

Serving the communities in Stephenson County

Shopper's Guide

RADERS INSURANCE AGENCY

815-369-4225

May You Have A Healthy & Prosperous New Year

Nick, Annie & Kris

www.radersinsurance.com

www.westpointmutual.com

 240 W. Main St., Suite A, Lena, IL 61048

VOL. 79 • NO. 52

YOUR FREE HOMETOWN NEWSPAPER

WEDNESDAY, DECEMBER 27, 2017

COURTESY PHOTO Shopper's Guide

Lena-Winslow kindergarten

Kindergarten students at Lena-Winslow Elementary feel very blessed with the love they find in their homes and school. Throughout the month of December, they gathered supplies such as warm blankets and socks to share this blessing with other children in our world. All materials collected were donated to the Walter Lawson Children's Home in Rockford, Illinois.

Lena-Winslow/Orangeville Speech Team continues its winning ways

As Mortimer Snerd, the hayseed dummy as voiced by famous ventriloquist Edgar Bergen, would have said, "Who'd a thunk it?" Any time poor ol' Mortimer saw something he didn't understand, which was frequently, he (or rather Edgar) spouted those famous words.

"If you would have told me back in August that Lucas Schoaf would have won back-to-back first place Novice awards in Original Comedy, a category he knew nothing about,

I'd have said . . . well, let's just say I would have been skeptical," said head coach Tom Fore. "But, I have to admit, the kid's pretty good. He seems to have a knack for this stuff. If he's pretty good as a freshman, he'll be scary good as a senior."

Schoaf, and the other thirteen members of the Le-Win/Orangeville Speech Team, recorded their third straight top-ten finish in tournament competition, finishing sixth out of seventeen teams at the December 16

Byron Speech Tournament.

The OC rookie wasn't the only first place winner that day. Orangeville junior Justin Malone seems to have hit his stride winning two varsity awards, one in Radio Speaking and the other in Oratorical Declamation. Le-Win sophomores Maddie Meador and Abby Strominger also took home a first place prize in Novice Dramatic Duet Acting. Other Novices (first-year participants) who claimed awards were Jennifer Swedlund (fifth in Informative Speaking) and Alysse Potter, second in Original Oratory.

But another "who'd a thunk it"

came when Le-Win seniors Asa Lake and John Jurkovic, performing a piece for the very first time after just 3 days of work, which includes editing, staging, and memorizing, took fifth in Varsity Humorous Duet Acting. Lake also won fourth in Humorous Interpretation.

Fore said, "Pound for pound, this is one of our strongest teams in recent memory. It's one of the smallest, but we're getting more out of who we have. Many are competing in two categories, and except for one student who was at a family gathering, we've had every person present at

each of the first three tournaments. I honestly can't remember when that's ever happened."

The Le-Win/Orangeville team will host its 11th Annual Tournament on Saturday, January 6. Seventeen teams will participate, making this tournament one of the most competitive in recent years. Schools from Rockford to Moline will be represented. Other tournaments attended will be at River Ridge, Downers Grove South, and Jefferson (Rockford). The IHSA State Series begins in early February with Regional competition at Freeport.

Orangeville American Legion to serve pancake breakfast at Applebees

The Orangeville American Legion will be serving a pancake breakfast at Applebee's, 1802 South West Avenue, Freeport, Illinois, on Saturday, Jan. 6, from 8 - 10 a.m.

Tickets may be purchased in advance from any Orangeville American Legion member for \$5 or at the door.

Come on out to our local Applebee's and help the legion in their fundraising efforts.

EXPECT MORE FROM YOUR BODY SHOP

✓ More Experience ✓ More Service ✓ More Quality

KONING'S PRECISION PAINT AND BODY

 301 Dodds Drive, Lena, IL

815-369-4148

- Free Estimates
- Certified Technicians
- Free Pickup & Delivery
- All Insurance Welcome
- Free Car Rental*
- Competitive Rates
- Lifetime Guarantee

Pearl City fifth graders write Santa books

It's that time of year again. Over the past couple of weeks, the fifth grade writing classes at Pearl City Elementary School have been creating their "Santa Books". These books contain a student's perspective of what happens to Santa behind the scenes of Christmas. They also have beautiful illustrations.

On Dec. 19, the students from the fourth grade visited the fifth grade classrooms to catch a glimpse of these masterpieces. The fifth graders traditionally read a portion of their book to a fourth grader. Then after a couple of minutes, the fourth graders find a new author to read to them. They keep rotating to hear as many passages as they can. The students were also dressed in Christmas attire and wore their favorite holiday hats. They truly enjoyed sharing their hard work.

Pearl City fifth grader Megan Fischer reads her Santa story to LilyAnn Strohecker and Avyona Love.

Pearl City Fifth grader Adeline Smith shares her Santa story with Liliyann Strohecker and Natalie Greene.

Pearl City fifth grader Marley Joseph reads her Santa story to Anna Dampman and Eden Schubert.

Pearl City fifth grader Emma Otte shares her story with Kameron Downs and Elizabeth Dinderman.

Parents are pretty smart
They know that if their kids maintain at least a "B" average in high school or college, they may save up to 25 percent on their car insurance. At COUNTRY Financial, we can help you balance your need to protect what you have with your desire to build for the future.

Deb Brown
Lena
815-369-2881
deb.brown@countryfinancial.com

COUNTRY FINANCIAL

Discount availability varies by state. Auto insurance policies issued by COUNTRY Mutual Insurance Company®, COUNTRY Casualty Insurance Company®, or COUNTRY Preferred Insurance Company®, Bloomington, IL. 1217-013

I want to thank the
Lena Area Church
Cooperative and the
Lena Lions Club. Your
kindness was appreciated
and delicious!
Lucille Karnatz

To have a knock on the door, to open it, and there they were our happy Lena Lions Club. What good cookies and the fruit was fresh and good.
Thank you.
Lillian Schumacher

MOWERY AUTO PARTS
USED AUTO PARTS
FOR MOST MAKES AND MODELS
LOCATING SERVICE AVAILABLE

Also buying junk cars & trucks

Hours: M-F 8 a.m. - 5 p.m. • Sat. 8 a.m. - Noon
815-599-0480
686 Van Buren, Freeport, IL
www.moweryauto.com

ACE CERTIFIED GROUP FITNESS INSTRUCTOR/OWNER ANGIE ESLING

PANTHER FITNESS

COACH'S GYM
621 LENA ST.
LENA, IL
815-369-4368

FREE INTRODUCTORY FITNESS CLASS

DO SOMETHING FOR YOU Visit our Facebook page and call today 815-369-4368

INSTRUCTED Group workouts are modified to accommodate ALL fitness levels

CLASS TIMES Monday-Friday 5 AM Saturday 8 AM Mon., Tues., Thurs. 6:15 AM

THE SHOPPER'S GUIDE
"Committed to the communities we serve"

EDITOR: Tony Carton
Advertising Sales: Cyndee Stiefel: lenaads@rvpublishing.com
Office Manager: Laurie Tanley

To Contact The Shopper's Guide:
Telephone: 815-369-4112 • Fax: 815-369-9093
Email: News/Letters to the Editor: scoopshopper@rvpublishing.com
Ads: ads@rvpublishing.com
Classifieds: scoopshopper@rvpublishing.com
Billing Office: businessoffice@rvpublishing.com
Available online at: rvpnnews.com

Mailing Address:
The Shopper's Guide
213 S. Center, Lena, IL 61048

TO SUBSCRIBE:
• Yearly subscriptions to The Shopper's Guide are available at \$25 annually for Jo Davies & Stephenson Counties and \$39.95 annually for those out of the area. Subscriptions are non-refundable. Within our circulation area, The Shopper's Guide is free. You can pick up single copies of The Shopper's Guide at convenient locations throughout the area.
• CLASSIFIED RATES: Classifieds start at \$5.75 for the first 3 lines, then add \$1.50 per each additional line thereafter, for private party ads. Please call for complete rate information.

©2015 Rock Valley Publishing, LLC • All rights reserved

Highland announces Dean's List for Fall 2017 Semester

Highland Community College proudly announces the dean's list for the Fall 2017 Semester. Students who have completed 12 credit hours or more during the semester and have a minimum of a 3.25 grade point average (GPA), based on a 4.0 scale, are included on the dean's list. Highest Honors are awarded to students with a perfect 4.0 GPA. High Honors distinction is given to students with a 3.50 to 3.99 GPA, and Honors students have earned a GPA between

3.25 and 3.49.

Highest Honors

Elizabeth: Kyle S. Ludwig
 Lena: Kayleigh R. Gerber, Kayla L. Heun, Barbara C. Schubert
 Orangeville: Hannah C. Janssen, Makenzie L. Robieson, Jamie M. Watson
 Pearl City: Dillon L. Baldauf, Nathan E. Lott
 Stockton: Hannah E. Brudi, Dylan J. Curtiss, Kaila S. Haas, Kristen N. Krippendorf, Sidney M. Kuehl, Kait-

lyn D. Reusch, Reese S. Vanderheyden, Lindsey E. Volling

High Honors

Elizabeth: Lucas W. Albrecht, Brandon R. Brown, Chloe L. Karberg
 Hanover: Abigail K. Green, Aaron M. Holcomb
 Lena: Laurel A. Flynn, Leigh C. Hille, Olivia C. Kepner, Jordan M. Lee, Alexander D. McInturff, Cole P. Oberle, Lana M. Parkinson, Marissa M. Runkle, Aspen J. Sandy, Claire N. Tootelian, Allison P. Weegens
 McConnell: Madelyne B. Arand
 Orangeville: Kelsey L. Bollon
 Pearl City: Tori J. Clark, Chet A. Dietmeier, Abigail J. Endress, Brittny L. Leopold, Kevin L. McDonald
 Stockton: Mikayla H. Baysinger, Aaron J. Dvorak, Drew A. Groezinger, Courtney E. Haas, Frederick J. Taylor
 Warren: Lydia Smith, Kyle J. Wolff
 Winslow: Sydni C. Aebly

Honors

Apple River: Rhonda L. Pokoj, Autumn E. Stiefel

Elizabeth: Taylor R. Brown, Daniel L. Offenheiser

Lena: Shawn H. Bonebright, Kara M. Kalkbrenner, Donna M. Strohecker, Brandi M. Trewartha, Sondra M. Winters, Rachael M. Wybourn
 Orangeville: Brianne M. Schofield
 Pearl City: Torey N. Ballard, Alys-

sa M. Johnson, Baylee M. Wolf
 Stockton: Rachael M. Cook, Kati E. Eden, Christian L. Kampmeier, Jessica M. Miller, Stephanie M. Nading
 Warren: Cassandra A. Blair, Darren J. Hess, Jordyn N. Hicks, Kirsten D. Kopp

State Troopers to strictly enforce DUI, speeding, seatbelt, and distracted driving

Illinois State Police (ISP) Director Leo P. Schmitz is reminding motorists to take the necessary safety precautions to prevent senseless tragedies during the upcoming Christmas and New Year season. ISP will be working to reduce fatal crashes and arrest impaired drivers.

The ISP will be doing their part in keeping the roadways safe for those traveling through the state. The ISP will be strictly enforcing the four most common causes of fatal traffic crashes. "The Fatal Four" includes: DUI, Speeding, Seat Belt, and Distracted Driving.

You can do your part to make travel safe this holiday season. If you are going to be at an event with alcohol, please make sure you designate a

driver. Keep your eyes on the road away from cell phones, "Give Them Distance" when approaching flashing lights on the shoulder, watch your speed and buckle up every trip.

"DUI is one of the most preventable factors in holiday fatal traffic crashes," stated Illinois State Police Director Leo P. Schmitz. "Throughout the holidays, the ISP will conduct extra patrols and roadside safety checks with an emphasis on removing impaired drivers. Our goal is to make sure all Illinois motorists travel safely, with no tragedies this season. Remember, Drive Sober or Get Pulled Over."

We are confident that voluntary compliance of Illinois traffic laws can lead to a safe and enjoyable holiday season for everyone.

Obituary

ORVAL G. SCHOONHOVEN

Memorial service for Orval G. Schoonhoven, age 96, of Lena, IL, formerly of Lanark/Shannon area, who died Dec. 18, 2017, at Lena Living Center, Lena, IL, will be on Tuesday, Jan. 9, 2018, at Bethel United Methodist Church, Shannon, IL. The service will begin at 11 a.m. with a time of fellowship to follow. A private burial will take place at Chapel Hill Memorial Gardens in Freeport, IL. In lieu of flowers a memorial fund has been established for the Carroll County Fair. Condolences may be shared with his family at www.hermannfuneralhome.com.

Orval was born Jan. 4, 1921, at the Schoonhoven family farm, Forreston, IL, to Edward and Anna (Ruter) Schoonhoven. He was one of nine children. Orval attended Forreston schools. On Feb. 12, 1942, he married Dorothy Fox at Forreston Grove Church. The couple celebrated their 75th wedding anniversary in Feb. of 2017.

Orval and Dorothy farmed for over 40 years in the Forreston, Shannon and Lanark areas. Orval operated his own cement business for many years. He also sold silo and feed lot equipment and became involved with purebred livestock. He raised and showed Chester White hogs, Hampshire sheep, and Hereford cattle. He was especially proud of his Hereford cow/calf herd and assisted many area 4-H youth in purchasing and showing cattle throughout the Midwest.

Orval was a 50-year member of Shannon/Lena Lions and was honored with the prestigious Lions Melvin Jones award in 2015. One of Orval's greatest interests was the Carroll County Fair, Milledgeville, IL, where he was beef superintendent for 20 years and treasurer/ticket manager for 10 years. He was proud when upon his retirement from the fair; he was presented with a free pass to all county fairs in Illinois.

A 50-year member of the Bethel United Methodist Church, Orval served as a trustee, Sunday school superintendent, and treasurer. He was actively involved in remodeling of the church in 1969 and 1991. For many years, Orval and Dorothy helped construct church floats for the local parades.

Among Orval's hobbies were woodworking, golfing, traveling, playing cards, and spending time with family. He enjoyed visiting relatives and going to many Schoonhoven family events.

Surviving are one daughter, Kim (Larry) Nelson of Lena; two grandchildren, Rachel Zipsie of Greenville, MI, and Corey Nelson of Lena; one great grandchild, Aleese (Rane) Stone of Kansas City, KS; three foster great great grandchildren. Orval is also survived by numerous nieces and a nephew.

Orval was preceded in death by his parents, his wife (November 29, 2017), five brothers: Raymond, Hasper, Melvin, Wayne, Edgar; three sisters: Grace Schoonhoven, Vianna (George) Frey, Vada Mae (Henry) Swalve; three nephews: Bradley, Wayne (Butch), and James Schoonhoven.

Orval will be remembered for his optimism and his creative talents.

Jo Daviess County Sheriff issues phone scam warning

Jo Daviess County Sheriff Kevin Turner is warning the public about a possible telephone scam occurring in Jo Daviess County. The caller telephones a resident and will either impersonate a family member who is in need of money, or will claim they are an attorney representing a family member who is in legal trouble and is in need of money. The scammer will then attempt to convince the victim to wire a significant amount of money in order to help the family member.

Sheriff Turner urges the public to exercise extreme caution if they receive telephone calls of this nature, and to not to wire money to anyone unless they are absolutely certain of the identity of the recipient.

If anyone has experienced this, or a similar scam, please contact the Jo Daviess County Sheriff's Office (815-777-2141 or 800-373-7838), or your local police department.

Make a Difference

at Lena Living Center

Now hiring: full- and part-time RNs, CNAs and LPNs on all shifts. We offer a NEW competitive pay scale, and take pride in having a staff that can make a difference in the lives of our residents. Please email your resume to: lena.admin1@lenalivingcenter.com or fax: 815-369-2900

Lena Living Center • 1010 S. Logan St. • Lena, IL 61048

Season's

Greetings

WE WOULD LIKE TO WISH ALL
 OUR FRIENDS AND FAMILIES THE
 HAPPIEST OF HOLIDAYS AND A
 WONDERFUL NEW YEAR.

Leamon Funeral Homes

Lena Orangeville Warren Winslow

815-369-4512

Registration open for University of Illinois Extension's Small Farm Winter Webinar Series

Fields and gardens may soon be snowed over, but winter is the perfect time to develop new skills in small farming and local food production, whether it's expanding to include new specialty crops or learning the art of high tunnel production.

University of Illinois Extension will once again be hosting the Small Farms Winter Webinar Series, featuring practical lunch-hour presentations on small farm enterprises and strategies. Participants can tune in right from their desk or laptop every Thursday at noon from Jan. 18 through March 29, 2018.

The 12-part series will include presentations on soil contamination, organic certification, community food systems, and native pollinators. A complete list of topics and free registration are available online at <http://go.aces.illinois.edu/WinterWebinars>.

"Many of these webinars provide an introduction to a new growing practice, crop, or method," states Grant McCarty, Local Foods and Small Farms Extension Educator. "Each presentation is designed to give you an overview on everything you need to consider when it comes to making decisions to improve

your farm."

Presentations will be led by an Extension educator or University of Illinois faculty member, and made available online for later viewing. The award-winning series has been around since 2011, and its online archives (available since 2015) have received over 60,000 views and over 12,000 hours of view time.

Registration is free and participants will receive a webinar reminder, log in instructions, and instructions to access the archived recording. Those who do not have broadband internet capable of streaming video are encouraged to contact their local Extension office to see if they offer live viewing. Individuals who need to request a reasonable accommodation to participate can also contact their local Extension office.

Jan. 18 - Less Common Fruit Bearing Plants, Elizabeth Wahle, University of Illinois Extension

Commercial Ag Educator (Fruits and Vegetables)

Jan. 25 - Updated High Tunnel Concepts, Zachary Grant, University of Illinois Extension Local Food Systems and Small Farms Educator

Feb. 1 - Introduction to Certified Organic Production, Grant McCarty, University of Illinois Extension Local Food Systems and Small Farms Educator

Feb. 8 - Christmas Tree Production and Business Considerations, Dave Shiley, University of Illinois Extension Local Food Systems and Small Farms Educator

Feb. 15 - An Update on the Grand Prairie Grain Guild: Developing Staple Crop Varieties and Associated Regional Food Grade Markets, Bill Davison, University of Illinois Extension Local Food Systems and Small Farms Educator

Feb. 22 - Creating Community Food Production Systems, Laurie George, University of Illinois Ex-

tension Local Food Systems and Small Farms Educator

Mar. 1 - Heavy Metals in Soils: Identifying and Acting on Contamination, Dr. Andrew Margenot, University of Illinois Department of Crop Sciences, College of ACES

Mar. 8 - Native Pollinators on Your Farm, Doug Gucker, University of Illinois Extension Local Food Systems and Small Farms Educator

Mar. 15 - Small Acres Pastured Poultry, James Theuri, University of Illinois Extension Local Food Systems and Small Farms Educator

Mar. 22 - Growing Ginger, Turmeric, and Other Unique Crops, Chris Enroth, University of Illinois Extension Horticulture Educator

Mar. 29 - Tips for Modifying and Building Sprayers for Specialty Crops, Nathan Johanning, University of Illinois Extension Local Food Systems and Small Farms Educator

Panthers shoot for fifth in Forreston

By Chris Johnson
REPORTER

In the NUIC-West East Dubuque is the best of the bunch, at least in the early season. However, many teams are right on their heels and one of those squads expected to still make a lot of noise this season are the Lena-Winslow Panthers. They have a lot of talent and can knock the ball in from a lot of places on the court. The inside game is dominated by Isaiah Bruce.

The Forreston Holiday Tournament just wrapped up this past weekend and the Winnebago Indians came away with the top honor, but they only got there courtesy of a defeat of the Bruce-led Panthers.

Lena-Winslow gave the Indians their toughest battle of the tournament in their night two game, though they still fell by eight points, 54-46. The loss pushed the Panthers into the fifth-place bracket and an eventual showdown with the Pearl City Wolves.

When the Forreston Tournament

opened the Panthers were issued the nine-seed, which was not an overly-favorable starting point. They were positioned against the eight-seed Aquin Bulldogs in the opener. The Freeport squad played a few men down and statistics seem to support that the outcome on opening night might have been different, had the eight-seed been at full power. Lena-Winslow pushed past Aquin 59-44 and into the second round meeting with the "to-be" champion Indians.

Lena-Winslow moved on to post-Christmas holiday tournament action on Wednesday, Dec. 27 as they played in the Erie Holiday Invitational. The regional games will run through Saturday, Dec. 30 to help wrap up the 2017 portion of the winter sports season.

On Jan. 19, when the East Dubuque Warriors head to Lena-Winslow, they will get their first chance to truly see where they stand in the West, as they take on a program that won over 30 games last year and hasn't won less than 20 games a season since 2012.

Highland Gallery announces call for entries for first exhibit of Spring 2018 academic semester

Highland Community College has a call for entries for the 49th District Juried Art Exhibit to be held Feb. 15 - March 8, 2018.

This exhibition is designed to recognize local artists in the Freeport district and to celebrate their visual contribution to the community. Submission of works of art is open to all artists, 18 years of age and older residing in the Highland Community College district, as well as all currently enrolled HCC students.

This exhibit is open to original two-dimensional and three-dimensional works of art in any medium completed in the last two years and not previously exhibited in High-

land Gallery. Two-dimensional work may not exceed five (5) feet in any dimension. Work does not have to be framed, but must be suitably wired and ready for hanging. All mounting and/or matting must be done in white or off-white materials only. Due to space limitations, three-dimensional works must not exceed 100 pounds and must be able to fit through a standard doorway entrance.

Artists may submit up to three (3) separate works of art with a non-refundable fee of \$3 per work. Entry form and entrance fee are due upon delivery of work. Delivery of work, entry form and fee are due on Thursday, Feb. 1, 2018, Highland Gallery, located in the west wing of the Ferguson Fine Arts Center.

This is a juried exhibition, and as such, all submissions will be viewed and accepted or rejected into the exhibit based on meeting the following criteria outlined in the exhibition prospectus: Eligibility, Rules of Entry, and Limitations. Additionally, submitted work will be accepted or rejected based on overall visual excellence determined by components such as compositional resolve, concept, content, and manipulation of media.

Submissions are composed of the actual work of art and supporting the identification of work properly documented in the prospectus entry form. Officially accepted submissions will then be viewed to deter-

mine award placement. This will be done in two phases:

Phase I: Acceptance and Non-acceptance

Each submission, including documentation provided on the entry form, will be reviewed to ensure compliance with exhibition rules and overall excellence. Officially accepted work, as identified by the Juror(s) and Gallery Director, becomes an official part of the exhibition. Non-accepted work, as identified by the Juror(s) and Gallery Director, is omitted from the exhibition.

Phase II: Award Placement

Officially accepted work is viewed a second time to determine award standings. A selection of awards, including but not limited to Best of Show, First, Second and Third place, as well as Honorable Mention, are determined at the discretion of the juror based on overall excellence. Best of Show, First, Second and Third place all carry a cash award, in part based on fees generated from the exhibition submissions.

Artists will be notified of non-accepted work by email and also if they received an award placing. An Opening Reception and Award Ceremony will take place on Thursday, Feb. 15, 2018, from 4:30-6 p.m. with awards announced at 5:30 p.m.

For additional information contact Highland Gallery at highland-gallery@highland.edu or Bill Buehler, fine arts department assistant: 815-599-3490.

Call us for your FREE estimate today!

- 35 years experience
- Loaner cars available
- All makes & models
- All insurance work welcomed!

4933 N. Scout Camp Rd., Apple River, IL 61001
815-492-0114
M-F 8-4 • Sat by appointment

WALNUT FIREWOOD

Different lengths. Delivery available for large quantities. FREE Walnut Sawdust! Also small amounts of unique walnut slabs available.

SELECT HARDWOODS.

14995W Hairpin Rd.
Pearl City, IL 61062
815-297-2790

WE BUY WALNUT!

Liles Chiropractic Clinic, Ltd.

Dr. Jim Liles & Dr. Jared Liles
BCBS provider

LENA HOURS:
Mon., Tues., Wed. & Fri.
8:30 a.m. - 6 p.m.
Thursday 8:30 a.m. - 5 p.m.
Saturday 8:30 - 10:30 a.m.
815-369-4974

WARREN HOURS:
Friday
8:30 a.m. - 5:30 p.m.
815-745-2294

Now Carrying Standard Process SUPPLEMENTS

Premier Chiropractic

Discover Your Potential

Call our office today to set up a FREE consultation with Dr. Mike Wampfler

815-947-3320

Abraham Lincoln visits Lena-Winslow Elementary

George Buss, local Lincoln reenactor, entertained and educated students with his engaging portrayal of our nation's 16th president. Mr. Buss was successful in bringing Lincoln to life through his historically accurate attire, stories, and mannerisms. Students were very excited by the way he was able to talk about events which they had studied in their Social Studies lessons and how he was able to remain in character throughout the experience. Alyssa Daughenbaugh shared she was very interested in learning more about the Emancipation Proclamation and the many changes it brought to our nation. Danika Dickey agreed, stating that she thought President Lincoln did an excellent job of explaining everything in a way which helped students understand the lessons to be learned from the Civil War. Rae-gger Sullivan was surprised that he

was able to learn new and interesting things about the era that he had not known before. Several students were interested in the more personal side of Lincoln, learning that it was a letter from an eleven year old girl that gave him the impetus to grow his legendary beard. Both Lainey Knoll and Gavin Schiess shared that they thought it was interesting to think about how medicine has changed since that time period. After learning that Lincoln's mother had died from drinking spoiled milk, they wondered what changes might have happened for Lincoln if he had not lost his mother. Today, antibiotics could have probably saved her, they all agreed.

Learning about the political "stumping" of the time, and how politicians would travel from town to town, giving speeches to the citizenry, Jackson Barrett was surprised to

learn that the first speech ever given by the President was shorter than two hours(!) in length. In comparison, The Gettysburg Address, which was shared by Mr. Lincoln, was written on less than two pages and has provided a lasting legacy to our nation. The students all agreed that having Abraham Lincoln stop in to talk in

depth about the era was successful in bringing the experience to life for them. In return, the President was impressed by the depth of knowledge demonstrated by the students. He could tell that many of them had read about his life even beyond the information learned at school. He said several students asked him about

the letters in his hat and referenced the book, Mr. Lincoln's Hat. He summed up the experience, stating that the questions asked by the students were "stellar"; he could tell the students were not only enjoying the presentation but even more importantly, building real connections, and that is what true learning is all about!

COURTESY PHOTO *Shopper's Guide*
Thanks to a grant from the Lena-Winslow Education Foundation, fourth and fifth grade students at Lena-Winslow Elementary School were able to gain a greater understanding of the controversy brought to our nation at the time of the Civil War from the perspective of President Lincoln himself

Good Shepherd Lutheran Church

All are invited to Good Shepherd Lutheran Church Sunday Dec. 31, as we gather for worship with Christmas music and stories on this First Sunday of Christmas with Holy Communion at, 118 E. Mason St. Lena, IL, at 9:30 a.m. What is your Christmas story? We will sing our favorite Christmas songs and share our stories. Following worship, there will be a time of fellowship.

On Monday Jan. 1, New Years Day the church office will be closed to celebrate the New Year.

On Wednesday Jan. 3, at 8 a.m. the Piece Corps Quilters will work together to craft quilts for Lutheran World Relief. They are always looking for more people to help tie quilts and sew. No previous quilting experience is necessary. Come join the fun and make a difference in the world. If you have any questions call the church at 815-369-5552.

Kent/Willow United Methodist Churches

Kent/Willow UMC will worship together on Jan. 31, (New Years Eve Day) at Kent UMC at 9 a.m. Pastor Chuck Wolbers will bring the message "Still Christmas", (you won't want to miss this message) and you are invited and welcome at this time. Then also stay for the fellowship following. Sunday School is at 10:30 a.m. studying from the Holy Bible and you are invited and welcome to this time too.

Kent UMC is located right in the town of Kent IL. For more information, please call 262-308-2379

St. John's Lutheran Church

You're invited to join us at St. John's Lutheran Church, Pearl City for the service of Carols and Readings on Sunday, Dec. 31, at 9 a.m. The service will focus on special readings for the Christmas season and Christmas Carols. All are welcome to relax and enjoy the holiday season at this special Christmas service.

It's not too late. St. John's is selling 2018 calendars with an opportunity to win a \$200 drawing each week. If you are interested in purchasing a calendar for \$30, please contact the church office or any member of St. John's. Phone and email information below.

All are welcome to play Mexican Train Dominoes on Jan. 2, at St. John's at 9 a.m. Come and have fun playing Dominoes. Don't worry if you don't know how to play, they will teach you. The Men's Breakfast will meet at 7:30 am on Wednesday, Jan. 3, at Little John's in Pearl City. The deadline for reports for the Annual Book is Jan. 3.

St. John's Lutheran Church is at 229 S. First Street, Pearl City, Illinois. The office phone number is 815-443-2215 (mornings). All are invited to our weekly worship services and youth to our Sunday School and youth ministries. You may also email at prshadmin@gmail.com.

Birth

Elle Baker

Colin and Rachel Baker of Cedarville, Ill. are the parents of a daughter Elle Renee Baker born Monday Dec. 4, 2017 at FHN Memorial Hospital, Freeport, Ill. Elle joins a brother Jack Colin Baker, 2. Grandparents are Steve and Suzie Dornick of Cedarville, Christopher Baker of Clintonville, Wis. and the late Elizabeth Baker. Great grandparents are Donald and Donna Dornick of Freeport, Richard Fiene of Rock City, Ill., Byron and Patricia Baker of Lena, Ill. and Dr. Terrance and Ann Peters of Louisville, KY.

Dream Big in 2018.

Set your goals high and your sights higher. We will be with you every step of the way. Have a safe, happy, and prosperous New Year!

Marvin F. Uecker Agency
Dan Harnish
 308 East Lena Street
 Lena, Illinois 61048
 815-369-4569

WWW.PEKININSURANCE.COM

AUTO • HOME • BUSINESS • LIFE

Leamon's Ambulance Service
 815-369-4512
 Lena, IL 61048
 24 Hour Emergency & Non Emergency Transfers

Tips for Handling a 911 Emergency

- #1 Is your house number visible and large enough to read from the street?
- #2 Turn porch light on.
- #3 Have someone watch for Ambulance arrival

EVANGELICAL FREE CHURCH OF LENA

720 N. Freedom Street
 Lena, IL • 815-369-5591

Dr. Jim Erb, Senior Pastor
Rev. Scott Wilson
 Assoc. Pastor of Youth

Sunday Worship 10:00 a.m.
Sunday School/ABF 8:45 a.m.
AWANA-Wednesdays 5:30 p.m.
 Junior and Senior High
 Youth Wednesdays 7:00 p.m.

Listen to pastor's weekly sermon at www.lenafreechurch.org

Checo's Family Restaurant & Pizzeria
Holiday Coupons
Monday - Saturday 11 a.m. - 9 p.m.
Good now through February 28, 2018

Spend \$10 or more get \$2.00 OFF

Spend \$20 or more get \$3.00 OFF

Must bring this ad to get discount. Dine in only!!

642 S. Main Street • Stockton, IL
(Just off Hwy 20 - 1 mile south on Hwy 78) • 815-947-3240

For those Special Holiday Guests
Call us for all your favorite Beef Cuts

Why Rocky Ridge Farm?
 Gourmet Devon Beef
 100% Grass-fed Beef
 No Corn EVER
 No Growth Hormones
 No Antibiotics
 Tasty & Tender
 Locally Produced

100% Grass-fed means:
 NO grain NO animal by products
 NO feedlot confinement at ANY stage in the animal's life.

<p>Ground Beef Beef Patties</p> <p>Order cuts to your preference!</p> <table border="0"> <tr><td>1 Beef</td><td>Approx. 400#</td></tr> <tr><td>3/4 Beef</td><td>Approx. 300#</td></tr> <tr><td>1/2 Beef</td><td>Approx. 200#</td></tr> <tr><td>1/4 Beef</td><td>Approx. 100#</td></tr> </table>	1 Beef	Approx. 400#	3/4 Beef	Approx. 300#	1/2 Beef	Approx. 200#	1/4 Beef	Approx. 100#	<p>Specialty Items</p> <p>Soup Bones Short Ribs Heart Liver Tongue Stew Meat Brisket</p> <p>Roasts</p> <p>Arm Roast Rump Roast Chuck Roast Sirloin Tip Roast</p>	<p>Steaks</p> <p>Sirloin Steak T-Bone Steak New York Strip Steak Rib Eye Steak Porter House Fillet</p> <p>Our farmer direct 100% Grass-fed Devon Beef is processed at a USDA inspected plant in Lanark, IL.</p>
1 Beef	Approx. 400#									
3/4 Beef	Approx. 300#									
1/2 Beef	Approx. 200#									
1/4 Beef	Approx. 100#									

James Cell 815-291-8397
Keith Cell 815-291-8235
No Sunday Sales

The Nisley Family
15260 W. Neebel Rd.
Pearl City, IL 61062

MULLIGAN'S BAR & GRILL
 Downtown Lena • 815-369-9713
 Carryouts available • Open Daily at 11:00 a.m.
 We specialize in hand-pattied burgers, fish fry and prime rib.

Gift Certificates available for the holidays

New Year's Eve - Prime Rib Buffet
 Sunday, December 31 - 5 - 9 p.m.
 Prime rib, roasted pork loin with stuffing, broasted chicken, popcorn shrimp, au gratin potatoes, baby reds, sugar snap peas, salad bar.
Adults \$17.95 • Kids \$8.95
 Reservations recommended

Sunday Specials

- Now Serving New Breakfast Menu 8-11 a.m.
- All-You-Can-Eat Chicken & Dumplings \$8.99 11 a.m. - 8 p.m.

TCEDA's Build it • Grow it offers Entrepreneurial Scholarship

Tri-County Economic Development Alliance (TCEDA) is excited to announce its first-ever Build it • Grow it Entrepreneurial Scholarship. All high school seniors in Jo Daviess, Carroll and Whiteside Counties are eligible to apply for a \$1,000 scholarship and an opportunity to meet with business expert, Brian McIntyre, to learn about self-employment.

The application will be available on Jan. 2, on the TCEDA web site or at guidance counselors' offices. The scholarship application does not include G.P.A. or financial need requirements. Students will explain why they believe they would like to own their own business and any product or service they would like to create. Applications are due to TCEDA Feb. 2. The scholarship will be awarded at TCEDA's Annual Meeting March 15 at Eagle Ridge Resort & Spa in Galena, IL.

"The Entrepreneurial Scholarship is a natural extension of our Build it • Grow it business program, which has shown positive results for micro-businesses since its inception. Teaching young people how to be self-employed is increasingly important," explains Lisa McCarthy, TCEDA Executive Director. According to the National Small Business Association, 70% of small businesses in the U.S. are owned and operated by a single person.

"As the gig economy grows, the traditional economic development metrics will change. Important metrics will become gig workers' productivity and impact on the local economy.

The communities that support their entrepreneurs will position themselves as attractive locations to do business," according to Janet Ady, Ady Advantage, a site selection and economic development company located in Madison, WI.

For more information email info@tceda-nwil.org or call 815-858-4491.

TCEDA is an independent, private, nonprofit 501c (6) corporation formed to foster business growth in Jo Daviess, Carroll and Whiteside counties.

Thakita

Power Tools make great gifts

- Compact Driver
- Jig Saw
- Torch Impact
- Grinder
- Leaf Blower
- Trimmers & More!!!

Leverton Sales & Service
 Est. 1957 - McConnell, IL
 Hours: M-F 8-5; Sat 8-3 or by appointment
 www.levertonsales.com • 815-868-2237

Vehicle pursuit leads to arrest of Rockford resident

On 12/17/2017 at 21:08 hours the Jo Daviess County Sheriff's Office was requested to assist the Lena Police Department and the Stephenson County Sheriff's Office with a vehicle pursuit that was traveling westbound on U.S. Rt. 20. The pursuit entered Jo Daviess County and continued westbound on U.S. Rt. 20 through Stockton, IL. A Jo Daviess County Deputy was able to successfully deploy stop sticks on U.S. Rt. 20 and S. Evans Rd east of Woodbine, IL which resulted in the driver stopping the vehicle on Chicago St near Woodbine Rd. and fleeing on foot. A Jo Daviess County K-9 was then used to track the driver of the vehicle, Marilyn R Fair. Fair was located hiding in a pile of leaves and tree limbs in a yard near where she had fled from the vehicle. Fair was taken into custody without incident and transported to the Stephenson County Sheriff's Office.

Sheriff Kevin Turner would like to remind the public that all subjects are presumed innocent until proven guilty in a court of law.

Assisting agencies include Stephenson County Sheriff's office, Jo Daviess County Sheriff's office, Lena Police Department, Stockton Police Department.

Best Wishes for a Merry Christmas and a Healthy & Happy New Year

Let us bring you and your family peace of mind by providing you with a maintenance free worry free home! Our kind and compassionate staff will provide the amount of help you need in a friendly and home-like environment. Reconnect with old friends and make new ones while enjoying great food and all kinds of activities! All this at a surprisingly affordable monthly cost!

Immediate openings available in assisted living!
 Move in this winter and save \$500 on your first month's rent!
 Call 815-232-8612 before making a move!

Providing quality and affordable retirement living for over 90 years!

Parkview Retirement Community
 1711 W. Church St., Freeport, IL
 www.parkviewhome.org

WINTER WARRIORS FUND RAISER

- live • on raised stage -
HYPNOTIST

JIM WAND

SAT. JAN. 6, 2018 - 1 & 7 PM

DOORS OPEN AT NOON & REOPEN AT 6 PM

At the Apple River Event Center Apple River, IL

7 pm show followed by
“DISC MAN” DJ

TWO SHOWS
1 PM - MATINEE
7 PM - ADULTS ONLY SHOW

**FOOD AVAILABLE -
CASH BAR BY
STOCKHOLDERS SALOON**

Matinee Show: \$10 Students • \$15 Adults OR 2 Adults for \$25
Evening Show: Advance Tickets \$20 each or 2 Adults for \$30 - \$25 at Door

AUCTION ITEMS-DOOR PRIZES 50/50

Advance Tickets Available at:

- ★ Saunders Oil Co., Inc.
- ★ Scales Mound Sinclair
- ★ Southside Pub
- ★ Full Throttle Powersports
- ★ Stockton Travel Center
- ★ Smiley's Pub
- ★ Stockholders Saloon
- ★ Hixster's Bar & Grill

To make donations or buy advanced tickets contact Brian Sanders at 815-541-1030,
Adam Wurster at 815-238-5103 or Mike Blair at 815-541-3512

The Scoop Today and Shopper's Guide join these local businesses in wishing you a safe and
Happy New Year! 2017

**RED'S LIQUOR
& MOVIELAND
VIDEO**
303316

**STOCK HOLDERS
SALOON**
99909

THE IRON HORSE
99603

**LITTLE JOHN'S
TAP**
99650

**STAGECOACH
TRAIL STORAGE**
189910

HARTZELL'S IGA
99583

KLEIN'S
auto service
antiques to late models... 230180

**WERHANE
ENTERPRISES, LTD.**
99639

NAPA STOCKTON
AUTO
SUPPLY
145959

**SAPORITO'S
PIZZERIA**
267980

**COUNTRY
FINANCIAL**
STEVE ROTHSCHADL
1217-092 303840

**VILLAGE OF
WARREN
AND
WARREN POLICE
DEPARTMENT**
230177

**DIEKEN
AUCTION SERVICE**
304118

**ONE TOSS CAN
END A LIFETIME**

**Call it a toss.
A shot. A throw.**

The fact is, even one drink of alcohol can impair your good judgement when you get behind the wheel.

And as any pro can tell you, when you're not in top form you can wind up losing -- your license...your livelihood...or worse yet, your life. You can even destroy somebody else's chances, too.

This holiday season we urge you to give drunk drivers the toss. Don't drink and drive and be a team player by watching out for the other guy.

**play
it
safe** **Don't
Drink &
Drive**

**DON'T
DRINK AND DRIVE**

**RADERS
INSURANCE
AGENCY**
303650

**B&B HILLSIDE
REPAIR**
303315

**STOCKTON POLICE
DEPARTMENT**
146071

**STOCKTON
TRAVEL CENTER**
230225

**BREWSTER
CHEESE COMPANY**
230234

**STATE BANK
OF PEARL CITY**
Member FDIC 268073

Deb Brown
**COUNTRY
FINANCIAL**
1217-088 303839

**LENA POLICE
DEPARTMENT**
99602

**HIXSTER'S
BAR & GRILL**
99910

**LEAMON'S
AMBULANCE
SERVICE**
99906

**LENA FIRE
DEPARTMENT**
99659

**WURSTERS SALES
& SERVICE, LLC**
304120

**THE SHOPPER'S
GUIDE**
99594

THE BAUER GROUP, LTD.
PEKIN
INSURANCE 99598

**VINCENT, ROTH,
TOEPFER &
LEINEN, P.C.**
99657

**Buss Boyz
Customs**
268076

**StateLine Insurance
Services Inc.** 146241

**KUSSMAUL
SEEDS** KS 99911

**Leverton
Sales & Service**
Est. 1967 - McConnell, IL 303841

ELIZABETH, IL
**Welcome
Inn**
CASUAL DINING • SPIRITS 304023

**MAX & LINDA
BOEKE**
189911

**ROD'S WELDING
SERVICE**
146128

**STOCKTON
DENTAL CENTER**
99907

**SCHULTZ
APPLIANCE**
230178

**LENA
STATE BANK**
Member FDIC 304119

**THE
SCOOP TODAY**
99596 303314

Service Corner

Place Your Service Ad

Minimum of 4 weeks
Additional Sizes Available

Call Laurie or Cyndee at
(815) 369-4112
or (815) 947-3353 for details

DeVoe License & Title Service

216 W. Main • Lena
815-369-5549

Mon-Fri
10 a.m. - 4:30 p.m.
Saturday
10 a.m. - 2:30 p.m.

Snowplowing

Commercial and Residential

Reasonable Rates

Contact Shane Townsend at
815-821-2360

BUSSIAN INSURANCE AGENCY

PRICE • COVERAGE • SERVICE

Your Independent Agent For All Your Insurance Needs

Auto • Motorcycle • Boat • Snowmobile • RV
Home • Renters • Condo • Rented Dwelling • Mobile Home
Business • Farm • Crop
Life • Med. Supp. • Disability • Annuities

We work for you. We represent many reputable companies.

In Lena ask for Joe Werhane, Michael Kaser or Denny Bussian

www.bussianinsurance.com

240 W. Main St., Suite C • Lena, IL
Call for a quote • 815-369-4747

G & H PAINTING

Interior & Exterior
Painting & Staining
LENA, IL

Fully Insured
Brent Geilenfeldt
815-369-5368 • Cell 815-275-1069

Adam Heimann
815-275-6450

111032

Werhane Total Truck Repair

Straight Trucks - Semis - Dump
Trucks - Farm Type Vehicles
including Farm Tractors

FAIR • FAST • FRIENDLY

- Clutches • Brakes • Welding (Steel & Aluminum) • Electrical
- Lube & Oil Change • Suspension • King Pins • Transmission & Drive Line
- Differentials • Tune Ups • Over Hauls • Minor Body Work
- Tractor-Trailer Wash • Air Conditioning

KEEP US IN MIND FOR ALL YOUR REPAIR NEEDS

Ask for Brian
Call Now!
815-369-4574

Werhane Enterprises

509 E. Main St. • Lena • 815-369-4574 2017-12-27-17-38

Snow is no match for
a Toro snowblower!

TORO

HEID REPAIR

Your local Toro Dealer
& Master Service Center

10240 N. Old Mill Rd. • McConnell, IL 61050
815-541-3348 • heidrepair@yahoo.com

Repairing & servicing all brands of mowers & small engines.

BECK'S

Hybrids

Jon Briggs
815-275-0816
Briggs Farm, Area Dealer

Jim Briggs
Briggs Farm, Area Dealer
3699 W. Winslow Road
Orangeville, IL 61060 • 815-291-4571
jfbriggs60@gmail.com

Dave Smith
815-238-1509
Briggs Farm, Area Dealer

800-937-2325 • Fax: 317-984-3500

THOMASSON ELECTRIC

5894 N. Crossroads Rd. • Lena
Ph. 815-369-2221

- Farms (Single Phase)
(Three Phase)
- Residential
- New Construction
- Remodeling
- Trenching & Bucket
Truck Service Available
- Underground Cable &
Fault Locator

DICK THOMASSON, OWNER

Mullen Tree Care

Trimming or Removing
Also, Stump Removal

Firewood For Sale
Split & Delivered

Fully Insured
Over 30 years experience
Mark Mullen 815-745-3861

RICK'S SALES & SERVICE

APPLE RIVER, IL
815-492-2102

Hours: M-Th 11-7; Fri 9-5; Sat 9-1

Check out our website at
rickssalesandservice.com

STIHL® Simplicity®

For Classified Advertising Call

(815) 369-4112
(815) 947-3353
Fax: (815) 369-9093

Classifieds

Business Hours:

Mon.-Fri.
9:30 am-4:30 pm
For your convenience
Visa & Mastercard
are accepted

EMPLOYMENT

Help Wanted

FULL TIME MILKING position. Competitive pay with over time. Experience preferred. Apply 325 RT 78, Stockton, Ill. 61085 815-291-9887

Help wanted in local insurance office. 4 days per week. Insurance experience helpful. Office located in Lena, IL. Please send resume to: P.O. Box 669, Lena, IL 61048

Find your next job in the classifieds

303645

FOR SALE

Announcements

DISCLAIMER NOTICE This publication does not knowingly accept fraudulent or deceptive advertising. Readers are cautioned to thoroughly investigate all ads, especially those asking for money in advance.

HOTELS FOR HEROES - to find out more about how you can help our service members, veterans and their families in their time of need, visit the Fisher House website at www.fisherhouse.org.

Lawn & Garden

21 " SINGLE STAGE snow thrower. Cub Cadet. Model #321 \$75. 815-947-2640

Misc. For Sale

FROZEN DRINK MACHINE! Used SaniServ A4011N Soft Serve Ice Cream, Frozen Yogurt, Smoothie, and Frozen Drink Machine, **\$1,500 OBO**. Originally bought to use as a soft serve ice cream machine, but Pressures are set for Slush or smoothie Machine, so ice cream doesn't get hard enough. Nice machine, perfect for a start up business, to rent out, or use at special events! Specs: 208-230 volt, single phase; Model A4011N, comes with agitator in the hopper. Call/Text Cyndi (815) 762-2281, or email Cyndi@jensenta.com

Notice

CLASSIFIED IN-COLUMN ADS cannot be credited or refunded after the ad has been placed. Ads canceled before deadline will be removed from the paper as a service to our customers, but no credit or refund will be issued to your account.

AUTOMOTIVE

Automobiles

1997 SEBRING CONVERTIBLE Good shape. Call for details. 262-767-0782

1999 YUKON 4WD - RUNS GREAT! REMOTE START, REBUILT TRANS, 171 K, READY FOR WINTER. ONLY \$2,800 CASH. 262-767-9137.

2000 SILVER LINCOLN LS fully loaded inc. leather, sun roof & remote start. 106K mi. ex. cond. \$2900 OBO 815-369-4638

2002 MERCURY SABLE Good tires, battery, new fuel pump. Car serviced on regular basis. \$1,595 Call 262-758-4738

2003 CHEVY IMPALA 4 DR Like Showroom condition, 6 Pass. \$3,950 414-541-4644

AUTOMOTIVE

2009 GOLD CADILLAC CTS \$2,800. If interested call 815-389-3230.

2013 CHEVY MALIBU LS Excellent condition. \$11,900 414-559-4516

2013 HONDA CIVIC LX 4-dr, extremely clean, one-owner. 41,000 miles. \$11,500. 262-514-4458.

Automobiles Wanted

CARS/TRUCKS WANTED!!! All Make/Models 2000-2015! Any Condition. Running or Not. Competitive Offer! Free Towing! We're Nationwide! Call Now: 1-888-416-2330

CASH FOR CARS: We Buy Any Condition Vehicle, 2000 and Newer. Nation's Top Car Buyer! Free Towing From Anywhere! Call Now: 1-800-864-5960

Donate Your Car to Veterans Today! Help and Support our Veterans. Fast - FREE pick up. 100% tax deductible. Call 1-800-245-0398

Boats

19 FT' SEA SPRITE, TANDEM TRAILER. Black, new white interior. Bow rider. Mercruiser. Fast. \$3,450 847-987-7669

1978 23.5 GLASTRON Carlson Cutty Cab 455 Ford Jet Drive w/ trailer, moving make offer, 815-581-0144.

Campers and RVs

1978 JOURNEY MOTOR HOME 32' long, sleeps 6, fully equipped, Dodge 440 engine 5KW generator \$5,000 815-369-2338

Motorcycles

1999 HARLEY PRO STREET custom 107 cubic inch S&S motor. All forged internals. Axtell cylinders. 10.5 to 1 compression. STD dual plug heads. Dyna 2000i ignition. 4500 miles since built. Transmission is ultima case with Andrews gears and shaft. Bdl belt drive. Black and billet rims and matching rotors. Needs tires. No time to ride with 4 kids. Over 20k invested and hate to sell. Very fast bike and very comfortable. \$9,800 OBO 815-751-2627.

WANTED OLD JAPANESE MOTORCYCLES KAWASAKI Z1-900 (1972-75), KZ900, KZ1000 (1976-1982), Z1R, KZ1000MK2 (1979,80), W1-650, H1-500 (1969-72), H2-750 (1972-1975), S1-250, S2-350, S3-400, KH250, KH400, SUZUKI GS400, GT380, HONDA CB750K (1969-1976), CBX1000 (1979,80) CASH !! 1-800-772-1142, 1-310-721-0726 usa@classicrunners.com

Snowmobiles

2007 YAMAHA VECTOR Rage Long Track. 4 stroke, 4200 miles, 20mpg, Yamaha overnight luggage carrier. \$3900 Many extras - call for details 608-345-8645

Sports/Classic Cars

1979 LINCOLN 2 DR. very nice shape, \$4,800 OBO 262-758-6370.

Sport Utilities

1999 GMC JIMMY 2 DR, 4X4 V6 AM/FM, CD Runs good. 130K mi. \$1,350 OBO 815-347-0496

2012 Chevy Equinox All Wheel Drive Sport LT. Excellent condition. Runs & smells like new. Back-up Camera, Bluetooth, Satellite. 85K miles. Asking \$11,000. 815-369-9235.

Trucks & Trailers

2002 COVERED TRAILER 6'x10' aluminum, 2" hitch, spare tire, jack, newer tires, ramp. \$1,000 firm. Stockton, IL 815-858-0440

55' BUCKET TRUCK 1974 International 1700, gas, turnkey recent inspection, excellent running, \$8,000 OBO, call (608) 339-2424

Vans, Mini Vans

2005 DODGE CARAVAN 200,000 + miles, newer tires, gold, \$1,800 OBO, 262-716-2019.

FIND YOUR NEXT
VEHICLE IN THE
CLASSIFIEDS

is currently looking for a

Delivery driver/Wash bay

Who will be responsible for delivering lawn and garden/agricultural equipment. Washing and cleaning equipment. Lot work including mowing and trimming around property and buildings. Janitorial work such as sweeping and taking out the trash. Unloading and loading equipment. Keeps equipment on sales lot organized. Operates and maintains vehicles, tool and equipment. For additional job duties, requirements, and to see our full time benefit package, please go online to sloans.com.

W5511 County Rd. DR, Monroe, WI 53566
Office: 608-325-3188 • Toll Free: 800-813-4255

304090

BUSINESS & SERVICE

NEW AUTHORS WANTED! Page Publishing will help you self-publish your own book. FREE author submission kit! Limited offer! Why wait? Call now: 866-951-7214

The nation's largest senior living referral service. A PLACE FOR MOM. Contact our trusted local experts today! Our service is FREE. No obligation. CALL 855-741-7459

FOR RENT

Apartments

1 Bedroom unit at Old School in Lena: New paint and carpet, bright and clean, in house laundry, mail service, gym, social room, security entry. \$450 includes cable service. 815-369-433

2 bedroom downtown Stockton: Upper unit, New paint and carpet. Lots of sunlight. Clean and bright. Includes stove, ref, w&d. \$345 plus deposit- no pets. 815-369-4334.

LENA 1BDR 2nd floor apartment. Appliances furnished. \$345/month. 815-369-2827

Lena lower 2 bedroom apartment with all utilities included! No smoking or pets. \$525/mo. View at upmanninvestments.com

Find your next home
in the classifieds

FIND YOUR NEXT JOB IN THE CLASSIFIEDS

BUSINESS & SERVICE

Education

25 DRIVER TRAINEES NEEDED NOW! Earn \$1000 per week! Paid CDL Training! **STEVENS TRANSPORT COVERS ALL COSTS!** 1-877-209-1309 drive4stevens.com

AIRLINE MECHANIC TRAINING - Get FAA certification to work for the airlines. Financial Aid if qualified. Job placement assistance. Housing assistance. Call Aviation Institute of Maintenance 888-686-1704

Financial Services

Over \$10K in debt? Be debt free in 24-48 months. Pay nothing to enroll. Call National Debt Relief at 866-243-0510

Health / Medical

CASH PAID for unexpired, sealed **DIABETIC TEST STRIPS!** 1 DAY PAYMENT & PREPAID shipping. **HIGHEST PRICES!** Call 1-888-776-7771. www.Cash4DiabeticSupplies.com

DENTAL INSURANCE. Call Physicians Mutual Insurance Company for details. NOT just a discount plan. REAL coverage for 350 procedures. 888-623-3036 or <http://www.dental50plus.com/58>

Lung Cancer? And 60+ yrs old? If So, You And Your Family May Be Entitled To A Significant Cash Award. Call 855-547-8865 To Learn More. No Risk. No Money Out Of Pocket.

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 844-558-7482

Misc Services

Bathe safely and stay in the home you love with the #1 selling walk in tub in North America. For an in-home appointment, call: 888-308-5610

Dish Network-Satellite Television Services. Now Over 190 channels for ONLY \$49.99/mo! 2-year price guarantee. FREE Installation FREE Streaming. More reliable than Cable. Add Internet for \$14.95 a month 1-800-718-1593

FINAL EXPENSE INSURANCE. No medical exams! Premiums never increase. Benefits never go down. Affordable monthly payments. Call for a free quote! 877-587-4169

Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: Call 1-877-737-9447 18+

Letters To Santa

COURTESY PHOTO Shopper's Guide

Lena-Winslow's Seventh Grade champions

The Lena-Winslow Seventh Grade undefeated basketball team went 23 - 0 to become conference and tournament champions. Front Row - Drew Streckwald, Owen Gilbertson, Ayden Packard, Wes Offermann, Hudson Nevel Back Row - Levi Gable, Jake Zeal, Rowen Schulz, Maisen Smith, Emmit Luke, AJ Phillips, Coach Adam Werhane

COURTESY PHOTO Shopper's Guide

Grandmas Gone Wild

The Grandmas Gone Wild celebrated Christmas with a gathering at Cynthia's. Pictured are Joan, Barb, Jeanette, Lana, Betty, Jane, Sharon and Cynthia

Mrs. Pieper Lena-Winslow third grade

Dear Santa, I have been very responsible this year. I would love to get Disney Infinity 3.0 and a WiiU. You would be very proud of me because I have been helpful with my dad. Merry Christmas, Santa!

Love, Wyatt Foley

Dear Santa, I have been very loving, brilliant and good. I would love to get an Iphone or an Ipod and books. You would be proud of me because I help my parents take care of my siblings. Love, Mya Ortiz

Dear Santa, I have been very good. I would love to get an Elf on the Shelf and science stuff. You would be proud of me because I help my sister and brother. Merry Christmas! Love, Mika Schoger

Dear Santa, I have been very respectful this year. I would love to have an expensive Lego Set.

I would LOVE a tree house. You would be proud of me because I believe in you. Sincerely, Lucas Kempel

Dear Santa, I have been very nice this year. I would love to get 'Monster High' and a Frozen doll. You would be proud of me because I am nice to people by making them pictures. I hope you like the cookies! Love, Lacie Reed

Dear Santa, I have been very nice. I would love to get brown, blue, gold, and yellow clay and Optimus Prime. You would be proud of me because I have been good at home. Merry Christmas! Love, Jaiden Loomis

Dear Santa, I have been GOOD this year. I would love a I phone with a cheetah print case. You would be proud of me BECAUSE I HAVE improved ON MATH. LOVE, JADEN HAMMER

Dear Santa, I have been very helpful washing tables. I would love to get Pom Pom Puppies and

some calico critters. You would be proud of me because I got on the respectful board 4 times. Love, Hannah Pecoraro

Dear Santa, I have been nice. I would like a ipad for Christmas. You would be proud of me because I help people. Love, Gavin Schiess

Dear, Santa I have been very good. I would love to get a bear named Peef and a kindle. You would be proud of me because I have been respectful to my family and teacher. Love your nice girl, Eden Dietz

Dear Santa, I have been very nice, I would love to get books and tablet. You would be proud of me because I cheer people up. Love, Devon Dorsey

Dear Santa Claus, I have been very good. I would love to get WWE 2k16 and madden 16. You would be proud of me because I get good grades. Love, Cohen Weegens

Dear Santa, I am very helpful I would like world peace and happiness you will be proud because I am also very nice. You are my friend, Cienna Kerr

Dear Santa, I have been very respectful. I would love to get the dairy of a wimpy kid series and something to make my uncle to

Monroe Clinic Christmas and New Years hours

To celebrate the season, Monroe Clinic locations—and the main clinic in Monroe—are closed Dec. 31, and Jan. 1. FastCare, Urgent Care, and e-visits are available every day except Christmas. Monroe Clinic hospital and emergency department is open 24 hours a day, 7 days a week at 515 22nd Avenue, Monroe, Wis.

Monroe Clinic e-visits are open 10 a.m.-5 p.m., Dec. 31; and open 10 a.m.-1p.m., Jan. 1. E-visits are for MyChart users to exchange electronic messages with a Monroe Clinic provider. Registration is free and open to everyone. Sign up at mychart.monroeclinic.org.

Monroe Clinic-FastCare, located at 405 W. 8th St., Monroe, Wis., is open 10 a.m.-5:30 p.m., Dec. 31; and open 10 a.m.-2 p.m., Jan. 1. FastCare does not treat emergency care. View a list of services at monroeclinic.org/fastcare.

Monroe Clinic Urgent Care-Freeport, located at 1301 S. Kiwanis Dr., Freeport, Ill., is open 10 a.m.-4 p.m., Dec. 31; and open 10 a.m.-2 p.m., Jan. 1. Services range from treatment of broken bones to flu symptoms. Learn more at monroeclinic.org/urgentcare.

Monroe Clinic pharmacy, located inside the clinic at 515 22nd Ave., Monroe, Wis., is open 8 a.m.-4 p.m., Dec. 31; and closed Jan. 1.

Monroe Clinic wishes you a very Merry Christmas and healthy New Year!

stay alive.

You would be proud of me because I want every buddy to be happy. Love, Benjamin Elbert

Dear Santa, I have been very good. I would love to have a new book and a easy bake oven. You would be proud of me because I help clean the lunchroom after lunch. Love, Audrey Marie Toves

Dear Santa, I have been very kind. I would love to get a Polaroid camera and a new karaoke machine that shows the words on the screen. I bet you would be proud of me because I have been very respectful and have been getting good grades. Love, Alyssa Irene Daughenbaugh

Dear Santa, I have been very good. I would love to get a real hours and a talking teddy bear. You will be proud of me because I always wash the tables at school. Love, Alexis Renee Brookman

LEGALS

ASSUMED NAME PUBLICATION

Public Notice is hereby given that on **December 4, 2017**, a certificate was filed in the Office of the County Clerk of Stephenson County, Illinois, setting forth the names and post-office addresses of all persons owning, conducting and transacting the business known as: **East to Midwest Massage** located at **214 1/2 Carver Street, Winslow, IL 61089**.

Dated December 4, 2017

VICIR. OTTE

Stephenson County Clerk

by HEATHER BECKER

Heather Becker, Deputy

(Published in

The Shopper's Guide

Dec. 13, 20 & 27, 2017)

302491

ASSUMED NAME PUBLICATION

Public Notice is hereby given that on **December 18, 2017**, a certificate was filed in the Office of the County Clerk of Stephenson County, Illinois, setting forth the names and post-office addresses of all persons owning, conducting and transacting the business known as: **Outlier Custom Fabrication** located at **566 Cedar Creek Rd., Freeport, IL 60132**.

Dated December 18, 2017

VICIR. OTTE

Stephenson County Clerk

by NICOLE L. SHERE

Deputy

(Published in

The Shopper's Guide

Dec. 27, 2017,

Jan 3 & 10, 2018)

303781

COURTESY PHOTO Shopper's Guide

Asche signs with ISU

Pearl City School Superintendent Tim Thill, shakes hands with Peyton Asche as his mother Melissa Asche, father, Randy Asche, and brother, Riley Asche look on following Asche's signing to play football for ISU.

THE FOLLOWING HOMES ARE BEING OFFERED AT AUCTION:

SATURDAY, JANUARY 20, 2018 • 10:00 A.M. at the Stephenson County Farm Bureau, 210 W. Spring St, Freeport
ALL PROPERTIES TO BE OFFERED AT PUBLIC AUCTION & ARE SUBJECT TO PRE-SALE & OWNER CONFIRMATION.

STATELY BEAUTY

6 BR, 3.5 baths, 2 fireplaces,
Single family or Duplex

NEARLY EVERYTHING NEW

3 BR on large corner lot

Pre-auction price \$49,900

MULTI-USE IN STOCKTON

1 COMMERCIAL SPACE & 1 RENTAL

Pre-auction price \$49,900

SUPER DUPLEX

One 1 BR and 1 2 BR units. All separate utilities. Needs new roof

Pre-auction price \$29,900

THESE TWO PROPERTIES MUST SELL TOGETHER

4 BR, 2 bath home,
2000+ sq. ft.

Pre-auction price \$49,900

Single family or duplex property. Needs considerable work

FOUR NICE UNITS

All separate utilities
\$41,400/Year income

Pre-auction price \$69,900

UNIQUE HOME ON 1/2 ACRE LOT

3 BR, 2 stall garage

Pre-auction price \$39,900

TWO 3 BR UNITS

All separate utilities.

Pre-auction price \$39,900

3 BR SOUTH END HOME

1584 sq. ft. Broker owned.

Pre-auction price \$39,900

CEDARVILLE

3-4 BR spacious home. Broker owned.

Pre-auction price \$29,900

.68 ACRE BUILDING LOT

Pearl City schools, well, septic & electric on site; build-ready. Broker owned.

Pre-auction price \$19,900

Brian Borchardt

815-238-2015

realestateoncherry@gmail.com a-1agency@msn.com

Auctions being held by

Rick Garnhart,

Auctioneer

Lic # 440000901