Coulee Region

The latest in Coulee Region home products and services!

March 6-8, 2015 Omni Center, Onalaska

Friday 5-9 p.m. Saturday 10 a.m.-6 p.m. Sunday 11 a.m.-4 p.m.

Adults \$5 Children (5-15) \$2 **Children under 5 free**

CHECK OUT THIS YEAR'S EMINAR WWW.LABAHOMESHOW.COM

sponsored by: Xcel Energy* RESPONSIBLE BY NATURE"

Whether it's your Dream House or your FIRST HOUSE

We have everything you need to turn that house into a home. From a coat of paint to a big remodel, we're right around the corner and ready to help!

MENARDS®

Dedicated to Service & Quality™

Dawn Garms Mortgage Lender (608) 779-8222 DMGarms@merchantsbank.com Tina Mueller Mortgage Lender (608) 779-8294 TMMueller@merchantsbank.com Construction loans available at Merchants Bank:

Member

NAHB

Permanent financing programs may be available at the end of the construction loan. When you have a question about your loan, someone locally from Merchants Bank will answer it for you.

Call us today or apply online.

3140 Market Place • Onalaska, WI 54650 • (608) 779-8200 • www.merchantsbank.com

Follow us on: You Tube in f

*Loans are subject to credit approval. **Based on a loan amount of \$300,000 amortized over 12 months the following repay ment schedule would apply: monthly interest payment on the amount of credit outstanding during the construction period, followed by a final payment of \$300,000 plus remaining interest. The above APR includes an estimated \$1,389.00 in prepaid finance charges.

Ed Haupt LABA President Lifetime Design Homes

n behalf of the La Crosse Area Builders Association, I would like to welcome you to the 2015 Home Show!

We are very excited to bring you this year's show, and I encourage you to take this opportunity to talk with the extensive mix of vendors that are exhibiting their products and services. They are well-informed experts, and they are eager to assist you in any way that they can with your projects. You can also see what's new and innovative in the building and remodeling industry, find fresh new ideas and see how to incorporate them into your home. Be sure to check out the free educational seminars that the show has to offer. They are extremely informative and, best of all, free.

Using the La Crosse Area Builders Association as a resource is free—we do the homework for you. We are proud of our members and their commitment to quality and craftsmanship. Check us out at www.labaonline. com.

Thank you for attending this year's show. We hope that you have an enjoyable and educational experience. Please stop by the La Crosse Area Builders Association booth to give us your feedback. Your comments will go a long way to help us make the show better in years to come.

See you at the show, Ed Haupt LABA President

Justin Snyder Home Show Committee Chair The Audio Video Pros, Inc.

With winter coming to a close, we are excited for the 2015 La Crosse Area Builders Association's Home Show. The Home Show is a great place to get ideas, concepts and leads for upcoming projects you may be planning. We showcase professionals from the local area and beyond who have the expertise in getting your project going and completed, no matter what its scale.

This year's show will feature builders, interior designers, cabinetmakers, landscapers, technology solutions, electricians, plumbers and representatives from just about every other industry relating to your home. During the show, we will hold seminars on topics from landscaping for the region to future-proofing your home for the next generation of technology. Stop by the new center court lounge to rest your legs or get something to drink.

Thank you to all of the Home Show committee members and the La Crosse Area Builders Association for your dedication and hard work over the months to make this show come together. We look forward to seeing you at the show!

Justin Snyder Home Show Committee Chair

LABA OFFICERS:

President: Ed Haupt (Lifetime Design Homes) Vice-President: Dee Dee Kerska (Xcel Energy) Secretary/Treasurer: Jason Etrheim (MasterCraft Homes) Past President: Brett Werner (Advanced Multimedia Solutions)

LABA DIRECTORS: Jon Olson (Jon Olson Construction) Mark Etrheim (Mastercraft Homes, LLC) Jody Swenson (The Title Company) Don Earley (Earley Drywall) Paul Westlie (Hartland Construction)

Home Show ® March 2015, © 2015 Coulee Region Communications, LLC • 816 2nd Ave South, Suite 300 • Onalaska, WI 54650 All rights reserved. No part of this magazine may be reproduced or reprinted without written consent of the publisher. Neither the advertiser nor Coulee Region Communications, LLC will be responsible or liable for misinformation, misprints, typographical errors, etc., contained within.

Construction Loans for Your Dream Home

- In-House construction disbursements.
 Skip the hassle of having to use a 3rd party for construction draws and disbursements.
- No Cost for construction disbursements. No cost per check and no cost per request.
- Fast. Your construction draws can be completed as fast as you say you need it.

2.960% Rate 2.999% APR*

PARK BANK

FDC

608-269-2265 NMLS:466015

Kristy.Theirl@ HelloParkBank.com

Emily Mashak Assistant Vice President

608-526-5502 NMLS:466016

Emily.Mashak@ HelloParkBank.com

Jennifer Westlie Assistant Vice President

608-526-5503 NMLS:950177

Jennifer.Westlie@ HelloParkBank.com

*Annual Percentage Rate is based on 20% down, no origination fee and a \$15.00 flood determination fee on a \$200,000 loan amount. Construction loans are 6 month term with interest due monthly on the outstanding balance. Interest if entire draw was taken at once would be \$496.34 per month. 2.999% APR is for the six month term of the loan.

Leave It to the Experts

When it comes to building and remodeling, hiring a general contractor can save you money, time and pain.

by Betty Christiansen

Being a do-it-yourself type is admirable and gratifying, but when it comes to home building and remodeling, it pays—quite literally—to hire an expert to oversee your project. Many homeowners, especially those with some construction knowhow or desire to put in "sweat equity" on their dream home, see hiring a general contractor as an unnecessary expense in a project they feel they can accomplish themselves.

What many don't realize is that the hidden costs of these construction projects—financially, emotionally and even legally—can be immense. Hiring a general contractor—who brings considerable experience in managing building budgets, ordering materials and hiring and managing a crew of subcontractors—brings assurance that proper permits will be secured, problems will be taken care of, subs will be paid and the entire project will be done correctly, and on time.

Money matters

Hiring a general contractor to oversee a major building project is so important that it affects your project at its very inception, which usually begins with financing. Having a general contractor is often a requirement of Ioan approval, says Brenda Fisher, a real estate Ioan originator at Altra Federal Credit Union. "We will rarely approve a Ioan for someone acting as their own contractor," she says.

The assurance of funding can affect a do-it-yourselfer in other ways as well. Fisher points out that when a subcontractor is hired by a reputable general contractor, that sub knows he or she will be paid for work done. As a result, says Sue Weidemann, executive officer of the La Crosse Area Builders Association, when prioritizing jobs on any given day, subcontractors may give preference to those headed by a contractor over yours, resulting in delays on your project. "Their loyalty is often with the builders who give them steady work," she says.

The hidden costs

The costs of acting as your own contractor can go far beyond financial. Before you decide to oversee a major project, Weidemann says, ask yourself these questions:

• **Do I really have the time to undertake this project?** A general time estimate for building a 1,500-sq.-ft. home is 35 hours per week for at least five to six months. Considering the time required for your job, your family and other responsibilities, can you realistically allow this? If you're trying to fit construction into a specific time frame, what will happen when emergencies, obligations and other delays interfere with your deadline?

• How stressful will it be on my family? If your family will be temporarily displaced during this project, what happens if it's not completed on time? Can you handle long-term disruption of family schedules? Will you be able to uphold family responsibilities while working on a major project?

• **Do I really have the skills to build a home properly?** These go beyond the ability to use power tools. Do you know how to analyze a cost breakdown, or order and account for all needed materials? Do you have the technical expertise to oversee the work of subcontractors? Be realistic about your level of skill and the amount of time you can spend on the worksite. Can you ensure that your completed home will meet codes and last a lifetime?

• **Do I have the tools I need?** If not, how much money will you spend on those tools, and how likely is it that you will ever use them again? Are you informed enough to understand the codes, regulations and permits required?

How to choose a contractor

A good first step in finding a reliable contractor to oversee your homebuilding project is contacting the La Crosse Area Builders Association (608-781-5242 or www.labaonline.com) for a referral. With more than 200 members, including numerous general contractors, LABA experts offer free recommendations of builders who meet high professional and ethical criteria. Then, learn all you can about potential contractors to find the best fit for your project.

• Ask for references—including the names of people they are working with now. Call them for their feedback. Inspect work where possible.

• Ask others in the building industry what they know about this contractor.

• Check court records for convictions of contractor fraud, open tax warrants and lawsuits.

• Rely on your instincts. If you don't feel 100 percent comfortable with a builder and don't believe they understand your vision, keep looking.

• Get multiple bids. Make sure that, when comparing bids, allowances and materials are the same. And remember that the right contractor for you is not always the one with the lowest bid.

Serious consideration of these questions can help you evaluate whether taking on an immense project—and a major investment is something you can realistically do. Turning a project over to a contractor who has expertise in all facets of building may be well worth it in terms of health and happiness as well as financial matters.

Legal pitfalls

Finally, what many individuals fail to take into consideration when planning to build their own home are the legal factors. As a selfcontractor, you are responsible for any third-party injuries that occur on your property. Without the proper general liability protection—which general contractors carry, along with builders' risk and workman's compensation insurance—you will be held responsible if anyone gets injured on the project. You can also be held responsible for the missteps of your subcontractors—if any fail to pay their own suppliers or laborers, those people can place a lien against your property, even if you paid the subcontractors.

Additionally, as the general contractor of your own home, you can be held responsible for subcontractors who do not follow the construction site OSHA requirements. If your job site becomes the target of an OSHA inspection, penalties for infractions can be very costly.

Finally, if you sell your home down the road, you may be responsible for any defects that are discovered within a 10-year time. As the builder, you will be responsible for claims brought by future owners of the home.

Add to this the fact that, for every subcontractor who earns \$600 per year or more from you, you must prepare and send a 1099 tax form, and you may see there's much more to self-contracting than meets the eye. Perhaps, in your case, it's a task best left to an expert.

Betty Christiansen is editor of Coulee Region Women.

Lifetime Warranty • Quality Craftsmanship • Professional Designers

HEATING & COOLING SPECIALISTS

It's Hard To Stop A Trane.

Lonnie D. Organ 18882 Ibsen Road Sparta, WI 54656 **269-2681**

Todd M. Zaremba 24963 Hilldale Ave. Tomah, WI 54660 **374-4999**

Buying a

Buying, building or remodeling? Loan experts share tips on financing your dream home. by Julie Nelson

If the LABA Home Show has you imagining yourself in new surroundings—whether you're planning to build, buy or take out a loan for remodeling—chances are your quest will begin with a bank or other financial institution.

Casual conversation vs. ready to buy

The first step in the home-buying process is to figure out how much you can afford to spend, or more precisely, how much of a monthly payment you can make, including taxes. Jennifer Westlie, an assistant vice president at Park Bank, says even if you are just thinking about a new home, start by meeting with a lender to discern your price range. When you're ready to buy, you'll need to come prepared with documentation and proof of income. You want to convince the bank that you can and will pay back what they loan you. "Gather your recent pay stubs, last two years of tax returns and bank statements, as well as documentation of investment income, including 401(k)s and IRAs," Westlie advises. "If you are divorced and paying or receiving alimony or child support, bring your court order."

Now shop around

Once you are approved for a loan, you will most likely be paying it back for a very long time. That's why Westlie advises finding a financial institution where you feel comfortable. For example, you'll want to find out if your lender plans to resell your loan. This could become critically important if—as happened to many in the last recession—your income drops and you need to negotiate a different payment plan. If you can't reach the people who bought your loan, you can't negotiate. Your lender is required to give you a servicing disclosure that tells you if your loan will remain unsold, may be sold or is going to be sold.

Also, be wary of bargain shopping. "Don't get too hung up on

the interest rate or the closing costs," says Westlie. "With interest rates at 4 percent, that's already like getting free money. Another half point isn't going to make a critical difference. Have a good relationship with your banker. This is your biggest asset."

Building vs. buying

A construction loan works a little bit differently than a home loan, but one thing remains the same: Your first conversation should be with your banker. "As with a home loan, you'll need to know how much you'll qualify for," says Brenda Fisher, a real estate loan originator with Altra Federal Credit Union. This amount includes the cost of the lot and the construction. When plans for your home are drawn up, you'll need to include blueprints with the paperwork you bring to your lender for the final loan. Generally, says Fisher, 10 percent of the total cost must be paid at the closing, and the loan is not paid out all at once. Rather, the money is dispersed through the title company as it is needed to pay construction costs in what is known as a draw.

For remodeling projects that are fairly limited in scope—say, under \$10,000—Fisher says taking out a home equity line of credit is best. Much larger projects will require a construction loan, with the plans and process described above.

30 days or less

While each customer and each home loan is unique, Westlie says the loan can happen fast when the time arrives. Whether you're just dreaming or serious about buying, it pays to find an institution you're comfortable with, get preapproved for your loan and then be ready to make your dreams come true.

Julie Nelson, who works at The Salvation Army, tries to remember that the ability to pay every house payment is a blessing.

LABA—YOUR HOME-BUILDING RESOURCE Tools for Schools Auction • Parade of Homes • Home Show• Building Careers

WHAT LABA IS

The La Crosse Area Builders Association is a nonprofit trade organization uniting 210 building-related companies in western Wisconsin. We educate our members on the latest in the building industry, are advocates of the building industry, provide networking opportunities and run the Parade of Homes and Home Show.

WHAT LABA DOES

The La Crosse Area Builders Association works to better the building industry; we are watchdogs for changes that can affect home building and remodeling. We offer a membership of trained, qualified and insured builders and tradespeople to the consumer. We do the homework so consumers can build, remodel or repair their homes with confidence in our members. From builders to electricians, plumbers, concrete, roofers, landscapers, fireplaces, stone work, heating and air, they and so many more affect the work on your most expensive purchase ... your home.

WHY USE LABA

LABA members are insured, sign a code of ethics and do continuing education to keep up with industry standards. One phone call can open doors to having a better experience when doing home projects. When choosing to work with a LABA member, you can feel confident that they are not a fly-by-night business. You can feel confident that they have ties to the community and often do service projects to help build a better community in which to work and live.

We get calls all the time from consumers who are having issues with their builder or someone doing work on their home who is not a member of the La Crosse Area Builders Association, and all the calls end the same way: "Next time I am going to call LABA before I hire someone." Our list of members is FREE to everyone and is available on our website at www.labaonline.com. We are your first call or place to search for help with your home!

This new expo will showcase those on the cutting edge of the DIY movement.

Presented by the La Crosse Area Builders Association

This expo is for those who want to learn to "do it themselves"—or who think they do! This is your chance to ask questions and see demonstrations from the experts. Featuring local businesses on the following topics:

- flooring
- gardening
- window installation
- curbside appeal
- health & wellness

Mark your calendars for August 14-16, 20-23!

Come see the latest innovations for your home and everything new in construction at the 2015 Parade of Homes. Mark your calendars for August 14-26, 20-23. Tickets are \$7 in advance, \$10 once the Parade of Homes begins. The Parade of Homes will be held from 5 p.m. to 8 p.m. on weekdays and noon to 5 p.m. on Saturday and Sunday.

For more information visit: www.labaparadeofhomes.com

BROOKE GARAGE DOOR

Residential, Commercial & Industrial Overhead Doors and Operators Lifetime Warranty on select doors

> Call for a quote today! Jeremy Riley 608-790-7355 www.jbrookegaragedoor.com

Come visit Nikki and Sheryl at the LABA Home Show March 6-8th at the Omni Center.

* Neuralization is mail-in tradition offer valid for qualifying pointmases inside 21/115 – 425/15 from participating diseless of the U.S. only. Restant will be instant in the fame of a preparat meaning that and malade within if weeks of retores claim moop). Funds do not expline black as \$2.00 monthly files will be assessed applied before and instance in moopher. All instances and each moopher All instance interfaces may apply Adv participating disease for dealine. Subject to applicable taxis, segurity disease that and malate the mooth after card filesames and each mooth disease. All instances interfaces may apply Adv participating disease for dealine and retained the mooth of the embry how the second of the inter filesame.

"The Fireplace Guys"

Gas & Wood Fireplaces Pellet Stoves Jacuzzi Premium Hot Tubs Big Green Egg Charcoal Grills Memphis Pellet Grills Telescope Casual Patio Furniture

240 County Rd M North • West Salem, WI 54669 • www.ahfpp.com • 608-786-1233

Brent Brudos-Owner N1045 Brookside Drive - La Crosse (608) 787-6053 or Mobile (608) 780-5074 www.blocksandbricks.com

39 Years of Excellence!

From our humble beginnings in 1976, to present day design, we span 39 years of quality craftsmanship that stands the test of time.

Let our building experience save you time and money 10-year builders warranty Frame-up to a total building package - any portion you desire Bring in your own ideas or floor plans or use ours

"Custom Quality Homes Since 1976"

608.637.8181 • 888.637.8181 809 N. Main St., • Viroqua, WI 54665 www.kickapoohomes.com BUILDERS AND RANGE

ACCOUNTING SERVICES		_
JRM & Associates, LLC	(608) 781-8712	
Wipfli LLP	(608) 785-4186	>
ADVERTISING SPECIALISTS Charter Media	(608) 826-1667	,
Coulee Region Communications, LLC	(608) 783-5395	
La Crosse Tribune	(608) 791-8231	
APPLIANCE DEALERS & SUPPLIEI		
Midwest TV & Appliance	(608) 781-1010)
Wettstein's	(608) 796-7826	5
APPRAISERS		
Midwest Professional Appraisal	(608) 784-4288	3
ARCHITECTURAL SERVICES		
Kees Architecture LLC	(608) 519-0643	3
ASPHALT PAVING	((00) 700 ((1)	
Mathy Construction Company ASPHALT REPAIR & MAINTENAN	(608) 783-6411	
Scott Construction, Inc.	(608) 254-2555	5
AUTO DEALER	(000) 234 2333	,
Ballweg Midwest Toyota	(608) 793-7000)
Pischke Motors	(608) 786-6000	
BASEMENT WATERPROOFING	(
American Waterworks	(800) 795-1204	1
Waldenberger Poured Walls, LLC	(608) 526-4219	>
BLOCK & BRICK		
Block & Brick Supply, Inc.	(608) 787-6053	3
County Materials Corp.	(608) 526-9020)
BUILDING MATERIALS & SUPPLIE		
Badger Corrugating Co.	(608) 788-0100	
Balduzzi Midway Lumber Co., Inc.	(608) 783-3329	
Beaver Builders Supply, Inc.	(608) 526-3232	
Menards - Onalaska Norandex Building Materials Dist.	(608) 779-0207 (608) 783-0010	
Wisconsin Building Supply, Inc	(608) 781-3900	
CABINETS & COUNTERTOPS	(000) / 01 0/00	, ,
Beaver Builders Supply, Inc.	(608) 526-3232	2
Gerhards	(608) 791-3685	5
Interior Designs, Inc.	(608) 526-3386	5
Wisconsin Building Supply, Inc	(608) 781-3900)
CABLE TELEVISION		
Charter Media	(608) 826-1667	7
CARPENTRY (INTERIOR FINISH V		-
Kirchner Custom Builders, Inc.	(608) 782-3087	
Lassig Development CONCRETE CONSTRUCTION	(608) 792-0656	>
Waldenberger Poured Walls, LLC	(608) 526-4219	, ,
CONCRETE FLATWORK	(000) 520 4217	
Five Star Concrete, LLC	(608) 526-6550)
CONCRETE SUPPLIERS		
River City Ready Mix	(608) 781-5577	7
CONSTRUCTION EDUCATION		
Professional Education Resources	(651) 301-2121	
CONTRACTORS (GENERAL)-MN		
Best Custom Homes, Inc.	(608) 786-4923	
Jake Wieser Construction, Inc./	(507) 896-5253	3
Wieser Septic & Excavating	((00) 700 0007	,
Kirchner Custom Builders, Inc.	(608) 782-3087	
Mastercraft Homes, Inc. Signature Design & Construction, Inc.	(608) 781-7200 (608) 769-3731	
CONTRACTORS (GENERAL/CUST		
Best Custom Homes, Inc.	(608) 786-4923	3
Bluske Custom Builders, LLC	(608) 783-3021	
Bushek LLC	(608) 792-0555	
Castle Rock Builders	(608) 304-1978	
Fletcher Construction, Inc.	(608) 781-5274	
Gerke Construction	(608) 788-1921	
Hannan Duthling HC	14001 404 5006	

Hartland Construction	
Harliana Construction	(608) 792-4403
Jake Wieser Construction, Inc./	(507) 896-5253
Wieser Septic & Excavating	(00) / 0/ 0 0200
Jon Olson Construction, Inc.	(608) 781-5428
Kickapoo Homes of Viroqua, Inc.	(608) 637-8181
Kirchner Custom Builders, Inc.	(608) 782-3087
Lassig Development	(608) 792-0656
Lautz Custom Builders, Inc.	(608) 786-2535
Lifetime Design Homes	(608) 526-6928
0	
Mark Smith Construction	(608) 780-5998
Marlin Custom Builders, LLC	(608) 779-4617
Mastercraft Homes, Inc.	(608) 781-7200
Neumeister Construction, Inc.	(608) 783-2182
Nicolai Builders	(608) 788-7962
North Country Contractors	(608) 786-2628
Sader Construction, LLC	(608) 526-6372
Scott Krismer Construction	(608) 792-8452
Signature Design & Construction, Inc.	(608) 769-3731
T.N. Thompson Enterprises	(608) 792-8453
Traditional Trades, Inc.	(608) 783-4785
CONTRACTORS (GREEN CERTIFI	
Best Custom Homes, Inc.	(608) 786-4923
COUNTERTOPS	
Interior Designs, Inc.	(608) 526-3386
CULTURED STONE PRODUCTS	
County Materials Corp.	(608) 526-9020
La Crosse Fireplace Company	(608) 788-7200
DECKS	
ABC Supply Co.	(608) 779-2001
Lassig Development	(608) 792-0656
DESIGN SERVICE	(
	1/00/ 702 2220
Balduzzi Midway Lumber Co., Inc.	(608) 783-3329
Jake Wieser Construction, Inc./	
(507) 896-5253	
Wieser Septic & Excavating	
Mastercraft Homes, Inc.	(608) 781-7200
Rugroden Drafting & Design	(608) 781-4470
· · ·	
T.N. Thompson Enterprises	(608) 792-8453
DRYWALL CONSTRACTORS	
Dunn Drywall, Inc.	(608) 488-5891
	(000) 400 00/ 1
Earley Drywall & Construction, Inc.	
Earley Drywall & Construction, Inc.	(608) 784-5611
DRYWALL SUPPLIERS	(608) 784-5611
DRYWALL SUPPLIERS Bond Drywall Supply, Inc.	
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS	(608) 784-5611 (608) 783-6273
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC	(608) 784-5611
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC	(608) 784-5611 (608) 783-6273
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC	(608) 784-5611 (608) 783-6273
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720	(608) 784-5611 (608) 783-6273 (608) 386-0575
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc.	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 796-1761
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN.	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 769-5890 (608) 796-1761 (507) 895-3523
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 796-1761
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 769-5890 (608) 796-1761 (507) 895-3523
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 769-5890 (608) 796-1761 (507) 895-3523
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 769-5890 (608) 796-1761 (507) 895-3523
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253 Wieser Septic & Excavating	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV Altra Federal Credit Union	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV Altra Federal Credit Union Community Credit Union	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 8%6-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV Altra Federal Credit Union Community Credit Union Edward Jones	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763 //CES (608) 787-4504 (608) 779-2400 (608) 788-6420
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV Altra Federal Credit Union Community Credit Union Edward Jones Firefighters Credit Union	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 8%6-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV Altra Federal Credit Union Community Credit Union Edward Jones	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763 //CES (608) 787-4504 (608) 779-2400 (608) 788-6420
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV Altra Federal Credit Union Community Credit Union Edward Jones Firefighters Credit Union Merchant's Bank - Onalaska	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763 (608) 788-1763 (608) 787-4504 (608) 779-2400 (608) 779-2400 (608) 526-3230 (608) 779-8294
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV Altra Federal Credit Union Community Credit Union Edward Jones Firefighters Credit Union Merchant's Bank - Onalaska Nommensen Financial	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763 (608) 788-1763 (608) 787-4504 (608) 779-2400 (608) 788-6420 (608) 788-6420 (608) 779-8294 (608) 782-5293
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV Altra Federal Credit Union Community Credit Union Edward Jones Firefighters Credit Union Merchant's Bank - Onalaska Nommensen Financial Park Bank	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763 (608) 788-1763 (608) 787-4504 (608) 779-2400 (608) 779-2400 (608) 526-3230 (608) 779-8294 (608) 782-5293 (608) 526-5503
DRYWALL SUPPLIERS Bond Drywall Supply, Inc. ELECTRICAL CONTRACTORS Elite Electrical Solutions, LLC ITS ELECTRIC LLC (608) 788-0720 Kish & Sons Electric, Inc. Seymour Electric Stetter Electric ELECTRICAL SUPPLIER Viking Electric Werner Electric Supply MN. EXCAVATING Hess Excavating & Plumbing Jake Wieser Construction, Inc./ (507) 896-5253 Wieser Septic & Excavating FINANCIAL INSTITUTIONS/SERV Altra Federal Credit Union Community Credit Union Edward Jones Firefighters Credit Union Merchant's Bank - Onalaska Nommensen Financial	(608) 784-5611 (608) 783-6273 (608) 386-0575 (608) 785-0207 (507) 724-1323 (608) 769-5890 (608) 769-5890 (608) 796-1761 (507) 895-3523 (608) 788-1763 (608) 788-1763 (608) 787-4504 (608) 779-2400 (608) 788-6420 (608) 788-6420 (608) 779-8294 (608) 782-5293

2-4403	FIREPLACES, SPAS & PATIOS		
6-5253	American Home Fireplace & Patio FIREPLACES, STOVES & CHIMNE		786-1233
1-5428	E & B Insulation	(608)	269-5839
7-8181	La Crosse Fireplace Company	(608)	788-7200
2-3087	FLOORING		
2-0656	Builders Flooring, Inc.	(608)	779-5366
6-2535	Carpets To Go		783-3750
5-6928	Decker Design, Inc		783-5669
0-5998	Floorcrafters, Inc.		783-1088
9-4617	Flooring Interiors, Inc.		779-9440
1-7200	Interior Designs, Inc.		526-3386
3-2182	Wisconsin Terrazzo & Tile, Inc.		779-5010
3-7962	FOUNDATIONS - CONTRACTORS		50/ 4010
6-2628	Waldenberger Poured Walls, LLC FURNITURE	(608)	526-4219
5-6372		14001	524 2200
2-8452 9-3731	King Furniture Wesco Home Furnishings Center		526-3399 269-2115
2-8453	GARAGE CONSTRUCTION	(000)	207-2115
3-4785	Lassig Development	16081	792-0656
5 47 05	GARAGE DOORS	(000)	//2 0050
6-4923	JBrooke Garage Door, LLC	(608)	790-7355
	Midwest Wayne Door, Inc.		526-4474
6-3386	Overhead Door Company of the	(000)	020
	(608) 783-6080		
5-9020	7 Rivers Region, Inc.		
3-7200	GLASS & MIRRORS		
	Glass Interiors of La Crosse	(608)	782-2334
7-2001	GUTTERS & DOWNSPOUTS		
2-0656	Advanced Seamless, Inc.	(608)	786-2929
	E & B Insulation	(608)	269-5839
3-3329	Midwest LeafGuard	(507)	775-7901
	GYPSUM FLOOR UNDERLAYMEN	T	
	E & B Insulation		269-5839
	HEATING, VENTILATION & A/C C		
1-7200	Absolute Comfort Heating & A/C		385-3328
1-4470	Bagniefski Heating & Air Conditioning		782-0664
2-8453	Cary Heating & Air Conditioning Co.		782-0977
5001	Heating & Cooling Specialists		269-2681
8-5891	Paul's Heating & Air Conditioning, Inc.		784-0751
4-5611	Schneider Heating & Air Conditioning HOME AUTOMATION SYSTEMS	(608)	782-4035
3-6273	Advanced Multimedia Solutions	16081	783-0949
5-0275	Audio Video Pros, The		779-9395
5-0575	Kish & Sons Electric, Inc.		785-0207
5 007 0	HOME ENTERTAINMENT	(000)	/00/020/
	Advanced Multimedia Solutions	(608)	783-0949
5-0207	Audio Video Pros, The		779-9395
4-1323	HOME FURNISHINGS	,,	
9-5890	HotSpring Spas & Pools of La Crosse	(608)	788-7747
	The Company Store Outlet		783-6646
6-1761	HOME IMPROVEMENT & REMOD	ELIN	G
5-3523	Bluske Custom Builders, LLC	(608)	783-3021
	The Board Store Home Improvements	(608)	782-8877
3-1763	Fletcher Construction, Inc.	(608)	781-5274
	Interior Designs, Inc.		526-3386
	Jon Olson Construction, Inc.	(608)	781-5428
	Kirchner Custom Builders, Inc.	(608)	782-3087
	Lassig Development	(608)	792-0656
7-4504	T.N. Thompson Enterprises	1	792-8453
7-2400	Ulrich Construction, LLC		788-2806
3-6420	Your Home Improvement Company	(320)	230-9182
5-3230	Home Plan Design	150-	00/ 5055
7-8294	Jake Wieser Construction, Inc./	(507)	896-5253
2-5293	Wieser Septic & Excavating	1400	701 4470
5-5503	Rugroden Drafting & Design	(908)	781-4470
1-7202			

Hansen Building, LLC

(608) 624-5885

INSULATION

INSULATION	
Doerre Insulation	(608) 782-1087
E & B Insulation	(608) 269-5839
Green Built Insulation LLC	(608) 769-0501
Ultimate Insulation	(608) 386-1711
INSULATION INSTALLERS	
Beaver Builders Supply, Inc.	(608) 526-3232
INSURANCE	
Coverra Insurance Services, Inc.	(608) 526-6345
Noble Insurance Service	(608) 779-5500
Westland Insurance Services, Inc.	(608) 784-2775
INTERIOR DESIGN	
Interior Designs, Inc.	(608) 526-3386
J Company Design Studio	(608) 784-9530
KITCHEN & BATH DESIGNS	
Beyer Custom Cabinets, LTD	(608) 786-2220
Interior Designs, Inc.	(608) 526-3386
Marble Shop, The	(608) 783-2277
LAND DEVELOPERS	
Elmwood Partners Limited	(608) 781-4777
Partnership	
Hoppens Realty, Inc.	(608) 783-6700
	(000) / 00 0/ 00
Armstrong Landscaping	(608) 487-5311
LAWN/TREE MAINTENANCE	(000) 40/ 0011
Outdoor Services, Inc. (OSI)	(608) 786-3202
LIGHTING	(000) / 00-3202
Kish & Sons Electric, Inc.	(608) 785-0207
Werner Electric Supply MN.	(507) 895-3523
Wettstein's	(608) 796-7826
	((00) 700 0705
Bob's Lock and Safe, Inc.	(608) 782-9725
MARKETING AIDS	
Market\$harp	(608) 779-5165
MASONRY CONTRACTORS	
Design Masonry, LLC	(608) 387-9449
MEDIA	
Family Radio, Inc.	(608) 796-2580
La Crosse Radio Group	(608) 782-8335
Mueller Media, Inc.	(608) 780-3853
Millwork & Moldings	
Beyer Custom Cabinets, LTD	(608) 786-2220
MORTGAGE LENDER/SERVICER	
Altra Federal Credit Union	(608) 787-4504
Associated Bank	(608) 793-3832
Community Credit Union	(608) 779-2400
1	

PAINT SUPPLIERS

FAINT JUFFLIERJ	
Hallman Lindsay Quality Paints	(608) 784-1222
Sherwin-Williams	(608) 781-7040
PAINTING CONTRACTORS	(000) / 01 / 010
	1100 700 1007
Rohde Painting, Inc.	(608) 783-6237
PLUMBING CONTRACTORS	
Every Plumbing & Heating, Inc.	(608) 783-2803
Maxwell-White Plumbing, Inc.	(608) 786-4004
TP Plumbing	(608) 769-2397
PLUMBING SUPPLIERS	
Gerhards	(608) 791-3685
Portable Sanitation	(000) / / 1 0000
	(000) 505 7000
Arcade Pumping Service, LLC	(888) 525-7229
Best Kept Portables	(608) 317-4232
RADON MITIGATION	
Schneider Heating & Air Conditioning	(608) 782-4035
REAL ESTATE AGENTS & COMPA	
Hoppens Realty, Inc.	(608) 783-6700
Real Estate Closing & Escrow Services	
The Title Company, Inc.	(608) 791-2000
REMODELLING	
Home Maintenance Experts, LLC	(608) 385-1941
Jones Construction	(608) 386-8292
RETAINING WALLS	
Retaining Wall Specialists, Inc.	(608) 787-6053
ROOFING	, ,
ABC Supply Co.	(608) 779-2001
Abe Supply Co.	(608) 526-3232
Beaver Builders Supply, Inc.	
Bluske Custom Builders, LLC	(608) 783-3021
First American Roofing & Siding, Inc.	(608) 783-3101
Ledegar Roofing	(608) 785-0901
SATELLITE TV / DISHES	
Dean's Satellite & Security	(608) 269-2897
SECURITY SYSTEMS	(
Advanced Multimedia Solutions	(608) 783-0949
Dean's Satellite & Security	(608) 269-2897
SEPTIC WORK	
Jake Wieser Construction, Inc./	(507) 896-5253
Wieser Septic & Excavating	
SEWER & WATER CONTRACTOR	S - MN
LICENSED	
Jake Wieser Construction, Inc./	(507) 896-5253
Wieser Septic & Excavating	(00/ / 0/ 0 0200
SIDING	((00) 770 0000
ABC Supply Co.	(608) 779-2001
Beaver Builders Supply, Inc.	(608) 526-3232
First American Roofing & Siding, Inc.	(608) 783-3101
Window World of La Crosse, LLC	(608) 519-3230
,	

	SIGNS		
2	Sign Pro	(608)	782-3456
)	SPAS & SWIMMING POOLS		
	HotSpring Spas & Pools of La Crosse	(608)	788-7747
7	STONE PRODUCTS		
	County Materials Corp.	(608)	526-9020
3	TILE INSTALLATION		
1	Builders Flooring, Inc.	(608)	779-5366
7	Flooring Interiors, Inc.	(608)	779-9440
	TITLE INSURANCE		
5	The Title Company, Inc.	(608)	791-2000
	TRASH REMOVAL/RECYCLING		
>	Harter's Quick Cleanup	(608)	782-2082
2	Hilltopper Refuse & Recycling		783-6727
	TRUSS MANUFACTURING (WOO	D)	
5	Wisconsin Building Supply, Inc	(608)	781-3900
	UNIVERSAL DESIGN		
)	Home Living Mobility Solutions, LLC		317-1325
	URETHANE FOAM APPLICATORS		
)	E & B Insulation	(608)	269-5839
	UTILITIES		
	Dairyland Power Cooperative	(608)	787-1320
2	Riverland Energy Cooperative	(608)	323-3381
	Xcel Energy, Inc.	(608)	789-3651
3	WALL COVERINGS		
	Rohde Painting, Inc.	(608)	783-6237
	WELL DRILLING		
2	Well Pros Pump & Well Drilling	(608)	526-4900
	Services, LLC		
	WINDOW CLEANING		
	Bob's Window Cleaning	(608)	457-2067
	Window Treatments & Coverings		
7	Hidden Valley Designs, Inc	(608)	526-9870
	WINDOWS & DOORS		
2	ABC Supply Co.		779-2001
7	Balduzzi Midway Lumber Co., Inc.		783-3329
_	Marvin Windows & Doors		342-6983
3	Window World of La Crosse, LLC		519-3230
	Windows by Pella, Inc.		788-7313
	Wisconsin Building Supply, Inc	(608)	781-3900
	WOOD (PRE-FINISHING)		
3	Rohde Painting, Inc.	(608)	783-6237
	WOOD FLOORS	1100	770 50 / /
	Builders Flooring, Inc.		779-5366
	Interior Designs, Inc.	(608)	526-3386
2			

Like us on Facebook!

Wallpaper Removal & Installation • Interior Painting - All Surfaces In-Shop Pre-Finishing • Drywall Repairs & Texturing Furniture Refinishing

608.783.6237

We do the homework for you! www.labaonline.com

"Call HoME For Your Maintenance Needs"

Home Maintenance Experts

No time for Home Maintenance? We can help!

We also specialize in home maintenence plans.

Stop by and see us at the LABA Home Show

608.385.1941 www.helpmyhomeplease.com

Coulee Region

"Connecting You with Your Comminity"
816 2nd Ave. S. • Onalaska, WI • 608.783.5385 • www.crwmagazine.com
Follow us on Facebook

www.labaonline.com

Your passion got you **in** business. But are you working on business?

Learn more at JRMCPA.biz

IRN

Build in the Value of Natural Gas.

Natural gas is a great energy value — it's cost-effective, convenient, clean and safe. Xcel Energy can help you with all of your energy-related building needs, including natural gas and electric. Incentives are even available for qualifying natural gas appliances.

To learn how we can help you, visit **xcelenergy.com/EnergyPartners**.

AMERICA'S LARGEST REPLACEMENT WINDOW COMPANY Home of the Original \$789 Window[™]

More Americans choose Window World® than any other remodeling company. We install over one million energy-efficient windows each year at a guaranteed low price. Not only do we provide first-class windows, siding, doors and more, but we are proud to offer energy-efficient products with the mission of exceptional customer care and the attention to detail you've come to expect from Window World. Come join our family of satisfied customers.

CARES

FREE ESTIMATES!

"Highest in Customer Satisfaction with Windows and Doors, Two Years in a Row"

We are ranked by J.D. Power Window World® received the highest numerical score among window and door manufacturers in the proprietary J.D. Power 2013-2014 Windows and Patio Doors Satisfaction Study®, ted in 2013. 2014 study based on responses from 2, 374 consumers who purchased new windows or patio doors in the previous 12 months. Proprietary study results are based on experiences and perceptions of consumers surveyed in January – April 2014. Your experiences may vary. Visit jdpower.com

"Not only do we stand behind our windows, we stand on them!" Locally Owned & Operated

WHEN YOU'RE BUYING A HOUSE, YOU'RE DOING MORE THAN BUYING A ROOF AND WALLS.

Jou're setting up your home.

So rely on Altra Federal Credit Union, where the focus is on you and your needs. Altra's team of experienced lenders and dedicated support staff helped make Altra the number one real estate lender in the area - one home at a time.*

Low rates and local experience before the sale...Local servicing after the sale... and a team you can trust.

Visit www.altra.org to learn more, start the application process online or contact one of our lenders to set up an appointment.

