

New North Regional Guide: Resources for Multicultural Residents

For Green Bay and Appleton areas

Presented by the New North Attract,
Retain and Develop Talent Committee,
Green Bay Area Chamber of Commerce
and the City of Appleton

GREEN BAY AREA
CHAMBER
OF COMMERCE

Acknowledgements

We'd like to thank the many people who helped gather the information for these pages: Irene Strohbeen, Nancy Thompson, Gwen Baumel, Kourtney Feldhausen, Sabina Zolota, Brian Johnson from the New North Attract & Retain Diverse Talent Committee; Dr. Bola Delano-Oriaran and Megan King from St. Norbert College; Dr. Sabrina Robins, Appleton; Chua Xiong and Xai Yang from NWTC; Pam Lassiter, UW Oshkosh, Dana Daggs and Sheryl Van Gruensven from UW Green Bay; Diane Bluel, Ariens Company; Bruce Deadman, Davis & Kuelthau; Trina McCormick, Kimberly Clark; and Peter Kellogg, Multicultural Center of Green Bay. We'd also like to thank Dana Jacobson, Green Bay Chamber Marketing Department, for her excellent design. Finally we have a special note of thanks for Andrea Verbeten, who gathered a great deal of information, and also translated it into Spanish. We have deeply appreciated her warmth, persistence and vivaciousness.

Kathy Flores

Diversity Coordinator, City of Appleton

Celestine Jeffreys

Diversity Manager, Green Bay Area Chamber of Commerce

Kathi Seifert

Katapult

Overview

Welcome to the New North Guide: Resources for Multicultural Residents

Welcome to the New North region, a vibrant region to work, learn, experience, grow, worship and have fun! These guides are designed to help residents feel at home here. Listed are activities, community resources, educational resources, and culturally-specific businesses. We hope you'll find value in the Guides, and will enjoy exploring the New North!

This PDF file will continue to grow over time to include other communities.

Please provide your thoughts, or additional resources, to Celestine Jeffreys, Diversity Manager, Green Bay Area Chamber of Commerce at cjeffreys@titletown.org or Kathy Flores, Diversity Coordinator, City of Appleton at Kathy.Flores@appleton.org.

The resources listed in this guide are for informational purposes only. They are not endorsed by or sponsored by New North, Inc., the Green Bay Area Chamber of Commerce, the City of Appleton or their affiliates.

About Us

New North, Inc., a 501(c)3 non-profit organization, represents the New North region, which is comprised of eighteen counties in Northeast Wisconsin. It fosters collaboration among private and public sector leaders throughout the region. Our mission is to harness and promote the Northeast Wisconsin's resources, talents and creativity for the purposes of sustaining and growing our regional economy.

The Green Bay Area Chamber of Commerce seeks to strengthen member businesses, enhance economic and workforce development, and improve the quality of life in our community and region.

The City of Appleton is dedicated to meeting the needs of our community and enhancing the quality of life. We are committed to diversity and inclusion throughout the entire community.

Table of Contents

chapter one | African-American Culture Guide

Diversity and Organizations	01
Events	03
Beauty Salons	03
Beauty Supply	04
African-American Books	04
Shopping	04
Places of Worship	04
Food for the Soul	06

chapter two | Hmong Culture Guide

Diversity and Organizations	07
Grocery Stores	08
Restaurants	09
Places of Worship	10
Professionals	11
Education	11
Chiropractic	12
Dental	12
Personal Care	12
Staffing Agency	13
Lawyers	13
Hmong Realtors	13
Alterations & Clothing	13
Travel	13
Insurance	14
Banquet Halls	15
Associations	16
Funeral Location	17
Events	17

chapter three | Indian Culture Guide

Diversity and Organizations	18
Grocery Stores	19
Restaurants	20
Health And Beauty	21
Family Entertainment	21
Cultural Activities	22
Religious Services	23
Resources & Groups	23
Professional Services	23
Banquet Halls	24

chapter four | Latino Culture Guide

Diversity and Organizations	26
Programs for Children	27
Ropa/Clothes	28
Librerías/Bookstores	28
Supermercados/ Supermarkets	29
Special Event Services	30
Música/ Music	30
Tax Service	31
Beauty Salons	32
Professionals	32
Tatuajes/ Tattoos	34
Organizaciones/ Organizations	35
Places of Worship	35
Restaurants	36
Eventos/Festivales	37

chapter one |

Resources for African-American Residents

Welcome to the New North Guide: Resources for African-American Residents. These initial posts cover resources in the Green Bay and Appleton areas only. These resources are for those wishing to experience African-American culture in this region.

Please provide your thoughts, or additional resources, to Celestine Jeffreys, Diversity Manager, Green Bay Area Chamber of Commerce at cjeffreys@titletown.org or Kathy Flores, Diversity Coordinator, City of Appleton at Kathy.Flores@appleton.org.

The resources listed in this guide are for informational purposes only. They are not endorsed by or sponsored by New North, Inc., Green Bay Area Chamber of Commerce, the City of Appleton or their affiliates.

Diversity & Organizations

Diversity coordinator, City of Appleton Community & Economic Development

Description: The diversity coordinator is committed to promoting understanding and acceptance for all people by creating and supporting a culture of inclusion that celebrates and values our similarities and differences.

Contact: Kathy Flores

Phone: 920-832-1564

Email: Kathy.Flores@appleton.org

www.appleton.org/departments

Diversity manager, Green Bay Area Chamber of Commerce

Description: The diversity manager seeks to improve the economic well-being of minority-owned businesses and minority employees.

Contact: Celestine Jeffreys

300 N. Broadway, Suite 3A

Green Bay, WI 54303

Phone: 920-593-3417

Email: Cjeffreys@titletown.org

www.titletown.org

African Heritage Inc.

Description: This organization is a support system for members and all peoples of African descent, and strives to promote clear and positive African images.

P.O Box 2727

Appleton, WI 54913

africanheritageinc@yahoo.com

CREATE (Culturally Responsive Education for All: Training and Enhancement)

Description: This initiative is designed to close the achievement gap between diverse students, and eliminate race as a predictor of participation in special education.

Contact: Ron Dulap

2300 State Road 44

Oshkosh, WI 54903

Phone: 920-236-0539

createwisconsin.net

Fox Cities Rotary Multicultural Center

Description: The center is a gathering place where every person and group is valued and included.

128 N. Oneida St.

Appleton, WI 54911

Phone: 920-882-4056

Email: contact@foxcitiesmulticultural.org

foxcitiesmulticultural.org

Green Bay NAACP

425 Cherry St.

Green Bay, WI 54301

Phone: 920-437-9999

naacp.org

Multicultural Community Center of Green Bay

Description: The Center supports diverse cultures in our area, and helps diverse groups become active participants in the full life of the community.

217 N. Madison St.

Green Bay, WI 54301

Phone: 920-438-1660

www.multiculturalgreenbay.org

Northeast Wisconsin African-American Association (NEWAAMA)

Description: Established in 1991, this group supports African-Americans living in the area.

Contact: Triella Talbott Williams

123 Huth St.

Green Bay, WI 54302

Phone: 920-544-9310(h)

E-mail: triella@new.rr.com

Toward Community: Unity in Diversity

Description: TC builds connections and community among groups and individuals in the Fox Valley through celebration and education.

Contact: Scott Peeples

128 N. Oneida Ave.

Appleton, WI 54911

Email: peeplesscott@asds.k12.wi.us

focol.org/toward/

UMOJA: A Black Heritage Experience

Description: Created as a support for families who have adopted, or are fostering African-American children, or children from the African continent and the diasporas.

Contact: Julie Ryno

4326 Bull Rush Dr.

Appleton, WI 54913

Email: jmryno@att.net

focol.org/umoja

Volunteer Center of Brown County (Green Bay)

Description: Motivates area youth to volunteer, working with educators to make service a part of learning, connecting area adults to volunteer opportunities as mentors, tutors and to become active in youth-focused organizations.

984 9th St.

Green Bay, WI 54304

Phone: 920-429-9445

volunteergb.org

Volunteer Center of East Central Wisconsin (Appleton)

Description: Connects people to volunteer opportunities with non-profit agencies and other community organizations in a variety of ways.

2616 S. Oneida St.

Appleton, WI 54915

Phone: 920-832-9360

volunteercenter.net

Events

Martin Luther King Day Celebrations

Appleton

Held on the holiday at 6:30 pm in the Lawrence Memorial Chapel

Contact Kathy Flores:

Kathy.Flores@appleton.org

Green Bay

Divine Temple

Contact Rev. LC Green, 920-436-9740

NWTC, www.nwtc.edu/aboutus/diversity/Pages/MLKCelebration.aspx

BLACK HISTORY MONTH CELEBRATION

Menasha

Held the second to last Saturday in February, in UW Fox Valley

Contact African Heritage africanheritageinc@yahoo.com

De Pere

Last week of February, St. Norbert College Soul Food Dinner

Contact: www.snc.edu/multicultural/events.html

JUNETEENTH

Appleton

Held the Sunday after national Juneteenth Day, in Houdini Plaza

Contact: juneteenthappleton@yahoo.com

Green Bay

Contact: Multicultural Center of Greater Green Bay, 920-438-1660

African Heritage Family Day

Appleton

Held in Telulah Park

Contact: africanheritageinc@yahoo.com

Kwanzaa Celebration

Green Bay

Contact: Shawn Robinson, American Intercultural Center, UWGB, 920-465-2720

Beauty Salons (Green Bay)

Inspirations Salon

Sandee Sims

1315 W. Mason

Green Bay, WI 54303

920-497-6970

JC Penney—Women's Hair Salon

Ralph or Alicia

The Village at Bay Park

800 Willard Dr.

Ashwaubenon, WI 54304

920-497-9364

King's Barber Shop (Green Bay)

509 W. Walnut St.

Green Bay, WI 54303

920-593-8558

Universal Designs Salon

1173 Velp Ave.

Green Bay, WI 54303

920-393-4076

Beauty Salons (Appleton)

Aces of Fades

131 W. Wisconsin Ave.

Appleton, WI 54911

920-830-6933

King's Barber Shop (Appleton)

745 W. College Avenue

Appleton, WI 54914

920-749-1774

La Manz Hair Design and Body Center

City Center Plaza

10 College Ave.

Appleton, WI 54911

920-733-7400

Indira Salon

133 East College Ave.

Appleton, WI 54911

920-993-1212

www.indirasalonspa.com

L-Tease

Linda Turner
 2838 N. Ballard Rd.
 Appleton, WI 54911
 920-733-1880

Beauty Supply (Green Bay)**Desired Look Beauty Supply**

1373 Cedar St.
 Green Bay, WI 54302
 920-430-2003

Beauty Supply (Appleton)

Total Hair and Beauty Supply
 100 S. Memorial Dr.
 Appleton, WI 54911
 920-882-5544

Val-U Beauty Supply

609 W. College Ave.
 Appleton, WI 54911
 920-882-7770

African American Books**The Reader's Choice**

1950 N. Dr. Martin Luther King, Jr. Dr.
 Milwaukee, WI 53212
 414-265-2003
 Email: chooseyreader@sbcglobal.net

Shopping**Beni Boutique**

314 Pine St.
 Green Bay, WI 54301
 920-432-BENI (2364)

The Bozz Clothing

508 W Wisconsin Ave.
 Appleton, WI 54911
 920-830-4115
 thebozzclothing.com

Globally Sound Fair Trade

Creating a Sound World through Fair Wages
 and Fair Working Conditions. Hand Crafted
 Goods by Artisans from Around the World
 604 W. College Ave.
 Appleton, WI 54911
 920-993-9989
 Hours: Mon. thru Fri. 10 am - 7 pm
 Saturday 10 am - 4 pm

Smiles 4 Styles

326 N. Baird St.
 Green Bay, WI 54302
 920-430-1375

Suga Shack

College Ave.
 Contact information coming soon

**Places of Worship
(Green Bay Area)****Able Church at Living Hope Church**

Description: This church meets on Friday
 evenings, and is open for the disabled
 community as well as caregivers of disabled
 people.

1840 W. Mason St.
 Green Bay, WI 54303
 920-497-8022
<http://lhcgcb.com/the-able-church/>

Catholic Diocese of Green Bay

1825 Riverside Drive
 Green Bay, WI 54301
 920-437-7531
www.gbdioc.org

Celebration Church

3475 Humboldt Rd (East side location)
 Green Bay, WI 54311
 920-468-1122
www.celebrationchurch.tv

Celebration Church

2710 Lineville Rd (West side location)
 Green Bay, WI 54313
 920-468-1122
www.celebrationchurch.tv

Church of God in Christ**Divine Temple**

425 Cherry Street.
Green Bay, WI 54301
920-436-9740

Church of Jesus Christ of Latter Day Saints,**Green Bay**

651 Pinehurst
Green Bay, WI 54302
920-321-1485
www.mormon.org

Congregation Cnesses Israel Temple

222 S. Baird
Green Bay, WI 54301
www.cnesses.org

Episcopal Diocese of Fond du Lac (covers most of the Fox Cities)

1051 N. Lynndale, #1B
Appleton, WI 54914
920-830-8866
www.diofdl.org

Faith Tabernacle Outreach, Inc.

436 Jefferson St.
Green Bay, WI 54302
920-884-1363

Green Bay Community Church

600 Cardinal Lane
Green Bay, WI 54313
920-434-9225
www.gbcommunitychurch.com

Islamic Society of Wisconsin

1512 Velp Ave.
Green Bay, WI 54303
920-676-2882
<http://www.islamicfinder.org/getitWorld.php?id=55321>

Jehovah's Witnesses

2895 E. Mason St. (East side)
Green Bay, WI 54311
920-465-0737
<http://www.jw.org/en/jehovahs-witnesses/meetings/>

Jehovah's Witnesses

3065 W. Mason St. (West side)
Green Bay, WI 54313
920-499-6511
<http://www.jw.org/en/jehovahs-witnesses/meetings/>

Kingdom Agenda Center

621 Pine Street
Green Bay, WI 54301
920-248-2260

**Places of Worship
(Appleton Area)****Appleton Church of Christ**

3601 E. Newberry St.
Appleton, WI 54915
920-733-7663
<http://www.appletonchurchofchrist.org>

Appleton Sanctuary Outreach Ministry

1331 W. Wisconsin Ave.
Appleton, WI 54914
920-733-2721

Baha'i Faith

325 E. Timberline Rd.
Appleton, WI 54913
920-730-9156
www.Find.bahai.us

Celebration Church

303 N. Oneida Ave
Appleton, WI 54911
715-252-1806
www.celebrationchurch.tv

Christ the Rock

W6254 Highway 10-114
Menasha, WI 54952
920-730-8383
www.christtherock.org

Church of Christ

2600 N. Mason St.
Appleton, WI 54914
920-734-0785
<http://www.ms-coc.com/>

Church of Jesus Christ of Latter Day Saints

425 W. Park Ridge
Appleton, WI 54911
920-830-4153
www.mormon.org

First Congregational United Church of Christ

724 E. South River St.
Appleton, WI 54915
920-733-7393
www.firstcongoappleton.org

Fox Valley Islamic Society

103 Kappell Dr.
Neenah, WI 54956
920-722-7860
www.fvisonline.org

Fox Valley Unitarian Universalist Fellowship

2600 Phillip Lane
Appleton, WI 54915
920-731-0849
www.fvuuf.org

Islamic Center of Wisconsin

720 W. Parkway Blvd.
Appleton, WI 54914
920-882-3001
<http://www.islamicfinder.org/getitWorld.php?id=42840>

Pathways Church

311 W. Evergreen Dr.
Appleton, WI 54913
920-735-0422
www.pathwayschurch.org

Food for the Soul**Cozy Corner**

Description: Southern cooking, soul food and more!
111 N. Walnut
Phone: 920-268-8586

CSI Cookies, Soups, Inc.

Description: Juneteenth vendor offering African-American food.
City Center Plaza
10 College Ave.
Appleton, WI 54911
Phone: 920-734-0100

Fat Mama's

Description: Soul food and sandwiches.
242 Wisconsin Ave.
Oshkosh, WI 54901
Phone: 920-651-3000

Green Bay Halal Market

Description: Halal groceries and products.
513-A S. Military Ave.
Green Bay, WI 54303-2209
Phone: 920-405-7006

Joe's Texas Barbecue

Description: Delicious and authentic Texas barbecue. Order for tailgating. Menu includes pulled pork sandwiches, beef brisket and barbecue spare ribs.
1800 Ashland Ave.
Green Bay, WI
Phone: 920-430-1404
Website: www.joetexasbbq.com

chapter two |

Resources for Hmong Residents

Welcome to the New North Guide: Resources for Hmong Residents. These initial posts cover resources in the Green Bay and Appleton areas only. These resources are for those wishing to experience Hmong culture in this region.

Please provide your thoughts, or additional resources, to Celestine Jeffreys, Diversity Manager, Green Bay Area Chamber of Commerce at cjeffreys@titletown.org or Kathy Flores, Diversity Coordinator, City of Appleton at Kathy.Flores@appleton.org.

The resources listed in this guide are for informational purposes only. They are not endorsed by or sponsored by New North, Inc., Green Bay Area Chamber of Commerce, the City of Appleton or their affiliates.

Diversity & Organizations

Diversity coordinator, City of Appleton Community & Economic Development

Description: The diversity coordinator is committed to promoting understanding and acceptance for all people by creating and supporting a culture of inclusion that celebrates and values our similarities and differences.

Contact: Kathy Flores

Phone: 920-832-1564

Email: Kathy.Flores@appleton.org

www.appleton.org/departments

Diversity manager, Green Bay Area Chamber of Commerce

Description: The diversity manager seeks to improve the economic well-being of minority-owned businesses and minority employees.

Contact: Celestine Jeffreys

300 N. Broadway, Suite 3A

Green Bay, WI 54303

Phone: 920-593-3417

Email: Cjeffreys@titletown.org

www.titletown.org

Grocery Stores (Appleton)

Oriental Food Market

343 W. Wisconsin Ave.
Appleton, WI 54913
920-997-8250

Bangkok Oriental Food

706 E. Wisconsin Ave.
Appleton, WI 54911
920-733-7899

Oriental Food Mart

633 W. Wisconsin Ave.
Appleton, WI 54913
920-733-4680

D & K Asian Food Market

122 W. Wisconsin Ave.
Appleton, WI 54913
920-830-1563

Super Deal Asian Oriental Food

219 S. Walter Ave.
Appleton, WI 54915
920-380-9020

Asian Food Store

236 W Calumet St. Ste. 4
Appleton, WI 54915
920-954-8138

Appleton Downtown Winter Farm Market

100 W. College Ave., inside City Center Plaza
Appleton, WI 54911
Phone: (920) 954-9112
INDOOR / SEASONAL
November – March
9am – 1pm

Downtown Appleton Farm Market

College Ave.
Every Saturday, June 16-Oct. 27
8:00 am-12:30 pm
Experience the area's largest farm market with more than 100 vendors selling fresh produce and flowers, exotic meats and cheeses, breads and baked goods, specialty foods and handcrafted items along with live music and free newspapers. PLUS, enjoy the local restaurants, retail stores, the Building for Kids Children's Museum and all that Downtown Appleton has to offer! Special Features on the third Saturday of the Month throughout the Farm Market season: Art Market featuring handcrafted fine art and craft media and Green Market featuring products that help reduce, recycle and reuse the earth's resources.

Grocery Stores (Green Bay)

Asian Food Market

719 S. Broadway
Green Bay, WI
920-435-5022

LPV Oriental Food Store

849 Shawano Ave.
1125 Pine St.
Green Bay, WI 54303
920-321-0677

Kalia Oriental Market

610 Bodart St.
Green Bay, WI
920-432-1292

Asian Taste Supermarket

722 Bodart St.
Green Bay, WI
920-431-8439

Main Oriental Market (Khwhmoob)

Bruce & Kao Shoua Yang, Owners
607 Pine St.
Green Bay, WI 54301
920-435-5271

Local Farmers' Markets

Pine and Monroe Streets
Green Bay, WI 54301
anythingwisconsin.com/farmmarkets.htm
The City of Green Bay has operated a farmer's market since 1917. The market features more than 95 vendors with fresh, homegrown fruits and vegetables. Other items include homemade baked goods, herbs, fresh and dried flowers, honey, syrup, meat, homemade crafts, and much more. There are also local farmers' markets in Kaukauna and Appleton. You can visit the market website for more information.

Restaurants (Appleton)

Meng's Restaurant and Bar

236 W. Calumet St.
Appleton, WI
920-749-4747
A quaint Asian/American-inspired restaurant and banquet hall on Appleton's south side.

Mai's Deli

104 S. Memorial Dr.
Appleton, WI 54911
920-733-7900
<http://maisdeli.com>
Email: maisdeli@yahoo.com

Asian Taste Restaurant and Night Club

236 W. Calumet St.
Appleton, WI
920-749-7474

Phonsavan

N192 Stoney Brook Rd.
Appleton, WI 54915
(920) 955-3780

Shadows Food and Spirits

211 S. Walter St.
Appleton, WI 54915
920-954-1230

Restaurants (Green Bay)

Sunny's Chinese Noodle House

2331 Velp Ave.
Green Bay, WI
920-6691-9088
sunnyschinesenoodlehouse.com
Sunny's provides luncheon specials every day and chef specialties. Chicken, beef, pork, steak, spare ribs, and much more. Full menu of traditional beef entrées.

The Bangkok Garden

240 N. Broadway
Green Bay, WI
920-433-9901
www.greenbaythaifood.com
The Bangkok Garden has become Green Bay's best kept secret, serving fresh-made Thai food to their lunch buffet, dinner and carry-out customers.

Lotus Restaurant

418 S. Military Ave.
Green Bay, WI
920-498-9898
www.lotusrestaurantgreenbay.com
Lotus Restaurant offers mouth-watering Chinese and Thai cuisine in the Green Bay area. They value their customers, which is why they only serve premium quality food at reasonable rates.
Email: chooseyreader@sbcglobal.net

Places of Worship (Green Bay Area)

Green Bay Hmong Alliance Church

Senior Pastor: Kx. Vaam Txus Yaaj
Youth Pastor: Mr. ZaaM Lis Thoj
1253 Mather St.
Green Bay, WI 54303
920-494-5477

Hmong Pilgrim Lutheran Church

1731 St. Agnes Dr.
Green Bay, WI
920-965-2233
pilgrimluth.org
Lutheran church. Childcare/preschool and
daycare is offered. Services offered in Hmong
language.

New Faith Hmong Ministry

341 Wilson Ave.
Green Bay, WI
920-494-4549
hmongumc.org
Association with the Hmong United Methodist
Churches. Services offered in Hmong language.

The Reader's Choice

1950 N. Dr. Martin Luther King, Jr. Dr.
Milwaukee, WI 53212
414-265-2003
Email: chooseyreader@sbcglobal.net

Places of Worship (Appleton Area)

Fox Cities Lutheran Ministry

2220 E. College Ave.
Appleton, WI 54911
920-734-9643

Hmong Alliance Church

303 N. Oneida St.
Appleton, WI 54911
920-832-1310

Living Stone Alliance Church

Pastor: Xf. Vaam Txus Xyooj
3131 N. Meade St.
Appleton, WI 54911
920-832-1310

Saint Paul Hmong Lutheran

Pastor: Kx. Paul Thao (Kx. TxawjPovThoj)
322 N. Morrison St.
Appleton, WI 54911
920-733-6701
hmongministry.net/saintpaulhmong.htm

Appleton Hmong Baptist Mission

Pastor: Kx. BouaFue Lee
3600 N. Chippewa St.
Appleton, WI 54915
920-739-1636

Professionals (Green Bay, Appleton, and Sheboygan Areas)

Hmong Wisconsin Radio

KorXiong
Hmong Wisconsin Radio
337 W. Wisconsin Ave. Ste. 6
Appleton, WI 54911
920-882-2940
xiongk2001@yahoo.com
<http://www.hmongwisconsinradio.com/>
“Welcome to the Hmong Wisconsin Radio website. This radio station broadcasts news, talk shows, and entertainment for listeners of all ages, 24 hours 7 days a week. Tune in to listen and learn more about the Hmong culture and what the Hmong people are doing in Wisconsin and around the world.”

HmongTV “Keep you connect with Hmong people through television”

KorXiong, President & CEO
337 W. Wisconsin Ave., Ste. 5
Appleton, WI 54911
920-257-8300
920-763-227-3619
Xionk2001@yahoo.com
www.hmongtv.us

Rainbo Graphics, LLC (Creative Design & Print)

Peter Thao, graphic designer
1731 W. Washington St., Ste. C
Appleton, WI 54914
920-915-8563
rainbographics@mail.com
hmonghello.com
Specializes in graphic designs logo design, brochures, flyers, posters, photos, magazines, bannes and signs, video, CD, DVD covers, and more.

WBAY-TV

Bao Vang, News Reporter
115 S. Jefferson St.
Green Bay, WI 54301
Office: 920-438-3301
Cell: 920-639-3148
Fax: 920-639-3148
bvang@wbay.com

Hmong American Partnership

President Bao Vang
2198 S. Memorial Dr.
Appleton, WI 54915
920-739-3192
This agency provides social services—call to get more details.
<http://www.hmong.org/>

Education

Northeast Wisconsin Technical College

Asian American Student Association
Yia Thao, Occupational Training & S.E. Asian Coordinator
2740 W. Mason St.
P.O. Box 19042
Green Bay, WI 54307
920-498-6972
yia.thao@nwtc.edu
myspace.com/nwtcaasa

Fox Valley Technical College

Hmong Student Union
Attn: Koua Thao
1825 N. Bluemound Dr.
PO Box 2277
Appleton, WI 54912

University of Wisconsin-Green Bay

Hmong Studies Center
MAC B-324
2400 Nicolet Dr.
Green Bay, WI 54311-7001

Chiropractic

Family Chiropractic

Salad Vang
2110 S. Memorial Dr.
Appleton, WI 54915
920-997-3889

Bay Valley Health

Dr. Choua Lee, D.C.
989 W. Mason St.
Green Bay, WI 54303
920-435-7575

Dental (Local Hmong Practitioners)

David Blong Lee, D.D.S.

825 Michigan Ave.
Sheboygan, WI 53081
920-459-9010

David Blong Lee, D.D.S.

412 E. Longview Dr., Ste. A
Appleton, WI 54911
920-993-5555

Elderly Care/Personal Care (Local Hmong Practitioners)

Tongxeng Personal Homecare, LLC

206 S. Memorial Dr.
Appleton, WI 54911
Phone: 920-734-1702
Fax: 920-734-1703
www.tongxenghomecare.com

Tongxeng Personal Homecare, LLC

Choungyia Thoa
722 Bodart St.
Green Bay, WI 54301
920-431-8487

Tongxeng Personal Homecare, LLC

North Webster Ave.
Green Bay, WI 54301
920-438-7330

Helping Hands Caregivers

443 S. Jackson St.
Green Bay, WI 54301
920-217-2961

Happy In-Home Care

1731 W. Washington St., Ste. C
Appleton, WI 54914
920-915-8563
1-866-977-3757
happyhc@mail.com

Advance Personal Care

Kurt Kom Kaub Xiong
711 North Lynndale Dr., Ste. 2F
Appleton, WI 54914
920-560-3158

Staffing Agency

AHEAD Wisconsin Area Office

443 S. Jackson St.
Green Bay, WI 54301
Phone: 920-436-9887
Fax: 920-436-9886

Lawyers

Recka and Joannes, S.C.

Blia Vang
211 S. Monroe Ave.
Green Bay, WI 54301
920-435-8159
Services: Bankruptcy, personal injury, business law, divorce for women, Lincoln title services, malpractice, motorcycle injury, patent, trademark, and copyright, selling a home and estate planning.

Attorneys Hinkfuss and Thao

125 S. Jefferson St., Ste. 101
Green Bay, WI
920-432-7716
920-205-6103 – Haisluschmoob
hspwlaw.com

Hmong Legal Center

337 W. Wisconsin Ave.
Appleton, WI 54911-4361
(920) 730-0889

Hmong Realtors

Plc. Perfect Realty (kuvpabyuavthiabmuagtsev)

Ker Vang, Realtor
2445B Lineville Rd.
Green Bay, WI 54303
Phone: 920-434-2400 Ext. 104
Cell: 920-562-4436
Fax: 920-434-1166
kvang@Plc.perfectrealty.com
Plc.perfectrealty.com

Neighborhood Realtors, LLC

Hmong Agent: Yang Kong
119 S. Webster Ave.
Green Bay, WI 54301
920-217-3707

ReMax Realtors

Hmong Agent: Xia M. Moua
2325 Verlin Rd.
Green Bay, WI 54311
920-438-3439
920-438-8000

Alterations & Clothing

Classic Media & Tailoring Alterations

1276 Main St
Green Bay, WI 54302
920-437-1909

Vue's Custom Fashion & Alterations

Zong Koua & Xe Vue
1270 Main St., Ste. 130
Green Bay, WI 54301
Phone: 920-857-3347
Cell: 920-360-2406
vuescustomfashion@gmail.com

Travel

Paradise Travel

Tulue Lor, travel consultant
215 Deschane Plc.
Green Bay, WI 54302
Phone: 920-406-9309
Cell: 920-713-6404
Cell: 920-217-7872
paratravelor@yahoo.com
www.myspace.com/meejmom
Specializes in international and domestic airfare, passport and re-enter permit, Visa to Thailand, Lao, etc.

Insurance

JV Insurance & Financial Services

Jeming Vang
2245 S. Oneida St., #2
Appleton, WI 54915
Phone: 920-202-5530
Cell: 920-205-8017
jeming.vang@horacemann.com
Specializes in auto insurance, life insurance, home insurance, retirement planning, college funding, disability insurance and other financial needs

UFIS United Family Insurance Solutions, LLC

John C. Lee, Founder & CEO
1214 N. Division St.
Appleton, WI 54911
920-996-4867
jlee@ufinssolutions.com
www.ufinssolutions.com
Specializes in auto, home, life, health and business insurance services.

Yang Insurance Agency

Lue Yang
906 E. Walnut St.
Green Bay, WI 54301
920-857-9113
www.yangins.com

Marquette Group

Scott Folsom
425 S. Military Rd.
Green Bay, WI 54303
920-494-8911

Sentry Insurance

John C. Lee
1524 N. Edgewood Ave.
Appleton, WI 54914
920-993-1726

Farmers Insurance Group

Pao Vang
33 Park Plc., Ste. 300
Appleton, WI 54914
920-380-0810

National Mutual Benefit

Youa Lee
1320 Creekside Ln.
Green Bay, WI 54311
920-406-6552

K-Financial Services, LLC

820 Ontonagon Ct.
Green Bay, WI 54301
920-362-1181
www.borntoretire.com

National Mutual Benefit

Youa Lee
1320 Creekside Ln.
Green Bay, WI 54311
920-406-6552

HBW Insurance & Financial Services, Inc.

Wawoo Xiong
1418 Huron Ave.
Sheboygan, WI 53081
920-698-0151
wamwon@yahoo.com

Banquet Halls

Capacity fewer than 200 people

Note: All maximum capacity is assumed with using round tables. The use of rectangular tables increases the ability to seat more, doubling it in some cases.

Heritage Hill

2640 S. Webster Ave.
Green Bay, WI
920-448-5150
www.heritagehillgb.org/

Capacity fewer than 500 people

Humboldt Haus

4931 Humboldt Rd.
Green Bay, WI
920-863-5458

Starlite Club

W2091 Cty. Rd. JJ
Appleton, WI 54913
920-788-5296
www.starliteclub.com/

High Cliff

W5095 Golf Course Rd.
Sherwood, WI
920-989-1050
highcliffrestaurant.com/

Cobblestone Creek

740 West Ryan St.
Brillion, WI 54110
920-756-3214
cobblestonecrk.com/

The Marq

3177 French Rd.
De Pere, WI 54115
920-532-4811
www.the-marq.com/

The Meadows

850 Kepler Dr.
Green Bay, WI 54311
920-465-6700
www.meadowsevents.com/

Tundra Lodge

865 Lombardi Ave.
Green Bay, WI
920-405-8700
www.tundralodge.com/

Brett Favre's Steakhouse

1004 Brett Favre Pass
Green Bay, WI
920-499-6874
www.brettfavresteakhouse.com/steakhouse/index.html

The Stadium View

19636 Holmgren Way
Green Bay, WI
920-498-1989
www.thestadiumview.com/

The Grand Meridian

2621 N. Oneida St.
Appleton, WI 54911
920-968-2621
www.thegrandmeridian.com/

Capacity fewer than 1000 people

Liberty Hall

800 Eisenhower Dr.
Kimberly, WI 54136
920-731-0164
www.libertyhallfoxcities.com/

Van Abel's

8108 Cty. Rd. D
Kaukauna, WI 54130
920-766-2291
www.vanabels.com/_index.php

Monarch Gardens

2311 W. Spencer St.
Grand Chute, WI 54914
920-738-6668
www.appletonmonarchgardens.com/

Darboy Club

N9695 Cty. Rd. N
Appleton, WI 54915
920-734-7010
darboyclub.com/

Riverside Ballroom

1560 Main St.
 Green Bay, WI
 920-432-5518
www.riversideballroom.com/

Capacity Unknown

Fox Banquets

111 E. Kimball St.
 Appleton, WI 54911
 920-731-7291
www.michielsfoxbanquets.com/

The Woods

530 Erie Rd.
 Green Bay, WI
 920-468-5729
www.golfthewoods.com/

Associations**Hmong American Partnership Fox Valley, Inc.**

2198 S. Memorial Dr.
 Appleton, WI 54915
 920-739-3192

United Hmong Asian American Community Center, Inc.

Wa Yia Thao, President
 Staryoung Thao, Director
 401 9th St.
 Green Bay, WI
 920-432-8900/920-437-4550

This association hosts and organizes social gatherings and events for the Hmong Community, an ideal place to network into the Hmong community.

Multicultural Center of Greater Green Bay

Nia Cha Yang, President
 217 N. Madison St.
 Green Bay, WI 54302
 920-438-1660
www.downtowngreenbay.com/node/572

**My Der Vang Hmong Association—
Hmong culture, history and diversity**

200 S. Ashland Ave.
 Green Bay, WI 54303
 920-437-4550

Appleton Public Library Hmong Resource Center

225 N. Oneida St.
 Appleton, WI 54911-4980
 920-832-6170

Wisconsin National Guard

SSG Lee Vang Thao
 Recruiting & Retention NCO, Recruiting & Retention Battalion
 2801 W. Second St.
 Appleton, WI 54911
 Phone: 920-889-0141
 Cell: 920-268-3971

Funeral Location

Legacy Chapel Funeral Home & Cremation Services

838 S. Fisk St.
Green Bay, WI 54304
920-498-1118

Malcore Funeral Home

1530 W. Mason St.
Green Bay, WI 54303
920-499-4100

Malcore Funeral Home

701 N. Baird St.
Green Bay, WI 54302
920-432-5579
www.malcorefuneralhome.com/

Valley Funeral Home

2211 North Richmond St.
Appleton, WI 54911
920-733-5435

Events

Hmong New Year

Organized by the United Hmong Community Center of Green Bay, the Hmong New Year is celebrated at the Brown County Arena. One of the most unusual aspects of the Hmong culture is that the New Year Festival is celebrated with everyone in the community. The New Year is the only time of the year that these people have off work as they farm all year. So it is no wonder that this time of the year is most important as it fulfills all of their religious and social functions.

The Hmong do not always celebrate the New Year on the official date as it may not coincide with the end of the harvesting of the rice. It is also preferable that the New Year festival coincide with other nearby villages so that the unmarried men of the village can meet prospective wives in other communities as well. In Australia they celebrate at Christmas/New Year when they can have a holiday.

The New Year festival must be at least three days as it was considered bad luck for it to last a day that was an even number. It can last a month to a month and a half. For more information, contact WaYiaThao.

chapter three |

Resources for Indian Residents

Welcome to the New North Guide: Resources for Indian Residents. These resources are intended for those wishing to experience the Indian culture in the New North region.

Please provide your thoughts, or additional resources, to Celestine Jeffreys, Diversity Manager, Green Bay Area Chamber of Commerce at cjeffreys@titletown.org or Kathy Flores, Diversity Coordinator, City of Appleton at Kathy.Flores@appleton.org.

The resources listed in this guide are for informational purposes only. They are not endorsed by or sponsored by New North, Inc., Green Bay Area Chamber of Commerce, the City of Appleton or their affiliates.

Diversity & Organizations

Diversity coordinator, City of Appleton Community & Economic Development

Description: The diversity coordinator is committed to promoting understanding and acceptance for all people by creating and supporting a culture of inclusion that celebrates and values our similarities and differences.

Contact: Kathy Flores
Phone: 920-832-1564
Email: Kathy.Flores@appleton.org
www.appleton.org/departments

Diversity manager, Green Bay Area Chamber of Commerce

Description: The diversity manager seeks to improve the economic well-being of minority-owned businesses and minority employees.

Contact: Celestine Jeffreys
300 N. Broadway, Suite 3A
Green Bay, WI 54303
Phone: 920-593-3417
Email: Cjeffreys@titletown.org
www.titletown.org

Grocery Stores

India Bazaar (Green Bay)

2979 Allied St. Ste. E
Green Bay, WI 54304
920-217-2677

This grocery store has been in business since 2007. Here you can find a variety of Indian foods and specialties. The assortments of food include: frozen dinners, authentic desserts, herbs and spices, and imported groceries. The store also has a selection of Indian movies to rent and limited clothing items.

India Grocery (Appleton)

2333 W. Wisconsin Ave.
Appleton, WI 54914
920-733-8200

This grocery store is located in Appleton and sells retail as well as wholesale products. Some of the items include food, hygiene and video rentals.

Alternative Grocery Stores (Not Specific to Indian Foods)

Woodman's Grocery

Green Bay
2400 Dousman St.
Green Bay, WI 54303
920-499-1480

Appleton
595 N. Westhill Blvd
Appleton, WI 54914
920-735-6655
woodmans-food.com

Woodman's is an employee-owned grocery store. They have many options and a large aisle of ethnic foods. You can find many options here at low costs.

Appleton Downtown Winter Farm Market

100 W. College Ave., inside City Center Plaza
Appleton, WI 54911
Phone: (920) 954-9112
INDOOR / SEASONAL
Saturdays, November – March
9am – 1pm

Festival Foods

Festival Foods carries a variety of food including fresh fruits and vegetables. When making a business decision, they ask themselves, "What can we do to bring our customers back?" They offer different recipes each week. Festival also partners with the local news station WLUK Fox 11 with a television show "Cooking with Amy." Coupons can be found on their website, in the newspaper and at the store.

Green Bay East
2534 Steffens Ct.
Green Bay, WI 54311
920-465-3800

Appleton
1200 W. Northland Ave.
Appleton, WI 54914
920-968-2212

Darboy
W3195 Van Roy Rd.
Appleton, WI 54915
920-968-2200

De Pere
1001 Main Ave.
De Pere, WI 54115
920-336-6520
festfoods.com

Downtown Appleton Farm Market College Avenue

Every Saturday, June 16-October 27
8:00 am-12:30 pm

Experience the area's largest farm market with more than 100 vendors selling fresh produce and flowers, exotic meats and cheeses, breads and baked goods, specialty foods and handcrafted items along with live music and free newspapers. PLUS, enjoy the local restaurants, retail stores, the Building for Kids Children's Museum and all that Downtown Appleton has to offer! Special Features on the third Saturday of the Month throughout the Farm Market season: Art Market featuring Handcrafted fine art and craft media and Green Market featuring products that help reduce, recycle and reuse the earth's resources.

Local Farmers' Markets

Pine and Monroe Streets
Green Bay, WI 54301
anythingwisconsin.com/farmmarkets.htm

The City of Green Bay has operated a farmers' market since 1917. The market features over 95 vendors with fresh, homegrown fruits and vegetables. Other items include homemade baked goods, herbs, fresh and dried flowers, honey, syrup, meat, homemade crafts, and much more. There are also local farmers' markets in Kaukauna and Appleton. You can visit the Market Website for more information.

Restaurants

Taste of India (Green Bay)

930 Waube Ln.
Green Bay, WI 54304
920-338-9200
tasteofindiagreenbay.com/

This restaurant caters to both vegetarian and meat-eaters. They provide authentic Indian food as well as imported wines and beers.

India Darbar (Appleton)

2333 W. Wisconsin Ave.
Appleton, WI 54914
920-560-4967
www.indiadarbar.com/

This restaurant provides authentic Indian cuisine, and is known for their use of aromatic spices. India Darbar is connected to India Grocery. There is also a banquet hall attached that can cater to weddings and other gatherings.

Sai Ram Indian Cuisine (Appleton)

253 W. Northland Ave.
Appleton, WI 54911
920-733-3003
www.sairamindiancuisine.net/

Sai Ram offers freshly made, authentic Indian food. It features both vegetarian and non-vegetarian specials.

The below listed restaurants are vegetarian, but not specifically Indian cuisine

Harmony Café

(Green Bay)
1660 W. Mason St.
Green Bay, WI 54303
920-569-1593

(Appleton)
233 East College Ave.
Appleton, WI 54911
920-734-2233

focol.org/harmonycafe/

This is a non-profit coffee house whose profits go to local Goodwill stores in North Central Wisconsin. They are known for their specialty coffees, and also includes free Wi-Fi.

Kavarna

143 N. Broadway St.
Green Bay, WI 54303
920-430-3200
kavarna.com/

This is a vegetarian coffeehouse that offers a full menu of meals throughout the day. Kavarna has been known for its "socially positive interaction" environment.

Health And Beauty

Hetal and Reema Patel

2120 Ashland Ave
Green Bay, WI 54304
Hetal: 920-819-8180
Reema: 920-445-1044

Many services are offered which include: eye-brow threading, facials, hair styling, henna, hair oil massage, mehendi and much more. Call for an appointment.

JC Penney

Ashwaubenon
800 Willard Dr.
Ashwaubenon, WI 54304
920-497-9364

Appleton
4301 W. Wisconsin Ave
Appleton, WI 54913
920-739-8871

JC Penney Salons are located in the Bay Park Square Mall in Green Bay, as well as in the Fox River Mall in Appleton. They have a variety of stylists who can tend to your specific wants and needs. They are a full-service hair salon that is capable of cuts, color, highlights, brow waxing, and also sells various branded lines of hair care products.

Indira

Green Bay
2066 Central Dr.
Green Bay, WI 54301
920-406-7552

Appleton
133 East College Ave.
Appleton, WI 54911
920-993-1212

indirasalonspa.com/

Indira is a salon that offers many different services for cutting and styling hair, as well as other spa treatments. One of the spa treatments they offer is an ethnic relaxing treatment. Indira also has a "Lifestyles Reward Program" that gives the customer points based on each visit or referral to Indira Salon and Spa.

Family Entertainment

Bay Beach Amusement Park

1313 Bay Beach Rd.
Green Bay, WI 54302
920-448-3365
baybeach.org/

This amusement park is fun for all ages. There are children-oriented rides which include a train ride, mini-beetle carts, or a swimming area, to more advanced rides such as the Scat, Tilt-A-Whirl and bumper cars.

Bay Beach Wildlife Sanctuary

1660 East Shore Dr.
Green Bay, WI 54302
920-391-3671
www.baybeachwildlife.com

This is a great place where people can interact with wildlife. It features 700 acres of amazing sites—and even better, IT'S FREE!

Barnes & Noble

2498 S. Oneida St.
Ashwaubenon, WI 54304
920-490-1770

Appleton
4705 W. Grande Market Dr.
Grand Chute, WI 54915
920-831-7880

barnesandnoble.com

A chess club is held here where all are welcome to join. It takes place on Thursday evenings.

Chuck E Cheese

Green Bay
1273 Lombardi Access Rd.
Green Bay, WI 54304
920-497-0338

Appleton
4671 W. Michaels Dr.
Appleton, WI 54913
920-832-8323

chuckecheese.com

Chuck E Cheese is a family restaurant and arcade. The main cuisine is pizza. Kids can play arcade games and earn tickets to claim prizes. There is also a giant play land with tunnels, slides, etc.

Family Entertainment (Appleton)

Building For Kids

100 W. College Ave.
Appleton, WI 54911
920-734-3226

buildingforkids.org/index.php

This children's museum is made specifically for hands-on experiences and learning opportunities. These include: a water works exhibit, building blocks, arts and crafts, and a tree house big enough for you and all your friends. You can ride a life-size fire truck or airplane. Your child's imagination will be soaring for days after a visit here!

Monkey Joe's

1800 N. Casaloma Dr.
Appleton, WI 54913
920-954-5437

monkeyjoes.com

Here is a facility with oversized inflatable slides, obstacle courses and jumping areas. Monkey Joe's also has an arcade where you can earn tickets to get prizes. Designated areas are provided for special parties and events, as well as a canteen for snacks and food.

Wild Air

3223 Springfield Dr.
Appleton, WI 54915
920-830-2200

wild-air.com

Open since 2001, this is a great place to bring the kids for an enjoyable time. There are giant, colored inflatables in the facility—including slides and an obstacle course.

The below listed facilities are located throughout Wisconsin

Wisconsin Campgrounds

800-843-1821

wisconsincampgrounds.com

Wisconsin Campgrounds is a central hub website that includes locations and descriptions of various campgrounds around Wisconsin.

Cultural Activities

Festival of Lights

greenbayindians.com/default.aspx

To find information on the Festival of Lights celebration, please check the Green Bay Indians website at Green Bay Indians Home. Information regarding celebrations and events are updated periodically.

Indian Music Lessons

920-321-0612

Vsreemayee conducts music lessons. Call for more information.

BalGokulam

Green Bay Community Church
600 Cardinal Ln.

Green Bay, WI 54313

greenbayindians.com/BalGokulam.aspx

BalGokulam is a forum that enables Hindu children in the USA to appreciate their cultural roots and values.

Indian Cricket Team

Pioneer Park

Green Bay, WI 54313

greenbayindians.com/Cricket.aspx

A group gets together to play cricket at Pioneer Park in Green Bay. For more information, go to the Green Bay Indians website, under the Cricket tab.

Bay Area Yoga

2020 S. Webster St.

Green Bay, WI 54304

920-445-7221

bayyoga.com

Bay Area Yoga is an experienced yoga facility that teaches many yoga styles including Bikram yoga, an Indian created yoga style from thousands of years ago.

Religious Services

Hindu Temple of Northeast Wisconsin

911 Delanglade St.
Kaukauna, WI 54130
htnew.org

Appleton Gurudwara

1304 Midway Rd.
Menasha, WI 54952

Hindu Temple of Wisconsin

N4063 W243 Pewaukee Rd.
Pewaukee, WI 53072
262-695-1200

One of the nearest temples to Green Bay is located just outside of Milwaukee in Pewaukee.

Sikh Temple of Fox Valley

1304 Midway Rd
Menasha, WI 54952
920-209-7786
sikhtempleoffoxvalley.org

Resources & Groups

Green Bay Indians

greenbayindians.com/

This is a website that puts all the information for Indian families in one place. Here you can find information on things for sale, local events, and other useful tools to get involved with the Indian community in Green Bay.

IndUS

www.indus.org/

The mission of IndUS of the Fox Valley is “dedicated to promoting Indo-American friendship and goodwill by serving the community through social, cultural, educational and charitable activities.”

IANEW

ianew.net/

The Indian Association of Northeast Wisconsin is a non-profit organization that creates awareness about India’s culture and heritage to the local community. Here you can find information on how to get involved in different activities.

The website also has many links to other websites that include music, news, and immigration information.

Islamic Society of Wisconsin (Green Bay Masjid)

2615 Packerland Dr., #F
Green Bay, WI 54313
www.islamicfinder.org/getitWorld.php?id=55321&lang=

Orkut

www.orkut.com/

Orkut is a networking website (much like Facebook) used by many people in the Indian community to stay in touch with each other. You need to register an account to access the services, which include instant messaging and video/picture messaging.

Professional Services

Ashi Tannan (Realtor)

775 S. Nicolet Rd.
Appleton, WI 54914
920-733-7800
century21.com/real-estate-agent/profile/ashi-tannan-10712432
Ashi is a realtor for Century 21.

Banquet Halls

Capacity fewer than 200 people

Note: All maximum capacity is assumed with using round tables. The use of rectangular tables increases the ability to seat more, doubling it in some cases.

Heritage Hill

2640 S. Webster Ave.
Green Bay, WI
920-448-5150
www.heritagehillgb.org/

Capacity fewer than 500 people

Humboldt Haus

4931 Humboldt Rd.
Green Bay, WI
920-863-5458

Starlite Club

W2091 Cty. Rd. JJ
Appleton, WI 54913
920-788-5296
www.starliteclub.com/

High Cliff

W5095 Golf Course Rd.
Sherwood, WI
920-989-1050
highcliffrestaurant.com/

Cobblestone Creek

740 West Ryan St.
Brillion, WI 54110
920-756-3214
cobblestonecrk.com/

The Marq

3177 French Rd.
De Pere, WI 54115
920-532-4811
www.the-marq.com/

The Meadows

850 Kepler Dr.
Green Bay, WI 54311
920-465-6700
www.meadowsevents.com/

Tundra Lodge

865 Lombardi Ave.
Green Bay, WI
920-405-8700
www.tundralodge.com/

Brett Favre's Steakhouse

1004 Brett Favre Pass
Green Bay, WI
920-499-6874
www.brettfavresteakhouse.com/steakhouse/index.html

The Stadium View

19636 Holmgren Way
Green Bay, WI
920-498-1989
www.thestadiumview.com/

The Grand Meridian

2621 N. Oneida St.
Appleton, WI 54911
920-968-2621
www.thegrandmeridian.com/

Capacity fewer than 1000 people

Liberty Hall

800 Eisenhower Dr.
Kimberly, WI 54136
920-731-0164
www.libertyhallfoxcities.com/

Van Abel's

8108 Cty. Rd. D
Kaukauna, WI 54130
920-766-2291
www.vanabels.com/_index.php

Monarch Gardens

2311 W. Spencer St.
Grand Chute, WI 54914
920-738-6668
www.appletonmonarchgardens.com/

Darboy Club

N9695 Cty. Rd. N
Appleton, WI 54915
920-734-7010
darboyclub.com/

Riverside Ballroom

1560 Main St.
Green Bay, WI
920-432-5518
www.riversideballroom.com/

Capacity Unknown

Fox Banquets

111 E. Kimball St.
Appleton, WI 54911
920-731-7291
www.michielsfoxbanquets.com/

The Woods

530 Erie Rd.
Green Bay, WI
920-468-5729
www.golfthewoods.com/

chapter four | Latino Culture Guide

Bienvenido al Nuevo Norte Generales de la Comunidad y la Cultura Guía de recursos.

Bienvenido al Nuevo Norte Generales de la Comunidad y la Cultura Guía de recursos.

Bienvenida al Nuevo Norte, una región vibrante para aprender, experimentar, volverse, rendir culto y diviértase. El Guía General de la Comunidad y la Cultura Guía de recursos da muchos recursos que ayudarán a los residentes se sientan como en casa. La lista incluye las actividades, los recursos comunitarios, los recursos educativos, y las empresas culturales específicos. Esperamos que usted encontrarán las guías de valor, y disfrutar de la exploración del Nuevo Norte.

Este archivo PDF seguirá creciendo con el tiempo. Esta lista inicial abarca solamente de los recursos de las áreas en Green Bay y Appleton. En los próximos meses, el comité se agregan recursos de Oshkosh y Fond du Lac. La responsabilidad principal de este comité de es encontrar maneras de atraer y retener el talento diverso para cada área, y permitir al público a tomar conciencia de los recursos locales.

Por favor, da sus pensamientos o recursos adicionales a Celestine Jeffreys, La Directora de la Diversidad, a la Cámara de Comercio de Green Bay a cjeffreys@titletown.org.

Los recursos mencionados en esta guía son sólo para utilizados informativos. Ellos no están respaldados por o auspiciados por el Nuevo Norte o sus afiliados.

La Guía de la Comunidad General

Bienvenidos a la Guía de la Comunidad General del Nuevo Norte. Esta lista, aunque no tiene todo incluido, presenta los recursos para cualquiera que esta considerando dar un paso a la región, así como los residentes actuales que están buscando para lugares nuevos para explorar. Esperamos que usted encontrará el valor en nuestra Guía de Recursos, y disfrutar de la exploración del Nuevo Norte.

Diversity & Organizations

Diversity coordinator, City of Appleton Community & Economic Development

Description: The diversity coordinator is committed to promoting understanding and acceptance for all people by creating and supporting a culture of inclusion that celebrates and values our similarities and differences.

Contact: Kathy Flores

Phone: 920-832-1564

Email: Kathy.Flores@appleton.org

www.appleton.org/departments

Diversity manager, Green Bay Area Chamber of Commerce

Description: The diversity manager seeks to improve the economic well-being of minority-owned businesses and minority employees.

Contact: Celestine Jeffreys

300 N. Broadway, Suite 3A

Green Bay, WI 54303

Phone: 920-593-3417

Email: Cjeffreys@titletown.org

www.titletown.org

Programas para Niños/ Programs for Children

ELL

Julie Seefeldt- associate director, Green Bay
920-448-35694
juseefeldt@gbaps.org
ELL/Bilingual education coordinator
Bill Curtis
920-832-1729
aasd.k12.wi.us/programsdept/

Kroc Center

1315 Lime Kiln Rd.
Green Bay, WI 54311
920-884-5007
gbkroccenter.org

Club de Niños/Boys & Girls Club Green Bay

311 S. Oneida St.
Green Bay, WI 54303
920-494-7090
and
1451 University Ave
Green Bay, WI 54303
920-494-7090
bgcgb.org

Appleton

160 S. Badger Ave
Appleton, WI 54914
920-731-8255
bgcgb.org/index.asp
El Boys&Girls Club tiene un Programa de Alcance Latino que permite a los niños de la localidad a participar con otros jóvenes latinos en el área.

The Boys & Girls Club has a Latino Outreach Program that allows local children to get involved with other Latino youth in the area.

YMCA

GREEN BAY LOCATIONS
(Downtown)
234 N. Jefferson St.
Green Bay, WI 54301
greenbayymca.org

APPLETON LOCATIONS

218 E. Lawrence St.
Appleton, WI 54911
920-739-6135
ymca.net/y-profile/?assn=7160

FOX VALLEY LOCATIONS

222 W. Kennedy Ave.
Kimberly, WI 54136
920-830-5722
ymcafoxcities.org
La YMCA tiene múltiples actividades que resulten atractivas para todas las edades, incluyendo los eventos culturales de todo el año.

The YMCA has multiple activities that are appealing to all ages, including cultural events around the year.

Ropa/Clothes

Moda Latina

2225 University Ave.
Green Bay, WI 54302

Esta tienda ofrece ropa formal para hombres y mujeres, e incluyendo la ropa (vestidos) de quinceañeras. También están disponibles accesorios como joyas y bolsos.

This store offers formalwear for both men and women, including apparel for quinceañeras. Also available are accessories such as jewelry and purses.

Joyería Julies y Moda

1737/1739 University Ave.
Green Bay, WI 54302
920-884-6629

Esta tienda tiene ropa para hombres y mujeres. El estilo de las mujeres va desde ropa casual (jeans) para ropa formal (vestidos para una quinceañera). El estilo de los hombres es de vaquero, e incluye ropa, sombreros de vaquero, y botas. Otros artículos disponibles incluyen perfumes, zapatos y joyas.

This store has clothes for both men and women. The style for women range from casual clothes (blue jeans) to formalwear (dresses for quinceañeras). The style for men is cowboy, and includes clothes, hats, and boots. Other items available here include perfume, shoes, and jewelry.

Novedades Mi Fiesta

2350 E. Mason St. #9
Green Bay, WI
920-435-9720

El lugar perfecto para tus: Fiestas, bodas, quinceañeras, bautizos, comuniones, presentaciones, decoraciones de salones e iglesias. The perfect place for your: parties, weddings, quinceañeras, baptisms, communions, presentations and classroom/church decorations.

El Forastero

2250 University Ave.
Green Bay, WI
920-371-2626

Leti y Dayi Jewelry

2214 S. Oneida St.
Appleton, WI 54915
920-205-1721
920-371-2146

Esta tienda ofrece una gran variedad de ropa, desde ropa vaquera hasta ropa de la boda. Las demás prendas de ocasión especial incluyen eventos como la primera comunión, bautizos, vestidos de noche, y la joyería.

This store offers a large array of clothing from jeans to wedding apparel. Other special occasion clothes include events such as first communion, baptism, evening gowns and jewelry.

Librerías/Bookstores

Barnes & Noble

Ashwaubenon
2498 S. Oneida St.
Ashwaubenon, WI 54304
920-490-1770

Appleton
4705 W. Grande Market Dr.
Grand Chute, WI 54915
920-831-7880
www.barnesandnoble.com/

Barnes and Noble tiene una gran variedad de libros diferentes en español. Los géneros incluyen libros infantiles, cómics, ficción, superación, adolescentes, novelas, y textos/ libros de idiomas.

Barnes and Noble has a large variety of different books in Spanish. The genres include children's books, comics, fiction, self-help, teens, novels, and text/language books.

Reader's Loft

2069 Central Ct., Ste. 44
Green Bay, WI
920-406-0200

Supermercados/Supermarkets (Appleton)

Carnicería México

137 W. Calumet St.
Appleton, WI 54915
920-830-4531

Esta es una tienda de abarrotes tradicionales mexicana que sirve las carnes frescas y otros alimentos importados de México. Carnicería México también ofrece ventas de teléfonos y servicios.

This is a traditional Mexican grocery store that serves fresh meat and other imported Mexican groceries. Carnicería Mexico also offers phone sales and services.

Quinto Sol SuperMarket

2311 W. College Ave.
Appleton, WI 54914
920-380-9283

Hernandes- Productos Mexicanos y Carnicería

2310 W. College Ave., Ste. F
Appleton, WI
920-733-2240

Reyes Bakery

2305 S. Oneida St.
Appleton, WI 54914
920-830-7970

Esta panadería y pastelería maravillosa es uno de los pocos en la ciudad que ofrece panes mexicanos tradicionales y productos de panadería. Ofrecen pasteles para cada ocacione (eventos incluyen quinceañeras), el pan, el pan dulce y mucho mas. Llameparamásdetalles.

This wonderful bakery is one of the only in the city offering traditional Mexican breads and bakery goods. They offer special occasion cakes (such events include quinceañeras), sweet bread, pastries, and much more. Call for details.

Supermercados/Supermarkets (Green Bay)

Mi Tierra Food Market

1333 Cedar St.
Green Bay, WI 54302
920-435-6179

El Tapatio Bakery

1638 University Ave.
Green Bay, WI
920-430-1442

La Chiquita

1464 University Ave.
Green Bay, WI 54302
920-430-1018

La Rosa (Panadería y Florería)

1742 UniversityAve.
Green Bay, WI 54302
920-445-0399

Panadería Genesis

1935 Shawano Ave.
Green Bay, Wi 54303
920-393-4269

Supermercado El Local

1209 E. Mason St.
Green Bay, WI
920-435-1833

Servicios de Eventos Especiales/ Special Event Services

Juanita Portraits

2328 Meadow Heights Cir.
Neenah, WI 54956
920-224-3712
nita@juanitaportraits.com
www.juanitaportraits.com
Se habla Español.

R & S Limusinas

8115 County Rd. MM
Larsen, WI 54947
920-213-5415
rslimo88@yahoo.com
rslimoservices.com
Esta empresa limusina ofrece paseos segura y profesional para cada ocasión. Se pueden hacer reservaciones para eventos especiales como bodas, bailes, conciertos, graduaciones, despedidas de soltero/saltera y mucho más. Llamar o enviar un correo electrónico o para más detalles.

This limousine company offers safe, professional rides for every occasion. Reservations can be made for special events like weddings, dances, concerts, graduations, bachelor/bachelorette parties and much more. Call or send an email for more details.

Música/ Music (Appleton)

DJ Rocky

Luz y Sonido (light and sound)
932 W. Lawrence St.
Appleton, WI 54911
920-268-9326
920-205-6420

“Sonidoprofesional y show de luces. Música desde las 3 de la tarde hasta la 1 de la mañana por solamente \$450. Disfrute de su fiesta con nuestra variedad de música duranguense, nortenas, cumdias, bachata, sonideras, merengue, salsa y rock, además disfrute de karaoke en español e inglés.”

Professional sound and light show. Music from 3 in the afternoon until 1 in the morning for only \$450. Enjoy your party with a range of music from N.ern, cumdias, bachata, sonidero, merengue, salsa and rock. Plus enjoy karaoke in Spanish and English.

Música/ Music (Green Bay)

Rafael Foto Studio y Video

920-246-2569
Este estudio de fotografía ofrece servicios para bodas, quinceañeras, bautizos, cumpleaños y para cada ocasión.

This photography studio provides services for weddings, quinceañeras, baptisms, birthdays and for every occasion.

Isabella's Dulcería y Florería

1719 University Ave.
Green Bay, WI 54302
920-465-5750
920-366-1161

Esta tienda de fiestas tiene todo lo necesario para un gran interiores o exterior encuentro. Decoraciones están disponibles para todas las fiestas y ocasiones, y tienen suministros tales como globos, piñatas, inflables del partido, y los favores del partido. Otras necesidades se ofrecen son mesas, sillas, y carpas para alquiler y también ser puesta en marcha y son desmontados por los empleados de Isabella.

This party shop has everything necessary for a great indoor or outdoor get-together. Decorations are available for all holidays and occasions, and have supplies such as balloons, piñatas, party inflatables, and party favors. Other necessities are offered such as tables, chairs, and tents for rent and can also be set-up and taken down by Isabella employees.

C & S Fiesta Décor

2233 University Ave.
Green Bay, WI
920-205-9965
csfiestadecor.webs.com

DJ LA Opera

920-268-9326

920-574-0012

Este DJ ofrece servicios para bodas, quinceañeras, bautizos, cumpleaños, y para cada ocasión. Precios Bajos y Servicio Profesional.

This DJ offers services for wed weddings, quinceañeras, baptisms, birthdays and for every occasion. Low rates and professional service

Servicios de Impuestos/ Tax Service (Appleton)**Latino Tax Service**

333B W. Northland Ave.

Appleton, WI 54911

920-268-9108

Servicios de Impuestos/ Tax Service (Green Bay)**Alcazar Tax Service, LLC**

1415 Main St.

Green Bay, WI 54302

920-435-1733

Liberty Tax Service

Tony Perez

920-468-8898

Liberty Tax Service

2030 E. Mason St.

Green Bay, WI

or

1053 Velp Ave.

Green Bay, WI

Veronica, Heidi, Lucia

920-884-1040

Salón de Belleza/ Beauty Salons (Appleton)

Vicky's Hair Station

333B W. Northland Ave.

Appleton, WI 54911

920-730-1001

vickyshairstation.com/

Le ofrece los servicios de cabello por la familia.

También especialista en las uñas, peinado, y ellos venden joyería.

They offer hair services for the whole family. Also specialize in nails, up-do's and sell jewelry.

Faly's Estilistas Unisex

2018 S. Oneida St.

Appleton, WI 54915

920-996-0931

Jimmy's Cosmetología y Barbería

1300 N. Linwood Ave

Appleton, WI 54914

920-257-2075

Salón de Belleza/ Beauty Salons (Green Bay)

Salon Nueva Imagen

220 N. Webster Ave.

Green Bay, WI 54301

920-435-1127

Este salón ofrece servicios de cortes, color, permanentes, y peinado, y depilación con cera.

También se especializan en servicios de uñas.

Incluido en el salón es una tienda que ofrece una amplia gama de productos importados como bolsos, joyas, pantalones y zapatos.

This salon provides services for cuts, color, perms, up-do's, and waxing. They also specialize in nail services. Included in the salon is a boutique which offers a wide range of imported products including: purses, jewelry, pants and shoes.

Lesli's Beauty Shop

1725 University Ave.

Green Bay, WI 54302

920-430-7173

Este salón se especializa en los cabellos de los hombres y las mujeres e incluye los cortes, los colores y peinado.

This salon specializes in both men's and women's cuts, colors and up-do's.

Carmen's Hair Design

1537 University Ave.

Green Bay, WI

920-884-2451

Profesionales/ Professionals

Fernando Infante (vendedor de coches)

Ultimate Rides

3216 S. Oneida St.

Appleton, WI 54915

920-733-2277

ultimateridesinc.com

Jesús Pacheco (vendedor de coches)

Sunshine Auto Sales

W7223 US Hwys. 10 & 114

Menasha, WI 54952

sunshineauto.com/

Javier y Oscar Jr. (vendedor de coches)

East Side Auto Sales

1705 E. Mason St.

Green Bay, WI 54301

Javier: 920-562-4887

Oscar Jr: 920-819-7961

Morales Auto Body (Anteriormente Auto Tecnico)

1820 Morrow St.

Green Bay, WI

920-265-8622

920-264-6918

Alvarado Tire Service

1288 Main St.

Green Bay, WI 54302

Oficina: 920-435-5169

Cell: 920-621-8319

Manriquez Auto Servicio

1718 N. St.
Neenah, WI 54956
920-707-4479

Paperland Motors (vendedor de coches)

1515 University Ave.
Green Bay, WI 54302
920-431-1111

Hernandez Taller de Llantas/Servicio de Grua

1617 Cass St.
Green Bay, WI 54302
920-432-0125

Vendedor de Coches (HablaEspañol)

Cliff Wall- Bergstrom Cadillac GMC of Green Bay
801 Lime Kiln Rd.
Green Bay, WI 54304
920-468-8898
greenbaycadillacgmc.com

Rick Manning (Revista en Español)

consumidorhispanowi.com
Oficina: 920-592-0765
Celular: 920-819-3751
altmar@new.rr.com

Freddy's Servicio de Mecanica en General**Alfredo Lopez Escudero**

2214 S. Oneida St.
Appleton, WI 54915
920-209-6296

Los servicios incluyen: Cambio y Reparación de Transmisiones, Cambio de Balatas, Cambio de Clutch, Tune-up Completos, Reparación de Frenos, Reparación de Suspensiones, y Venta y Cambio de Llantas Usadas.

Services include: Transmission Replacement and/or Repair, Change of Brake Pads, Change of Clutch, Full Tune-Up, Brake Repair, Suspension Repairs and Sales of New/Used Tires.

Northwestern Mutual

David Mesa- Representante Financiero/
Financial Representative
435 S. Washington St.
Green Bay, WI 54301
Oficina/Office: 920-435-7597
Celular/Cell: 715-305-4412
david.mesa@nwmfn.com
David ofrece: seguro de vida, seguro de
doscapacidad, y cuidado a largo plazo.

David offers: life insurance, disability insurance
and long-term care.

**Biblioteca Pública de Menasha/Elisha D.
Smith Public Library****Bibliotecario de referencia bilingüe/
bilingualreference librarian**

Ana Acosta (jueves y viernes)
440 First St.
Menasha, WI 54952
920-967-3691
acosta@menshalibrary.org

MC Law Group/Oficina Legal

214 N. Webster Ave.
Green Bay, WI 54301
920-432-3000

Translation Service

Hispanic Services
1700 Deckner Ave.
Green Bay, WI 54302
920-465-9491

United Translators—Green Bay

1600 Shawano Ave. Ste. 200
Green Bay, WI 54303
920-884-6641

Mary Kay Consultant

Blanca Vazquez
1331 Bellevue St. Lot 131
Green Bay, WI 54302
920-406-2814
bvazquez@marykay.com

Realtor

Coldwell Banker
2830 E. John St.
Appleton, WI

Jose Morales

920-209-9975

Darryl Buck

"Hispanic Community Council"

Green Bay Schools District Office

200 S. Broadway

Green Bay, WI 54302

920-272-7034

Dbuck@greenbay.k12.wi.us

Rosendo F. Amor

Hispanic history, culture, diversity, diversity

circles facilitator

920-339-9709

Juan CarlosSpanish/English Newspaper, Hispanic and
diversity issues.

920-445-0030

Tienda de Muebles/ Furniture Store

153-155 N. Broadway St.

Green Bay, WI

920-432-1142

920-615-0100

Tienda de Muebles/ Furniture Store**Atlantic Bedding and Furniture**

ATTN: Josel

1296 Velp Ave.

Green Bay, WI

920-288-9548

American Family Insurance**R G Martinson Agency, Inc**

Agente: Richard Martinson

1846 University Ave.

Green Bay, WI

920-430-8000

www.rgmartinson.com

Mexicana Travel

1904 University Ave.

Green Bay, WI

920-430-7912

or

2213 University Ave.

Green Bay, WI

920-406-9915

Fax: 920-468-2090

or

2205 S. Memorial Dr., B

Appleton, WI

920-830-4155

De Pere Business Center

115 S. Broadway St.

De Pere, WI 54115

Para asistencia en Espanol preguntar por Rosa
Estupinan: 920-336-0103 ext. 103

Directo: 920-544-1442

Le Ofrece servicios de Contabilidad y de-
claración de impuestos.

Offers services for accounting and taxes.

Tatuajes/ Tattoos**Outlaw Ink**

1286 E.Mason St.

Green Bay, WI

920-432-6969

Diseños Gráficos

Amazing Minds Design

Juan Ayala

920-217-6760

designhispano@yahoo.com

Organizaciones/ Organizations

Casa ALBA Melanie

Hispanic Community Resource Center, Inc.
314 S. Madison St.

Green Bay, WI 54301

casaalba.org/history

El objetivo final de este Centro de Recursos de la Comunidad Hispana es proporcionar el servicios a un grupo minoritario con los recursos y el apoyo necesario para lograr sus sueños y ofrecer un servicio significativo a esta comunidad.

“The ultimate goal of this Hispanic Community Resource Center is to provide a very talented and community-conscious people of a minority group with the resources and support needed to achieve their dreams and provide a meaningful service to this community.”

Casa Hispana

1800 Appleton Rd.

Menasha, WI 54952

920-968-6880

casahispanawi.org/

“Casa Hispana es una organización sin fines de lucro dedicada a proveer un centro bilingüe de información, referencias, apoyo, defensa, educación y celebración para avanzar en la situación económica, social y cultural de los hablantes de español en el Fox Valley.

“Casa Hispana is a non-profit organization dedicated to providing a bilingual center for information, referral, support, advocacy, education and celebration to advance the economic, social and cultural position of Spanish speakers in the Fox Valley.”

Hispanic Community Resource Center

Rose Herrera

610 S. Broaway

Green Bay, WI 54301

Latino Dance Group

Debbie Peterson

East High School

Green Bay, WI 54302

LasIglesias/Places of Worship

Parroquia de Santa Teresita/ St. Therese Parish

213 E. Wisconsin Ave.

Appleton, WI

920-733-8568

communityofsttherese.org

Iglesia Evangélica Hispano-americana

3701 N. Gillett St.

Appleton, WI 54913

920-707-4904

iehappleton.org/lang1

St Willebroard Parish

209 S. Adams St.

Green Bay, WI 54301

Fr. Andy Cribben: 920-435-2016

Deacon Luis Sanchez: 920-435-2016

Sister Melanie Maczka: 920-435-2016

<http://www.stwillys.org/>

Amigos de Cristo Lutheran Church

2132 Deckner Ave.

Green Bay, WI 54302

920-499-2445

Confraternidad Metodista Unida

919 Schwartz St.

Green Bay, WI 54302

920-593-8723

Restaurants

Antojitos Mexicanos

207 N. Richmond St.
Appleton, WI 54911
920-380-0244

El Azteca

N474 Eisenhower Dr.
Appleton, WI 54913
920-996-0983

El Azteca

201 W. Northland Ave.
Appleton, WI 54913
920-830-6605
<http://www.allmenus.com/wi/appleton/107875-el-azteca-/menu/>

El Azteca

832 Fox Point Plaza
Neenah, WI 54956
920-969-1480

El Azteca

2469 W. Mason St.
Green Bay, WI 54303
920-499-8717
<http://www.elaztecagreenbay.com/>

Los Toros

3470 W. College Ave.
Appleton, WI 54912
920-882-9331

Sergio's Grill

2639 S. Oneida St.
Appleton, WI 54913
920-731-4933

Los Compadres

3825 E. Calumet St., Ste. 800
Appleton, WI
920-733-3010

Taco Burrito

108 N. Oakland Ave.
Green Bay, WI 54303
920-455-9055

Pacheros

3719 E Calumet St.
Appleton, WI
920-882-3025
pancheros.com

El Jaripeo

2825 E. Calumet St.
Appleton, WI 54915
920-380-9288

El Jaripeo

1821 E. Main St.
Little Chute, WI 54140
920-759-9480

Zacatecas

145 W. Wisconsin Ave, Ste. 4
Neenah, WI
920-722-7116

Lolita's Comida Mexicana

1025 N. Badger Ave.
Appleton, WI 54912
920-364-9091

El Serape

2030 E. Mason St., Ste. 1
Green Bay, WI
920-468-8792

Los Arcos

607 Bodart St.
Green Bay, WI
920-435-1491

Pancheros

2665 S. Oneida St.
Green Bay, WI
920-884-6300

Las Brisas

1906 University Ave.
Green Bay, WI
920-436-0540

Solea Mexican Grill - Neenah

1350 Gilligham Rd
Neenah, WI 54956
920-727-0540
www.soleamexicangrill.com

Solea Mexican Grill - Menasha

705 Appleton Rd.
Menasha, WI 54952
920-729-1011

Solea Mexican Grill - Appleton

1104 Mutual Way
Appleton, WI 54913
920-831-9590

Mi Casa Mexican Grill

14 Tayco St
Menasha, WI 54952
920-720-3600

La Chiquita

1464 University Ave.
Green Bay, WI
920-430-1013

*Incluye un salón de banquetes.

*Includes a banquet hall

Taqueria El Local

1615 University Ave.
Green Bay, WI
920-445-1060

Casablanca

531 W. College Ave.
Appleton, WI 54912
920-954-1010
casablancaLatinrestaurant.com

Señor Tequilas

531 W. College Ave.
Appleton, WI 54911
920-968-2525

Los Magueyes

2920 Ramada Way
Green Bay, WI 54304
920-336-6010

Los Banditos-OESTE

2335 W. Mason St.
Green Bay, WI
920-494-4505

Los Banditos- ESTE

1258 Main St.
Green Bay, WI
920-432-9462

Juan Restaurante/Cantina Mexicana

2436 Glendale Ave., Ste. 100
Green Bay, WI
920-662-0210

Caliente La Fiesta Mexicana

623 George St.
De Pere, WI
920-336-8737

Kantabar Bar-El Capitán

1906 University Ave.
Green Bay, WI 54302
920-436-0540

*Salon para ocasion esespeciales con capacidadpara 100 personas.

*Room for special occasions with the capacity of 100 people.

Eventos/Festivales**Festival Hispana**

16 Septiembre
Leicht Park
Cinco de Mayo
St. Willebrord Cathedral
209 S. Adams St.
Green Bay, WI 54301