

HOME Improvement

Check Us Out!

2007 Home Improvement
Online At
www.paynesvillearea.com

Photo by Michael Jacobson

Jason and Pam Ruhoff, who both grew up living in the country, built their new walkout rambler in the Rollingwood Addition of Paynesville Township. After living in town since 1999, they purchased a one-acre wooded lot in November 2005 and decided to build last spring. When their house sold in just a few days on the market, they had to accelerate their building plans. They moved into their home in November.

Paynesville couple enjoys country living in new home

By Michael Jacobson

A return to country living is what Jason and Pam Ruhoff wanted in their new house.

"We wanted to be in the country," said Jason. "In town is fine, but I grew up in the country; she grew up in the country."

The Ruhoffs have lived in Paynesville since 1999. When they bought their house on the east edge of town, they thought they might have five years without backdoor neighbors, and they could still see deer, pheasants, and wild turkeys out their back windows. Within four years, howev-

er, the neighborhood had been developed around and behind them.

So, they started to look for country houses, but the prices were prohibitive, as even an older house was too much to purchase and to fix up. Then they started to look for bare property. Finally, they came across a wooded lot for sale, on 300th Avenue in the Rollingwood Addition, and purchased it, nearly an acre, in November 2005.

Jason grew up on the east side of Sauk Rapids, in a rural area by the Wapicada Golf Club, and Pam grew up near Pillager, which is smaller than Paynesville, she said. "I grew up with plenty, plenty, plenty

of trees around me," she explained. "You knew you had neighbors, but you couldn't see them."

In purchasing the lot, Pam liked it because of the mature trees and it's being on a dead-end road. Jason liked that it was quiet and affordable, though he actually dreamt of a larger acreage. They also liked its location, being close enough to town to make quick trips to the store, etc., and since both of their families live to the north, they didn't want to live too far south of Paynesville.

"It met enough of our criteria," said Jason of the lot purchase.

Last winter, Jason and Pam started looking at house plans and, by spring, decided to test the waters by putting their house up for sale. They listed their house in mid-April, and it sold a couple days later, giving them six weeks to be out.

"At that time, we didn't have a house plan," said Jason. "When we moved out, we didn't have a house plan."

Jason did not want to have two house payments, so he insisted on selling their house in town before starting to build. They, however, didn't expect to sell their house so fast.

"We got nervous real quick," said Pam

of selling their house while still making plans for their new one.

They actually had wanted to build over winter, when Jason doesn't have to work at the golf course. (He is the superintendent at Koronis Hills Golf Course, while Pam is a patient financial services representative in the business office at the Paynesville Area Health Care System.) Pam said she was very grateful to sell their house in town but shocked it happened so fast.

Both Jason and Pam grew up in walkout ramblers, a design that they both had in mind and that fit their sloped lot perfectly,

RUHOFFS - see page 2C

If kids can build their castles why don't you?

Interest rates are on the rise. If you have been thinking of buying or building a home, remodeling, refinancing, or consolidating debt, now is the time to do it. Our staff can help you choose a loan to fit your needs. Come into one of our branches and talk to a loan officer today.

PAYNESVILLE

201 Minnie Street • 320-243-7022
888-330-8482 • centralmnfcu.org

NCUA

Creative **CABINETS & FURNITURE**

Custom Built Cabinets & Furniture
MILLWORK FINISHING / CLOSET ORGANIZERS

ST. MARTIN, MN

320-548-3322

Chris Schlangen, Owner

Fax: 320-548-3722

**RUHOFFS -
from page 1C**

they said. They also considered a-story-and-a-half house, but it was larger than they wanted to have and to pay for, said Jason.

They rented a cabin for the summer, about a mile and half from the site of their new house, which made it easy to commute from one to the other. Jason cleared trees in the spring, their contractor started moving dirt in early July, a couple days after the Fourth of July, and they moved into their new house in the first week of November.

Jason, his dad, and his three siblings did much of the work on the house. "Everything from the sheetrocking to the rest of the finish work, we did," said Jason. They contracted for the excavation, framing, roofing, siding, concrete, plumbing, and electrical work.

Pam - pregnant with their third daughter, Hailey, born earlier this month, and busy with their other two daughters, Shelby, 4, and Erica, 2 - couldn't help as much as she wanted. Between Jason's job, his work on the house, her pregnancy, and the two girls, it was a busy summer, said Pam.

When the Ruhoffs moved to Paynesville in 1999, they purchased a spec home and got some input on the finishing touches. They also finished the basement themselves and add onto the house.

Jason's dad had built his own house and his parents remodeled themselves quite a bit. His dad, semiretired from heavy construction, does woodworking as a hobby and built the kitchen cabinets and the island countertop in the kitchen. His dad and brother made all the maple doors and woodwork, while Jason made the maple railing to the basement and installed all

Photo by Michael Jacobson

Jason Ruhoff, his dad, and his siblings did much of the work in his new house, including making the kitchen cabinets, laying the laminate flooring, making the maple railing, and almost all the finishing work. Sweat equity from their house in town, where they finished the basement and remodeled, and on their new house helped immensely.

RUHOFFS - see page 4C

SPANIER WOODWORKING

"WHERE QUALITY COUNTS"

- Kitchen Cabinets • Vanities**
- Entertainment Centers**
- Hutches • Desks**
- Fireplace Mantels**
- Refacing Cabinets**
- Countertops**
- Specialty Wood Items**
- Millwork Finishing**

Call 320-243-4186 for a free estimate.

Landscaping PLUS

Jeff Wendroth • Eden Valley • 320-453-2158 • 320-293-6188

- *Pavers
- *Retaining Walls
- *Residential/Commercial Landscaping
- *Sodding & Seeding

- *Spring & Fall Clean-up
- *Lawn Mowing/Maintenance

20 Years of Experience

FREE ESTIMATES!

Oakridge CONSTRUCTION

Residential Building Specialists

- Design
- New Homes
- Remodeling
- Demolition
- Site Evaluation
- Excavating
- Septics
- Foundations
- Flatwork
- Stonework

Jason Long - Owner
Licensed - Bonded - Insured

320-354-2621

COMMITTED TO GROWTH

We love it when our community grows. That's because we have more invested here at home than those big, impersonal banks.

We've been watching this community grow for over 40 years, and we're proud to be your hometown bank. The money we handle comes from and goes to the community, so we can all keep growing together.

Lobby Hours
Mon.-Thurs.: 9 a.m.-3 p.m.
Friday: 9 a.m.-7 p.m.

Drive Up Hours
Mon.-Thurs.: 8:30 a.m.-4 p.m.
Friday: 8:30 a.m.-7 p.m.
Saturday: 8:30-Noon

Farmers & Merchants

STATE BANK

www.FMpaynesville.com • Paynesville • 320-243-3702

Member FDIC

Call for a **FREE Estimate**
Chad Kuechle Ph. (320) 453-3109
Cell (320) 980-3278

VALLEY VIEW ELECTRIC of EDEN VALLEY

Willing to work with you from start to finish until your dreams become reality

- Residential • Commercial •
- New Construction • Remodeling •
- Trenching • 24-hr. Service •
- Clean and Quality Workmanship •

QUALITY INSULATION
is more important than ever! Bork Lumber & Steel, Inc. has all the OWENS CORNING products a building contractor needs.
No matter how large or small the project, you can do it better with OWENS CORNING AND...

Traditional Values. Continuing Excellence.
BORK LUMBER & STEEL, INC.

Paynesville, Minn. • 320-243-7815

-Over 30 Years of Experience-

SOUTHSIDE

HEATING & AIR CONDITIONING
Quality Workmanship & Customer Satisfaction
320-453-3086

HIGH EFFICIENCY AT AN AFFORDABLE PRICE WITH THE QUALITY OF...

- Air Conditioners
- Humidifiers
- Air Cleaners
- Water Heaters
- Furnaces
- Emergency Service

Rely on Ruud®

FREE ESTIMATES EXPERT SERVICE TECHNICIAN RESIDENTIAL REPLACEMENT SPECIALIST

105 Garfield Ave., Paynesville, MN 56362

THEIN WELL CO.

Wells • Pumps
Water Conditioning

320-243-3344

Chimney repairs can cost UP TO \$5,000 OR MORE!

Before you buy your next home, have **Duke of Ash** inspect your chimney for only \$60.00!

Duke of Ash
320-235-9337

CALL TODAY, IT'S WORTH IT!

HOME IMPROVEMENT IN YOUR FUTURE?

WHETHER YOU'RE "FIXIN' UP" AN OLDER HOME, OR BUILDING FROM THE GROUND UP, CALL THE EXPERTS!

32 Years Experience!

Lic. #20102763

JIM SOGGE CONSTRUCTION
Cell: 320-492-3623 • Home: 320-276-8400 • PAYNESVILLE, MN 56362

Auto + Home = DISCOUNT

You'll not only receive a discount for having your vehicles and property insured with us, you'll also pay only **ONE deductible**,¹ for all covered possessions, if you have a loss! Call me to discuss this great opportunity to start saving on your insurance costs today. And be sure to ask how to save even more with our automatic payment options.²

Bruce D. Vanderpool
28518 State Hwy 55
Office 100
Paynesville
(320) 243-2782
(320) 492-7167

FARM BUREAU FINANCIAL SERVICES
Insurance • Investments
www.fbfs.com

Auto | Home | Life | Business | College | Retirement

¹Per occurrence. ²Savings apply when switching from monthly direct billing payments to EFT (Electronic Funds Transfer). Farm Bureau Mutual Insurance Company/West Des Moines, IA. Farm Bureau Life Insurance Company/West Des Moines, IA. Companies of Farm Bureau Financial Services © 2007 FBL Financial Group, Inc. PC011

Over 30 Years of Experience.

Ron's Soft Water
RON SCHLANGEN
24401 210 Street
Paynesville, MN 56362

Service and Repair of all Makes and Models of Softeners!

We Sell:
• Water Softeners
• Filters
• Water Coolers

Delivery of:
Bottled Water & Salt

Call RON SCHLANGEN • 320-243-4325

Lake Koronis Properties

53899 County Road 20, Paynesville
\$649,900
Impressive walk-out rambler with an open and inviting design and a scenic setting with a sandy beach along the shores of Lake Koronis.

27693 Brookhaven Road, Paynesville
\$529,900
Stunning home is designed to welcome you and make the most of the sights, sounds & recreation offered by Lake Koronis.

Aldon Heights
Lake Koronis Wooded Lot
Nestled along Lake Koronis is the prestigious Aldon Heights Development of scenic wooded lots & distinctive homes. Open to your builder. One lot remaining at \$129,900.

Edina Realty
Rhonda Green 320-685-5925
& Associates 800-352-1484
www.rhondagreen.net

CONTINUOUS CONCRETE LANDSCAPE EDGING

- Decorative Concrete Edging
- Retaining Walls & Pavers
- Vinyl Fencing
- Seeding, Sodding, Edging Rock & Mulch
- Trees, Plants, Shrubs
- Sprinkler Systems

Have the best landscaping in the neighborhood!
Call HK Enterprises now for a FREE estimate!

HK Enterprises
LANDSCAPING
320-548-3210 • 320-290-9994

Jason's dad made the kitchen cabinets out of maple, including the center island with a laminate top that the family finds very convenient for meals. One unique feature he installed is a corner drawer. Pam thinks the walk-in freezer – with lots of shelves, easy-to-see storage, and an upright freezer – is incredibly convenient.

**RUHOFFS –
from page 2C**

the laminate flooring in the house. They couldn't have asked for more or better help, said Jason. They put lots of sweat equity in their old house and their new one, too. "The equity that we got out of it definitely enabled us to build," explained Jason. Their new house is 34' by 46' with a full basement and three-stall garage. The main floor includes an entryway with stairway to the basement, kitchen with walk-in pantry, dining room, living room, master bedroom suite, connecting to the laundry room, two half bathrooms, and a mud room to the garage. One thing they wanted in their new house was a bigger entryway, Jason and Pam said. A log jam was frequently caused at their old entryway, as people removed coats, etc. "Usually when we have family over, it's not one sister and brother; it's everyone, left and right," said Pam. Even with their family of five now, said Jason, they take more room to get ready. The other thing they wanted was a larger garage. Their three-stall garage is as large as possible and only slightly smaller than the house. In their old two-stall garage, the sheetrock was broken from pulling Jason's truck in, and Pam had to pull their van in at an angle in order to fit. Jason was told that he would never regret building his garage too big and would someday think that it was too small. Even with the new garage full of stuff – vehicles, four-wheeler, snowmobiles, bikes, etc. – "I had everything in there and didn't trip over it," said Jason. Extra storage in garage is nice for the house, too, said Pam. They still have room for a shed in their backyard and created a driving lane on the

RUHOFFS – see page 6C

The Best For Less At:
MONDLOCH, INC.

Free Estimates
Appliances
Plumbing
Heating
Air Conditioning

St. Martin, Minn.
Hardware & Paint • Plumbing & Heating
320-548-3255
Fax: 320-548-3705

Rely on Ruud.®

**Rothmeier
Woodworks**

Custom Cabinets
and Furniture

QUALITY
FIRST!

320-276-8542

Cell: 320-295-1568
Fax: 320-276-8542

21450 160th St. NE • Hawick, MN 56273

Creating Custom Designs

- Quality Workmanship • Quality Materials
- Free Estimates • Over 38 Years of Experience

Nistler Homes
Has A Plan That's
Perfect For You!

Ken Nistler Homes

ID#20219468 • PH: 320-597-4196 • 19115 Cedar Island Lake Rd • Richmond, Minn.

**WE HAVE LAWN
FERTILIZER!**

Ask About The
Environmentally-
Friendly
Non-Phosphorus
Lake Blend Fertilizer!

See Us For All Your
Home or Commercial

HEATING NEEDS

We Have Several Plans You
Can Take Advantage Of!

**PAYNESVILLE FARMERS
UNION CO-OP**

Office/Convenience Store
Hwy. 23 E, Paynesville
320-243-3751

Fertilizer Plant
Railroad St., Paynesville
320-243-3494

Pg's TV & APPLIANCE
116 E James Street • Downtown Paynesville
320-243-4454

B & S Excavating Inc.

For all your excavation needs, give us a call today.
We specialize in septic systems,
designing, installation, and repair.

BACKHOE • DOZER • SKIDLOADER • DEMOLITION

LANDSCAPING • BASEMENTS • DRIVEWAYS

HAULING • TILING • SNOW REMOVAL

13201 State Hwy. 55 NE, Belgrade

Joe: 320-243-3373 • Shawn: 320-248-1499

*Remodeling,
New Custom Home Building,
Agriculture, and
Light Commercial Construction*
begin and complete
with the professionals at
Eden Valley Lumber.

- ✓ **Quality Materials**
- ✓ **Contractors Available**

Eden Valley Lumber Company

Dan Haag, Owner • Eden Valley, MN 55329 • 320-453-2360

Paynesville Press

320-243-3772
211 Washburne Ave.
Paynesville, MN 56362

Home Improvement section
available online at
www.paynesvillearea.com

Ron Mehr CONSTRUCTION

Lic. #20322209

New London Bowl & Spare Time Bar

*We strive for
quality!*

**Residential
and
Commercial**

New or Remodel • 320-276-8631

See the light by calling PRECISION ELECTRIC, INC.

Locally owned and operated!

New Home • Remodel • Light Commercial
Licensed • Bonded • Insured
Our 13th Year Serving the Paynesville Area!

Hire qualified and licensed contractors!

320-243-3414

Edward Gottwald, Master Electrician
Contractor License: CA02367 • 18521 Co. Rd. 130, Paynesville

It's Not Child's Play Building a Solid Foundation!

Call Us For Experience And Satisfactory Work!

We Are Experienced Masons. Call Us For All Types Of
Concrete Work! FREE Estimates.

R & R MASONRY

18380 195th Ave. NE, Paynesville, Minn. • Rick Spaeth • 320-276-8379

"Quick & Reliable Service"

Relax. It's Rheem.™

KOHNEN'S HEATING • AIR CONDITIONING

Service • Sales • Installation

- Air Conditioners
- Air Cleaners
- Furnaces
- Humidifiers
- New Construction
- Remodeling

18 years experience

22380 265th Ave.
Paynesville, MN 56362

BOB KOHNEN
Phone: 320-597-7191

LICENSED • BONDED • INSURED

FREE ESTIMATES • EXPERT SERVICE TECHNICIAN

Enhance the look
of your home
this spring!

- Carpet
- Wood Flooring
- Laminate
- Tile
- Window Treatments
- Borders and More!

Home Enhancement Center

212 Washburne Ave. • Paynesville, Minn. • 320-243-7012

COMPLETE HOME APPLIANCES • SALES & SERVICE

FREE DELIVERY & INSTALLATION IN OUR TRADE AREA!

- CENTRAL AIR CONDITIONING
- FARM, HOME & COMMERCIAL REFRIGERATION

Kotten Refrigeration, Inc.

707 Hwy. 55, Paynesville • 320-243-4706

Paynesville Press

320-243-3772
211 Washburne Ave.
Paynesville, MN 56362

Home Improvement section
available online at
www.paynesvillearea.com

Richmond Concrete Products, Inc.

18942 Co.Rd. 83, P.O. Box 84
Richmond, MN 56368

Residential and Commercial

- BUILDING BLOCK
- RETAINING WALL BLOCK
- SIDEWALK BLOCK
- SEPTIC TANKS

320-597-2045 • 1-800-955-6021

RUHOFFS – from page 4C

north side of their house – requiring a 10-foot retaining wall, as there is a 25-foot drop from the top of the hill to basement.

The large garage made it easy to move stuff into garage and then put away in the house box by box, said Pam. They would move into temporary housing again, they said, as having a place to stay freed them from the rush of needing to get the house done in a hurry. By renting they also had no maintenance concerns at their temporary housing.

Moving out of their house, into their temporary housing, and then into their new house wasn't difficult at all. Jason said he didn't lose any sleep over having to move twice but he would have worried about having to make two house payments.

Having replaced the vinyl siding on their old house with steel, they liked its durability so well that there was no real discussion about not having steel siding, they said. They picked "classic red" for the color, which they think might be too colorful for a neighborhood in town but looks great in the country.

Coming in from the garage is the mud room, with an adjoining half bathroom. The mud room leads into the dining room, which connects to both the kitchen and living room.

The Ruhoffs wanted the house to be open, with lots of lighting. From the main entryway, four directions are available: into the laundry room and half bath, which connects to the master bedroom; down the stairs; straight through to the living room; and into the kitchen.

Having traffic flow both ways really is nice, said Pam.

They wanted an island with an overhang in kitchen, which Jason's dad built along with the other maple woodwork. "It's easier when I'm cooking," said Pam.

"As things are done, I can put them right here." The family uses the island more for eating than the adjoining dining room, they said.

Their kitchen cabinets have staggered heights, which Pam liked due to the openness and the spaces to decorate on top. All their drawers roll out, and in the corner, Jason's dad built a corner drawer, which he had seen in woodworking magazine. The drawer, using just a longer track, pulls straight out.

Pam's favorite feature of the kitchen, though, is probably the walk-in pantry, which she likes because it has lots of space and things are easy to see. The walk-in pantry includes an upright freezer, which eliminates trips to get frozen food. "I love it. It's the bomb," said Pam. "You don't have to go downstairs or out in the garage (to the freezer)."

They also invested in better appliances for their new kitchen, which they like.

They wanted big windows on the rear of the house, facing the woods, away from the road. They can see the lake, except in the middle of the summer, when leaves are full, from their living room or their master bedroom. And they can see wildlife, particularly the wild turkeys in the area. "The girls just sit here and watch them and think it's so cool," said Jason.

The master bedroom suite, beside the view to the woods, is connected to a bathroom, walk-in closet, and then to the laundry room, which makes it convenient for bringing dirty clothes to the laundry room and clean clothes back to the closet. On the other side, the laundry room is right next to the stairs for the girls to bring clean clothes downstairs and it still is in the opposite side of the house as the living room, keeping it from disturbing them.

The new house is set up for one-floor liv-

ing. "If we were lucky enough to live here that long, we could retire here," said Pam. "The upstairs," added Jason, "is pretty much built for us."

The basement includes three bedrooms (one which could be used as an office), a family room (unfinished so far), bathroom, and utility room. All the bedrooms have walk-in closets because they dislike bi-fold doors. The girls' rooms in their old house were smaller, so their new ones are bigger. They do, however, miss the huge basement family room (18' by 36') in their old house, which was perfect for entertaining.

Jason used false ceilings in basement, which he is glad he did because he can add wires to anywhere easily. Also, a water leak, which they had already, would have destroyed a sheetrocked ceiling, he added.

He is also pleased with their off-peak heat, which has been very efficient this winter.

In fact, they wouldn't change anything major about the house, said Jason, although, like anyone, they would have liked a bigger budget.

Jason still wants to finish the garage (insulating and sheetrocking) before erecting shelves. He already has installed a gas line for a heater (someday). He also wants to build open lockers for the mudroom (for the girls to keep shoes, mittens, hats, and coats in their respective stalls) and would like to finish the family room and office, using cedar in the basement.

Outside, of course, there is landscaping, as well as paving the driveway.

Pam would like to add more blinds and curtains in the house.

"All in all, the whole experience was good," said Jason. "I would do it again."

"I don't want to do it again," he quickly adding, wanting to simply enjoy the new house with his family.

Photo by Michael Jacobson

Returning to country living was a priority for the Ruhoffs, who wanted large windows facing the woods on the back side of their house, away from the road.

Photo by Michael Jacobson

The master bedroom also has large windows facing the woods. Their girls like to look at the stars and moon out of the transom windows above their bed, they said.

LANG BUILDING & DESIGN, INC.

Sheldon Lang • Michael Lang • Richmond, Minn. • 320-597-2576

Beautiful Customized Additions

• Custom Wine Cellar

• Remodeled Horse Stable

WE ALSO OFFER: Building • Remodeling • Drywall • Steel & Vinyl Siding
Licensed, Bonded, Insured, License #3419

LIKE A WELCOME MAT FOR GREAT VIEWS. LIKE A "KEEP OUT" SIGN FOR BAD WEATHER.

With Integrity® Windows and Doors from

Marvin, you get the best of both worlds. Integrity products have virtually indestructible exteriors made of Ultrex®.

The Ultrex material doesn't bend, warp, crack, change color, or become spotty. Which means no job-site hassles. And, it's energy efficient.

Integrity
from MARVIN
Windows and Doors

enough to earn an Energy Star qualification, too. On the inside, Integrity products have beautiful wood interiors you can stain or paint. So check out the Integrity windows and doors, including the new swinging door, in our showroom today.

M&M **Do it Best**

Lumber, Hardware, & Rental

28584 State Hwy. 55, Paynesville • 320-243-4202

mmlumber.doitbest.com

EXCEPTIONAL SERVICE AT A FAIR PRICE!

MEAGHER
ELECTRIC, PLUMBING & HEATING, INC.

TRENCHING SERVICE
FREE ESTIMATES • EMERGENCY SERVICE

Cory Meagher • 320-243-7609

RESIDENTIAL • COMMERCIAL • FARM

SERVING PAYNESVILLE & CENTRAL MN • LICENSED, BONDED & INSURED

Call Us To Build Your Number One Investment!

You want a contractor you can trust with your NUMBER ONE INVESTMENT

Art Arnold Construction has been building Paynesville area homes for over 39 years.

If you are remodeling or building new, call Arnold Construction today. It will be the best investment you ever made.

ART ARNOLD CONSTRUCTION

Lic. #BC20385344 320-243-4486 Paynesville, MN 56362

We build the best,
so you can't go wrong with
Mueller Wood Products.

- Kitchens • Bathroom Vanities
- Fireplace Mantels and Surrounds
- Entertainment Centers • Desks

- Corian, Granite, Silestone, Cultured Marble, and Laminate Countertops
- Custom raised-panel doors

*"The very finest
in quality craftsmanship!"*

MUELLER WOOD PRODUCTS

20603 Cty. Rd. 15, Regal • Belgrade, Minn. • See Our Website: www.muellerwood.com
Call 320-243-4206 For An Appointment

WENSMANN CONSTRUCTION, INC.

Residential Building
Garages • Additions

*We can
do it all!
Inside
and Out!*

Phone: 320-243-9569 • Cell: 320-250-9569
Mike Wensmann, Owner 624 Hudson St., Paynesville, MN Lic.#0001454

FOR ALL YOUR CONSTRUCTION NEEDS

call Monson Lumber Company today!

THERMO-TECH®
VINYL WINDOWS AND DOORS

www.ttwindows.com

Quality Products and Dependable Service!!

276-8329 or 354-2370

MONSON LUMBER COMPANY

New Homes • Remodeling • Additions • Garages • Post-Frame Building • Delivery Service
Open 7-5 Weekdays, 7-Noon on Sat. Jeff Monson & Richard Rooney - Owners
15817 232nd Ave. NE, Hawick, MN

JB

WIMMER

Landscaping • Nursery • Garden Center

Bedding Plants/Perennials/Trees/Shrubs/Evergreens
Dirt/Sand/Bark/Rock Delivery Available

Design & Installation for: Landscape Planting/
Paver Patios & Walks/Retaining Walls & Steps

Tree Moving/Tree & Shrub Trimming/Stump Removal
MNLA Certified Landscape/Nursery Professionals

Cell: 320.293.0702
Office: 320.243.3509
Est. 1985

Hwy. 55 Paynesville, 1/2 mile East from 23 & 55 Intersection

Residential
Or
Commercial
Blacktop

CALDWELL ASPHALT Co.

HAWICK, MN 56273
320-243-4023
1-800-853-4023

Driveways • Parking Lots
Sport Courts • Commercial Sealcoat

FREE ESTIMATES!

GRANITE CITY CONCRETE GROUP

◀ Ready Mix ▶ Sand
◀ Aggregate

KNIFE RIVER

AN MDU RESOURCES COMPANY

320-597-2060

SE Jay Ave., P.O. Box 10
Richmond, MN 56368

www.granitecityreadymix.com

SELLERS
HEATING & AIR
320-243-4176

SALES • SERVICE • DUCTWORK • FREE ESTIMATES

805 W. Mill St.
Paynesville, MN 56362

Tri-County Abstract and Title Guaranty, Inc.

THE BUILDERS' TITLE COMPANY OF CHOICE

"Your Closing Team"

Professional Closing Services • Construction Disbursing Experts
Tax Deferred 1031 Exchanges • Abstracts • Title Insurance

Working with Hundreds of Builders Throughout Central and Greater Minnesota

122 12th Ave. N.
St. Cloud, MN 56303
Phone: 320-253-2096 or 1-800-892-2399
Fax: 320-253-4536 • closing@tricityabstract.com

208 Red River Ave. S
Cold Spring, MN 56320
Phone: 320-685-4280 • Fax: 320-685-3205
closing@tricityabstract.com

www.tricityabstract.com

Agent for Chicago Title

Define
YOUR
Style

HUGE SELECTION

of
Hardwoods,
Ceramics, Laminate,
Carpet, and Vinyl

CarpetsPlus
COLORTILE
AMERICA'S FLOOR STORE

TOM'S CARPET KINGDOM

EDEN VALLEY, MINN. • 320-453-3673

Store Hours: Mon.-Thurs., 8 a.m.-5:30 p.m.; Fri., 8 a.m.-8 p.m.; Sat., 9 a.m.-4 p.m.

Bjork

CONCRETE

Commercial, Residential & Agriculture

"For All Your Concrete & Masonry Needs"

Block • Brick • Cultured Stone • Driveways • Fireplaces

Lee Bork
(320) 243-4457 Office
(320) 761-4252 Cell

214 W Mill Street
Paynesville, MN

Call: 320-243-4655
Lic. #BC-20343752

JACK DAHL REMODELING, Inc.

DO YOU NEED TO RE-SHINGLE THIS SPRING? GIVE US A CALL!

- SHINGLING • HOME IMPROVEMENTS
- REMODELING • INSULATING
- WINDOWS, DOORS, & SIDING

NEW HOMES & GARAGES

EDCO
The Professional's Choice for Permanent Exteriors.

- EDCO steel siding •Superior Design
- Extreme Durability •Lifetime Warranty
- Lasting Beauty

Lifestyle Lumber, Inc.
Ralph & Jim - Owners • Mark - Sales
375 Industrial Drive St. Martin
(320) 548-3459 or 1-800-699-9774 www.lifestylelumber.com

See Us At Our New Office & Warehouse! All Materials Inside!

16 Years!

JENNINGS WELL DRILLING, INC.

FARM, RESIDENTIAL, COMMERCIAL, INDUSTRIAL, IRRIGATION, MUNICIPAL, WELL ABANDONMENT

Sales • Service • Pump Supplies

Service Available 7 Days A Week

Call Richmond/Paynesville:
1-800-568-5988 • 320-597-2482 • 320-243-2444
18938 Co. Rd. 83, P.O. Box 9 • Richmond 56368

To have a thicker, greener lawn this summer... **Install Now!**

An Automatic Sprinkler System will give you, without work or worry, the landscape you've always wanted!

Free Estimates

Add Value to your home while saving time and money.

TORO When You Want It Done Right.™

PEICHEL'S LAWN IRRIGATION
Installation and Service
Dave-Pat-Paul • Paynesville, MN
507-920-7874 507-220-5654

Full-time Professional Real Estate Agents...

Tom Ramler
320-290-9338
tomr@mywdo.com

Mary Janotta
320-492-3750
maryj@warpdiveonline.com

"We're Here To Serve Your Real Estate Needs."

Granite Realty OF MN Members of 2 Multiple Listing Services (MLS): St. Cloud Area and Minneapolis

CHAMPION AG ELECTRIC LLC

Farm • Home • Remodel

Licensed • Bonded • Insured
800-866-3098 • 320-243-3847 • 320-282-4069
KEN UTSCH • Paynesville, Minn.

MAYTAG - THE NAME YOU CAN TRUST

Now you can trust your home's heating to the reliability, dependability, and worry-free performance of Maytag and an unbeatable 10 year parts & labor warranty on the Maytag M1010 series. To learn more, call **WENNER PLUMBING & HEATING** or visit Maytag online at www.maytagvac.com

WENNER Plumbing and Heating
320-597-3200 • Richmond, Minn.

Maytag is a trademark of Maytag Corporation and is used under license by Nordyne Inc.

Mike Arnold Construction, Inc.

"Building dreams from the ground up"

21 Years Experience

Lic.#BC20366162

New or Remodeled • 320-243-7545

TILT & SWIVEL CHAIRS

\$149 **\$119** **\$159**

Acclaimed Furniture
E Hwy 55, Paynesville • 320-243-3806

PAYNESVILLE EXCAVATING, INC.

Call us first for a **FREE** estimate and **FREE** planning & design consultation!

Sand • Gravel • Dirt • Dozer • Back Hoe
Snow Removal • Soil Boring • Perc. Tests
Design and Installation of Septic Systems

320-243-3907 **32 years experience.**

Crushed Concrete Pick-up or Delivered
540 Minnie St., Paynesville, Minn.
Melvin Jones, Res.: 320-276-8357 • Brian Jones, Res.: 320-276-8584