The Stoughton urier Hub

Thursday, April 23, 2020 • Vol. 138, No. 40 • Stoughton, WI • ConnectStoughton.com • \$1.50


Pre-Orders recommended. Visit website for hours, menu & details.

Golf Course will open Friday, April 24th at 8:00 a.m. Accepting tee times online or by phone.

www.coachmans.com 884-8484 Just off Hwy. 51 East (6 miles east of Stoughton or off I-90 exit 156)

The 'Stoughton **Mask Makers'**

Grassroots effort helps prevent COVID-19 infection. transmission

EMILIE HEIDEMANN

Unified Newspaper Group

Two weeks ago, Angie Whitiken had an idea helping the Stoughton community gain access to free masks to prevent COVID-19 infection.

Now, with 25 people on board taking orders, cutting and sewing fabric and distributing completed products, around 400 people have received those

They call themselves the Stoughton Mask Makers.

Whitiken said if someone wants a mask, all they have to do is send a request to stoughtonmaskmakers@gmail.com.

Whitken advises people to rate themselves on a 1-5 scale. If they mark them-selves as a "1," she said they will be top priority for receiving a mask, and so on. Whitiken organizes when people will receive orders based on the system, she said, and there's no need to explain the reasoning for your rating.

She encourages people at the highest risk of contracting the COVID-19 infection to reach out, in addition to local organizations serving vulnerable populations.

Once a mask is completed, Whitiken said it becomes available for pickup on her porch. She sets it outside to help practice physical distancing. She said delivery is an available option for people who can't drive.

Whitiken saw a post

Turn to **Mask**/Page 10


The Stoughton Mask Makers have already produced around 400 masks for the community.

Photo by Mackenzie Krumme

Craig Furseth looks out towards his dairy farm which his parents ran before him on Friday, April 17.

Down the drain

Low milk prices, reduced production hurting local dairy farmers

MACKENZIE KRUMME

Unified Newspaper Group

Craig Furseth never thought he'd see fresh milk dumped into the same space he disposes manure.

The third-generation dairy farmer from Stoughton expected this year to be a rebound year for dairy farmers after five years of low milk prices resulted in 800 Wisconsin dairy farms closing in 2019.

But COVID-19 shattered that hope. Two of the largest markets for fluid milk and cheese are school districts and restaurants, which have either closed or been significantly affected by the COVID-19 pandemic. This

surplus of milk has resulted in some

dairy cooperatives, which oversee farmer. milk marketing for their members and handle shipping logistics, asking farmers to produce less milk.

Because cows still have to be milked, that results in farmers dumping excess. And the milk they sell is at a lower price.

Milk prices had begun to increase in November 2019 and were up to \$21.30 per hundredweight (100 pounds) in December. That was up \$5.10 from the previous year — a salvation for dairy farmers.

Then, at the end of March 2020, prices plummeted \$4 in a week, Furseth said.

Furseth, who owns 197 cows and produces 17,000 pounds or roughly 1,900 gallons of milk per day, was asked by his co-op, Dairy Farmers of America, to produce 10% less milk from May 1 to July 31.

The experience has been different for John Alme, another Stoughton

A month after schools closed, Alme still hadn't had to dump any milk or been asked to reduce production. He believes that's because of the diversity of processors that work with the co-op he's a member of, Foremost Farms co-op out of Baraboo.

Alme, who has been a dairy farmer his entire life, said his co-op sells to a variety of plants that produce cheese, butter and dried milk products and has a contract with Kwik Trip to provide milk in its stores.

"They are in a position where they can ship milk to different plants if things like this happen," Alme said.

Several organizations that represent dairy farmers have asked the USDA and local entities to help by buying the excess dairy products from farmers and give them to food pantries, nutritional assistant programs and other sources. And on Friday,

Turn to Milk:/Page 9

ConnectStoughton.com website subscriptions begin April 30

Print subscribers will get full access

JIM FEROLIE Hub editor

Two months ago, the Stoughton Courier Hub announced it would

our website to its paid subscrib-

That transition begins April 30. All three websites for Unified Newspaper Group's weekly newspapers - the Hub, the Oregon Observer and the Verona Press - will offer both newspaper and

ly subscriptions are \$5 per month, payable by credit card directly on our website.

All subscribers to any of our newspapers will get full website access to all three sites, and connecting your subscription is as simple as entering your email

of the websites. Subscribers who have trouble with this process or tion@wcinet.com.

Over the past several weeks,

begin to restrict most content on web-only subscriptions. Web-on- address and password at tinyurl. our newsroom has put extra effort com/MyStoughton or clicking into ensuring these websites are Your Account on the top of any as reader-friendly as possible and worth the price.

This change has come with questions can call our office at improvements to our coverage 845-9559 or email ungcircula- on the Internet, most notably the

Turn to **Paywall**/Page 11


Courier Hub


Here for You

Home Savings Bank has been around for 125 years, and has had an office in Stoughton since 1977. We value your business and are proud to be part of the Stoughton community.

608.282.6317 · home-savings.com · 400 W. Main St. Stoughton

