This will be her eighth appearance dating back to 2007.

Computer Geeks

Your one stop computer shop

8020 N 76th St. Milwaukee WI 53223

414-362-0560

computergeeks8020@gmail.com

WE BUY

- Windows 7, 8 & 10
- Laptops
- Desktops
- 21" or larger monitors
- Other items (call to ask)

WE SELL

- Refurbished laptops
- Refurbished desktops
- Custom built desktops
- Used computer parts
- New computer parts

WE REPAIR

- Virus & spyware removal
- Windows installation
- Password removal
- Diagnostic
- Data transfer
- Windows 10 upgrade

geeksgamersandnerds.com

10% OFF
Any Item or Service

Only with coupon. Limit 1 coupon per purchase. Exp. Feb. 28, 2019

8020 N 76th St. Milwaukee WI 53223
414-362-0560

FREE
In-Store Diagnostic

Only with coupon. Limit 1 coupon per purchase. Exp. Feb. 28, 2019

8020 N 76th St. Milwaukee WI 53223
414-362-0560

Brown Deer Park and Recreation Department 2019 Winter/Spring Registration Form

ALL INFORMATION MUST BE COMPLETED FOR REGISTRATIONS

PLEASE PRINT!

ADULT PARTICIPANT OR PARENT/GUARDIAN OF PARTICIPANT

First name _____ Last name _____ State _____ Zip _____
 Address _____ City _____ State _____ Zip _____
 Home phone _____ Work phone _____ Email _____
 Cell phone _____ Cell phone carrier (e.g., Verizon, etc.) _____

EMERGENCY CONTACT FOR ALL PARTICIPANTS

First name _____ Last name _____
 Relationship to participant _____
 Home phone _____ Work phone _____ Cell phone _____

Participant Information	M/F	Birth date/Age	Grade	Program	Days/Times/Session	Fee	T-shirt size (if applicable)
First/Last Name			Fall 2018	(If swim lessons, indicate level)			

Please Check (✓): Attends School in Brown Deer Other District
 TOTAL FEES \$ _____ Check Cash

Make checks payable to Village of Brown Deer. Mail registration form and payment to Brown Deer Park and Recreation Department, 4800 W. Green Brook Dr., Brown Deer, WI 53223. You may also use the drop box located in front of Village Hall. Please call (414) 371-3075 for assistance.

Please list any medical conditions, allergies, or special needs: _____

HAPPENINGS IN BROWN DEER

It's been a great autumn in Brown Deer with a variety of special events to keep our residents and students engaged and active!

Look at what this season had to offer as we look ahead to a wonderful winter season.

1-2 Kids approaching Brown Deer Elementary on the first days of school. **3** Children present for the groundbreaking of the School Reconstruction. **4** Elementary School Choir at the Eat & Greet on the Street event. **5** Brown Deer High School powderpuff team poses during Homecoming festivities. **6** Western Days with the Seniors Club.

WELCOME TO
WINTER/SPRING
in Beautiful Brown Deer!

Please remember to recycle your magazine – or share with a friend who might be considering a move to Brown Deer

Community Calendar of Events

JANUARY

- 7 Choir Concert (gr. 7-12)**
7-8 p.m., Middle/High School
Multicultural Arts Center (MAC)
- 12 Winter Market**
10-2 p.m., Brown Deer Library
- 17 Historical Society**
6:30 p.m., Dolan Community Center
- 23 Fine Arts "Open House"**
6:30-8:00 p.m., Middle/High School
- 23 Women's Club Luncheon (Rhoda, the comfort dog)**
11:30 a.m., Contact D'Ann Malloy
for reservations (414) 354-4269
- 25 Family Reading Night**
6:30-8:00 p.m., Brown Deer
Elementary School
- 26 Family Fun in the Fieldhouse**
10:30-1:30 p.m., Novak Family
Fieldhouse, 8060 N. 60th St.
sponsored by the Education
Foundation

FEBRUARY

- 9 Bunco Bash**
St. Catherine's of Alexandria/Gym
8684 N. 76th Street: Dinner at 6pm;
Bunco at 7pm. For more
information, Visit
browndeerjuniorwomansclub.com
or Email bdjuniors@gmail.com
sponsored by the Brown Deer
Junior Woman's Club
- 12 Junior Woman's Club Meeting**
7 p.m., Brown Deer Library
- 14-16 Musical: Beauty and the Beast**
7:00-9:30 p.m., Middle/High School
Multicultural Arts Center (MAC)

- 16 Family Fun in the Fieldhouse**
10:30-1:30 p.m., Novak Family
Fieldhouse, 8060 N. 60th St.
sponsored by the Education
Foundation
- 16 Winter Market**
10-2 p.m., Brown Deer Library
- 17 Musical: Beauty and the Beast**
2:00-4:30 p.m., Middle/High School
Multicultural Arts Center (MAC)
- 19 Primary Election**
(If necessary)
- 25 Spring Play Auditions**
3:30-5:00 p.m., Middle/High School
Multicultural Arts Center (MAC)
- 27 Women's Club Luncheon (State of Brown Deer)**
11:30 a.m., Contact D'Ann Malloy
for reservations (414) 354-4269

MARCH

- 2 Fun Fair - Family Event**
10 a.m.-3 p.m., Brown Deer
Elementary School
- 11 Choir Concert (gr. 7-12)**
7-8 p.m., Middle/High School
Multicultural Arts Center (MAC)
- 12 Junior Woman's Club Meeting**
7 p.m., Brown Deer Library
- 13 Orchestra Concert (gr. 7-12)**
7-8 p.m., Middle/High School
Multicultural Arts Center (MAC)
- 14 BDE Concert (gr. 3-4)**
6:30-7:30 p.m., Brown Deer
Elementary Gymnasium
- 16 Solo/Ensemble Festival**
8 a.m.-4 p.m., Homestead High
School, Mequon, Wisconsin
- 16 Winter Market**
10-2 p.m., Brown Deer Library

- 20 Band Concert (gr. 7-12)**
7-8 p.m., Middle/High School
Multicultural Arts Center (MAC)
- 21 Neighborhood Watch**
7 p.m., Village Hall
- 27 Women's Club Luncheon (Clothing Demonstration using Art)**
7 p.m., Village Hall

APRIL

- 2 Spring Election**
- 11 BDE Concert (gr. 1-2)**
6:30-7:30 p.m., Brown Deer
Elementary Gymnasium
- 13 Winter Market**
10-2 p.m., Brown Deer Library
- 18 Historical Society**
6:30 p.m., Dolan Community Center
- 24 Annual Scholarship Luncheon & Style Show**
11:30 a.m., Silver Spring Country
Club, Contact D'Ann Malloy for
Tickets & info. (414) 354-4269
- 26 Spring Play: The Crucible**
7-9 p.m., Middle/High School
Multicultural Arts Center (MAC)
- 27 Spring Play: The Crucible**
7-9 p.m., Middle/High School
Multicultural Arts Center (MAC)
- 28 Spring Play: The Crucible**
2-4 p.m., Middle/High School
Multicultural Arts Center (MAC)
- 28 Early Bird Rummage Sale**
10-2 p.m., Brown Deer Elementary
School Gym, sponsored by Brown
Deer Junior Woman's Clubs