

2024

our town

Serving the *Palmyra-Eagle* area

ELKHORN GUN BARREL

BUY-SELL-TRADE

 Benelli[®]
AUTHORIZED STOCKING DEALER

SHOP ONLINE

www.elkhorngunbarrel.com

**9am-7pm
7 days a week**

**ON 12 NEXT TO
WORLD FAMOUS**

**Lefty's HOT
DOGS**

WELCOME TO Our Town!

The Palmyra-Eagle area welcomes visitors to its restaurants, retail shops, parks, churches, library, historic sites and attractions with a friendly smile and a rich history.

The first settler in Palmyra, Cyrus Norton, arrived in the Scuppernong Valley in 1839.

Three years later, a sawmill was built by the Powers brothers, who named the new settlement "Palmyra" after a city in the Syrian desert because of the abundance of sand they found in this area.

In 1843, a general store and tavern opened, and later that year the land was surveyed and platted into lots by John Fish. The first town meeting took place in 1846, and the railroad arrived in the fall of 1852.

By 1860 the population approached 1,000 residents. It was incorporated on April 4, 1866. Six mineral springs, each known for their medical and therapeutic properties, were an important part of the early years.

Palmyra was officially charted as a Village on May 5, 1874.

From the 1870s to the early 1920s, people from across the country visited to

enjoy the healing waters at the Palmyra Spring Sanitarium. In 1924, the sanitarium became the National Druggist Home, but a few years later interest in the therapeutic mineral water treatments declined and the sanitarium was closed.

Eagle was nearly named Diamond City in the mid-1800s when it became known that a diamond had been discovered in 1876. Eagle was incorporated as a village on Sept. 11, 1899.

Palmyra-Eagle is near the heart of the southern unit of the Kettle Moraine State Forest, which boasts more than 20,000 acres of glacial hills, kettles, lakes, prairie restoration sites, pine woods and hardwood forests, the area offers camping, hiking, biking, snowmobiling and horseback riding.

Local parks are known for their amenities, with Paradise Springs a favorite of residents and visitors alike.

Old World Wisconsin, an outdoor living museum in Eagle, offers a look back in time with its displays, working farm, summer camps and special events.

The Palmyra-Eagle area features small-town living at its best, with the heart of the greater community always on display.

2024 Palmyra-Eagle OUR TOWN

A publication of The Enterprise & Southern Lakes Newspapers

1102 Ann St., Delavan, WI 53115
(262) 728-3411

Editor in Chief: Heather Ruenz

Creative Director: Heidi Schulz

Advertising Director: Vicki Vanderwerff

Page Design: Jen DeGroot

For advertising opportunities:
call (262) 725-7701, ext. 134

on the cover: Members of Thomas Holcomb American Legion Post 304 lead the Memorial Day observances in Palmyra. **above:** The veterans began the day visiting cemeteries, followed by the parade. Afterwards, the main ceremony was held at Hillside Cemetery where local veterans who died were remembered. Thomas Plotz, a member of the Palmyra-Eagle Area High School marching band, played Taps and a bagpiper performed.

TARA LEROY PHOTOS Palmyra Our Town

VILLAGE OF PALMYRA Celebrating 150 years

By **Dave Fidlin**
CORRESPONDENT

In May, the Village of Palmyra held the official kickoff to a summer sesquicentennial celebration along with several other events that are planned.

The village's May birthday party in recognition of the 1874 incorporation featured the unveiling of a mural at the corner of Second and Main streets. Other festivities included the serving of birthday cake at Powers Memorial Library and guided walking tours throughout a number of notable spots in the heart of Palmyra.

For residents and other interested people who were unable to attend the kickoff, there are many festivities on tap this summer.

The Palmyra Historical Society and other participants have created a walking tour brochure that spotlights nearly three-dozen notable points of interest, with historical tidbits sprinkled into the document.

Among some of the specific spots highlighted in the brochure are: the Carlin House and Turner Museum, 226 W. Main St.; Otto Scherer Building, 229 W. Main St.; Nite Cap Inn, 227 S. Third St.; and

the Tisch House Hotel, 120-126 W. Main St.

A number of other community events are on the docket and numerous annual Palmyra events are partnering with organizers to include the sesquicentennial celebrations within different events.

Events still yet to come during this sesquicentennial celebration year include: June 16 – Father's Day Fly-In, Palmyra Airport; Friday, June 21 – Music on Main, Two Old Men & Friends; June 22 – Beats at the Beach, Lions Community Park; July 4 – Boat Parade, Lower Spring Lake; July 12 – Music on Main, Paul and Nathan Williams; July 20 – Rockin' in the Park, Classic Car exhibit, food trucks, music at Palmyra Village Park; July 26 – Music on Main, Juli Miller; July 28 – Old Settlers Day, Palmyra Village Park; Aug. 9 – Music on Main, The AlleyUkes; Aug. 15 – Powers Memorial Library's Family Fun Day, Palmyra Village Park; Aug. 23 – Music on Main, Amanecer y Mas; Sept. 14 – Brew with a View, Lions Community Park; October – Lutheran Church Tour and 180-year celebration; Dec. 7 – Christmas parade (Main Street) and Christmas tree lighting (Palmyra Historical Society.)

upper: Local artist Tom 'the Antler Man' Earle spent more than 100 hours on this mural, which was unveiled in May. Earle said it was hand drawn and painted, and was by far, his best work.

above: The streetlights in Palmyra are donning banners to celebrate the 150-year birthday of the village.

TARA LEROY PHOTOS *Palmyra Our Town*

OUR GOVERNMENT

VILLAGE OF PALMYRA

Village Hall

100 W. Taft St.
P.O. Box 380
Palmyra, WI 53156-0380
(262) 495-8316
villageofpalmyra.com

Village Clerk/Treasurer

Laurie Mueller
clerk@vi.palmyra.wi.gov

Deputy Clerk/Treasurer
Dee Dee Morateck
deputyclerk@vi.palmyra.wi.gov

Village Board

The Palmyra Village Board meets the first Monday of the month at 6 p.m. Committee of the Whole meetings are the second Monday at 6 p.m.

President

Kathy Weiss
(262) 495-8294
Term expires April 2025

Trustees

Tom Ball
(262) 495-4494
Term expires April 2025

Tim Gorseigner
(262) 495-2006
Term expires April 2026

Angela Petruska
(414) 333-4776
Term expires April 2026

Nick Troiola
(262) 470-8346
Term expires April 2026

Tammie Smith
(262) 490-8047
Term expires April 2025

John Kinjerski
(262) 719-9415
Term expires April 2025

Courts

Municipal Judge

Stephen Clubb
P.O. Box 368
(414) 238-4092
Term expires April 2026

Clerk of Courts

Carol Nigbor
P.O. Box 368
(262) 495-4459

Police/Fire-EMS Emergency Government Director

Scott Pavlock
P.O. Box 380
(262) 495-4200

Chief of Police & Public Safety Director

Scott Pavlock
P.O. Box 380
(262) 495-4200

Interim Fire/EMS Chief

Mike Gartzke
P.O. Box 380
(262) 495-4200

Public Works Superintendent

Scott Halbrucker
P.O. Box 380
495-4106

Weed Commissioner

Scott Halbrucker
P.O. Box 380
(262) 495-4106

Recreation Director

Stephanie Butler
P.O. Box 380
(262) 468-1174

Other contacts Zoning Administrator

Brad Vowels-Katter
(800) 446-0679

Village Engineer

MSA Professional Services
2901 International Lane
Madison, WI 53704-3133
(800) 446-0679

Building, Plumbing & Electrical Inspector

John Moosreiner
P.O. Box 180136
Delafield, WI 53018
(262) 490-0277

Village Assessor

Associated Appraisal
Consultants
P.O. Box 440
Greenville, WI 54942
(920) 749-1995

Village Attorney

Stanley Riffle
Municipal Law & Litigation
P.O. Box 1348
Waukesha, WI 53187
(262) 548-1340

Court Attorney

Christopher Schultz
730 N. Grand Avenue
Waukesha, WI 53186
(262) 548-1340

Health Officer

Gale Scott
Jefferson County Designee
(920) 262-8094

Powers Memorial Library

115. W. Main St.
P.O. Box O
Palmyra, WI 53156
(262) 495-4605
www.palmyra.lib.wi.us

Library Director

Kristine Dexheimer
(262) 495-4605
kdexheimer@palmyra.lib.wi.us
Library hours are 10 a.m.
to 7 p.m. Monday through
Thursday, 10 a.m. to 5 p.m.
Friday, and 10 a.m. to 2 p.m.
Saturday.

TOWN OF PALMYRA

Town Hall

W1125 State Hwy. 106
P.O. Box 519
Palmyra, WI 53156
(262) 495-2049
townofpalmyrawisconsin.com

Town Board

The Palmyra Town Board meets at 6 p.m. on the second Monday of the month

Clerk/Treasurer

Michele Smith
(262) 495-2049
palmyratownclerk@centurylink.net

Town Chairman

Frank Sauter
(414) 587-0308
frankpalmyratownboard@gmail.com

Town Supervisors

Rob Martens
(937) 609-1285
rmartenstop@outlook.com

Josh Gajewski
(262) 470-2301
ski4palmyra@gmail.com

Road Supervisor

Josh Gajewski
(262) 470-2301
ski4palmyra@gmail.com

Blue Spring Lake Representative

Rob Martens
(937) 609-1285
rmartenstop@outlook.com

Jefferson County Sheriff

(non-emergency)
(920) 674-7310

Zion Cemetery

Jonathon Hooper
(262) 744-2289
(262) 470-6858

Burn Permits

Rob Martens
(937) 609-1285
rmartenstop@outlook.com

Airport Commission

Al Borre
(414) 659-8361
alanborre90@gmail.com

John Mitchell
(262) 510-1212
jjmitchell1997@gmail.com

Lou Radecki
(608) 345-5578
wheel.landing@gmail.com

Calvin E. Tomomitsu
(920) 728-2503
cetomomi@scj.com

Frank Sauter
(414) 587-0308
frankpalmyratownboard@gmail.com

Jeff Kornetzke
Airport Manager
(262) 945-0004
palmyra.airport@gmail.com

Highway Committee

Josh Gajewski
(262) 470-2301
ski4palmyra@gmail.com

Ed Miller
(262) 495-2833
edmiller3721@gmail.com

Greg Twelmeyer
(262) 206-0729
gtwelmeyer@charter.net

Proudly
celebrating
55 years
in business

Featuring Popular Brands

Bogs, Chaco, Clarks, Cobb Hill,
Dansko, Dunham, Haflinger,
Rockport, Rocky, Skechers,
Smartwool Socks, Strive,
Taos, Topo, & Wanderlust

QUALITY SHOES, QUALITY SERVICE

M-F 9am - 5:30 pm | Sat 9am - 5pm
155 W. Main St. Whitewater, WI
dalesbootery.com
(262) 473-4093

455521

Willow Brook Golf Course

P.O. Box 237 | N9035 Hwy. 89, Whitewater
262.473.3305 | www.willowbrookgolfwhitewater.com

PUBLIC GOLF COURSE

Nine Challenging Holes • Tee Times Readily Available
Leagues for Men and Women • Junior Golf Program
Clubhouse Bar and Grill

Banquet Room Available For Weddings,
Reunions and Special Events

FRIDAY FISH FRY

Adult and Junior Golf Memberships Available
e-mail: willowbrookww@gmail.com

Hidden Gem In Your Back Yard

455516

GIBSON

♦ FAMILY FUNERAL HOMES ♦

Our Family Serving Yours

Oliver & Taylor Gibson

2 LOCATIONS

320 W. Main St.
Palmyra, Wis
(262) 495-2127

499 Elkhorn Rd.
Eagle, Wis
(262) 594-2442

www.gibsonfuneral.com

438157

Animal Control

Humane Society
W6127 Kiesling Rd.
Jefferson
(920) 674-2048

VILLAGE OF EAGLE

Village Hall

820 E. Main St.
P.O. Box 295
Eagle, WI 53119
(262) 594-3400
www.vi.eagle.wi.gov
office@eagle-wi.gov

Clerk-Treasurer

Jessica Wood
(262) 594-3400
jessica@eagle-wi.gov

Deputy Clerk-Treasurer

Bethany Hoefakker
(262) 594-3400
Bethany@eagle-wi.gov

Village Board

The Village Board meets
at 7 p.m. on the second
Thursday of each month.

President

Richard Spurrell
(262) 594-2726
spurrell@eagle-wi.gov

Trustees

Matt Lepperd
(262) 470-3869
lepperd@eagle-wi.gov

Chris Lauterbach
(262) 617-6545
lauterbach@eagle-wi.gov

Brian Nowak
(414) 202-1315
nowak@eagle-wi.gov

Chris Sanchez
(262) 402-8429
sanchez@eagle-wi.gov

Greg Scheff
(414) 254-4484
scheff@eagle-wi.gov

Mark Schoessow
(262) 385-1410
schoessow@eagle-wi.gov

Village Assessor

Cal Magnan
Magnan Assessments
(262) 542-3332

Police Chief

Ron Bethia
(262) 594-2400
chief@eaglepdwi.com

Fire Chief

Dan Nottling
(262) 594-3302
chief@kettlemorainefd.com

Public Works/ Water Superintendent

Steve Deegan
(262) 594-3202
deegan@eagle-wi.gov

Recreation Director

Tracie Kuehl
(262) 949-4232
eaglerecreation@
townofeaglewi.us

Other contacts Engineers

Ruekert-Mielke
(262) 542-5733

Building Inspector

Vince Budiak
WI Building Inspections LLP
(262) 336-2400

Village Attorney

Matthew Gralinski
Hippenmeyer, Reilly, Blum,
Schmitzer, Fabian
& English S.C.
(262) 549-8181

Alice Baker Library

820 E. Main St.
Eagle, WI 53119
(262) 594-2800
www.alicebaker.lib.wi.us

Library Director

Alli Chase
chase@eagle.lib.wi.us
Library hours are 9 a.m.
to 6 p.m. Monday through
Friday and 9 a.m. to noon
Saturday.

TOWN OF EAGLE

820 E. Main St.
P.O. Box 327
Eagle, WI 53119
(262) 594-5800
townofeaglewi.us
clerk@townofeaglewi.us

Clerk-Treasurer

Mercia Christian
820 E Main Street
(262) 594-5800
clerk@townofeaglewi.us

Deputy Clerk-Treasurer

(262) 594-5800
deputyclerk@townofeaglewi.us

Town Board

The Town Board meets on
the third Wednesday of the
month at 6:30 p.m.

Town Chairperson

Chris Mommaerts
(262) 470-5844
mommaertsc@
townofeaglewi.us

Supervisors

Ryan Hajewski
262-955-3260
hajewskir@townofeaglewi.us

Rick Kugel
262-751-1288
kugelr@townofeaglewi.us

Judy Rozinski
(904) 304-1673
suhmj@townofeaglewi.us

Sandra Shorr
414-828-3960
shorrs@townofeaglewi.us

Recreation Director

Tracie Kuehl
(262) 949-4232
eaglerecreation@
townofeaglewi.us

Other contacts Assessor

Cal Magnan
Magnan Assessment
Services
(262) 542-3332

Building Inspector

Scott Johnson
Wisconsin Inspections LLP
(262) 352-4433
johnsons@townofeaglewi.us

EAGLE SPRING LAKE MANAGEMENT DISTRICT

P.O. Box 196
Eagle, WI 53119
www.eaglespringlake.us

Chairperson/ Dam Operator/ Emergency Coordinator

Pete Jensen
(414) 791-5751
chair@eaglespringlake.us

Treasurer

Tom Tynes
(262) 719-1825
tom.tynes@eaglespringlake.us

Secretary

Christine Hinz
(262) 370-7314
chinz@eaglespringlake.us

Webmaster

Nancy Wilhelm
(262) 370-7502
nwilhelm@eaglespringlake.us

Commissioner

Tom Day
(262) 594-3231
t.day@eaglespringlake.us

Town of Eagle Representative

Ryan Hajewski
(262) 955-3260
hajewski@townofeaglewi.us

Waukesha County Representative

Lance Matthews
(920) 606-2938
lancematt5@gmail.com

Administrative Assistant/ Bookkeeper

Gina Krause
(262) 594-3583
admin@eaglespringlake.us

Town of Eagle Clerk

Mercia Christian
(262) 594-5800
clerk@townofeaglewi.us

Town Ordinances Enforcement

Waukesha County Sheriff
(262) 548-7117

Lake Patrol

24-hour dispatch
(non-emergency)
May 1 – Oct. 1
262-363-6434

LICENSED AND INSURED

FAMILY TREE

**Tree Trimming
Tree Removal
Lot Clearing
Storm Cleanup**

262.470.0702
www.familytreewisconsin.com

Palmyra: rich with history, tradition

Historical Society an ideal place to learn more about the area

By **Heather Ruenz**
EDITOR

Nestled along the west edge of the scenic Kettle Moraine Forest in southeastern Wisconsin, Palmyra is a charming community of 1,700 people that is steeped in history and tradition.

From its early days, Palmyra would make a mark on Wisconsin history, as when the first Wisconsin railroad was laid through the village in 1852, a posh resort hotel and healing spa was built in 1874, and one of the state's first Old Settlers' Day celebrations was established in 1885.

Many prominent businesses would spring up in Palmyra over the years, starting with a sawmill built in 1847, water bottling companies in the late 1800s, and a prosperous and highly awarded automobile sales business in the early 1900s.

Amid a flourish of development activity in the mid-to-late 1800s, Palmyra gained

notoriety for having one of the "great wonders of the world," which drew nation-wide attention from journalists and celebrity figures alike.

"The wonder still exists, and we'd love to tell you more about it and all the other special things about Palmyra and the surrounding area," the website states.

With so much to boast about, it's easy to see why Palmyra is called the "Heartbeat of the Kettle Moraine."

Exhibits on display

From the historic Carlin House to the modern Turner Museum, the Palmyra Historical Society is filled with information from the past that historical society members want to share with members of the community and beyond.

In the Mary & Terry Tutton Gallery of the Turner Museum, a brief history of

Palmyra and how it has changed over the years is presented with images and other recollections of the times. This permanent exhibit includes history of local buildings and major events that have occurred.

Construction of the Carlin House was completed in 1845 and is one of the oldest and most unusual houses in our area. As a "grout house," built by laying courses of a kind of cement on top of one another, it has won a place on the National Register of Historic Places.

It is furnished with mostly 19th century antiques, some of which are original to the house. Thus, the house itself and the contents as displayed have historic significance.

"We have taken care to assure the historical integrity of the floors, wallpaper, lights, and furnishings so that visitors

• CONTINUED ON PAGE 13

The Carlin House and Turner Museum is at 112 N. Third St., Palmyra. It's open on Saturdays from 10 a.m. to 2 p.m. (from the first weekend in May through the first weekend of December). It features numerous exhibits, partners with the Palmyra-Eagle Area School District to host an art show of creations by local students and has a gift shop with a variety of items available.

SUBMITTED PHOTO *Palmyra Our Town*

STOP IN AND SEE OUR *Smart Home* Showroom

Since
1956

NOW CARRYING COUNTERTOP APPLIANCES

Lyle's TV & Appliance
ELKHORN, WI

17 S. Washington, Elkhorn
(262) 723-3477

www.lylestv.com • Online Parts & Service

The Appliance Store with So Much More

Stop in &
Shop Our
Fully Stocked
Beautyrest
SHOWROOM

OUR SCHOOLS

PALMYRA-EAGLE AREA SCHOOL DISTRICT

123 Burr Oak St.
Palmyra, WI 53156
(262) 495-7101
www.palmyra.k12.wi.us

**District Administrator/
Superintendent**
Ryan Krohn
262-495-7101

**Board of Education
President**
Doris Parsons
dparsons@peasd.org

Vice-president
Jean Reith
jreith@peasd.org

Treasurer
Mitzi Roscizewski
mroscizewski@peasd.org

Clerk
Michael Eddy
meddy@peasd.org

Members at large
Tara LeRoy
tleroy@peasd.org

Kristiana Williams
kwilliams@peasd.org

Zachary Rutkowski
zrutkowski@peasd.org

**Palmyra-Eagle
High/Middle School**
123 Burr Oak St., Palmyra
(262) 495-7101

Principal
Kari Timm
(262) 495-7101, ext. 2215
ktimm@peasd.org

Elementary School
810 E. Main St.
Eagle, WI 53119
(262) 594-2148

Principal
Katie Robertson
(262) 594-2148, ext. 4451
krobertson@peasd.org

Interim Principal
Joel Tortomasi
(262) 495-7101, ext. 2217
jtortomasi@peasd.org

• CONTINUED PAGE 13

Go, Panthers!

Members of the Palmyra-Eagle Panthers football team run onto the field last September for youth night just as the sun begins to set behind some clouds just above the horizon. The team claimed victory on the field and recognized participants of the local youth football program.

TARA LEROY Palmyra Our Town

**PRAIRIE VILLAGE
DUPLEX HOMES**

INDEPENDENT APARTMENTS
with Care Levels

ASSISTED LIVING

Brand New Units Coming Summer 2024

HEARTHSTONE MEMORY CARE
24 Private Rooms

THERAPY SERVICES ON SITE

For More Information Or To Set Up A Tour,
Please email Brian at robinsonb@fairhaven.org

**435 W. Starin Road
Whitewater, WI**

262-473-2140

www.fairhaven.org

455523

Palmyra

BEHIND EVERY PROJECT IS A

True Value®

**229 West Main Street
Palmyra**

(262) 495-2161

www.truevalue.com

438148

Achieve your financial goals

WE COMMIT TO:

- **SERVICE**
- **COMMUNITY**
- **INNOVATION**

SINCE 1863

Local people, Local decisions

The products & services you need

firstcitizensww.com

Main Office
207 West Main Street
Whitewater
(262) 473-2112

West Side Office
1058 West Main Street
Whitewater
(262) 473-3666

Palmyra Office
111 East Main Street
Palmyra
(262) 495-2101

East Troy Office
2546 East Main Street
East Troy
(262) 642-2530

455544

MUKWONAGO AREA SCHOOL DISTRICT

385 E. Veterans Way
Mukwonago, WI 53149
(262) 363-6300
www.masd.k12.wi.us

District Administrator/ Superintendent

Joseph Koch
(262) 363-6300, ext. 24100

Board of Education President

Dale Porter
Central Region
(262) 363-6300, ext. 24900
Term ends April 2025

Vice-President

Craig Vertz
West Region
(262) 363-6300, ext. 24904
Term ends April 2025

Treasurer

Jake Heilgenthal
District-at-large
(262) 363-6300, ext. 24906
Term ends April 2026

Clerk

Crosby Bugenhagen
Central Region
(262) 363-6300, ext. 24908
Term ends April 2026

District at large

Eric Schwartz
(262) 363-6300, ext. 24902
Term ends April 2027
Carolyn Simon
(262) 363-6300, ext. 24907
Term ends April 2025

East Region

Michael Guch
(262) 363-6300, ext. 24905
Term ends April 2027

Gayle LeSage

(262) 363-6300, ext. 24903
Term ends April 2026

West Region

Vito Schwartz
(262) 363-6300, ext. 24901
Term ends April 2027

Mukwonago Area High School

605 W. Veterans Way
Mukwonago, WI 53149
(262) 363-6200

Principal

James Darin

Park View Middle School

930 N. Rochester St.
Mukwonago, WI 53149
(262) 363-6292

Principal

Luke Spielman
(262) 363-6292, ext. 27500
spiellu@masd.k12.wi.us

Big Bend Elementary School

W230 S8695 Big Bend Dr.
Big Bend, WI 53103
(262) 363-4401

Principal

Shawn Waller
(262) 363-4401, ext. 21500
walleesh@masd.k12.wi.us

Clarendon Avenue Elementary School

915 Clarendon Ave.
Mukwonago, WI 53149
(262) 363-6286

Principal

Andrea Kaplan
(262) 363-6286, ext. 22500
kaplaan@masd.k12.wi.us

Eagleview Elementary Charter School

S101 W34511 Highway LO
Eagle, WI 53119
(262) 363-6258

Principal

Colleen Hoyne
(262) 363-6258, ext. 23500
hoyneco@masd.k12.wi.us

Prairie View Elementary School

W330 S6473 Highway E
North Prairie, WI 53153
(262) 363-6310

Principal

Valerie Vos
(262) 392-6310, ext. 26500
vosva@masd.k12.wi.us

Rolling Hills Elementary School

W322 S9230 Beulah Road
Mukwonago, WI 53149
(262) 363-6318

Principal

Ron Schlicht
(262) 363-6318, ext. 28500
schliro@masd.k12.wi.us

Section Elementary School

W318 S8430 Highway EE
Mukwonago, WI 53149
(262) 363-6260

Principal

Rachel Crockford
(262) 363-6260, ext. 29500
crockra@masd.k12.wi.us

HISTORICAL SOCIETY • CONTINUED FROM PAGE 9

can gain insight into how our Palmyra ancestors lived," the website states.

"Some of our antiques are labeled for easy identification. But the house is best explored with the assistance of a docent, who is always available during museum hours and by appointment," it states.

Newsletters and other publications

The historical society has a complete file of newsletters dating from the first one published in June 1980. These publications are an important repository of articles about Palmyra history and people as well as news about happenings in the time in which they

were written. They can be read online or printed and read at home.

Currently, the online archive includes those published through winter, 2015 (except that the winter 2011 issue is too large to be uploaded. It and more recent newsletters are available to society members.)

The gift shop in the Turner Museum has a variety of other publications available for sale that are either written about or by Palmyra residents, representing a wide variety of topics.

A list of publications available is listed on the society's website.

Recent additions to the list include booklets written by Terry Tutton: Muck Farming in the Palmyra Wisconsin,

Area (2013) and Palmyra Springs Sanitarium and Mineral Springs (the fascinating and bizarre story of an era that put Palmyra on the map, 1875-1932).

The Society has an archive of The Enterprise newspaper dating from 1874 to present.

The Carlin House and Turner Museum is at 112 N. Third St., Palmyra. Hours of operation are Saturdays from 10 a.m. to 2 p.m. (from the first weekend in May through the first weekend of December).

For more information, visit palmyrahistorical.org or follow the Palmyra Historical Society on Facebook.

Lower Spring Lake

162 E. Main Street
Palmyra, WI 53156

397175

Jerry Kroupa, REALTOR®

@properties
CHRISTIE'S
INTERNATIONAL REAL ESTATE

102 N. Wisconsin Street, Elkhorn • 262-949-3618

JerryKroupa@atproperties.com

View my properties at www.lakehomeswi.net

BANCO INSURANCE AGENCY

Complete Insurance Services

Automobile ~ Home ~ Farm ~ Health ~ Business ~ Motorcycles ~ Rec Vehicles

Lori Garlock - Agent Palmyra
lgarlock@firstcitizensww.com

Andrea Kahn - CSR/Agent both locations
akahn@firstcitizensww.com

Two Convenient Locations:

111 E. Main Street, Palmyra
(Located in First Citizens State Bank)
262-495-2118

207 W. Main Street, Whitewater
(Located in First Citizens State Bank)
262-473-7334

www.bancoinsurance.com

Serving Our Community Since 1984

Kasey Reed - Agent Whitewater
kreed@firstcitizensww.com

438488

Palmyra-Eagle Area School District

- ✓ Traditional 4K-12th grade
- ✓ Montessori Option
6 weeks - 6th grade
- ✓ Now Available! Virtual
Option for K-12th grade
resident students
- ✓ Community Connections
- ✓ Sports, Clubs and Activities

ENROLL NOW

Mission Statement: To ensure that students excel with intellect and virtue, inspired by innovative educators who engage and challenge each individual.

The Palmyra-Eagle Area School District does not discriminate on the basis of race, color, national origin, sex, disability, age, marital status, parental status, religion, sexual orientation, creed, and pregnancy in its educational programs and activities and provides equal access to Boy Scouts, Girls Scouts, and other designated youth groups.

**Learners Today
Leaders Tomorrow**

Palmyra-Eagle Montessori School: 262-594-4330; 701 Maple St, Palmyra
Eagle Elementary School: 262-594-2148; 810 S Main St, Eagle
Palmyra-Eagle High/Middle School: 262-495-7101; 123 Burr Oak St, Palmyra

Visit Our Website
peasd.org

456003

Sharing the joy of making music

Palmyra-Eagle Community Band going strong since 1993

By **Heather Ruenz**

EDITOR

The Palmyra-Eagle Community Band brings programs that feature a real slice of hometown band music ... “Music to put a smile on your face and the tap in your toe.”

There are more than 40 dedicated musicians that perform in the band year-round. Performances include selections from the mid-nineteenth century to present day, including Sousa, Civil War, light classical, opera, 40s, polkas, marches, Dixieland, Broadway, show music and more.

“We take pride in developing themed concerts based on a historical event, such as World War II, the Civil War or a period of music such as Sousa, the 40s and American Pops,” the website states.

Warren Metzger, president of the band, said they’re looking forward to starting its summer season on Friday, June 14 (Flag Day) at Echo Veterans Memorial Park in Burlington at 7 p.m.

“We are hoping to make Burlington one of the band’s key summer venues so chose to make it the first stop this year,” he said.

Interim music director, James Neist Sr. – who has been a member of the band for years – is currently conducting the band.

Longtime band director Ed Pierce, Music Director Emeritus, retired from the director role last year. He remains in the band filling the role as narrator, vocalist, and baritone horn player. He will handle the narrating for the June 14 concert.

Pierce, who began directing the

Ed Pierce
Music Director Emeritus

community band in 1994 – the year after its founding, now serves as its artist in residence. He is a 1971 graduate of WSU Whitewater (now UW-Whitewater) with a bachelor’s degree in music education.

In 2003, he was inducted into Wisconsin Band Masters Association, and in 2004, into Phi Beta Mu Professional Band Directors Fraternity. Pierce was the Lebanon Band Director for 35 years, and the 2011 winner of John Philip Sousa Foundation’s award for Most Historic Community Band with the Lebanon Band.

Jim Neist
Interim Director

He’s been a guest conductor in five states, and soloist on four recordings of the 1st Brigade Band, Watertown – an organization which performs on original antique instruments at historical events and community celebrations all over the state.

Pierce is a historian of military music and was President of Heritage Military Music Foundation for nine years, soloist for Time-Life Music Civil War Treasury Collection and guest speaker and soloist for the Governors Reception for the Lincoln Bicentennial at the Executive

The Eagle Historical Society hosts an Ice Cream Social and concert each summer and the Palmyra-Eagle Community Band, shown in 2022, performs for the event. This year’s social will be held at 2 p.m., July 14, at Eagle Village Park.

SUBMITTED PHOTO Palmyra Our Town

Serving Palmyra & Surrounding Areas

Family Owned & Operated
Residential Heating & Cooling Systems
Certified Technicians
Equipment Retrofit & Replacement
Service All Makes & Models

262-567-5411
schultehvac.com

\$100 OFF Purchase of a NEW
Furnace or AC System
-or-
\$10 OFF Furnace or AC
System Tune-Up

Valid through 12/31/24 Not valid with other offers.
Valid only with this coupon. 262-567-5411

455517

Palmyra, 150 Years
1874-2024

Music On Main Events: June 7 & 21, July 12 & 26, Aug. 9 & 23. 6-8 p.m. 116 N. Third St. Live music, local bands/vocalist. Bring a lawn chair.

Every Monday
June 3 - Sept. 30

Makers Market. Monday nights, June 3 - Sept. 30, except Sept. 2 (Labor Day.) 4-8 p.m. On Taft St. between N. Second and N. Third St. Live music, food, handmade items, & more.

June 8
Saturday

Unveiling of the Loewe-Wels-Wilson display and virtual tour at the Palmyra Historical Society, 112 N. Third St., 10 a.m. - 2 p.m. Pie and ice cream social.

June 16
Sunday

Father's Day Fly-In Breakfast & Craft Fair. 7 a.m. until food runs out (about 12 p.m.). Watch the planes fly in from all over while you eat a great breakfast! Plane and helicopter rides offered. Performance by Community Band 9-10:30 a.m. Palmyra Airport - W1125 Hwy. 106

June 22
Saturday

Beats at the Beach. Lower Spring Lake Lions Community Park. Live music, craft beer, food trucks. 4-8 p.m.

July 4
Thursday

American Legion-Powers Memorial Library 4th of July Celebration. Food, music, refreshments, games. 10 a.m. - 8 p.m. Village Park

July 20
Saturday

Rockin' in the Park. Village Park, 955 Eighth St. Lions Club. 2-5 p.m. Classic car exhibit, food trucks, adult beverages, soda, water. Big Al & the Hi Fi's play from 5-8 p.m.

July 28
Sunday

Old Settler's Day. Village Park, 955 Eighth St. Starts at 11 a.m. Palmyra Historical Society.

August 15
Thursday

Family Fun Night. Friends of the Library. Village Park, 4-7 p.m. Free food, games, and fun. 262-495-4605

September 14
Saturday

Brew with a View. Palmyra Lions Community Park (beach). Live music. 4-8 p.m.

October 26
Saturday

Trick-or-Treating and Halloween Parade. Start at the Palmyra Fire Hall - 3:30 p.m. Trick-or-Treat to follow until 6 p.m. Dee Dee Moratcek, 262-495-8316

November 23
Saturday

Palmyra Holiday Bazaar - tons of crafters. 9 a.m., Palmyra Eagle High School, 123 Burr Oak St.

December 7
Saturday

Lions Christmas Parade. 5 p.m. Main Street Palmyra. Start your Christmas Spirit early. Chili Sale, 6-8 p.m., free hot cocoa, cookies, and coffee.

December 7
Saturday

Palmyra's Annual Christmas Tree Lighting. In front of Turner Museum. 112 N. Third St. Right after Christmas Parade. Refreshments will be served. Palmyra Historical Society.

456169

Last Sunday of the Month

Except December

THOMAS-HOLCOMB POST 304
PALMYRA AMERICAN LEGION

Time 7 - Noon
Pancake Breakfast

115 North 3rd St, Palmyra

ALL YOU CAN EAT FOR \$7.00 and
ONE OF EVERYTHING FOR \$4.00

Children Under Six Years FREE

Our breakfast includes **Pancakes, eggs**
(no omelets), **sausages & toast,**

Free with meal coffee, tea, milk, water and
1 glass of juice. Take out is Available

438158

Top Drivers Can
Earn Up To \$100K!

Veteran's Truck Line INC.
in Burlington, Wis is now accepting applications for:

TRUCK DRIVERS

- Home most nights/every weekend
- Paid health benefits • Competitive Hourly Wages
- Time & 1/2 over 40 hours • 401(k) w/contribution
- Drive newer equipment • Paid vacations/holidays
- Paid life/disability
- Must have a Class A CDL and pass medical/drug screen

262-539-4460

Go to:
www.vetstruck.com
for applications

438151

Mansion in Madison.

He said two of his proudest moments as director were planning and the creation of the Palmyra-Eagle Community Band's CD "The '40s: A Sentimental Journey," and accepting the "Honor Flight" Service Medallion from Mark Grams, Dodge County Veterans Service Officer representing the Wisconsin Honor Flight.

The CD project was inspired by a performance by PECB at an ice cream social and concert hosted by the Eagle Historical Society on July 10, 2011, to commemorate the 70th anniversary of the attack on Pearl Harbor. Nearly 30 veterans from WWII were publicly honored for their service to this nation at that concert.

The Service Medallion was awarded on March 15, 2013, after Ed donated 200 copies of the band's CD to Grams. The CDs were included in each "mail call" pack for the veterans on the Honor Flight. The Medallion is only given to special supporters of the Stars and Stripes Honor Flight. The band had the privilege of playing for an Honor Flight reception on Sept. 21, 2013.

Locally, Pierce was the founder of The Harmony Cornet Band for Old World

Wisconsin and also has directed specialty music programs for Old World. He directed the St. Paul's Lutheran School Band in Fort Atkinson and has inspired many grade school students to strive for musical excellence, as well as inspiring "old students" in the PECB.

He became a published author in 2014 with his "The Prairie Lawyer and the Clarinet Player: The Role of Music at the Gettysburg Address."

He was named the 2014 Bandmaster of the Year for his distinguished work by his colleagues of state-wide band directors at the State Music Convention banquet.

Neist steps up

Music has been a part of Neist's life ever since he saw "The Music Man" at the Avalon Theater at the age of 6. He begged his parents to let him play the trombone, but his arms were too short, so he picked up a cornet instead.

Growing up, he played trumpet with the Milwaukee Lake Band for six years, participating in marching and concert settings for national VFW and American Legion competitions. As a Bay View

The band has a CD, "The 40's: A Sentimental Journey," created by Ed Pierce. It was inspired by a performance at an ice cream social hosted by the Eagle Historical Society in 2011. At the event that year, nearly 30 WWII veterans were publicly honored for their service.

SUBMITTED PHOTO Palmyra Our Town

Palmyra-Eagle Community Band's 2024 concert schedule

Here is a list of the remaining 2024 concerts the Palmyra-Eagle Community Band is set to perform.

A New Era Begins

June 14, 7 p.m.

Echo Veterans Memorial Park
589 Milwaukee Ave.
Burlington

Father's Day Fly-In

June 16, 9 a.m.

Palmyra Municipal Airport
Palmyra

Eagle Historical Society

Ice Cream Social

July 14, 2 p.m.

Eagle Village Park • Eagle

Pavilion in the Woods

July 27, 1:30 p.m.

36275 Sunset Dr. • Dousman
(Access via the drive just west of
Grand Masonic Center)

Joint Concert

Palmyra-Eagle Community Band
Lake Mills City Band

July 31, 7 p.m.

100 N. Main St. • Lake Mills

Cravath Lakefront Park

August 8, 7 p.m.

341 S. Fremont St.
Whitewater

Mardi Gras Monday Concert

Sept. 16, 7 p.m.

Palmyra United
Methodist Church
122 N. 5th St. • Palmyra

Christmas Concert

Dec. 8, 7 p.m.

Palmyra United
Methodist Church
122 N. 5th St. • Palmyra

The band (shown above in 1995) got its start in 1993, with four people showing up for the first rehearsal in January. The first concert was in June of that year with 12-14 members; the Christmas concert in December had 22. The band currently averages 40 members.

SUBMITTED PHOTO *Palmyra Our Town*

CARELINE

Your locally operated personal emergency response system.

- Get help 24/7 at the touch of a button
- No contract, no equipment to purchase
- GPS Units and fall detectors available
- Reliable and easy to use, affordable rates

For more info or to sign up, call
(920) 568-5275
or visit
FortHealthCare.com
/CareLine

455896

Redcat, he performed in the stage, symphonic, and marching bands as well as the pit orchestra. He attended UW-Whitewater where he earned a degree in music education.

Frank Cascio hired Neist as an educational consultant, and over his 30-year career he advanced to vice president and general manager of Cascio Music. He was subsequently named general manager at Mars Music and worked as a regional manager for Boosey & Hawkes Musical Instruments Inc. and Gemstone/Gemeinhardt.

In his college years and as a young husband and father of two, he earned grocery money as a member of the Jimmy Rose Orchestra. While working at Cascio Music, Jim founded the New Berlin Community Band under the direction of Dr. Nick Contorno. After moving to Eagle, he joined the Palmyra-Eagle Community Band, and has been a member for more than 20 years. He's the leader of the Kettle Moraine Blues, a small group that performs a variety of musical genres at local events, and he plays trumpet with

WILLS • TRUSTS • PROBATE REAL ESTATE POWER OF ATTORNEY FOR HEALTH & FINANCES

Serving The Community For Over 40 Years

STEINHOFF & GIBSON LAW OFFICE, LLC

117 East Main Street • Eagle, WI 54119

(262) 594-2176 • (262) 594-3223 fax

oeg@eagleattorney.com

455624

the Windy Hill Symphonic Band, directed by Dr. Craig Hurst.

The Kettle Moraine Blues is the featured ensemble of the PECB and Neist arranges most of the music they perform, which covers a wide range of genres.

Neist said he's excited to serve as the interim director.

How it began

In January 1993, Alice Ventura sent a letter to the editor of the Palmyra-Eagle Enterprise suggesting the possibility of forming a community band in the Palmyra-Eagle area and urging interested people to attend a meeting at the Palmyra Town Hall. Four people attended: Clayton Clark, a former band director at Palmyra-Eagle High School; Glen Rehberg, Palmyra-Eagle Middle School band director who had volunteered to be the unpaid director; George Ventura, Palmyra Township Supervisor, and Alice Ventura.

This group listed possible instrumentalists, agreed to contact them by phone, and set a date (Jan. 21, 1993) for the first rehearsal. The initial rehearsal had four musicians attending (the two band directors, Alice Ventura and Judy Gapp).

The first concert was on Flag Day, June 14, 1993, at Palmyra Village Park, with the band numbering 12-14 members, coming from Palmyra, Eagle, Dousman, and East Troy and ranging in age from high school to retired seniors.

In August of that year the new band played at the dedication of the Irvin L. Young Community Center and later in the fall, presented a concert at Fairhaven – both in Whitewater.

The final concert that year was the inaugural Christmas concert, held at the Community Center by a band of 22 members. The current band has more than 40 members, including several from that initial group.

The band has had four directors: Glen Rehberg, the first year; Meghan Zimmerman, a student at University of Wisconsin-Whitewater who filled in the second summer; Ed Pierce, who directed PECB from August 1994 through December 2023; and James Neist, the band's current interim director.

From the beginning, the band has welcomed anyone who has an interest in joining, and no tryouts have ever been required. Funding for the band comes from various sources.

Donations are sought on a yearly basis from the Village and Town of Eagle and Palmyra and from many of the local service organizations. Although there are no dues, band members have been encouraged to contribute to the kitty at each rehearsal. Donations have also been made by generous supporters, by concert patrons, and by organizations paying a fee for a requested performance.

In 2007, the band was incorporated as a non-profit organization. Summer concert series feature a wide range of music,

including marches, show tunes, golden oldies, and themed shows, and are free to the public.

In addition to scheduled performances in Eagle and Palmyra, the band has traveled to Burlington, Concord, Delavan, Devils Lake, Dousman, East Troy, Fort Atkinson, Hartland, Helenville, Jefferson, Kenosha, Lake Mills, Mukwonago, Oconomowoc, Old World Wisconsin, Watertown and Whitewater.

In recent years, concerts have been held at Palmyra United Methodist Church for Fat Tuesday, Easter, Fall and Christmas.

For more information, visit pecb.info, send an email to info@pecb.info or follow the Palmyra-Eagle Community Band on Facebook.

The band, which is all volunteer, rehearses Monday nights at 7 p.m. in the band room at Palmyra-Eagle High School, 123 Burr Oak St., Palmyra.

Those interested in joining can send an email to Warren Metzger at metzgerwarren@gmail.com.

Donations can be mailed to: Palmyra-Eagle Community Band, PO Box 215, Palmyra, WI 53156.

In the fall of 2013, the Palmyra-Eagle Community Band had the honor of playing for an Honor Flight reception at Milwaukee Mitchell International Airport. Recently retired director Ed Pierce (who remains in the band) is shown conducting the Honor Flight concert.

SUBMITTED PHOTO Palmyra Our Town

OUR CHURCHES

St. Matthew Lutheran Church 313 W. Main St.

P.O. Box 205
Palmyra, WI 53156
(262) 495-4540
stmatthewpalmyrawi.com
palstmat@gmail.com
Worship: Sunday at 9 a.m.,
Wednesday at 7 p.m.

Fellowship Bible Church

Office: 114 E. Main St.
Palmyra, WI 53156
(262) 495-3395
www.fbcpalmyra.com
Worship: Sunday at 10 a.m. at
Palmyra-Eagle Middle School
123 Burr Oak St., Palmyra

Palmyra United Methodist Church

122 N. Fifth St.
Palmyra, WI 53156
(262) 495-2540
palmyumc.wixsite.com/mysite
Worship: Sunday at 10:30 a.m.

St Mary's Church

919 W. Main St.
P.O. Box P
Palmyra, WI 53156
(262) 495-2395
https://pastorate14.org/
st-mary-br-palymra
smarypal@gmail.com
Mass: 8:30 a.m. Sunday,
8:30 a.m. Thursday

Little Prairie Methodist Church

N9515 Palmyra Rd.
Palmyra, WI 53156
(262) 495-2410
https://littleprairieumchurch.org
Worship: Sunday at 9 a.m.

Eagle United Methodist Church

305 E. Main St.
Eagle, WI 53119
(262) 594-2111
Worship: Sunday at 8:30 a.m.

St. Theresa Catholic Church

136 W. Waukesha Rd.
Eagle, WI 53119-2026
(262) 594-5200
www.sttheresaeagle.com
Mass: 8:30 a.m. Sunday,
8 a.m. Tuesday,
8 a.m. Thursday,
4:30 p.m. Saturday
Confession: 3:45-4:15 p.m.

Giving hearts

The Palmyra Mud Slingers ATV Club presented a \$500 donation to the Palmyra Food Pantry in December, from the left: Bob (Bones) Boen, Marlene Frehner (food pantry director), Lucas Sauter and Sadie Sauter. The food pantry is at St. Matthew Lutheran Church, 313 W. Main St. It's open the second Thursday of each month from 10 a.m. to noon, and on the third Thursday of each month from 6 to 8 p.m.

TARA LEROY Palmyra Our Town

The magic of music returns

Music on Main summer concert series in Palmyra a hit

All are invited to lose themselves once again in the magic of music this summer.

"Bring a chair, sing along, tap in time, and enjoy another season of Music on Main," event organizer Donna Tronca said.

Since 2019, Music on Main – a family friendly street music project – has featured free outdoor music designed to appeal to a variety of age groups.

Talented local musicians will entertain on select Friday evenings from 6 to 8 p.m. at Main and 112 N. Third streets in the Village of Palmyra.

The 2024 line up began with Kettle Moraine Blues, on June 7. Two Old Men and Friends will take their music to the street on June 21.

The July lineup brings Paul and Nathan Williams to the event on July 12, with Juli Miller set to perform on July 26.

The final two concerts for this summer will feature The AllyUkes on Aug. 9 followed by Amanecer Y Más on Aug. 23.

"Music on Main offers listeners the rare opportunity to enjoy free live music in a casual outdoor setting," Tronca said.

"Music can lift your heart, warm the soul, and just make you feel good. Music is magic!"

The AllyUkes – a ukulele band comprised of numerous members from throughout the area are shown performing during the Music on Main concert series in 2023. The group is set to take the stage this summer on Aug. 9. The concerts, which began in 2019, take place at Main and 112 N. Third streets in Palmyra, with two scheduled each month in June, July and August.

TARA LEROY PHOTOS Palmyra Our Town

A walk with nature

The Jim Demler Nature Trail, which is behind Palmyra-Eagle Area High School, is a 40-acre preserve on school district property. It was dedicated in 2018, thanks to the efforts of Jim Demler, a PEHS biology/science teacher who taught in the district for 34 years. The district maintains a 1 1/2-mile-long path with the help of students, staff, and area volunteers. The trail boasts several ponds, an oak savannah, prairies, a variety of wildflowers, butterflies, wildlife, and a rare wetland known as a "fen" - which is also home to a rare wildflower the "Fringed Gentian" (above and below.)

TARA LEROY *Palmyra Our Town*

Ski club continues to have fun, make waves

The Blue Spring Lake Ski Club was reintroduced in 2012, picking up where its predecessors left off years ago.

Originally created in the 1950's, its purpose was to promote the sport of water skiing, water safety and good sportsmanship, to oppose legislation unfriendly to skiers and boat owners, to oppose pollution of recreational waters, to develop fraternal spirit between segments of water sportsmen and to do all other things which will further interest in water skiing.

"Things haven't changed much since the club's original inception. With the new towables and watercraft available today, the need for safety, education, and respect are even more necessary," the website states.

The club's mission includes meeting the following objectives:

- Teach and promote boat and water sport safety
- Learn and teach proper skiing techniques
- Build leadership, confidence and physical skills
- Develop lasting friendships
- Provide a fun and safe

environment through the love of water sports

- Put on some great exhibitions to inspire another generation of skiers.

The BSL Ski Club is a 501c3 non-profit organization made up of Blue Spring Lake residents. This is an incredible life experience opportunity for kids of all ages. They learn a variety of skills that will help them for the rest of their lives. They learn leadership, organization, communication, diplomacy, sales, and showmanship.

There is adult management, supervision, and involvement with regards to boat driving and mentoring an overall organization. We have adult mentors who were original BSL Ski Club members as well as professional show skiers and certified drivers from other clubs in the area.

The club is always recruiting new members, sponsors and volunteers. For more information, visit the website at bluespringlakeskiclub.com or the Facebook page, call 414-828-9732 or send an email to bslskiclub@gmail.com.

Members of the Blue Spring Lake Ski Club are shown performing the final show of 2023. The last show each season is a special thank you for all of the sponsors and support the club receives so it can continue to promote safe but fun, friendship and teamwork-building in the sport of waterskiing on Blue Spring Lake.

LISA SMITH Palmyra Our Town

WINE
TASTING

HALLOWEEN PAINTING
CERAMICS FUN

WALKING
TRAILS

CORN TOSS TOURNAMENTS

Circle K Campground
Ed & Coleen Dionne, Owners
262-495-2896
Fax: 262-495-2188
W1316 Island Road • Palmyra, WI 53156
circlekcamp.net circlekcamp@centurytel.net
Store • Game Room • Swimming Pool • Fishing Pond
Laundry • Showers • Ceramics • Archery Tag
Wi-Fi Available • ATM • Ice • Wood • Soda • Ice Cream