

Fox Cities Magazine

The Swimsuit Issue

Improvised Inns | Who Dared to Bare? | Dog Days

SPECIAL INSERT: Art at the Park Program Booklet

June/July 2013

foxcitiesmagazine.com

Your care. Our science. A life-changing experience.

For more than 20 years,
Neuroscience Group
has been a leader in utilizing
the latest advancements
in brain, spine and pain care.

**OUR COMPREHENSIVE SERVICES
ARE PROVIDED BY TEAMS
OF SPECIALISTS IN:**

- Neurology
- Neurosurgery
- Orthopedic Spine Care
- Pain Management
- Chiropractic
- Physical and Occupational Therapy

excellence in brain,
spine and pain care

**neuroscience
group**

neurosciencegroup.com | 800.201.1194

Neenah | Berlin | Green Bay | New London | Shawano | Waupaca

FoxCities Magazine

Celebrating the Place We Call Home.

foxcitiesmagazine.com

Publishers

Marvin Murphy Ruth Ann Heeter

Editor

Ruth Ann Heeter
raheeter@foxcitiesmagazine.com

Associate Editor

Amelia Compton Wolff
edit@foxcitiesmagazine.com

Editorial Interns

Cameron Carrus
Matt De Stasio
Sara Stein
Alyssa Villaire

Art Director

Jill Ziesemer

Graphic Designer

Julia Schnese

Account Executives

Jennifer Berken
jen@foxcitiesmagazine.com

Adrienne L. Palm
adrienne@foxcitiesmagazine.com

Administrative Assistant/Distribution

Melissa West
info@foxcitiesmagazine.com

Printed at Spectra Print Corporation
Stevens Point, WI

FOX CITIES Magazine is published
11 times annually and is available for the
subscription rate of \$18 for one year.

For more information or to learn
about advertising opportunities,
call 920-733-7788.

© 2013 FOX CITIES Magazine.
Unauthorized duplication of any or all
content of this publication is strictly
prohibited and may not be reproduced
in any form without permission of
the publisher.

FOX CITIES Magazine
P.O. Box 2496
Appleton, WI 54912

Please pass along or recycle this magazine.

sara blaine®

A&E Jewelers

WWW.AEJEWELERS.COM

APPLETON
FOND DU LAC
MARINETTE
NEENAH
OSHKOSH

INDIVIDUAL
HEALTH
INSURANCE.
WHAT'S THAT?

AT NETWORK HEALTH,
WE SPEAK **YOUR** LANGUAGE.

If you're buying health insurance for yourself or your family, shouldn't you understand what you're getting? Meet Network Health, a different kind of health plan. We understand it requires more than just words and language, but also a commitment to customer service to break through industry clutter and confusion. Let us help you today.

Networkhealth.com/EndTheJargon
855-275-1400

HMO plans underwritten by Network Health Plan. POS plans underwritten by Network Health Insurance Corporation, or Network Health Insurance Corporation and Network Health Plan. Self-funded HMO and POS plans administered by Network Health Plan.

contents

20

Cover Story Making Waves

Daring local professionals donned their finest swimwear while on location at the Fox River Mall, proving that a shoreline isn't necessary for a beautiful day at the beach.

foxcitiesmagazine.com

- Get grilling tips for perfecting your at-home hot dog creations – be them traditional or trendsetting.
- Find information on local farmers markets, summer sports schedules and outdoor concerts under the Season Lineup tab.
- Editorial intern Sara shares her favorite local running spots in her new blog series.

PLUS...

- ▶ **Expanded Calendar Listings** Our online events calendar is updated daily with concerts, classes, exhibits and more.
- ▶ **Dining Directory** Searchable by region and offers information on hundreds of area restaurants from fine dining to casual eats.
- ▶ **Blog** Follow our staff blog for an inside look at Fox Cities' dining, arts and cultural happenings.
- ▶ **Downloadable Edition** Did you know FOX CITIES Magazine is available for download on our website? Simply click on the magazine cover!

features

26

Arts & Culture

Home, Sweet Hotel

Area residents share their spaces with out-of-town guests and gain more than just extra income.

By Amelia Compton Wolff

28

Outdoors

Splash: Worship the Water

Our top 10 favorite ways to enjoy local waterbodies this summer.

By Matt De Stasio

Dining

34

Hot Dog!

The humble hot dog may be as American as apple pie, but it has an international heritage spanning centuries. This quintessential summer treat is represented throughout the Fox Cities in forms both old and new.

By Cameron Carrus

departments

14

6 artist spotlight

8 not to be missed

18 showcase

30 showcase

32 2013 farmers markets

36 ask Chef Jeff

37 where to dine

38 the place we call home

artist spotlight

Pen and Ink, 2013.

In his home studio, between walls adorned with wicked winged monkeys and incredibly detailed natural wonders, Scott Alberts, owner of Alberts Illustration and Design, pens life into a sketched frog. “I like to start with the eye,” Alberts says. “Once you have the eye, boom! It’s alive. Once there is life, it just goes because you know what it’s going to become.”

As a self-employed illustrator, Alberts has been livening up local businesses and events with his drawings for six years. Working on commission to create custom icons, logos and characters, Alberts constantly delivers a wide range of unique and imaginative images not found in a clip art folder. “I draw things that don’t exist, that’s what an illustrator does,” Alberts says. Working with simple pen and paper is always his first step in creating something distinctive, preferring the freedom of a blank page to the confines of a computer screen. “The computer has no soul,” Alberts says. “It only does what you tell it to and less.”

Name: Scott Alberts
Residence: Appleton
Medium: Ink, pen, watercolor & digital media
Price range: \$225 and up

In a diverse portfolio that includes everything from wildlife to abstraction, the common theme is attention to detail. Texture and pattern are elements that both challenge and entice Alberts. “Looking good is quality, more so than message. I’m fascinated by detail, close-ups of bark and moss for instance,” Alberts says. Creatively portraying the veins on a leaf or the glitter on a gown provides a new dimension of interest and value to each new project.

Pen and Ink and digital color, for 2012 official Fox Jazz Fest Poster.

In addition to his commissioned work, Alberts illustrates children’s books. His current project is a book titled “A Different Little Doggy,” the story of a pup overcoming injury and blindness.

Shaping the emotion and message of the narrative through his illustrations has been a project two years in the making, yet there remains joy and meaning in the work that’s impossible to conceal.

Hearing that whole classrooms of children have been artistically inspired by his drawings, Alberts modestly responds, “Other people are taking what I’ve done and making something more of it.” The real value is in doing what he was made to do, the effect of his calling is a bonus.

—By Matt De Stasio

HIDDEN IN PLAIN SIGHT

Recognize this local architectural detail?

Send us your answer along with your name and address by July 12, 2013.

Correct submissions will be entered in a drawing for a \$25 gift certificate to

Glass Onion Bead Co.
The largest selection of beads in Northeast Wisconsin!

1011 W. College Ave., Appleton
 920-733-2853
www.glassonion.biz

Submit your entry to info@foxcitiesmagazine.com or

FOX CITIES Magazine
 P.O. Box 2496
 Appleton, WI 54912

MAY WINNER

Patti Ebben, Appleton correctly answered Hearthstone Historic House Museum in Appleton

American National Bank has taken great care in carving their niche of being a small, local bank that serves small, local businesses.

When American National Bank opened for business on June 14, 1993, they knew that their service would be unmatched by any other bank. Finding that small businesses in the Fox Cities were being under-served by larger banks, American National set out to carve themselves a niche: a small, local bank to support small, local businesses. Now celebrating their twentieth year of hard work, American National Bank has grown its operation while maintaining a loyal original customer base, providing all of its customers with top-quality banking at an uncommonly personal level.

American National Bank prides itself on having only one location. Shelly Rohde, retail operations manager and assistant cashier, started as a bank teller when she was in high school in 1996 and is currently a bank officer. Rohde agrees that the one-branch bank is significant. "We have a family [-like] atmosphere at the bank, and that comfort level is relayed to the customers." She adds that there are no barriers between the bank and its customers. "There's always time for some small town chit-chat," she laughs. Vice President and Cashier Gerry Vanden Heuvel, who has worked at the bank since its opening, has enjoyed watching the customers' kids grow up over the years.

Aside from creating stellar customer relations, the bank's singularity is good for business. Dan Nisler, 11-year employee and current executive vice president and senior lender, explains that the bank's

efficiency level is significantly higher than that of its peer group banks because all of the decisions are made in the same location. "If [the customer] needs an answer today, we can get them an answer today," Nisler declares.

At American National Bank, the customer can be assured that those answers were made by an experienced and thoughtful team of bankers. Nearly half of the employees have been with American National Bank for 10 years or more. In general, there has been very little staff turnover in the bank's history, which allows for continuity in the bank's operation. American National Bank customers

receive the personal attention they expect from a smaller bank, with all the conveniences offered by big banks. In addition to online banking and remote deposit capture options, American National Bank will launch its mobile application in June to provide customers even greater control of their money.

Though American National Bank's business is money, they value their customer relationships more than the transactions

themselves. Similar to the low turnover of employees, the bank's customer base has proved to be loyal. When the bank loans money, they want to make sure that both parties will benefit from the transaction. Says current bank president David Blohm, "Mutually beneficial relationships are the key to long-term relationships."

American National Bank offers many of the same technological conveniences as big banks.

2200 N. Richmond St.
Appleton
920.739.1040

americannationalbank.org

arts events

June

- 2 | Lawrence University presents Nrita Mala (A Garland of Dances)**
This Bharatanatyam (South Indian classical) dance recital will feature Meenakshi Ganesan & dancers from the Kalaanjali School in Madison, accompanied by musicians from India. 4–5:30pm. Lawrence University, Appleton. 832-7000.
- 2 | Lawrence Adult Music Program Orchestra Concert**
7–9pm. Lawrence Memorial Chapel, Appleton. 832-6612.
- 7–9 | Petals & Porcelain**
One of a kind sets of hand-painted Haviland china & arrangements by local florists inspired by those designs. Throughout the weekend, local artists will be featured & special programs on flowers & art will be held. 12–4pm. Hazelwood Historic House, Green Bay. 437-1840.
- 8 | Music on the Green: Randi Fay & Limited Edition**
Soft Jazz, Standards & Blues Quartet. 6–8pm. Heritage Hill State Historical Park, Green Bay. 448-5150.
- 8 | Oshkosh Area Community Band**
7pm. Oshkosh West High School. 203-7309.
- 9 | Oshkosh Area Community Band Concert**
1:30pm. King Veteran's Home. 203-7309.
- 9, 16, 23, 30 | Sundays at the Amphitheater 秀**
A weekly Sunday Night concert series offering free family entertainment. 6:30–8pm. Sunset Park, Kimberly. 788-7507
- 10 | Music on the Green w/ the Allouez Village Band**
This familiar local band w/ over 70 members will start Heritage Hill State Historical Park's summer concert series. 6–8pm. Green Bay. 448-5150.
- 11–30 | Saloon**
A cowboy tale set in the gritty old west by Terry Twyman. Filled w/ humor, grit & a never-say-die spirit. Tu–Sa, 8pm; Su, 7:30pm. Peninsula Players Theatre, Fish Creek. 868-3287.
- 11 | Neenah Community Band Concert**
The Neenah Community Band presents 'Sound Off, Sousa!' 7–9pm. Riverside Park, Neenah. 886-6100.
- 11, 18, 25 | Appleton City Band Summer Concert**
7pm. Pierce Park, Appleton. 739-0950.
- 12 | Ashwaubenon Concert in the Park**
Enjoy a free lunchtime concert series, featuring Green Bay Boys & Girls Choir. 11:30am–2pm. Klipstine Park, Ashwaubenon. 492-2331.
- 12 | Oshkosh Area Community Band**
6:30pm. Leach Amphitheater, Oshkosh. 203-7309.
- 13, 20, 27 | Heid Music Summer Concert Series 秀**
Move, groove & relax to the rhythm of the region's hottest live bands during free concerts right downtown. 5–8:45pm. Houdini Plaza, Appleton. 954-9112.
- 13–16, 19–22 | Next to Normal**
Contemporary musical, a suburban household copes w/ crisis & the unpredictability of a mother's worsening bipolar disorder. 7–10:30pm. Kimberly High School Theatre. 687-3024.
- 14 | Eric Lewis & Friends**
Swing, bluegrass & country music. 8–10pm. Door Community Auditorium, Fish Creek. 868-2728.
- 19 | Ashwaubenon Concert in the Park**
Free lunchtime concert series, featuring The Indian Summer All-Star Band (classic rock & blues). 11:30am–2pm. Klipstine Park, Ashwaubenon. 492-2331.
- 19–23 | Riverside Players Theatre in the Park presents Steel Magnolias**
Directed by Laurie Friedman Fannin. W–Sa, 8–10pm; Su, 7–9pm. Riverside Park Pavilion, Neenah. 886-6060.

- 19–22, 25–30 | On Golden Pond**
Presented by Attic Theatre, On Golden Pond tells the love story of Ethel & Norman Thayer during their 48th summer of residence at Golden Pond. W–Sa, 7pm; Su, 2pm. UWFox Valley, Menasha. 734-7887.
- 20, 27 | Lunchtime Live Concerts**
Live music. 11:30am–1pm. Houdini Plaza, Appleton. 954-9112.
- 21 | Ladysmith Black Mambazo**
Rhythms of South Africa mixed w/ Gospel. 8–10pm. Door Community Auditorium, Fish Creek. 868-2728.
- 21 | Art On The Town**
Downtown Appleton's museums, galleries, studios & stores open their doors for public appreciation of art. 6–9pm. College Ave & the riverfront, Appleton. 954-9112.
- 21 | Disciple: Silverline**
Lead Vocalist Kevin Young & his comrades w/ their new release "O God, Save Us All." 7:30–10pm. Cup O Joy, Green Bay. 435-3269.
- 22, 29 | Tunes at the Tundra Concert Series**
Free fun outdoor concerts w/ wine & food available for purchase. 4–6pm. Parallel 44 Winery, Kewaunee. 388-4400.
- 23 | Carolina Chocolate Drops**
African-American string band music. 8–10pm. Door Community Auditorium, Fish Creek. 868-2728.
- 23 | Wisconsin Symphonic Winds Concert**
Quality wind band literature w/ 50 professional musicians from throughout the Fox Valley. 7:30–9:15pm. Music Hall @ UW–Oshkosh. 232-8635.
- 24 | Music on the Green: Old Kids on the Porch**
Acoustic selections from the 70's & 80's. 5–8pm. Heritage Hill State Historical Park, Green Bay. 448-5150.
- 25 | Neenah Community Band Concert**
The band presents 'The True Colors of NCB.' 7–9pm. Riverside Park, Neenah. 886-6100.
- 25–30 | War Horse**
Tu–F, 7:30pm; Sa, 2pm & 7:30pm; Su, 1pm & 6:30pm. Fox Cities Performing Arts Center, Appleton. 730-3760.
- 25–29 | Why I'm Scared of Dance**
A moving & self-effacing comedy about turning the choreography life gives you into the dance that only you were born to do. 7:30pm. John Michael Kohler Arts Center, Sheboygan. 458-6144.
- 26 | Ashwaubenon Concert in the Park**
Enjoy a free lunchtime concert series, featuring Bent Grass (bluegrass). 11:30am–2pm. Klipstine Park, Ashwaubenon. 492-2331.
- 26 | Oshkosh Area Community Band**
6:30pm. Oshkosh West High School. 203-7309.
- 28 | The Time Jumpers featuring Vince Gill, Dawn and Kenny Sears, & "Ranger Doug" Green**
8–10pm. Door Community Auditorium, Fish Creek. 868-2728.
- 28–30 | Across America**
Part of Palace Dinner Theatre's 2013 season of unique shows. Our dinners are one of a kind, in that they are always thematic to the show, as well as part of the show. F–Sa, 7pm; Su, 1pm. Palace of Reifs Mills Dinner Event Theatre, Denmark. 732-3172.
- 29 | Michael Johnson**
The man who sang "Bluer Than Blue", "Give Me Wings", "That's That", "This Night Won't Last Forever" & other landmark songs. 7:30–9:30pm. Thrasher Opera House, Green Lake. 294-4279.

July

- 2, 9, 16, 23, 30 | Appleton City Band Summer Concert**
7pm. Pierce Park, Appleton. 739-0950
- 3 | Ashwaubenon Concert in the Park**
Enjoy a free lunchtime concert series, featuring Rocker (classic rock). 11:30am–2pm. Klipstine Park, Ashwaubenon. 492-2331.

Mosaic in the Making

This summer will see the unveiling of a new community-driven mosaic in Appleton's Arbutus Park. The mosaic will feature found-art butterflies designed by students at Lincoln and Columbus Elementary Schools which were pieced together by students at Appleton West High School and the Renaissance School for the Arts.

"The mosaic is taking something broken and making something beautiful, which reflects our work in the park," says Julie Filapek, neighborhoods initiative coordinator for Sustainable Fox Valley, an organization which has been a leader in the revitalization of Arbutus Park and the surrounding neighborhood.

"Public, outdoor spaces are vital for people of all ages, but especially for the children to make those connections [to the neighborhood]," says Marsha Dawson, a resident of the neighborhood.

To facilitate the mosaic's collaborative creation, Sustainable Fox Valley and the residents of the neighborhood enlisted the help of Linda Muldoon of Coventry Glassworks and Gallery in Appleton. Muldoon collaborated with Sustainable

Fox Valley to collect mosaic materials, which included donations of broken glassware, old toys, and, in the case of Dawson's husband Terry, a pair of his father's old cufflinks.

"The mosaic is a celebration and a launch of a bigger initiative involving the redesign of the Columbus Elementary School playground and more projects in Arbutus Park," Filapek says.

Stay tuned to foxcitiesmagazine.com for more details about the upcoming neighborhood party, which will coincide with the unveiling of the mosaic this summer.

—By Alyssa Villaire

3-21 | **Once a Ponzi Time: a new comedy by Joe Foust**

A frenzied financial world premiere comedy. Tu-Sa, 8pm; Su, 7:30pm. Peninsula Players Theatre, Fish Creek. 868-3287.

3, 11, 18, 25 | **Lunchtime Live Concerts**

Enjoy live music during your lunch break! 11:30am-1pm. Houdini Plaza, Appleton. 954-9112.

3, 11, 18, 25 | **Heid Music Summer Concert Series**

Move, groove & relax to the rhythm of the region's hottest live bands during free concerts right Downtown. 5-8:45pm. Houdini Plaza, Appleton. 954-9112.

4 | **CommunityFest Performance: Valley Academy for the Arts**

Watch the performance in Neenah's CommunityFest celebration. 11-11:30am. Riverside Park, Neenah. 279-1578.

5 | **The Family Stone**

Funk/Soul band playing classic hits. 8-10pm. Door Community Auditorium, Fish Creek. 868-2728.

6 | **Elvis and Orbison: The Voices of Rock Oldies Tribute Show & community event.**

8-10pm. Door Community Auditorium, Fish Creek. 868-2728.

6, 13, 20, 27 | **Tunes at the Tundra Concert Series**

Free fun outdoor concerts w/ wine & food available for purchase. 4-6pm. Parallel 44 Winery, Kewaunee. 388-4400.

7 | **Faire on the Green**

Free outdoor arts & crafts fair, whimsical mosaics to original art from more than 200 talented artists. 9am-4pm. Paine Art Center & Gardens, Oshkosh. 235-6903.

7, 14, 21, 28 | **Sundays at the Amphitheater**

A weekly Sunday Night concert series offering free family entertainment. 6:30-8pm. Sunset Park, Kimberly. 788-7507

8 | **Shovels & Rope**

Husband & Wife duo w/ an eclectic sound. 8-10pm. Door Community Auditorium, Fish Creek. 868-2728.

8 | **Randi Fay & Limited Edition**

Soft Jazz, Standards & Blues. 5-8pm. 2640 S Webster Ave., Green Bay. 448-5150.

10 | **Family Concert**

David Stokes, naturalist, humorist & educator, performs. 10-11am. Green Bay Botanical Garden. 490-9457.

10 | **Midsummer's Music on Stage**

A Program of Mendelssohn, Gounod, Kalkbrenner, & Balakirev. 7:30-9:30pm. Door Community Auditorium, Fish Creek. 868-2728.

10 | **Ashwaubenon Concert in the Park**

Enjoy a free lunchtime concert series, featuring Talk of the Town (dixie). 11:30am-2pm. Klipstine Park, Ashwaubenon. 492-2331.

10, 24 | **Oshkosh Area Community Band**

6:30pm. Oshkosh West High School. 208-7309.

10-13, 17-21 | **Meet Me in St. Louis**

Presented by Attic Theatre, the play follows the Smith family after Mr. Smith receives a promotion & a transfer to New York City. W-Sa, 7pm; Su, 2pm. UWFox Valley, Menasha. 734-7887.

11 | **Ashwaubenon Concert in the Park**

Featuring The Music Jar Band. 5:30-8pm. Klipstine Park, Ashwaubenon. 492-2331.

11 | **Ethan Bortnick Live**

Pianist, composer, singer, entertainer & driven humanitarian, the World's Youngest Solo Musician to Headline his own Tour. 7-10pm. Weidner Center, Green Bay. 800-895-0071.

15 | **James McMurtry**

One of the strongest American songwriters of the last half-century. 8-10pm. Door Community Auditorium, Fish Creek. 868-2728.

17 | **Ashwaubenon Concert in the Park**

Enjoy a free lunchtime concert series, featuring Let Me Be Frank Productions. 11:30am-2pm. Klipstine Park, Ashwaubenon. 492-2331.

18, 25 | **Concerts at the Garden Series**

Enjoy live music in the lovely setting of the Agnes Schneider Terrace. 6-7:30pm. Green Bay Botanical Garden. 490-9457.

19 | **Art on the Town**

Downtown Appleton's art museums, galleries, studios & stores open their doors to allow the public to experience their favorite or brand-new form of art. 6-9pm. Appleton Downtown. 954-9112.

19 | **Chalk On the Town**

Adults & children become a part of the art by grabbing some chalk & decorating a square of the Downtown Appleton sidewalk! 1-7pm. Houdini Plaza & College Ave., Appleton. 954-9112.

19 | **Rising Appalachia**

This genre-bending sister band combines traditional Appalachian songs w/ soul music, spoken word poetry & even beatboxing. 8-10pm. Door Community Auditorium, Fish Creek. 868-2728.

19-21 | **The Cemetery Club**

A comedy of 3 friends who take monthly visits to their husband's graves. Presented by Vintage Theatre. F & Sa, 7pm; Su, 2pm. Thompson Community Center, Appleton. 360-8235.

22 | **Heritage Sunday**

Free Concert featuring Monroe Crossing. 6-8:30pm. Heritage Hill State Historical Park, Green Bay. 448-5150.

22 | **Music on the Green: Monroe Crossing**

Made up of five very distinct personalities w/ differing musical backgrounds & tastes, combining for a very unique ensemble sound. 5-6pm. Heritage Hill State Historical Park, Green Bay. 448-5150

23 | **Doc Heide & Friends**

A Celebration of Doc's 40th Anniversary Year in Door County! 8-10pm. Door Community Auditorium, Fish Creek. 868-2728.

23-27 | **Trick Boxing**

Sossy Mechanics presents a down-on-his-luck apple seller turned boxer in a rapid-fire dialogue, high-energy dance number, puppetry boxing theatrical production. 7:30-10pm. John Michael Kohler Arts Center, Sheboygan. 458-6144.

24-31 | **Sunday in the Park w/ George**

Music & Lyrics by Stephen Sondheim, book by James Lapine. An insightful, funny & deeply moving Pulitzer Prize-winning musical, inspired by Georges Seurat's pointillist masterpiece "A Sunday Afternoon on the Island of La Grande Jatte." Tu-Sa, 8pm; Su, 7:30pm. Peninsula Players Theatre. 868-3287.

24 | **Ashwaubenon Concert in the Park**

Enjoy a free lunchtime concert series, featuring The Richochets (60's British tribute band). 11:30am-2pm. Klipstine Park, Ashwaubenon. 492-2331.

24-27, 30-Aug 4 | **The Fox on the Fairway**

Presented by Attic Theatre, this farce depicts the heated rivalry between two local country clubs which has their respective managers placing a dangerous bet on the outcome of a local golf tournament. W-Sa, 7pm; Su, 2pm. UWFox Valley, Menasha. 734-7887.

Uncommon Ground

On view through September 22

Kate MacDowell, *Clay Pigeons* (detail), 2010; inkjet prints; five prints, various dimensions. Courtesy of the artist and Mindy Solomon Gallery.

JOHN MICHAEL KOHLER ARTS CENTER

608 New York Ave., Sheboygan, WI • 920.458.6144 • www.jmkac.org

Your Premier Hotel Destination!

- Ground Round Grill & Bar
- Golf Course & Miniature Golf
- Aquatic Fun Center
- Free Hot Breakfast Buffet
- Meetings, Banquets, Weddings
- Whirlpool & Fireplace Suites

PREMIER

Bridgewood Resort Hotel & Conference Center

1000 Cameron Way • Neenah
920.720.8000 • 1.800.514.5206

WWW.BRIDGEWOODRESORTHOTEL.COM

Great Radio. Amazing App. (And it's free!)

Introducing the new
Wisconsin Public Radio app.

Available now in the Android
Marketplace and the iTunes Store.

- 25 | **The Official Blues Brothers Revue**
8-10pm. Door Community Auditorium, Fish Creek. 868-2728.
- 25-28, 31 | **Riverside Players Theatre in the Park presents Oklahoma**
The Great American Musical directed by Sofia Galloway. W-Sa, 8-10pm; Su, 7-9pm. Riverside Park Pavilion, Neenah. 886-6060.
- 27 | **2013 Door County Plein Air Festival Quick Paint**
Artists of every medium are invited to create plein air works during the 7th annual Docksides Quickpaint competition. 7:30am-12pm. Clark Park, Fish Creek. 868-3455.
- 27 | **Jim Gaffigan: The White Bread Tour**
Comedian. 7-9pm. Weidner Center for the Performing Arts, Green Bay. 800-895-0071.
- 31 | **Ashwaubenon Concert in the Park**
Featuring The Presidents (pop, rock & dance). 11:30am-2pm. Klipstine Park, Ashwaubenon. 492-2331.

exhibits

Appleton Public Library. 832-6173
Lenny Nagler Exhibit.
thru Jun 28. Oil paintings in first floor exhibit space.

Thompson Community Center
Multimedia Exhibit
Jul 1-Aug 30. TCC group members in first floor exhibit space.

ARTgarage. 448-6800
Kewaunee Academy of Fine Arts
Group Exhibit
June 1.

Royal Order of Buffalo
July.

The Aylward Gallery, UWFox,
Menasha. 832-2626

UWFox Spring Student Art Show
thru Jun 14. Featuring the selected works of the Fall 2013 UWFox art students.

The Building for Kids, Appleton.
734-3226

Wild, Safari Adventure
thru July 31. A simulated safari experience complete w/ a collection of real, preserved African animals on loan from the Wisconsin Museum of International Wildlife.

Door County Maritime Museum.
743-5958

The Lighthouse Show
Thru Jun 23. Featuring the works of Bill Doyle, Sally Everhardus, Glenn Gerber, Barbara Kenyon, Jim Leatham, Randy Rasmussen & Rob Williams.

Francis Hardy Center for the Arts, Ephraim. 854-2210

51st Annual Juried Exhibition
Jun 8-Jul 14. Local, regional & national artists representing a wide variety of media.

Collection Invitational & Collector's Choice Benefit
Jul 20-Aug 25. Highlights two works from each of the 40 professional local & regional artists on display.

Community Mosaic Project
Jul 20-Aug 25. 300 individual 6x6 inch canvases crafted by community members, youth, professional & amateur artists.

Frank Juarez Gallery, Sheboygan.
559-7181

Progeny
thru Jun 15. Melissa Musante incorporates time based media elements, sculptural objects & abstract painting to invoke reflections on all stages of the child.

Impressions of the Southwest... and Beyond
thru Jun 15. A collection of watercolors inspired by artist Evie Grasse's travels from Wisconsin to the American Southwest.

TICA GROUP SHOW
Jun 20-Jul 27. Co-curated by Erica Becker & Kate Schaffer. Featuring artists who have attended or contributed to the Teacher Institute in Contemporary Art at the School of the Art Institute of Chicago.

Historic Hazelwood House,
Green Bay. 437-1840

Petals & Porcelain
Jun 7-9. One of a kind hand-painted Haviland china & arrangements by local florists inspired by those designs.

Miller Art Museum, Sturgeon Bay. 746-0707

Wisconsin Wildlife Biennial XVI
Jun 1-Jul 23. Group invitational in 2D & 3D.

Door County Masters: Group Invitational
Jul 27-Sep 10. Artists who have been working for 50 years.

Neenah Historical Society.
729-0244.

Take Cover, Neenah! Backyard Family Fallout Shelters in Cold War America
thru Jun 30.

Neville Public Museum, Green Bay. 448-4460

An Artistic Discovery
thru Jun 2.

New London Public Museum.
982-8520

New London Remembered
Jun 8-Jan 26, 2014. The changing look of a Midwestern town.

Oshkosh Public Museum.
236-5799

Steampunk
Jun 8-Sep 8. Showcasing the marvelous gadgets, stunning artwork & elaborate costumes created by artists & fans of this exotic sub-culture.

Peninsula Art School & Gallery,
Fish Creek. 868-3455

The Nature of Jewelry: Botanical Design & Symbols
thru Jul 13. Inspiration from plant life provides both lyrical & geometric for 30 international jewelry artists.

Door County Plein Air Festival Exhibition
Jul 27-Aug 17. Paintings by the master plein air (landscape) painters in the 7th annual Door County Plein Air Festival (Jul 22-27).

The Rabbit Pop-Up Gallery,
Appleton. 832-7000

Untamed
thru Jun 8. Inspired by the end of winter: wild rabbits have awoken. This exhibition has no rules, featuring innovative pieces in all media.

Rahr-West Art Museum,
Manitowoc. 683-4501

Frank Lloyd Wright: Architecture of the Interior
Jun 9-Aug 4. An exhibition exploring the design of Frank Lloyd Wright's houses, often considered his greatest architectural accomplishment.

Richeson School of Art & Gallery,
Kimberly, 560-3777

Richeson 75 Landscape, Seascape & Architectural
thru July 5. International Juried Art Exhibit.

dent doctor®
Dings Repaired
(and hail, too!)
4111 West Pine Street, Appleton 920.749.9000
For details and location see www.ihatedings.com
\$10 Off DING REPAIR WITH THIS AD
Limit 1 offer per customer.

ted's **Grandview** SUPPER CLUB INC.
Great Food - Great Service!
Casual Dining with a Spectacular View of the Wolf River & Partridge Lake
Serving Wednesday - Saturday at 4:30
Sunday Brunch 10:30-1:30; Dinners at 3pm
710 Wolf River Drive, Fremont
920.446.3261 800.924.0197
tedsgrandviewsupperclub.com
Enjoy our Grand View from the Deck!

The Polls are Open!
Cast your vote
online for our
2013 Golden Fork Awards!
Deadline for voting is
August 1, 2013.
foxcitiesmagazine.com

In search of the perfect
'Summer Hummer'

Garden Fair
May 31-June 2

Garden Walk
July 13 & 14

Concert Series
Thurs. July & August

GREEN BAY BOTANICAL GARDEN
2600 Larsen Rd - Green Bay, WI 54303
920.490.9457 - www.gbbg.org
For event details visit www.gbbg.org

Equestrian Anniversary Finale

As the final production in its tenth anniversary season, the Fox Cities Performing Arts Center will present Warhorse, the timeless story of a horse and his boy.

Set amid the chaos of the Great War, Warhorse follows Joey from colt to conscript as he experiences traditionally human themes to which every audience can relate. More impressive than his cross species appeal however, is his portrayal by a 120-pound, cane-framed puppet. "It's a new way to tell a story," says Tara Brzozowski, director of marketing and public relations at the Fox Cities Performing Arts Center. "The puppet is so lifelike and life-sized."

Joey's supporting cast consists of three actors (known as the head, heart and hind, respectively) who coordinate their movements to create illusions as dynamic as a horse in full gallop and as subtle as the weight of his breath.

Grayson DeJesus on Tophorn and Michael Wyatt Cox on Joey. Photo © Brinkoff/Mögenburg.

A creation of the South African Handspinning Puppet Company, Joey communicates the depth and development of a true Broadway star while his operators communicate with each other through snorts and whinnies. "The actors disappear and you get to tell the story in a unique way," Brzozowski says. The efficacy of the illusion literally rests on their shoulders, and the magic of the performance will draw you in "whether you are 8 or 80."

—By Matt De Stasio

The Trout Museum of Art, Appleton. 733-4089

Generations
thru July 21. Works illustrating the skills passed from fathers to sons in three generations of one British family.

33rd Annual SECURA Fine Arts Exhibition
Jul 31—Aug 4. One of the region's top competitive fine arts exhibitions featuring Wisconsin artists.

Wriston Art Center Galleries, Lawrence University, Appleton. 832-6621.

Annual Senior Art Exhibition
thru Jul 28.

community & cultural events

June

5 | **Downtown Book Club @ Harmony Cafe**
Discuss Elegance of the Hedgehog by Muriel Barbery. 12-1pm. Harmony Cafe, Appleton. 734-2233.

7 | **Dinner/Dance**
Featuring the 5 Milers. 6-10pm. Thompson Community Center, Appleton. 225-1700.

8 | **Agrecol Native Nursery Trip**
A guided tour of the nursery & information on propagation & care of native plants. 7:30am-4pm. Wild Ones Fox Valley, Neenah. 749-7807.

8 | **The 63rd Annual Flag Day Parade**
The parade will honor the United States Army & pay tribute to the 60th anniversary of the Korean War. 2-4:30pm. Downtown Appleton. 954-9112

9 | **Heritage Sunday** ☯
Celebrate the European & Native American heritage of the region. 12-4:30pm. Heritage Hill State Historical Park. Green Bay. 448-5150.

14-15 | **Oshkosh Museum & The Grand Go Paranormal**
The Oshkosh Public Museum & The Grand team up to bring in a panel of experts in the field of Paranormal Investigation. F, 5-7pm; Sa, 6:30pm. Oshkosh Public Museum. 236-5799.

15 | **Outdoor Wine Event: Gathering at the Knoll** ☎
Spend an evening in our outdoor garden w/ a view of the vineyard while enjoying wine, food, live jazz & an art show. 5-8pm. Whistler's Knoll Vineyard, Hortonville. 470-6295.

15 | **Master Gardener Association Garden Discoveries**
An educational garden tour of seven Fox Cities gardens. 10am-4pm. Master Gardeners Association, Appleton. 729-9404.

16 | **Father's Day at the Garden**
Admission is free for all dads. 9am-8pm. Green Bay Botanical Garden. 490-9457.

16 | **Father's Day @ Ashwaubomay Lake**
Dad's swim free w/ child's admission. 11am-6pm. Ashwaubomay Park, Ashwaubenon. 492-2331.

16 | **Public Cave Tour & Dig**
Led by experienced Wisconsin Speleological Society tour guides. 10am-3:30pm. Cherney Maribel Caves County Park, Manitowoc County. wisconsin caves.org or 830-6484.

18 | **Hawaiian Day @ Ashwaubomay Lake**
Hula contest, limbo & more! Free leis to the first 50 children. 11am-6pm. Ashwaubomay Lake, Ashwaubenon. 492-2331.

18 | **Mystery Party**
Music by Bug Eyed Pete w/ great food, friends, and...??? 11am-2pm. The Bridge-Between, Denmark. 864-7230

PARADE OF HOMES

AUGUST 17-18 & 22-25

5-8PM WEEKDAYS
11AM-5PM WEEKENDS

Tour 40+ brand new homes
in a variety of sizes and price ranges
located in the Fox Cities.

920-731-7931
www.vhba.com

Like us on Facebook and watch for chances to win tickets to our signature events!

Lamers' EAA AirVenture Shuttles

2013
AIRVENTURE
OSHKOSH
EAA

July 29-Aug 4

Running daily shuttles from the Fox Cities and Green Bay areas.

LAMERS
The Passenger Professionals®

For shuttle schedules go to
GoLamers.com or call **800-236-1240, #3**

"Proudly serving the Fox Valley and surrounding communities"

SEVEN PHYSICIANS ONE FOCUS

Board certified, board eligible orthopedic physicians treating all hand, wrist, elbow, and shoulder injuries and conditions.

Call today to schedule your appointment: 920.730.8833 or toll-free 888.383.3039

David A. Toivonen, MD
Jon J. Cherney, MD
Boyd C. Lumsden, MD
Scott P. Olivey, MD

Joseph P. Cullen, MD
Nathan L. Van Zealand, MD
Matthew A. Butler, MD

2323 N. Casaloma Drive • Appleton, WI
Satellite office: 1551 Park Place, Suite 100 • Green Bay, WI

www.handtoshoulderwisconsin.com

Paper Party

The Village of Kimberly will be celebrating the 25th annual Paperfest July 19–21 at Sunset Park. The festival celebrates Kimberly's long history of paper production, bringing the community together through food, music, sports and many other activities.

Jim Boots, the main organizer of the festival, states that to celebrate this landmark anniversary, the committee decided to bring back older activities that have been popular over the years. Some of these "retro" events include horse-drawn wagon rides, medallion hunts and big wheel races. Standard activities such as the car and motorcycle show and sporting events will remain options.

Music plays a large part of the festival. High school and college students participate in a "Battle of the Bands" and local musical acts including Grand Union and Rooftop Jumpers will perform on three stages throughout the park.

Paperfest is all volunteer-based, which benefits the community. More than 5,000 man hours across 40 non-profit organizations including school groups and civic organizations make this event possible. The festival compensates each organization for the work they put into the festival. Other money raised is directed back into the community, benefiting organizations such as the Children's Hospital, Harbor House Domestic Abuse Programs and the Kimberly Amphitheater.

Since its inception, Paperfest has grown to national recognition. Last year, people travelled from as far as New Jersey and Ontario, Canada to participate in the festivities. In order to connect with the community and support the organizations that uphold it, all you have to do is have fun! Visit paperfest.org for more information.

—By Cameron Carrus

- 19 | **MDWA Meeting: The Lesson's Keep Coming... Redefining a Life of Learning!**
Meeting & lunch. 11:30am–1pm. Radisson Paper Valley Hotel, Appleton. 730-2593.
- 19 | **Walk a Mile in my Shoes**
Lecture & discussion in honor of Juneteenth. 6:30–8:30pm. Appleton Public Library. 832-6173.
- 19 | **Appleton Historical Society Presentation Series**
Phil Sealy will discuss the history of the Appleton Art Gallery. 7–9pm. Atlas Coffee Mill, Appleton. 540-3699.
- 21 | **Light Up the Fox Community Bicycle Ride** 🚲
Free, 6 mile bike ride will be at a relaxing pace (10 mph) along the historic & scenic Fox River. 6:30–8:30pm. Paper Discovery Center, Appleton. 850-9357.
- 22–23 | **Civil War Reenactment**
Special guest, Fritz Klein, one of the nations foremost Lincoln actors, will discuss the decisions Lincoln had to make during the war. Reenactment of three battles. Sa, 10am–4:30pm; Su, 12–4:30pm. Heritage Hill State Historical Park, Green Bay. 448-5150.
- 22–23 | **Great American Family Campout** 🏕️
Set up camp & enjoy an evening of nature crafts, hikes, games, dinner, astronomy, a campfire program & s'mores. Breakfast & bird-watching the following morning. Sa, 4:30pm–Su, 10am. Green Bay Botanical Garden. 490-9457.
- 25 | **Going Full Circle: A 1,555-mile Walk around the World's Largest Lake**
Presented by Mike Link & Kate Crowley. Books for sale & signing. 6–7:30pm. Appleton Public Library. 832-6173.
- 26–30 | **Summer Science Series** 🧪
Visitors can explore the science of subjects in a fun, interactive way through activities, games & crafts. 10–4pm. Paper Discovery Center, Appleton. 380-7491.

July

- 1–31 | **Summer Science Series** 🧪
Visitors can explore the science of different subjects in a fun, interactive way through activities, games & crafts. M–Sa, 10–4pm. Paper Discovery Center, Appleton. 380-7491.
- 3 | **Downtown Book Club @ Harmony**
Free-for-all. Choose a book to share w/ the group. 12–1pm. Harmony Cafe, Appleton. 734-2233.
- 3 | **Parade of Lights**
A lighted street parade that starts at Riverside Park in Neenah & ends in downtown Menasha. 9:15–10pm. Riverside Park, Neenah. 886-6060.
- 4 | **Celebrate the 4th**
Celebrate an old-fashioned American Birthday! 10am–4:30pm. Heritage Hill State Historical Park, Green Bay. 448-5150.
- 4 | **Independence Day at the Garden**
Admission is free for all veterans. 9am–8pm. Green Bay Botanical Garden. 490-9457.
- 13–14 | **25th Annual Garden Walk**
A rare opportunity to walk private gardens in the Green Bay area. Sa, 8am–4pm; Su, 9am–4pm. Green Bay Botanical Garden. 490-9457.
- 14 | **Titelown Bike Tour 2013** 🚲
15K, 35K, 55K, 80K, 100K Bike Tour w/ SAG & rest stops to raise money for cancer awareness/prevention presentations in local schools. 6:30am–2:30pm. Howard YMCA, Green Bay. 498-2285.
- 14 | **Heritage Sunday**
Explore the Scandinavian heritage of Northeast Wisconsin. 12–4:30pm. Heritage Hill State Historical Park, Green Bay. 448-5150.
- 15 | **Meet Wisconsin Authors**
Meet Jill Dobbe, author of Here we are & There we go: Teaching and Traveling with Kids in Tow. Books for sale & signing. 4–5pm. Appleton Public Library. 832-6173.

- 17 | **Appleton Historical Society Presentation Series**
Alyce Dumke, Jerry Rickman & Ron Toshner will discuss the history of Fox Valley Technical College. 7–8:30pm. Atlas Coffee Mill, Appleton. 540-3699.
- 17 | **Nature Friends Til Summer's End: Bird Edition**
Join our naturalist to learn about what takes to the air! 1–2pm. Heckrodt Wetland Reserve, Menasha. 720-9349.
- 21 | **Appleton Old Car Show**
Wisconsin's largest free car show bringing together 1,000 cars. 8am–4pm. Pierce Park, Appleton. 740-7509.
- 21 | **Public Cave Tour & Dig**
Led by experienced Wisconsin Speleological Society tour guides, tours are free & open to the public. 10am–3:30pm. Cherney Maribel Caves County Park, Manitowoc County. wisconsincaves.org or 830-6484.
- 26–27 | **Laura Ingalls Wilder Days**
Participate in, or watch over 20 activities from Laura's books including chores on the farm, historical games, a school lesson, blacksmithing & more. 10am–4:30pm. Heritage Hill State Historical Park, Green Bay. 448-5150.
- 30 | **Love Your Lifeguard Day @ Ashwaubomay Lake**
Watch rescue demonstrations, meet the lifeguards & play games. 11am–6pm. Ashwaubomay Park, Ashwaubenon. 492-2331.

festivals

June

- 1–2 | **25th Annual Great Wisconsin Cheese Festival**
Free cheese tasting, cheese carving, Big Cheese Breakfast & Parade, Cheesecake Contest, children's activities, carnival rides & fireworks. F, 5pm–12am; Sa, 8am–12am; Su, 11am–5pm. Doyle Park, Little Chute. 788-7390.

Photo: Michael Leschisin, Image Studios

Public transit helps to retain jobs, provide access to healthcare and education, and support a high quality of life.

We're proud to be part of economic development in the Fox Cities by providing more than **1.27 million rides** with our services in 2012.

For more information on our services:
www.myvalleytransit.com or 920-832-5800

1-2 | 5th Annual Oshkosh Irish Fest
Music, food, dancers, presentations, vendors, 5K, & raffle! Sa, 11:30am-11pm; Su, 10am-5pm. Leach Amphitheater, Oshkosh. 573-0959.

1-2 | Garden Fair
Over 100 vendors of garden plants, landscaping ideas, accessories, music & food. Sa, 8am-4pm; Su, 10am-2pm. Green Bay Botanical Garden. 490-9457.

7-9 | Annual Lighthouse Festival
Visitors will have access to lighthouses typically closed to the public, including Chambers Island, Plum Island, Sherwood Point & the Sturgeon Bay Ship Canal Lighthouses. F, 10am-8pm; Sa, 9am-8pm; Su, 9am-5pm. Door County Maritime Museum. 743-5958.

8 | 23rd Annual Manitowoc Garden Fair
Featuring annuals, perennials, herbs, garden art, fine crafts, antiques, statuary, furniture & food. 10am-3:30pm. Washington Park, Manitowoc. 682-2050.

8-9 | Thunder on the Lakeshore
Northeast Wisconsin's Premier Airshow featuring professional, top military & aerobatic performers. 7am-5pm. Manitowoc County Airport. 482-1650.

8-9 | Carp Fest
Live music, food & refreshments. Sa, 9am-11pm; Su, 7am-6:30pm. Central Park, Two Rivers. 973-0761.

8-9 | StreetBall
Wisconsin's premier 3-on-3 basketball tournament is open to males & females ages 8 & up. Sa, 9am-6pm; Su, 9:30am-5pm. Downtown Neenah. 725-8326.

9 | 56th Annual WinnebagoLand Art Fair
A fine arts outdoor fair featuring paintings, ceramics, photography, fiber arts, jewelry, drawings & others. 10am-4pm. South Park, Oshkosh. 233-6270.

14-15 | 35th Annual Metro Jam
A variety of music & entertainment. F, 5:30-9:30pm; Sa, 12-10pm. Washington Park, Manitowoc. 683-5980.

15 | Strawberry Fest
Strawberry shortcake, fresh strawberries for sale, arts & crafts, live music, food, children's activities. 9am-4pm. Downtown Waupaca. 715-258-7343.

15 | Reptile Fest
Join Fox Valley Herp Club for a hands-on experience like no other! They will bring in snakes, reptiles & much more for you to watch & or hold. 11am-2pm. Gordon Bubolz Nature Preserve, Appleton. 731-6041.

20-22 | Chickenfest
Free family friendly festival. Th, 5-11pm; F, 5pm-12am; Sa, 10-12am. Darboy Community Park, Appleton. 996-1153.

21-22 | Savour Green Bay
Enjoy local food & lifestyle, restaurants, wineries & breweries complemented by culinary demonstrations, a marketplace, food-focused activities for children & music performances. F, 4pm-10pm; Sa, 11am-9pm. Downtown Green Bay. 435-5220.

22 | Brews n' Blues Undercover
Oshkosh Jaycees's annual microbrew & music festival raises money for local charities. Guests can sample over 100 brews & enjoy live music from several local bands. 4-8pm. Leach Amphitheater, Oshkosh. 651-9324.

July

4 | Fourth on the Shore: Manitowoc 4th of July Celebration
Parade, picnic & fireworks at dusk. Events begin at 9am. Manitowoc Lakeshore. 683-4530. Mayors office.

5-7 | Altrusa Polkafest
5 Great Polka Bands, raffle & food. F, 6-10pm; Sa, 12:30-8:30pm; Su, 10am-6:30pm. Romy's Nitingale, Black Creek. 731-8869.

6-7 | Woodland Indian Art Show & Market
Award-winning Indian Artwork for purchase including raised beadwork, moccasins, pottery, sculpture & watercolor. Sa, 11am-7pm; Su, 11am-4pm. Oneida Tribe Norbert Hill Center. 713-8030.

7 | Faire on the Green
From whimsical mosaics to original art & fine crafts, enjoy the works of over 200 talented artists & craftspersons. The Corner Market features unique antiques, imported & retail items. 9am-4pm. Paine Art Center & Gardens, Oshkosh. 235-6903.

11-14 | Lifest
Lonestar co-headlining w/ Newsboys. Concerts, speakers & comedians as well as camping, sports, vendors & much more. Th, 1-11:59pm; F & Sa, 9am-11:59pm; Su, 9am-12pm. Sunnyview Expo Center, Oshkosh. 800-955-5433.

12 | Catfish Races/Community Night
Free children's games, rides & attractions, business displays & demos, music entertainment & fireworks. 4pm-12am. Greenville Lions Park. 757-5166.

13 | German Fest
Celebrate our area's heritage w/ traditional crafts, activities, & demonstrations. Music by Dorf Kapelle. 11am-4pm. Pinecrest Historical Village, Manitowoc. 684-4445.

19-21 | Two Rivers Fish Derby & Festival
Live music, food, raffles, Fish Fantasy Parade. Walsh Field, Two Rivers. 553-3956.

19-21 | Paperfest 2013
Spanning four days, Paperfest offers fun for all ages through games, sports, music & food. F, 7pm-12am; Sa, 9-12am; Su, 9am-8pm. Sunset Park, Kimberly. 788-3715.

20 | Acoustic Fest
Spend the day in the park listening to great music. Musicians include local artists. 11:30am-9pm. Washington Park, Manitowoc. 686-3070.

20 | Midwest Sunsplash World Music Festival
Original musical acts including reggae, rock, calypso, soca & blues w/ vendors, food & fireworks. 12pm-12am. Willie Beamons, Neenah. 944-4302.

20-21 | Midsummer Festival of the Arts
Live music, 135 artist booths, free admission to the Kohler Arts Center. Sat 10am-5pm, Sun 10am-4pm. Kohler Arts Center, Sheboygan. 458-6144.

21 | Bergstrom-Mahler Museum Arts Festival
Fine arts & crafts, family-friendly entertainment, local food, music & more. 10am-4pm. Riverside Park, Neenah. 751-4658.

22-27 | Door County Plein Air Festival
The largest outdoor painting festival in the Midwest. 40 plein air masters painting throughout Door County. M-Tu, 11am-2pm; W, 11am-9pm; Th, sunrise-4pm; F, 5-9pm; Sa, 9am-8pm. Peninsula School of Art, Fish Creek. 868-3455.

23-28 | Outagamie County Fair
Live music, carnival rides, food & more! Outagamie County Fairgrounds, Seymour. 833-2941.

25-28 | Riverfest
Carnival rides, petting zoo, food & live music. Th & F, 4pm-12am; Sa, 8am-12am; Su, 11am-5:30pm. Mishicot Village Park. 755-3411.

☞ = Suitable for families with young children. ☎ = Reservation required.

OB's Brau Haus
Gastro • Brew Pub • Nightlife
LOCATED DOWNTOWN APPLETON, WI
920-730-0202
523 W. COLLEGE AVE - WWW.OBS-BRAUHAUS.COM

AUTHENTIC EUROPEAN & GERMAN CUISINE -- HOTTEST EUROPEAN STYLE NIGHTLIFE

LOOK FOR IT AT YOUR BAR OR STORE!
Old Bavarian BEER COMPANY
APPLETON, WI
TANJANATOR DOPPELBOCK

Your Capital. Your Home.

Build it up | Make it over
Deck it out | Create the fun
Let a Home Equity loan from Capital make it happen for you
Create a new space, "summer-ize" your patio, remodel your kitchen, or drive away with a new car or boat. Whatever you need the money for, there's no place like Capital to maximize your home's equity!

LIMITED TIME
\$100.00
CLOSING COST

Home equity loan rates as low as:
2.99% APR*

CAPITAL credit union
Capital makes it happen.®
920.731.3195
866.731.3195 (toll free)
www.capitalcu.com

*APR = Annual Percentage Rate. Lowest rate available is 2.99% APR for a 5 year term, effective 6/02/13. Rate subject to change without notice. Loan is subject to credit approval. \$5,000 new money required. Maximum Loan to Value (LTV) up to 90% for 1st mortgage items. Maximum LTV up to 80% for 2nd mortgage items. Offer is on single family pre-owned residence only. \$100 closing cost excludes appraisal fee. Payment example: \$10,000 at 2.99% APR for 5 years results in monthly payments of \$179.65. The payment shown does not include the amounts for taxes and insurance. Property insurance is a requirement of the loan. Membership eligibility required. Consult tax advisor concerning any tax deductibility. Federally insured by NCUA. ☎

Floral Fine Art

Get a glimpse of the past through beautiful floral arrangements inspired by hand-painted china at *Petals & Porcelain*, an exhibit showcasing these one-of-a-kind displays at the Hazelwood Historic House Museum in Green Bay.

The event, now in its third year, was formerly known as Haviland and Blooms. The name change is meant to reflect the goal of the program, which is to celebrate art, flowers, fine china and their unique history in the Fox Cities area, according to Christine Dunbar, executive director of the Brown County Historical Society.

The museum's seven rooms will be filled with exquisite Haviland china and floral arrangements by Aster Park Floral, Burst, Enchanted Florist, Twigs, Petal Pusher, Forget-Me-Not and Schroeder's. Echota Gardens will provide arrangements for the house's exterior.

Dunbar says it's amazing how each of the florists picks up on completely different themes found in the china's design. The displays range from a fishnet theme with beautiful light blues to elaborate dining china sets with sunflowers.

"The uniqueness of this event is the amazing creativity of the florists and to see rooms just filled with some really interesting displays," Dunbar says.

Most of the china was painted in the late 1800s by Fredricka Crane, who grew up in Green Bay, studied art in New York and was a leading advocate of art in the Fox Cities. Crane gifted the china to sisters Sarah and Deborah Martin of Hazelwood, who lived in the house with their family from 1838–1931.

Activities include everything from ikebana flower arranging demonstrations to a book talk with Lee Somerville called *Vintage Delights of the Garden*. There will also be live music by Mary Eisenreich and attendees will have the opportunity to make an herbal sachet. Iced tea and refreshments will be served in the backyard.

The exhibit runs Friday, June 7 through Sunday, June 9 from 12–4 p.m. For more information, call the Brown County Historical Society at 437-1840.

—By Sara Stein

28 | 53rd Annual Art at the Park
Over 200 artists exhibit annually at one of the Fox Cities' most anticipated summer events. 9am–4pm. City Park, Appleton. 733-4089.

29–Aug 4 | EAA AirVenture
More than 10,000 aircraft flying in & landing, forums, workshops & daily air shows. Times vary each day. EAA Grounds, Oshkosh. 230-7800.

fundraisers

June

1 | Bark in the Park
This year's walk will feature a pet costume contest, a variety of pet-related vendors, a delicious lunch, fun prizes, & so much more! All proceeds directly benefit the animals in need at the Fox Valley Humane Association. 8:30am–1pm. Thrivent Financial for Lutherans, Appleton. 733-1717.

14 | Bash at the Beach 📞
Lake party featuring Vic Ferrari w/ an opening act of The Happy Accidents & includes raffles, auctions, tiki bar & more. 6pm–12am. Waverly Beach, Menasha. 271-2700.

15 | Ride & Slide for Autism 2013
Food, fun & slides to benefit the Autism Society of the Lakeshore. 9am–2pm. Two Rivers High School. 901-0624.

23 | Take Steps for Crohn's & Colitis Walk 📞
Presented by Aurora BayCare Medical Center, this is the nation's largest annual event dedicated to finding cures for digestive diseases. 4pm. Green Isle Park, Allouez. 288-8000.

26 | MASH Blood Drive 📞
Find camouflage & dog tags in abundance at the themed community blood drive. 7am–6pm. Downtown Appleton. 800-280-4102.

27 | Bubolz Nature Preserve's 1st Annual Golf Outing**
Money raised will benefit environmental education programs at the Preserve. 10am–6pm. Crystal Springs Golf Course, Seymour. 731-6041.

29 | Barking to the Beat 4.0
Join us for our annual outside event featuring live music, delicious food offered

by Glass Nickel Pizza Company, Leon's Custard Cruiser, beer, hard lemonades, soda & water. All proceeds benefit the Oshkosh Area Humane Society. 5–10pm. Oshkosh Area Humane Society. 424-2128.

July

11 | Hops on the Hill Beer & Food Tasting Event
More than 50 craft brews & 20 popular Green Bay restaurants come together for an evening of tasting & fun. Music provided by Big Mouth. 6–8:30pm. Heritage Hill State Historical Park, Green Bay. 448-5150.

13 | 23rd Annual Garden Walk
Featuring 8 beautiful gardens throughout the Fox Cities. 10am–5pm. Fox Valley. 734-9192.

17 | MDWA Benefit Golf Outing & Clinic
Mid-Day Women's Alliance fun w/ friends & colleagues. 11:30am–6pm. Royal St. Patrick's Golf Link, Wrightstown. 730-2593.

27 | The 5 Milers Benefit Concert for DCA & DoorCAN
Classic Folk Music of the 60's. 7:30–9:30pm. Door Community Auditorium, Fish Creek. 868-2728.

28 | 27th Annual Best Friends Gourmet Bike Tour
Take a ride through the Neenah countryside, with routes ranging from 4–100 miles. Rest stops feature baked goods, fresh fruits & beverages. Pre-registration not required, but ends July 23. 6am–3pm. St. Mary Central High School, Neenah. 729-5600.

28 | Charity Horseshoe Tournament
Proceeds go to Relay for Life. Double Elimination 2-person teams. 11:30am–6:30pm. Neshotah Park, Two Rivers. 901-0624.

films

June

6 | Thursday Afternoon @ the Movies 📺
DisneyNature: Wings of Life. Rated G. 4–6pm. Appleton Public Library. 832-6173.

8 | Sixteen Candles
Rated PG. 7pm. Time Community Theater, Oshkosh. timecommunitytheater.com

13 | Thursday Night @ the Movies
Featuring Promised Land. Rated R. 6–8pm. Appleton Public Library. 832-6392.

**STANDARD
OPERATING PROCEDURE
DA VINCI ROBOTIC SURGERY**

**KNOW
& GO**

**AGNESIAN
HEALTHCARE**

AGNESIAN HEALTHCARE IS SPONSORED BY THE CONGREGATION OF SISTERS OF ST. AGNES

- 14 | **House on Haunted Hill in EMERGO (1959)**
Free movie. 8pm. Time Community Theater, Oshkosh.
timecommunitytheater.com
- 20 | **Thursday Afternoon @ the Movies**
Featuring Jack Reacher. Rated PG13. 4-6pm. Appleton Public Library. 832-6392.
- 22 | **Road House**
Rated R. 7pm. Time Community Theater, Oshkosh. timecommunitytheater.com
- 25 | **Movie in the Park: Madagascar 3**
If inclement weather, movie will be moved to the Ashwaubenon Community Center. Fort Howard Park, Ashwaubenon. 492-2331.
- 28 | **Evil Brain From Outer Space (1964)**
Free movie. 8pm. Time Community Theater, Oshkosh.
timecommunitytheater.com

July

- 5 | **And Then There Were None**
Free movie. 8pm. Time Community Theater, Oshkosh.
timecommunitytheater.com
- 6 | **The Goonies**
Rated PG. 7pm. Time Community Theater, Oshkosh. timecommunitytheater.com
- 11 | **Thursday Afternoon @ the Movies**
Featuring Not Fade Away. Rated R. 4-6pm. Appleton Public Library. 832-6392.
- 12 | **Attack of the Mushroom People (1963)**
Free movie. 8pm. Time Community Theater, Oshkosh.
timecommunitytheater.com
- 18 | **Thursday Night @ the Movies**
Featuring Hitchcock. Rated PG13. 6-8pm. Appleton Public Library. 832-6392.
- 20 | **The Princess Bride**
Rated PG. 7pm. Time Community Theater, Oshkosh. timecommunitytheater.com
- 22 | **The General**
Step back in time to a 1920s silent film showing in the Museum's elegant Ogilvie Hall featuring LIVE organ music by local organist, Frank Rippl. 6:30pm. The History Museum at the Castle, Appleton. 735.9370.
- 25 | **Thursday Afternoon @ the Movies**
Featuring Oz the Great & Powerful. Rated PG. 4-6pm. Appleton Public Library. 832-6392.

- 26 | **Cat-Women of the Moon (1963)**
Free movie. 8pm. Time Community Theater, Oshkosh.
timecommunitytheater.com

classes & workshops

June

- 1 | **Garden Immersion** 📞
Hands on learning of organic gardening techniques. Come w/ your questions, gloves, & boots! 9am-12pm. Bridge-Between Retreat Center, Denmark. 864-7230.
- 1 | **Whirl Around: Spinning w/ Other Fibers w/ Katrina Blasingame** 📞
As a second level drop-spindle class & a troubleshooting studio, we will be moving on to fibers that are more difficult to work w/ like Blue Faced Leicester & art batts. 9-11am. ARTgarage, Green Bay. 448-6800.
- 1 | **Flying Start Travel Workshop: Italy** 📞
This interactive workshop focuses on preparing for a trip to Italy. 9am-12pm. St. Norbert's College, De Pere. 403-3494.
- 4, 11, 18, 25 | **Creative Journey**
Explore your creativity! 10am-12pm. Appleton Public Library. 832-6173.
- 6 | **Imagination Connection**
Artist trading cards w/ Marsha Dawson. 6:30-8pm. Appleton Public Library. 832-6173.
- 10 | **Suburban Homesteading-Preserving**
Fruits: Canning, Jams, Jellies & Preserves Presented by Christine Kniep, UW Extension & Family Living Educator. 6-8:30pm. Neenah Public Library. 886-6315.
- 10 | **Explore Starting Your Own Business**
Learn 3 critical things you MUST do to launch and sustain a business. 6-9pm, DJ Bordini Center, Fox Valley Technical College. 996-2949.
- 10-30 | **Summer Dance Intensive** 📞
Join Valley Academy for the Arts for this 5-week long, summer ballet intensive. Classes are offered for ages 3 to adult. 9am-3pm. Valley Academy for the Arts, Neenah. 279-1578.
- 11-22 | **Kaleidoscope Performing Arts Day Camp** 📞
Kids w/ an interest in performing will have a chance to experience, explore, & enhance their onstage skills at this performing arts day camp. 8:30am-7pm. Door Community Auditorium, Fish Creek. 868-2728.

SPECIAL SUBSCRIPTION OFFER

3 years
for \$30

plus a \$10 restaurant
gift certificate*

Name _____

Address _____

City _____

State _____

Zip _____

Phone _____

Signature (order can not be processed without) _____

Participating Restaurants (choose one):

- | | |
|---|---|
| <input type="checkbox"/> Apollon | <input type="checkbox"/> Hu Hot |
| <input type="checkbox"/> Blueberry Hill | <input type="checkbox"/> Mark's East Side |
| <input type="checkbox"/> Carmella's | <input type="checkbox"/> Red Ox |
| <input type="checkbox"/> Darboy Club | <input type="checkbox"/> Sangria's |
| <input type="checkbox"/> George's | <input type="checkbox"/> Solea |
| <input type="checkbox"/> Glass Nickel Pizza | <input type="checkbox"/> Stuc's Pizza |
| <input type="checkbox"/> Good Company | |

* Offer valid on new subscriptions only. Restrictions vary depending on individual restaurants.

Please complete and return with check made payable to:

FoxCities
Magazine

P.O. Box 2496, Appleton, WI 54912

CALL FOR CREDIT CARD PAYMENT 920-733-7788

START YOUR STAYCATION!

\$39 INTRODUCTORY 1-HOUR
Relaxation
Massage session

\$49 INTRODUCTORY 1-HOUR
Healthy Skin facial
session*

Massage Envy
S P A.

Massage Envy Spa Calumet
3201 E. Calumet St, Appleton
(920) 731-5300

Massage Envy Spa Lombardi
1241 Lombardi Access Rd, Green Bay
(920) 405-9200

Memberships Available • Convenient Hours: Open 7 Days: M-F 8-10, Sat 8-6, Sun 10-6

* One-hour session consists of a 50-minute massage or facial and time for consultation and dressing. Prices subject to change. Rates and services may vary by location. Additional local taxes and fees may apply.

Each clinic is a member of the Massage Envy network of independently owned and operated franchises.
©2013 Massage Envy Franchising, LLC.

MassageEnvy.com

Street Art Series

Art hits the streets this summer with The Sheboygan Project, a multifaceted, citywide collaboration between New York-based street artists, the Wooster Collective, and John Michael Kohler Arts Center (JMKAC) in Sheboygan. The year-long collaboration, a JMKAC Connecting Communities project, culminates this summer in the form of artist residencies, an exhibition of submitted works, workshops and the installation of street art around Sheboygan.

Andrea Avery, community arts coordinator at JMKAC, says the Arts Center partnered with Wooster

Collective to bring the street art movement to the Midwest. The goals of this series are to establish Sheboygan as a destination for artists, to encourage residents to embrace the city's culture with street art and to create accessibility between working artists and the community.

Civic organizations, Sheboygan residents as well as local business and property owners worked with JMKAC and the Wooster Collective to locate potential street art "canvasses." Each locale was approved by the city and is completely open for artists to work on.

"People are so excited to have access to these walls and to be able to do it legally," Avery says.

Artist residencies will include Gabriel Specter and Maya Hayuk in June, Jessie Unterhalter, Katey Truhn, Chris Stain and Pawn Works in July, and Gaia in August.

The "Heroes Surround Us: An Exhibition without Borders" portion of the project will feature patron-submitted portraits of real life heroes, from family members to rock stars, in the Arts Center's Community Gallery and on building exteriors around the city.

Artwork will be displayed throughout the community until September 8. For more information on The Sheboygan Project, call the John Michael Kohler Arts Center at 458-6144.

—By Sara Stein

- 13 | **Explore Starting Your Own Business** ☎
Learn 3 critical things you MUST do to launch & sustain a business. 6–9pm, FVTC Oshkosh Riverside Campus. 996-2949.
- 14 | **Creative Journey**
Show & Tell/Members' Stories: discussion. 10am–12pm. Appleton Public Library. 832-6173.
- 15 | **The Blossoming of Your Soul: One Day Summer Mandala Retreat** ☎
Learn about the beauty & symbolism of Summer as you balance the sacred feminine & masculine within you. 9–4pm. Bridge-Between Research Center, Denmark. 864-7230.
- 15 | **Introduction to Acryl Painting Through Landscape w/ Beki Borman** ☎
Working from photo, students will pick their own subject & learn how to develop it into an acrylic painting. Skill level: beginners; ages 16 & up. 10am–2pm. ARTgarage, Green Bay. 448-6800.
- 15 | **Beginning Papermaking for Art w/ Katrina Blasingame** ☎
Explore sheet formation, inclusion papers, low-shrink & high-shrink fibers, & sculptural paper. 12–4pm. ARTgarage, Green Bay. 448-6800.
- 15 | **The Blossoming of Your Soul Retreat** ☎
Balance the sacred feminine & masculine, learn about the beauty & symbolism of Summer, create healing mandalas. 9am–4pm. The Bridge-Between, Denmark. 864-7230.
- 15 | **Deepen your Relationship w/ God**
Inspiring conversation, quiet reflection, prayer & homemade garden lunch. 10am–2pm. Bridge-Between, Denmark. 864-7230.
- 17 | **Knit2Together**
Multi-generational knitting circle. 6:30–8pm. Appleton Public Library. 832-6173.
- 17–19 | **Christina Briggs & Edward Winslow: Dance Workshop: Ballet, Modern, & Composition**
3 day dance workshop. 9am–3pm. Valley Academy for the Arts, Neenah. 279-1578.
- 22, 29 | **Fiction in a Flash w/ Rebecca Meacham** ☎
Prompted by artwork & photos, write & explore the form of flash fiction. Any skill level acceptable. 1–3pm. ARTgarage, Green Bay. 448-6800.

- 25 | **Culinary Journeys: Ole! Tapas**
St. Norbert College Language Services is offering a non-credit cultural cooking class series. These hands-on classes will give participants a chance to prepare & taste authentic foods from around the world, while learning about different cultures along the way. 5–8pm. National Railroad Museum, Green Bay. 676-3195.
- 29 | **Garden Inspired Meals** ☎
Learn tips to include local produce in your (picky) family's diet. 10am–1pm. The Bridge-Between, Denmark. 864-7230.

July

- 1–12 | **Summer Dance Intensive** ☎
Join Valley Academy for the Arts for this 5-week long, summer ballet intensive. Classes are offered for ages 3 to adult. 9am–3pm. Valley Academy for the Arts, Neenah. 279-1578.
- 2, 9, 16, 23, 30 | **Creative Journey**
Explore your creativity! 10am–12pm. Appleton Public Library. 832-6173.
- 13 | **Creating in the Country w/Bonita Budysz** ☎
Tips & techniques for painting w/ a morning demonstration & personalized critique. 9am–4pm. The Bridge-Between, Denmark. 864-7230.
- 15 | **Knit2Together**
Multi-generational knitting circle. 6:30–8pm. Appleton Public Library. 832-6173.
- 18 | **CSA Inspired Meals**
Tips to utilize your CSA share for processing, storing & cooking veggies. 6:30–8pm. The Bridge-Between, Denmark. 864-7230.
- 27 | **Deepen Your Relationship w/ Self** ☎
Recognize your goodness & reflect on what is right w/ you & the world. 10am–2pm. The Bridge-Between, Denmark. 864-7230.

children's events

June

- 1 | **Free Fishing Day** ☎
Heckrodt Wetland Reserve supplies the bait & will have additional rods & reels that can be borrowed. 8am–12pm. Jefferson Park, Menasha. 720-9349.

- 1 | **Art Activity Day**
Help us kick off summer w/ fused glass fish sun-catchers & other water-inspired activities. 10am–1pm. Bergstrom-Mahler Museum, Neenah. 751-4658.
- 8 | **Second Saturdays: Steampunk Accessories**
Design & create your own wearable fascinator, monocle, or cuff in a style that combines the fashion of the Victorian Era w/ futuristic advanced machinery. 11am–2pm. Oshkosh Public Museum. 236-5799.
- 10–30 | **Youth Summer Library Program**
A variety of programs for children of all ages. Visit the official website for more details. Neenah Public Library. 886-6335.
- 11–22 | **Kaleidoscope Performing Arts Day Camp** ☎
Explore new outlets for creativity through lessons in movement exploration, vocal techniques & imaginative drama. Camp culminates in presentation of "Whispers from the Wood." 8:30am–7pm. Door Community Auditorium, Fish Creek. 868-2728.
- 11, 18, 25; Jul 23, 30; Aug 6 | **Marvin's Garden-Youth Summer Gardening Program** ☎
Each child (K-2) has a 5' x 5' garden of their own to plant. In addition to planting, tending, & harvesting, participants will engage w/ one another in hands-on lessons & activities. Our theme this summer is Plant Pars. 10:30am–12pm. Gardens of the Fox Cities, Appleton. 993-1900.
- 12–13 | **Marcia's School of Dance Presents "Our Little Town"**
A show the whole family can enjoy w/ entertainment featuring Ballet, Tap, Jazz, Hip Hop, Modern & Polynesian dancers. Showcasing ages 4–adults. 7pm. Xavier Fine Arts Theatre, Appleton. 733-1552.
- 12, 19, 26; Jul 24, 31; Aug 7 | **Marvin's Explorers-Youth Summer Gardening Program** ☎
Marvin's Explorers (Gr. 3-6) will be given a garden just like their younger counterparts. Explorers will tend to their gardens & learn in our other outdoor classrooms. The lessons will be more in-depth, focusing on the scientific exploration of their surroundings. Our theme this summer is Nature Stations. 10:30am–12pm. Gardens of the Fox Cities, Appleton. 993-1900.

Jerry Murphy & Associates

<ul style="list-style-type: none"> • Retirement Income Planning • 401(K) Rollovers • Estate Planning • Charitable Giving • Annuities 	<ul style="list-style-type: none"> • Mutual Funds • Advisory Services • Fee-Based Planning through LPL Financial • 529 Educational Planning
---	---

1047 NORTH LYNNDALE DR., SUITE 2B, APPLETON
920-739-5549 www.MurphyAdvisor.com

Securities and Advisory Services offered through LPL Financial. Member FINRA/SIPC.

WHERE GOOD BEGINNINGS LAST A LIFETIME...

Child's Choice Learning Center

- Family owned & operated
- Trained professional staff
- Licensed to care for children 6 wks. thru 7 yrs.
- Nutritious meals & snacks

Please call for enrollment availability and a personal tour.

www.childschoicelarningcenter.com

1800 S. LAWE ST., APPLETON • 738-7770

Hours: 6am – 6pm

TOM & SHERRI SCHNEIDER, OWNERS LOLA OLSON, ASST. DIRECTOR

16 | **Father's Day Swim @ Ashwaubomay Lake**

Dad's swim FREE with child's admission. 11am-6pm. Ashwaubomay Park, Ashwaubenon. 492-2331.

16 | **Dads FREE on Father's Day @ Mulberry Lane Farm!**

Don't give Dad another tie! Bring him to Mulberry Lane Farm because Dads are free on Father's Day. 10am-3pm. Mulberry Lane Farm, Sherwood. 989-3130.

17-21 | **Little Learners Spanish Camp**

Classes feature Spanish finger plays, basic Spanish words including greetings, colors & days of the week, as well as art projects. 2-4 y.o. 8:30am-12:30pm. Building for Kids Children's Museum, Appleton. 734-3226.

18 | **Turtle Tots Preschool Adventure**

Learn to use you five senses in nature. We will touch, smell, hear, & see nature on a hike through the wetland. 9:30-11am. Heckrodt Wetland Reserve, Menasha. 720-9349.

18-23 | **African Art Safari**

Young learners will explore this Safari by making paper beads, kente cloths & Dogon masks. 9am-5pm. Downtown Appleton. 734-3226.

19 | **Nature Friends 'Til Summer's End: Dirt Edition**

Join our naturalist to learn about what lives in the dirt! 1-2pm. Heckrodt Nature Center, Menasha. 720-9349.

22 | **Milk & Cookies @ the History Museum**

In conjunction w/ its new exhibit, "Food: Who We Are and What We Eat," & June Dairy Month, the History Museum at the Castle will be serving milk & cookies free w/ admission. 11am-4pm. History Museum @ the Castle, Appleton. 735-9370.

23 | **Juneteenth Celebration**

A children's village full of storytelling, games, arts & crafts. 1pm. Downtown Appleton. 734-3226.

25 | **Kid's Day at the Garden**

Admission is free for all kids 0-18 y.o. 9am-8pm. Green Bay Botanical Garden. 490-9457.

July

1-27 | **Youth Summer Library Program**

A variety of programs for children of all ages. Visit the official website for more details. Neenah Public Library. 886-6335.

9 | **Pirate Day @ Ashwaubomay Lake**

Walk the plank, peg leg races & shipwreck scavenger hunts. 11am-6pm. Ashwaubomay Park, Ashwaubenon. 492-2331.

13 | **Second Saturdays: Clockwork Mystery Boxes**

Start w/ a simple metal box w/ a clear lid & use clock gears, hands, & other small parts to make a secret place to keep all of your Steampunk treasures! 11am-2pm. Oshkosh Public Museum. 236-5799.

15-19 | **Little Learners Spanish Camp**

Classes feature Spanish finger plays, basic Spanish words including greetings, colors & days of the week, as well as art projects. 2-4 y.o. 8:30am-12:30pm. Building for Kids Children's Museum, Appleton. 734-3226.

16 | **Turtle Tots Preschool Adventure**

Let's find out about what lives & grows in the wide open prairie & fields. Then we'll go outside to net some bugs! 9:30-11am. Heckrodt Wetland Reserve, Menasha. 720-9349.

22-26 | **Art Smart Camp**

Attendees will experiment w/ different painting, drawing & sculpting techniques. They will also learn about master artists like Da Vinci, Monet & Pollack. 5-8 y.o. Half & full day camp selections. 8:30am-4pm. Building for Kids Children's Museum, Appleton. 734-3226.

22-26 | **Boys Leadership & Development Camp**

The BOLD camp engages boys in grades 4-8 in a fun, supportive atmosphere, inspiring them to become their personal best. The camp is taught by Wisconsin-certified male teachers, chosen for their ability to serve as positive role models. M-F, 8am-3:30pm. St. Norbert College, De Pere. 403-3165.

24 | **Building for Kids Children's Museum Children's Parade**

Kids 12 & under can march in costume & decorate bikes or wagons. A parade by children for children. 5:15-8pm. Houdini Plaza, Appleton. 734-3226.

27 | **Nature Night**

We'll hike, observe & use hands-on experiences to shed some light on those mysterious creatures of the shadows. This is an outdoor program - dress for the weather. 9-10:30pm. Heckrodt Wetland Reserve, Menasha. 720-9349.

More on the Web

► **Expanded Calendar Listings**

Our online events calendar is updated daily with concerts, classes, exhibits and more. Find out "What's Going On" every day of the week.

Sometimes I think my dad loves Funset more than I do!

FUNSET BOULEVARD

3916 W College Ave
Appleton, WI 54914
(920) 993-0909
www.funset.com

A LARGER THAN LIFE
TRAIN FOR THE
RIDE
OF THEIR LIFE

An amazing ride with Thomas the Tank Engine™! Plus tons of other activities.

NATIONAL RAILROAD MUSEUM
www.nationalrrmuseum.org
Green Bay, Wisconsin

June
12-16, 2013

www.ticketweb.com/dowt
or call 866.468.7630

THOMAS & FRIENDS DAY OUT
THE GO GO THOMAS TOUR 2013

creating homes touching lives

Affordable Assisted Living

- Residential Care Senior Apartment Homes
- 24-hr emergency Life Line
- 3 homemade meals daily
- Care staff on duty 24 hours
- Medication administration
- Social activities
- No entry or application fees

Immediate Availability!

Villa Saint Clare
A Franciscan Ministries Community
Sponsored by the Wheaton Franciscan Sisters

130 Byrd Ave. • Neenah
Call for a tour: 722-5100, ext. 4

◀ Neighborhood Icon

Exceptional service and a menu featuring classic, affordable food have made **Hank & Karen's Tavern** a local legend among those seeking a

warm meal and a friendly atmosphere. Customers are greeted by name at this family owned business, so come get to know Hank, Karen and the rest of the crew. Open daily at 11am. 1937 E. John St., Appleton. 731-1265.

▼ Sweet Legacy

With a 75-year-old family tradition of baking and candy making, **Vande Walle's Candies** creates all of their confections from scratch with the finest ingredients. Appleton's destination for indulgent treats offers everything from handcrafted truffles to award-winning wrapped caramels. Visit us Monday-Friday, 7am-9pm; Saturday, 7am-6pm & Sunday, 10am-6pm. 400 N. Mall Dr., Appleton. 738-7799, www.vandewallecandies.com

◀ Where Old Meets New...

And vintage meets boutique. A fashionista's dream come true, **Vintique** specializes in beautiful, stylish new dresses, jackets, jeans and cute skirts that you won't find anywhere else! Featuring vintage pieces & accessories dating from the '20s. New home decor and gifts too! **Vintique** is a unique and sophisticated downtown boutique devoted to all of your glamorous needs. 131 W. Wisconsin Ave., Neenah. 727-7060. www.vintiqueboutique.com. Check us out on Facebook!

▶ I Made it Myself!

Create mosaics, pottery painting, photo glass fusing, or silver art clay. **The Fire Art Studio** is an art making haven for all ages! Celebrate this beautiful weather with one-of-a-kind projects. Try some hand print art, we are crazy about it this season! 230 E. College Ave., Downtown Appleton. 920-882-2920. thefirestudio.com

◀ Creative Latin Cuisine

Welcome to **Osorio's Latin Fusion**, a family owned establishment where food is prepared entirely from scratch right in our kitchen. Our menu, including a large selection of gluten free items, merges sensational Latin flavors with our other favorite foods to create a unique taste. Consider booking a private room for your next event. Open for lunch and dinner seven days a week. 1910 N. Casaloma Dr., Appleton. 955-3766. www.osorioslatinfusion.com

▶ Experience the Difference

Reasonable membership rates, elite member amenities and premiere event catering services are just a few of the things that make **Ridgeway Country Club** much more than an average golf club. A home away from home, Ridgeway offers the best value for all your caterings and special events. 2913 County Road II, Neenah. 722-2979. ridgewaygolf.com

◀ Put Your Dancing Shoes On!

Dance! is proudly celebrating 25 years of serving Northeast Wisconsin's performing artists! We have something for everyone—a large selection of shoes and apparel for ballet, ballroom, tap, jazz, gymnastics, theatre, and ice skating. **Dance!** carries the best names in dance—Capezio, Motionwear, Sansha, Bloch, and more. 225 E. College Ave., Downtown Appleton. 920-749-0305. danceofappleton.com

▶ Modern, Experienced Veterinary Care At Home

House Calls Veterinary Service celebrates 18 years of serving the dogs and cats of the Fox Valley (and their people). Dr. David J. Riedl and Certified Veterinary Technician Julie Papenfuss bring your pet everything from wellness exams to surgical diagnostics and treatment to hospice and comfortable euthanasia. All services are performed in the stress-free environment of the pet's own home. Appointments available M-F, 8am-5pm. 729-4828, mobile 428-7826. www.daveriedldvm.com or www.facebook.com/housecallsveterinaryservice.

Most Comfortable Barstools in Town! ▶

Looking for a bite to eat in a hassle-free setting? **Basil's Pub and Provisions** offers just what you need. Make sure to ask about our Beer Club, featuring more than 150 beers from around the world! Open for lunch at 11am, serving food until 1am seven days a week. Happy Hour from 4-7pm and half price appetizers M-Th, 10pm-1am, all day Sunday. 109 W. College Ave., Appleton. 920-954-1707.

Discover "the Best Kept Secret on the Riverfront!" ▼

Atlas Coffee Mill & Café offers visitors a relaxing atmosphere and amazing views of the Fox River. After lunch, browse our boutique and art gallery, which carries the works of more than 40 local artisans! From women's clothing and jewelry to handbags, pottery, woodwork and more, stay awhile and enjoy coffee or a glass of wine at "the best kept secret on the riverfront!" 425 W. Water St., Appleton. 920-734-6871. www.atlascoffeemill.com

▼ **Be Sunforgettable® This Summer**

Botanical Indulgence is the area's only natural boutique featuring mineral and plant based cosmetics such as Sunforgettable® Mineral Powder Sunscreen SPF 30 and 50. The weightless, clear powder will change the way you think about sun protection. When choosing from facial, massage and reiki healing services, our educated and passionate staff will guide you to make sure your selection is a natural fit. 1162 Westowne Dr., Neenah. 725-1380. botanicalindulgence.com

◀ **Foxley's Gallery presents: Waters of Wisconsin**

More than 100 pieces of original artwork by the Water's Edge Artists will be on display through June 29 at **Foxley's Gallery**.

The exhibit is viewable during regular business hours: M-Th, 10am-6pm; F, 10am-8pm; Sa, 10am-3pm. 623 W. College Ave., Appleton. 738-0303. www.foxleysgallery.com

A New Thrifting Philosophy ▶

Buy, sell or trade clothing and accessories at **Beatnik Betty's Resale Butik**, offering an ever-changing fashion inventory for men and women. Helping you find your unique style for the past three years, Beatnik Betty's offers an original ReBetty line which features bespoke clothing redesigned in-house from recycled fabrics. Custom orders always welcome! Open Monday, Tuesday, Thursday & Friday, 10am-6pm; Wednesday, 11am-6pm and Saturday, 10am-4pm. 214 E. College Ave., Downtown Appleton. 882-4140.

Premiere Pizza ▶

Butch's Pizza, where customers quickly become friends, has been serving the Fox Valley since 1968. Butch's home-style pizza, subs, fish and more can be enjoyed in our restaurant, by delivery, picked up ready-to-eat or baked at home. Open Sunday-Thursday, 11am-9pm; Friday & Saturday, 11am-10:30pm. 510 W. Kimberly Ave., Kimberly. 788-3592. www.butchs-pizza.com

Goodies That Give Back ▼

Start your day with fresh bakery and coffee with us! Goodwill's **Harmony Café** — the 2012 Golden Fork Award winner for Best Café — offers a wide selection of bakery items. Located at 233 E. College Ave. in downtown Appleton. Hours: 7am-9pm, Monday-Wednesday; 7am-10pm, Thursday-Saturday; and 9am-8pm, Sunday. 920-734-2233. www.harmonycafe.org.

◀ **Nature by Design Oberstadt Landscapes Inc.**

designs and creates chic and elegant outdoor spaces to complement your home's unique allure. To get started contact us today at 920-667-4757 or visit

www.oberstadt.com to take the first step toward highlighting your home with style.

Making Waves

Our crew set up shop inside the Fox River Mall for a week of summer-inspired photo shoots with brave, beachwear-clad community members. Whether on the shores or in the stores, our models certainly turned some heads.

Photography by Dave Jackson of DAVIDEJACKSON | STUDIOS in Appleton with the help of Trevor Nackers (studio manager) and Adam Koepke (lead assistant).

Special thanks to Jim Zielinski, marketing manager for the Fox River Mall.

Roger and Lynn Van Vreede

Board Officer and Executive Director (respectively) of the Gardens of the Fox Cities in Appleton.
Special thanks to Pottery Barn in the Fox River Mall.

LAMBERT
SPE
PR
Round
12

Amy Barker

Executive Director of Future Neenah, Inc.
Special thanks to Macy's at the Fox River Mall.

John Burgland

Senior General Manager at General Growth
Properties/Fox River Mall in Grand Chute

**Seth and Kate Lenz,
with son Everett**

Owners of Seth's Coffee & Bake Shop in Little Chute

Dr. Martin Rudd

CEO/Dean at the University of Wisconsin-Fox Valley in Menasha.

Special thanks to Cool Shades kiosk in the Fox River Mall.

HOME, SWEET HOTEL

By Amelia Compton Wolff

Providing a home away from home for travelers gives locals an inside glimpse of what brings visitors to the Fox Cities

A smile spreads across Donna Eddy's face as she recalls Uwe (pronounced OO-vay), a 30-something German man who rented a room in her Appleton home one night last September.

"He was just touring around the Great Lakes on vacation from Germany," Eddy says. "I thought, that's kind of weird. He stayed here just one night, but he was delightful."

During his stay with Eddy and her husband, Uwe visited the Green Bay Packers Hall of Fame and before he left, gifted his hosts with boxes of brandy chocolates from his home country.

Eddy hadn't known this man before she opened her home to him. In fact, she hadn't even known how to pronounce his name before he arrived because all their communication had been through email.

Eddy is among a growing number of homeowners who are cashing in on the "share economy" by renting their extra space to travelers through online community marketplaces. Fueled by technology, this emerging peer-to-peer market creates micro entrepreneurs out of ordinary people by

bringing their services directly to the customers seeking them — whether it's a ride, a repair or a room.

"I've always wanted to have a bed and breakfast. [My husband and I] have stayed in several and they're always such neat houses, but that's a lot of extra work," says Eddy, a part-time art teacher for the Kaukauna Catholic School System.

Eddy rents her space through Airbnb, a website which hosts residential rental listings from people in more than 41,000 cities around the world, and it has helped Eddy realize her bed and breakfast dream on a small scale. For \$55 a night, a traveler can stay at Eddy's residence with all the perks of home — and even enjoy homemade muffins or scones in the morning.

Jennifer Jensen, program manager of the UW-Platteville collaborative engineering program at UWFox Valley in Menasha, has experienced an array of accommodations through her extensive travels including time with the Peace Corps in Thailand and visiting her sister living in Hungary. Jensen describes peer-to-peer rental travel as a hybrid between

a bed and breakfast and a vacation rental.

"It's kind of like the democratization of travel accommodations," Jensen says. "This is people-to-people, it's direct. Because it's so pure, it really lends itself to being more of a quality human interaction. It breaks down barriers."

Since Eddy began capitalizing on her spare bedrooms two summers ago, she has hosted more than a dozen visitors, sightseers and wanderers passing through the Fox Cities. Eddy's first guests from Minnesota were in the area to visit a Catholic shrine. After the day's excursion, Eddy and her guests spent the evening together watching a Packers game. A former policewoman from Minneapolis has become a returning guest and friend when in Appleton visiting her son who attends Lawrence University.

Eddy's 90-year-old mother has questioned the safety of her daughter's arrangement. For many people, the idea of letting strangers into their personal space is unappealing. The threats of theft, personal safety and property damage are all major concerns.

"That's a risk we're open to taking," says

Beth DesJardin, another Appleton Airbnb host. “We’ve had enough experience with fantastic people. You learn people are just generally good.”

Guests who use Airbnb are subject to reviews by their hosts which DesJardin appreciates when considering an inquiry. “If a host has a bad experience, they write a review of that guest that can’t be deleted from their profile. It’s an added incentive for guests to be respectful and clean up after themselves,” she says.

Over the last year, DesJardin, a photographer, and her husband Mark, founder of the cyclist networking website GroupRide, have hosted guests who are in the Fox Cities for a variety of reasons. Conferences at the Radisson Paper Valley Hotel, EAA’s AirVenture in Oshkosh, Green Bay Packers games, parents of Lawrence University students and shows at the Fox Cities Performing Arts Center have all brought renters to DesJardin’s home near downtown Appleton. This past May, DesJardin hosted a family who worked on The Lion King production during its run at the Fox Cities Performing Arts Center.

As entrepreneurs who both work from home, renting can be disruptive to the DesJardins’ personal and work lives, but the extra income is an attractive bonus, as is the interaction with like-minded people. Because Airbnb guests can customize the amenities they are looking for in their search criteria, DesJardin finds many guests share her lifestyle values.

“We get a lot of people who live like us,

with no TV, no microwave,” DesJardin says. “Most people come from warmer climates and the West Coast. The furthest was someone from London staying for a Packers game.”

Catherine Case, an art professor who teaches online courses, gets many inquiries about her five bedroom, four bathroom Oshkosh home during EAA’s AirVenture. Case has been renting her extra bedrooms to the same group of AirVenture vendors from Greensboro, North Carolina for the past four years and has gotten to know them so well that she visited them for six days at Thanksgiving last year.

“This is people-to-people, it’s direct. Because it’s so pure, it really lends itself to being more of a quality human interaction.”

—Jennifer Jensen

“I’ve met some wonderful people from all over [the United States],” she says. “They seem to be very genuine.”

The Oshkosh native has also been on the other side of the Airbnb rental coin as a guest. When Case stayed in Sedona, Arizona last year, she didn’t have to rent a car because her hosts volunteered to drive her around the city whenever she required transportation. “These are the kind of people you will find who [show you] all kinds of things you will never find in visitors brochures,” Case says.

Travelers looking for the insights of a local and an affordable place to stay while on the road might find what they are looking for on Airbnb. For hosts, the monetary gain is only part of the appeal.

“We learn people’s stories and where they’re from,” DesJardin says. “You feel richer having spent time with them.”

HOSTING & RENTING TIPS

Know your city’s laws and regulations. Every city has different zoning and administrative codes, some of which prohibit short-term rentals and others require you to obtain a license. It’s important to understand the laws to avoid penalties or renting from an unauthorized host. If you want to host as a renter, make sure to examine carefully the terms of your lease.

Communicate clearly. Whether hosting or renting, Jensen urges preemptive talks so both parties are on the same page, particularly when dealing with international travel. “Western travelers may have standards that don’t apply to rest of the world. You need to be very clear with what you are hoping to get out of the experience and communicate it ahead of time.”

Research thoroughly. Online resources such as comparison and review websites can give prospective travelers an idea of what they are likely to experience. Google Earth provides a 360-degree view of your destination which Jensen finds immensely helpful. “Those tools are my regular travel companions,” she says. “I find [them] good because you get a sense for your environment. It takes time to plan, but it’s well worth it.”

Company Picnics | Block Parties
Class Reunions Weddings | Anniversaries

We'll Cater Your Event in Your Own Backyard or Business

738-0116
COOKED ON LOCATION

Grilled over
Real Charcoal!

Need a lift?

GETTING TO RETIREMENT can seem like a pretty daunting task. What do you do? How much should you save? Where do you begin? Fortunately, this is where The Principal® can help. We have everything you need to plan for retirement, from simple tools to help you get started to IRAs, annuities, investments and insurance. So no matter how far away retirement might seem, The Principal® can give you an edge in getting there.

David W. Johnston, MBA
Investment Advisor Representative
Senior Financial Services Representative
100 W. Lawrence St., Ste. 502, Appleton
(920) 560-5701
Johnston.DW@principal.com

WE'LL GIVE YOU AN EDGE®

©2012 Insurance products from the Principal Financial Group® are issued by Principal National Life Insurance Company (except in New York) and Principal Life Insurance Company. Securities and advisory products offered through Principal Financial Services Corporation, 800/247-1737, member SIPC. Principal National, Principal Life, and Principal are members of the Principal Financial Group, Des Moines, IA 50392.

SPLASH

Worship the Water!

By Matt De Stasio

The abundant waterways of the Fox Cities offer hours of fun for locals and visitors alike — whether riding the wake or viewing safely from shore. Presented here, in no particular order, are our top picks for making the most of our rivers and lakes this summer.

SAILING

A lack of sailing expertise needn't limit who may enjoy this wonderful pastime. Organizations like the Neenah Yacht Club hold community events to help nautical neophytes experience the joys of sailing. Join them June 15 at Neenah's Riverside Park from 10am–2pm for their Sail Expo and cruise with experienced sailors.

KAYAKING

For those yearning to 'yak but new to the sport, the North East Wisconsin Paddlers (NEWP) offer local classes for paddlers of all experience levels. For those just looking to get on the river, the Fox Valley Yakkers organize online informal meet-ups for enthusiasts of all levels.

WATER SKI SHOW

While you may not be in the water, watching the Webfooters perform twice a week in Fremont is a novel way to enjoy the water this summer. If watching the performance gets your adrenaline going, the Webfooters' "teach-a-kid-to-ski" class will help you get your feet wet.

SWIMMING

Take a dip outside the community pool this summer on a real sand beach. Explore Sunset Beach in Kimberly in a lifeguard-supervised oasis. For the more daring, the unsupervised sandy beaches of Lake Winnebago located in High Cliff State Park make for a great day in the sun.

Fratellos Waterfront Restaurant

Menasha Locks

FISHING

With the purchase of a Wisconsin Fishing License, enjoy hours of this great sport at your local public park along the river. High Cliff State Park offers fishing spots both on Lake Winnebago and Butterfly Pond with free equipment rentals from the park office.

HIKING

Follow the winding banks of the Fox River on public hiking trails like Appleton's Newberry Trail or Green Bay's Fox River Trail. For a more educational experience, explore the paths of 1000 Islands Environmental Center in Kaukauna which boast signage and protected wildlife habitats.

LOCK VIEWING

The Fox River offers the unique experience of viewing operational commercial locks. Having been refurbished in recent years, Kaukauna, Appleton and Menasha are all home to historic locks, free to view and fun to explore. Watch the lock tender work Menasha's hand crank lock at 2 Broad Street any day of the week.

Photo provided by Webfooters Water Shows

Pontoon Boat Rentals

To enjoy a leisurely day on the lake, a pontoon boat offers a floating island of relaxation. The Fox-Wisconsin Heritage Parkway offers guided river tours by pontoon boat. To drift more freely, consider renting your own from Party Doll Fleet in Fremont.

WINDSURFING

If you crave excitement and are willing to make the drive, Wind Power in Fond du Lac offers windsurfing lessons for beginners and children on Lake Winnebago. Take their weekly group or private lessons to discover the rush of freedom offered by open lake windsurfing.

DAM VIEWING

During high water when the dams are opened, powerful white waters form. For those boat enthusiasts, this stunning display of nature's might is best viewed from shore. But there are always plenty of parks (Kaukauna's Central Park) or even restaurants (Fratellos Waterfront Restaurant in Appleton) ideally located to offer a terrific view.

BONUS Idea: Canoeing

As a great way for a family to enjoy the scenic waterways, canoe through 1000 Islands Environmental Center's wooded preserve. For group trips, consider the Fox-Wisconsin Heritage Parkway's September Locks Paddle, launching from Appleton's Lutz Park, or the annual Park-to-Park paddle in July from Neenah to Appleton.

Lunch to Late Night

Cranky Pat's Pizzeria & Pub has been family owned for more than five decades and offers a menu of time-tested Italian dishes. Pizzas are our speciality, whether you like them piled high with the freshest ingredients or plain and simple. Our daily lunch buffet is a favorite of families and those on the go. We are also an intimate music venue, hosting a variety of music featuring some of the best regional and national musicians around. Open daily at 11am until late. 905 S. Commercial St., Neenah. 725-2662. www.crankypats.com. Twitter @crankypat

Heaven on Earth

Design junkies will be over the moon at **Cedar Harbor**, Appleton's newest retail utopia featuring handmade gifts by local artists as well as reclaimed and repurposed home decor. Stop in and discover treasures to keep or gift, if you can part with them! Tu-W & F-Sa, 10am-5pm; Th, 10-7:30pm. 611 Morrison St., Appleton. 740-4669.

Find Out Why We're Famous

Part of the Fox Cities for more than 15 years, **Famous Dave's of Appleton** is the only place in the Valley where you can find genuine slow smoked BBQ and made-from-scratch side dishes and desserts. So for dine-in, takeout or

catering give us a call! "May you always be surrounded by good friends and great BBQ!" 1170 Westhill Blvd., Appleton. 920-991-9700. www.famousdaves.com/appleton

There's Room at the Inn

With spacious queen suites, whirlpool and fireplace suites, complimentary continental breakfast, free high-speed internet connections, and a location close to unique shops and restaurants, the **Kress Inn** is a perfect place to stay while visiting

family and friends. Special packages available. 300 Grant St., De Pere, 920-403-5100 or 800-221-5070. www.kressinn.com

Compassionate, Comprehensive Care

Caring physicians, knowledgeable staff and access to the best in medical technology are all important to consider when choosing your family's healthcare provider. **Primary Care Associates of Appleton** welcomes Dr.

Samuel Heiks, a provider who helps make this decision a clear choice. Many of our physicians are now accepting new patients, offering compassionate, comprehensive medical expertise for each family member. To learn more about our providers and services, please call 920-996-1000 or visit www.primarycareofappleton.com.

Hot Days, Cool Dogs!

... and summer essentials from **Lucy's Closet Pet Boutique**.

We have everything a dog desires, from coats and collars, to toys and treats and fun gift items for people who love cats and dogs. Pets Welcome!

129 W. Wisconsin Ave., Downtown Neenah. Hours: T-F 10-6, Sat 10-3. lucysclosetpetboutique.com

Southern Hospitality

Downtown Appleton's newest hot spot, **The Cozy Corner**, serves up authentic, homestyle Southern barbeque fresh from the grill with a side of Motown. Enjoy ribs,

pulled pork or chicken and waffles in our dining room featuring hand-painted murals of musical greats James Brown, B.B. King and Little Richard. Carryout also available. Open Monday-Saturday, 11am-9pm; Sunday, 11am-7pm. 111 N. Walnut St., Downtown Appleton. 364-9563. www.thecozycorner.com.

Shabby Chic, Modern Vintage Home & Garden Décor

Antiquarians can scout out primitives, refreshed antiques and vintage-inspired treasures at **The Vintage Garden**. Our family team specializes in unique furnishings and personalized gifts, offering an eclectic mixture of vintage with a modern spin. We offer fresh new looks for each season in one-of-a-kind painted furniture, whimsical garden art, and chic home décor. Visit us on Facebook for photos of our latest daily additions! New summer hours: Tu, W & F, 10am-5pm; Th, 10am-7pm; Sa, 10am-4pm; Su, 10am-2pm. 119 E College Ave., Downtown Appleton. 407-1366. www.thevintagegarden.org

Meet Our Neurology Team

Neurology Providers (L to R): Jean Dill, APNP; Mossadiq Jaffri, MD; Gerald Bannasch, MD; Robert Jones, MD; Steven Price, MD; Kelley Parnell, MD; Sara Calmes, APNP.

Affinity Medical Group provides comprehensive neurological care you can count on. Our experienced team of five doctors and two nurse practitioners works with you to diagnose and treat a variety of neurological disorders that impact the brain, spine and nervous system, from stroke, epilepsy and Parkinson's disease to tremors, seizures and migraines. Seeing patients at both **St. Elizabeth Hospital** in **Appleton** and **Mercy Medical Center** in **Oshkosh**, you don't have to travel far for expert care, and we won't let you go this journey alone.

TO MAKE AN APPOINTMENT, CALL:

St. Elizabeth Hospital
(920) 730-5470
1611 S. Madison St.
Appleton, WI 54915

Mercy Medical Center
(920) 223-2727
2700 W. Ninth Ave
Oshkosh, WI 54904

2013 farmers ma

Appleton East Festival Foods Farm Market

Sundays, June 16–mid October. 8am–1pm.
W3195 Van Roy Rd., Appleton. 968-2200.

Appleton Festival Foods Farmers Market

Wednesdays, (tentatively) June 12–October 23. 8am–1pm. 1200 W. Northland Ave., Appleton. 968-2212.

Downtown Appleton Farmers Market

Saturdays, June 15–October 26 (no market Sep 28). 8am–12:30pm. College Avenue, between Appleton & Durkee Sts., plus Houdini Plaza, Appleton. 954-9112.

Brillion Farmers Market

Saturdays, mid-June–October. 7:30am–12:30pm. Main Street Square, Brillion. 875-0125.

Chilton Farmers Market

Fridays, June 24–Oct 28. 12–5pm. Chilton Eagles Club, 1041 E Chestnut St (Hwy 32/57). 849-9787.

De Pere Farmers Market

Thursdays, July 11–October 17. 7am–12pm. 144 N. Wisconsin St., Seroogy's Chocolates parking lot, De Pere. 338-0000.

De Pere Festival Foods Farmers Market

Tuesdays, July 16–October 8. 7am–12pm. 1001 Main Ave., De Pere. 434-0730.

Fish Creek Settlement Farmers Market

Wednesdays, June 12–October 16. 9:30am–1:30pm. Special kick-off market on Saturday, May 25. 9116 Hwy 42, Fish Creek. 868-3788.

Downtown Fond du Lac Farmers Market

Wednesdays, June 5–October 16. 12–6pm. S. Main St. & Sheboygan St., Fond du Lac. 322-2006.

Downtown Fond du Lac Farmers Market

Saturdays, May 11–October 19. 7am–12pm. Western Ave. & Linden St., Fond du Lac. 322-2006.

Fond du Lac Festival Foods Farmers Market

Sundays, July 7–end of September. 7am–1pm. 1125 E. Johnson St., Fond du Lac. 273-0490.

Downtown Green Bay Farmers Market

Saturdays, June 1–October 26. 7am–12pm. Downtown Green Bay. 437-5972.

BayCare Clinic presents Farmers Market On Broadway

Wednesdays, June 5–October 16. June–August, 3–8pm; September–October, 3–7pm. Broadway St, Green Bay. 437-2531.

Green Lake Farmers Market

Fridays, May 24–October 11. 3–7pm. Playground Park, Green Lake. 294-3231.

Sustain Greenville Farmers Market

Wednesdays, June 5–Oct 2. 3–7pm. In Lions Park (N1089 Municipal Dr). 757-1791.

Downtown Kaukauna Farmers Market

Saturdays, June 8–October 19. 7:30am–12pm. Parking lot, corner of Second St & Hwy 55, Kaukauna. 858-4669.

Manitowoc Farmers Market

Tuesdays: June 11–October 8, 12–6pm; Saturdays: May 18–October 26, 8am–2pm. 8th & Quay Streets, along the Manitowoc River, Manitowoc. 682-4794.

Manitowoc Festival Foods Farmer Market

Sundays, June–October. 8am–1pm. 2151 S. 42nd St., Manitowoc. 645-6880.

Menasha Farm Fresh Market

Thursdays, June 13–October 24. 2–6pm. Downtown Menasha on Marina Terrace. 967-3600.

Saturday Neenah Farmers Market

Saturdays, June 15–October 12. 8am–12pm. Shattuck Park, 210 E. Wisconsin Ave., Neenah. 722-1920.

Omro Friday Night Market

Fridays, May 24–mid-October. May–Labor Day, 4pm–7pm; September–October, 3–6pm. Scott Park, Omro. 685-7005 (ext 22).

Oneida Farmers Market

Thursdays, June 27–October 10. 12–6pm. N7332 Water Circle Place, Oneida. 496-7423.

Oshkosh Saturday Farmers Market

Saturdays, June 1–October 19. 8am–12:30pm. 400 & 500 Block of N. Main St. & 100 Block of Church Ave., Oshkosh. 252-2532.

Oshkosh Festival Foods Farmers Market

Tuesdays, July 9–mid October. 7am–12pm. 2415 Westowne Ave., Oshkosh. 966-3378.

Plymouth Farmers Market

Thursdays, June 20–October 17. 12–5:30pm. Generations Building, 1500 Douglas St. south parking lot, Plymouth. 457-7272.

Pulaski Street Market

Tuesdays, June 25–August 28. 4–7pm. St. Augustine Street. 822-4400.

Riverview Gardens Neighborhood Markets

May–October. Mondays, 3–7pm. Riverview Community Center, Appleton. Tuesdays, 3–7pm. Randall Ct. Apartments, Appleton. Wednesdays, 3–7pm. Jacobs Meat Market & Appleton's Third Ward (location TBD). Thursdays, 3–7pm. Columbus Elementary & US Venture, Appleton. 268-8489.

Shawano Farmers Market

Saturdays, June 15–October 5. 8am–12pm. City Hall Parking Lot, 1275 S. Sawyer St., Shawano. First & last market located downtown on Main St., Shawano. 715-524-5011.

rkets

Sheboygan Farmers Market

Wednesdays, 10am–6pm; Saturdays, 7am–2pm. June–October. Fountain Park at 8th St. & Erie Ave., Sheboygan. 457-7272.

Sister Bay Corner of the Past Farmers Market

Saturdays, June 22–October 5. 8am–12pm. Hwy 57 at Country Ln., Sister Bay. 854-9242.

Sturgeon Bay Farm/Craft Market

Tuesdays & Saturdays. Tuesdays: June 25–September 24, 3–7pm. Martin Park, Sturgeon Bay. Saturdays, June 1–October 26. 8:30am–12pm. Market Square, Sturgeon Bay. 746-2914.

Sumaico Festival Foods Farmers Market

Sundays, June 14–October 13. 2348 Lineville Rd., Green Bay. 965-0042.

Two Rivers Farmers/Crafters Market

Wednesdays, May 8–October 23, 1pm–5:30pm; & Saturdays: May 4–October 26, 8am–1pm. In West Central Park downtown Two Rivers. 794-1482.

Watson Street Farmers Market

Tuesdays & Saturdays, June–October. Tuesday, 4–7pm; Saturday, 7am–12pm. Village Green, corner of Watson & Seward, Ripon. 748-7466.

Waupaca Farmers Market

Daily, year-round. 6am–6pm. E. Fulton St. & Main St. (City Square) Downtown Waupaca. 715-258-4411.

Our mission remains steadfast and resolute: a passion for excellence and a commitment to deliver outstanding value for our clients.

Legacy's approach to managing wealth is thoughtful, comprehensive and focused on preserving and growing your assets to meet your lifestyle needs.

To learn more, contact Michael B. Mahlik at 920.967.5040 or mmahlik@lptrust.com.

Two Neenah Center, Fifth Floor, Neenah, WI 54956 | www.lptrust.com

ASSET MANAGEMENT | WEALTH PLANNING | TRUST SERVICES

© 2013 Women's Health Specialists, s.c.

Jill Honkamp, MD

Women's Health Specialists, S.C.

THE FOX VALLEY OB/GYN PHYSICIANS®

(920) 749-4000 ► FoxValleyOBGYN.com

Louis
TAILORING & ALTERATIONS

- ~ Professional fashion design
- ~ Consultations
- ~ Design and alterations of formal wear
- ~ Tailoring and alterations of mens' dress shirts & suits

920.731.4700
1627 N. Richmond Street, Appleton

When the headaches or backaches just never seem to go away...

Call Dr. Swenson.

No drugs, no side effects and he knows how to listen.

Doctor Robert Swenson
CHIROPRACTOR

1414 N. Richmond St., Appleton

920.954.6465
New patients seen same day!

Hot Dog!

By Cameron Carrus

Decadent dachshunds from around the Fox Cities

When attending a Timber Rattlers or Brewers game, it's pretty much guaranteed that you are going to order a hot dog to bring back to your seat. Normally, no one gives the hot dog a second thought: it has been accepted, and even celebrated, as part of American culture – but the hot dog has a long, international history. Over a century has passed since the hot dog has reached United States shores, but the diversity of the treat continues to expand.

The German “dachshund” sausage, which translates to “little dog,” can be traced back to Frankfurt in the 15th century when vendors would serve sausages wrapped in rolls.

The Fox Cities have a strong line of German ancestry, so it is possible that the ancient dachshund tradition was transplanted directly into this area. Alternatively, Nick Hoffman, curator of the History Museum at the Castle in Appleton, found in his research that the indigenous people of the Fox Cities were preserving meats similar to the dachshund sausage even before immigrants arrived.

Today, hot dogs have made their way into dining establishments and sporting events, but the tradition of street vending has remained strong. There are plenty of hot dog vendors to choose from in the Fox Cities: What's Up Dog? in Menasha, Looy's Dogs in Appleton, Juicy Jake's Hevidog Cart and Hot Dog Charlie's, both in Oshkosh, to name a few.

Hot Dog Charlie's, run by Chuck Nichols, boasts a local production with a personal touch. Nichols gets his hot dogs, a pork and beef mixture cooked in natural casing, from Loehr's Meat Service in Campbellsport, about an hour south of Oshkosh. His chili cheese dog is served with his own homemade chili, and he uses a creme brulee torch to caramelize the cheese streetside. He also serves a hot dog topped with “bacon sauce,” a homemade bacon chili. He offers “regular” hot dogs with an array of condiments: ketchups, mustards, Brewer's secret sauce, Sweet Baby Ray's barbeque and giardiniera (assorted pickled vegetables).

Nichols says that the hot dog street vending

model works well partly due to the food's convenience.

“Hot dogs are ready to go. You don't need to wait for someone to fry up a burger,” he says, adding that purchasing hot dogs is a common impulse decision. “You just can't resist when you smell one of those dogs on a Saturday night.”

Local street vendors, though in competition with each other, seem to unite on one issue: the “Wisconsinizing” of the Chicago-style dog.

"I don't much like anything that comes out of Chicago," says Scott Rogers, owner of What's Up Dog? in Menasha. Rogers serves a Chicago-style dog, and calls it the "Wisconsin Dog," because everything, right down to the condiments, are from the Dairy State. Nichols serves a "Wiscogo Dog," in which he takes the ingredients of a Chicago-style dog (tomato slices, pickles, onions, relish and hot peppers), blends them in a food processor, and serves them on top of the sausage. Some say this makes the dog easier to eat, but it may just be the perfect cover for executing Chicago's trademark toppings.

Though some establishments put a new spin on the traditional Chicago-style dog, other restaurants play towards the undeniable population of Chicago transplants in the Fox Cities. Abbas Amin, owner of Chicago Grill in Appleton, says that in his restaurant "[the hot dogs] aren't like Chicago...they are Chicago." Poppy seed buns are shipped up from Turano Bakery in Chicago daily, and he uses Vienna all-beef dogs, just like in the city. "A lot of people love Chicago as a city, and good food comes from the big cities," Amin asserts.

Similarly, Kassem Meiss, owner of Taste of the Windy City in Little Chute, says that some of his customers are Chicago natives. "If they're from Chicago originally, they want a taste of home," Meiss says. Taste of the Windy City also uses Vienna all-beef dogs, which Meiss points out

Down South Dogs

Rod Brady, owner of Jambalaya's Authentic Cajun Catering in Appleton and the new Jambalaya House in Green Bay, has brought a cut of his native Louisiana culture to the Fox Cities. Brady ships alligator sausage (70 percent alligator meat to 30 percent pork) up from Louisiana. He serves it in a "gator wrap," where it is dressed with lettuce, tomato, pickle and mayonnaise like a po' boy, served in a tortilla. If you're on the go, you can also get an alligator sausage on a stick.

But the best seller has been the alligator brat. Brady serves the sausage in a hot dog bun, and tops it with cheddar cheese, diced onions, and a remoulade sauce, (a cajun mayo). Brady says he wanted to use the name "brat" to see how Wisconsinites would respond to it. "We've sold a ton of [brats]," he reports. Alligator sausage is consistently on Brady's menu. Upon special request for catering events, Brady also offers crawfish sausage.

Jambalaya's alligator brat.

Pizzas • Pastas • Calzones • Deep Dish • Sandwiches

Now serving Pizza by the Slice!
NEW! Personal Size Gluten-Free Crust.

110 N. Douglas St., Appleton 735-9272 | 1395 W. American Dr., Menasha 725-2215

www.stucs.net

Tue-Sat, 11am-10pm; Sun & Mon, 11am-9pm

HOUDINI'S ESCAPE GASTROPUB

The first
and only
gastropub to
grace the
Fox Cities.

With our innovative concept including a chef inspired menu and many different specialty beers and high end liquors, we hope to become your newest *escape!*

1216 S. Oneida Street, Appleton 920-574-2616

Thank you for voting us "Best Sandwich"

NEW YORK DELI
MARKET • CAFE • CATERING

1853 N. Casaloma Dr., Appleton www.fresh-deli.com

ask Chef Jeff

Have a culinary question? Send us an email or go to our website and click on Your Input.

Q. *I add salt and pepper to the dish as I'm cooking. My husband doesn't, allowing each person to season for themselves. He thinks it tastes the same either way, but I don't agree. What do you say?*

—Susan, Kaukauna

A. Danger, Will Robinson, danger. Why am I stepping into the middle of THIS one?

Well, here goes. If the end result is the same whether you add salt and pepper or you don't, it would seem to me that you probably aren't adding much of either. If adding ANY ingredient does not have an impact on the final product, it's a fair question to ask, "Why

bother?" I ask that question often when I see a recipe with numerous ingredients, many of which are in minute quantities. I can understand if the ingredient is very strong, very pungent or has the capability to overtake the profile of a dish, but otherwise "What's the point?"

As far as seasoning goes, I believe the preparer of the meal should season the food for the tastes and preferences of the guests. To that end, I try to season my foods adequately so that, according to my palate, they need no further seasoning. Now if one of my guests asks for salt, I definitely don't get bent out of shape about it. It just happens to be that he or she prefers more salt than I chose to use.

Sorry hubby, but I'm going to side with Susan on this one. Try not to hold it against me!

Chef Jeffrey Igel is the chair of the Culinary Arts & Hospitality Department at Fox Valley Technical College, Appleton. "Chef Jeff" has spent his entire career in the restaurant and hospitality industry, serving in many capacities.

is a great option for diners who do not eat pork. Lastly, Meiss comments on the visual appeal of the Chicago-style dog. The color contrast of the poppy seed bun, with the onion white, relish green, tomato red and pickle spear on top has its own appeal. For the health conscious looking to justify their meal, Meiss describes it as a "salad on top of a hot dog."

For adventurous eaters, there are many untraditional options available in the area as well. Taste of the Windy City offers a "pizza dog" topped with marinara sauce and mozzarella cheese. Chicago Grill offers a veggie dog with Chicago-style toppings, an evolution that has been made to cater to non-meat eaters.

The hot dog has even made its way into gourmet cuisine. Bob Wall, owner and chef at the Green Gecko Grocer and Deli in Appleton's City Center, offers a "Gecko Dog" topped with curried onion olive relish, tomato and pickle. Wall explains that he used the relish on sandwiches already, so he decided to try it on the hot dog. "The pickle and tomato bring out the flavor of the relish," he adds.

The cross-section of hot dog options in the Fox Cities represents the cross-section of people in America. Brought over by European immigrants, the hot dog has been adapted into an Americana classic. Yet, the Fox Cities are comprised of immigrants from around the world. Whether you prefer a chili dog or pizza dog, curried relish or regular, ketchup or mustard, Chicago or Wisconsin, one fact is certain: the hot dog itself is the lowest common denominator that unites us all.

DRINK OF THE MONTH

Recipe courtesy of:
Aspen Landing,
Menasha

After exploding in popularity last year, this light and refreshing summer sipper will be featured for a second season to the delight of Aspen Landing's alfresco diners. The crisp, cooling effect of the cucumber is the perfect accompaniment to an afternoon in the sun.

CUCUMBER COOLER

1 1/2 ounces cucumber vodka
seltzer
splash of sweet (soda or simple syrup)
fresh lime
cucumber (optional)

Fill a large hurricane glass with ice. Pour vodka over ice. Fill almost to the top with seltzer, leaving enough room for a splash of sweet and a squeeze of fresh lime juice. Garnish with a cucumber slice, if desired.

Thank you Fox Cities for voting us
Best Overall • Best Italian Food
Best Presentation of Entrée • Best Seafood
Best Waitstaff • Best Dessert

carmella's
an italian bistro

sharing our passion for food, wine & family

716 north casaloma drive / appleton / 920.882.4044
www.carmellasbistro.com

Carmella's: an Italian Bistro 716 N. Casaloma Dr., Appleton. 882-4044. Authentic Italian cuisine in a modest, European style setting with a lively atmosphere and a knowledgeable, welcoming staff. Choose fresh pastas, entrees, appetizers, salads and sandwiches any time of day. Enjoy a classic Italian meat and cheese plate for dinner or take some home! Divine desserts are made in house and the wine list spotlights Italian wines. 2012 FOX CITIES Magazine's Golden Fork Award winner for Best Overall, Best Italian, Best Presentation of Entrée, Best Seafood, Best Waitstaff and Best Dessert. Our private dining area is perfect for small groups, or let us bring the party to you with off-site catering. Enjoy outdoor dining on our charming and cozy patio! Su–Th, 11am–9pm; F & Sa, 11am–10pm. Reservations accepted for parties of 6 or more. Parties less than 6, accepting “call-aheads” for our daily waiting list. carmellasbistro.com

Cena 125 E. College Ave., Appleton 830-7820. Cena of Appleton is charming downtown Appleton with its contemporary interior and fine, locally-sourced cuisine. The casual eatery features a weekly fresh-never frozen fish special. Enjoy intimate live performances of jazz, blues and other musical genres each and every weekend, for which they won FOX CITIES Magazine's Golden Fork Award for Best Live Entertainment! Relax with a local beer on tap or homemade red sangria. Kitchen hours: Tu–Th, 5–9pm; F & Sa, 5–10pm. cenarestaurant.net

GingeRootz Asian Grille 2920 N. Ballard Rd., Appleton. 738-9688. Discover how the finest ingredients come together to create a whole new world of flavor. Stop in for lunch or dinner in our contemporary dining area, or relax in the Zen Lounge with a drink from our full service bar. Have a special event on the horizon? From business meetings to birthdays, our banquet room is sure to

spice up any party. Open daily 11am–9:30pm; bar open 11am–close; Happy Hour, M–Th, 4–7pm with complimentary appetizers with drinks. gingerrootz.com

The Kangaroost 313 Dodge St., Kaukauna. 766-7662. Serving diner style food with a local flair, Kangaroost presents chef inspired versions of classic favorites. On the menu, which changes seasonally, expect to find pastries made from scratch daily, a custom Kangaroost coffee blend and the freshest ingredients sourced locally from area farmers whenever possible. Join us Tuesday-Friday for breakfast served until 11am and on the weekends until 2pm. Kitchen hours: Tuesday-Thursday, 8am–8pm; Friday, 8am–9pm; Saturday-Sunday, 8am–2pm. www.thekangaroost.com

Van Abel's of Hollandtown 8108 Cty. Hwy. D, Kaukauna. 766-2291. A Valley & Green Bay favorite since 1848, Van Abel's is located 12 miles from Hwy. 441 and five miles east of Kaukauna on Cty. Rd CE. Featuring a large menu and serving fish fries Tu–F. All-you-can-eat broasted chicken served Tu–Sa evening and all day Sunday. We also have

banquet facilities and private rooms for 50 to 500+ to serve your family party, wedding or business engagement. Does the party need to be at your place? If so, call our catering service for your needs. If you are in a rush and don't have time to cook, all of our menu items are available for carryout. So take a short drive to see what the Valley has been raving about for more than 160 years. Tu–Th & Sa, 4:30–9pm; F, 11am–1pm & 4–9:30pm; Su, 11am–8pm. www.vanabels.com

Vince Lombardi's Steakhouse 333 W. College Ave., Appleton. 733-8000. Located inside the Radisson Paper Valley Hotel. Honored with the NFL's Most Valuable Property (MVP) Award in 2009. Extraordinary Steaks, Superb Wines and Legendary Service. Enjoy world-class dining set among Coach Lombardi's personal memorabilia and classic photos. Experience a commitment to excellence in food, beverage and service that is commensurate with the standards of our namesake. The award-winning restaurant features extraordinary USDA prime cuts of beef and a wine list that Wine Spectator Magazine has named “one of the most outstanding in the world.” www.vincelombardisteakhouse.com

Zuppas 1540 S. Commercial St., Neenah (in the Shops at Mahler Farm, next to Copps Food Center). 720-5045. Our top-flight chef team led by Chef Peter Kuenzi, urban cafeteria setting, and penchant for local ingredients ensure that your food is creative, fresh and ready fast. For breakfast, lunch and dinner, Zuppas Café offers chef-prepared soups, sandwiches, salads and more. Enjoy handcrafted pastries and desserts with coffee or take home a variety of fresh prepared salads and entrees from our deli. Zuppas Green Room is perfect for intimate weddings, rehearsal dinners, presentations & meetings, corporate functions, family gatherings, and birthday parties. Our patio is open for the season! M–F, 8am–8pm; Sa, 11am–3pm; closed Su. Visit zuppas.com for daily specials.

Modern Rural Cuisine

Unique Sunday Breakfast

Casual Comfort Foods

Elegant, Innovative Entrees

One-of-a-Kind Desserts

Special Dinners & Gatherings

VILLAGE HEARTHSTONE
326 W MAIN ST
HILBERT, WI
920-853-3013
VILLAGEHEARTHSTONE.COM

Local and Unique Wines & Beer
Including WISCONSIN LEDGE Wines

Enjoy an Alfalfa Martini
Yes, we said Alfalfa!

Fiesta Time!

El Azteca
Authentic Mexican Food

APPLETON 201 W. Northland Ave. 996.0983	NEENAH 878 Fox Point Plaza 969.1480
KIMBERLY N474 Eisenhower Dr. 830.6605	DE PERE – EL MAYA 1620 Lawrence Dr. 337.0552

www.goelazteca.com

the place we call home

Area photographers share their vision of **Doing Business**

Katie Ball of Studio 609 Photography, Appleton

Julie Johnson of Julie L. Johnson Photography, Appleton

Penny Grissman of Penny Grissman Photography, Little Chute

Craig Augustine of Craig Augustine, Appleton

THE ADVENTURES OF TESLA AND SPARKY

MY NAME IS TESLA AND BEHIND ME IS MY CO-CONSPIRATOR SPARKY. TODAY WE UNRAVEL THE TECHNOLOGICAL COMPLEXITIES OF "AUGMENTED REALITY"

A REALITY BEYOND YOUR REALITY, A DOMAIN WITHIN TIME AND SPACE YOU ARE NOW EXPERIENCING. ALLOW ME TO ENLIGHTEN YOU FURTHER. AUGMENTED REALITY, OR "AR", AS IT IS COMMONLY KNOWN TO US SCIENTISTS, PROVIDES AN INTERACTIVE EXPERIENCE USING VIDEO, 3D, AND SOUND IN AN ALTERNATE DIGITAL ENVIRONMENT.

IT'S WHAT YOU ARE EXPERIENCING AS WE SPEAK! IT'S SO COOL IT MADE SPOCK JEALOUS. IMAGINE PLAYING VIRTUAL GAMES OR VIDEO ON YOUR T-SHIRT!

THE GREAT THING ABOUT AR IS YOU DON'T NEED ANY SPECIAL GLASSES TO SEE THE EXPERIENCE. THAT IS UNLESS YOU'RE INTERESTED IN AN AUGMENTED WORLD!

THEORETICALLY, THESE GLASSES WOULD ACT AS A WINDOW TO INFORMATION ABOUT THE WORLD AROUND YOU. OF COURSE, I WILL HAVE MORE INFORMATION ONCE I HAVE COMPLETED...

AS I WAS SAYING, WITH THESE GLASSES I WILL...

BRING THIS COMIC TO LIFE!!!

© 2013 Cineviz, LLC. All rights reserved.

DOWNTOWN APPLETON DOWNTOWN COOL

FRIDAYS

(THIRD FRIDAY OF THE MONTH)

6 – 9 p.m.

JUNE 21

JULY 19

AUGUST 16

SEPTEMBER 20

Chalk on the Town – JULY 19

A Night of Food, Fun and Fine Art

Sponsor:

Celebrate the Arts in Downtown Appleton!

EXPLORE AND ENJOY special exhibits and performances, including rhythm & music, performing arts, visual arts and even the art of food & beverage!

Downtown Appleton FARM MARKET

COLLEGE AVENUE
SATURDAYS
8 a.m. – 12:30 p.m.

June 15 – March 29

ART MARKET and GREEN MARKET
3rd Saturday, June – Sept.

THE DADA CARE

HEID MUSIC SUMMER CONCERT SERIES

HOUDINI PLAZA
THURSDAYS
5 – 8:45 p.m.

June 13 – September 5

LUNCHTIME LIVE CONCERTS

HOUDINI PLAZA
THURSDAYS
11:30 a.m. – 1 p.m.

June 20 – August 29

DOWNTOWN COOL TROLLEY
RIDE FOR **FREE**

JULY 5 – SEPTEMBER 26
Thursdays and Fridays: 5 – 11 p.m.
Saturdays: 8 a.m. – 11 p.m.

appletondowntown.org

