

GREENLEAF VOLUNTEER FIRE DEPARTMENT, INC.

P. O. Box 57 Greenleaf, WI 54126-0057

Administrative: 920-864-2200 Fax Line: 920-864-2622

Emergencies: 911

E-mail: greenleaffire@new.rr.com

The 95th annual Greenleaf Firemen's Picnic and fund raiser will be held on **SUNDAY, JULY 17**, from 11 AM to 7 PM at our park located just north of Greenleaf on Highway 32/57. The fire department is a nonprofit corporation comprised of committed and dedicated volunteers bonded together for the purpose of protecting citizens, property and the community. We are the community's first line of defense during any type of emergency and provide professional, rapid, humanitarian aid essential to the health, safety and well-being of residents.

Each year we are responding to an ever increasing number of calls for assistance. It's now time for us to ask for your assistance by making a contribution to the cause. Your generosity has a direct effect on the level and type of services we can provide to the community. A great way to do this is by purchasing raffle tickets. The Money raffle will have \$500 (1), \$250 (1), \$100 (1), \$50 (1) and \$20 (5) winners. Tickets are \$2 per ticket or 3 for \$5. You may obtain these tickets by:

- Mailing in your donation. Include your name, address and phone number and we will fill the tickets out for you according to your donation amount;
- Purchase your tickets the day of the picnic;
- Contact any firefighter and they will see that you get tickets; or,
- Pick up your tickets at one of the following businesses, fill them out and mail your tickets/donation back to us or bring them with you the day of the picnic. Tickets are available for pickup at:

**CORNETTE FARM SUPPLY
JUST STOP INN**

**D & G RESTAURANT
SCRAY CHEESE**

**GREENLEAF WAYSIDE BANK
ROCKLAND TOWN HALL**

Beginning at 11 AM, we will be hosting our 2nd annual Co-ed Blindman's Volleyball Tournament. Registration will be limited and you must be 14 years of age to participate. Anyone under 18 will need a parent/guardian signature on our official release form. To preregister or if you have any questions, email us at greenleaffire@new.rr.com.

At 4:30 PM, we will be giving away two Polaris 570cc EFI Sportsman's 4X4 ATV's (or cash option of \$4,000) and \$500 in cash. Tickets are \$20 and only 800 will be sold. You can purchase these tickets from any firefighter or possibly on the day of the picnic. In the past, most tickets have been sold before the picnic so get yours early if you are interested.

We will have numerous pedal bikes to raffle. Tickets are available near the bikes on the day of the picnic and are \$1 per ticket or 6 for \$5. After purchasing your ticket(s), place them in the bucket by the kid's bike you would like to win. The drawing is at 4:30.

Again this year at 4:30 we will be raffling off a hunting blind (see photo). Tickets are available near the blind on the day of the picnic and are 1 for \$5, 3 for \$10 and 9 for \$20. As a bonus, if you win, the blind will be delivered within a 20 mile radius of Greenleaf.

You need not be present to win any of the drawings or raffles listed

In the event of rain, some activities at the picnic may be canceled, but we will still have shelter and food available. Some of the food is prepared very early Sunday morning; therefore, it must be sold, rain or shine. Food carryout is available; we ask that you bring a covered container if you would like booyah and/or a box to carry hamburgers and other food items. We look forward to seeing you on Sunday, July 17!

SCHEDULE OF PICNIC EVENTS

- 11:00 AM Picnic & games open, food and refreshments are available, volleyball tournament begins, DJ will play your requested tunes all day.
- 3:30 PM Open competition bucket brigade begins (approximate time – must be 18 years of age).
- 4:30 PM Drawing for the kids pedal bikes, hunting blind, 4-wheelers and cash prize.
- 6:30 PM Money raffle drawing.
- 7:00 PM Picnic closes.

- - - PLEASE SEE THE OTHER SIDE FOR OUR ANNUAL NEWSLETTER - - -