

the Scoop Today

VOL. 83 • NO. 29

YOUR FREE HOMETOWN NEWSPAPER

WEDNESDAY, JULY 20, 2016

NW IL Art Festival brings charm and fun to the Village of Stockton

Tony Carton
EDITOR

As hosts of the Northwest Illinois Art Festival, Stockton Strong, gathered 43 locally and regionally renowned artists to demonstrate and showcase the best of their work in Stockton's Memorial Park last weekend.

The juried fine arts festival featured mediums including ceramics, clay/porcelain, jewelry, photography, drawing, glass, metal, painting, wood, printmaking, fiber/textiles, leather, mixed media, lawn art, paper, graphics & wood.

Art fest committee member Amy Laske said the event had grown from last year when they drew 36 artists.

"About 80 percent of our vendors are return vendors from last year," Laske said. "We've added some delicious food this year and we will be having a food fight going on with Woodbine Bend and Stella's Café and Catering. So we've got more to do and we've added the Northwest Illinois Jazz Fest which is sounding really wonderful."

The jazz fest featured the Highland Community College Big Band as its opening act followed by Migration, The Mary J Harris Trio and closed with The Groove Hotel."

"The weather is cooperating this year," said Laske. "All of the vendors are happy with the park, even those people that have never been here before like the layout of the park and it's been a great weekend."

She said plans are already underway for next year.

"Of course we will be back next year," Laske said. "We are going to need some more sponsors next time, but we will be back."

This year's sponsors included the folks at Woodbine Bend who sponsored the bandstand and more, the CVB provided some grant monies and other sponsors included Amy-MaY Photography, Ink and Paper, Creative Chaos, Sweet Alice's.

"We ended last year very pleased with how things went, took the lessons that we learned and made it even better this year," Laske said.

During the entirety of the festival, area craft breweries, wineries and distilleries offered tastings and full-size drinks for purchase and in the downtown Chris Shannon, of Clinton, IA was painting a mural which focused on celebrating the arts, as well as the village of Stockton.

Shannon said folks in Stockton liked his previous work and invited him back.

"They gave me a wall and I could have done whatever I wanted with it, but I had a couple things in mind and just from doing last year's mural I kind of reinvented what had been on that wall and incorporated it into this year's project."

He said the project was focused on the area's Native American heritage and barring inclement weather he would be finished as the art and music festival wound down.

Village of Elizabeth hosts Paint the Barnyard Run - Color Run

Tony Carton
EDITOR

The third annual Paint the Barnyard Color Run was held in Elizabeth last Saturday and some 30 to 40 athletes braved the hot humid weather to participate in the family friendly 2.5K walk and 5k/10k Walk/Run event.

Color Run committee member Lona Dittmar described the Paint the Barnyard Run- Color Run as a multi-distance, un-timed race in which participants, or "Color Runners," are doused from head to toe

in different colors at stations along the route.

"Some folks will be doing a short walk and some people will be doing a long run," said Dittmar. "They will be heading down the Apple River Road to the big barn where they will turn around and come back."

There are five stations along the path where runners could hydrate and get colorized by a mixture of corn starch and food coloring.

"This is a fundraiser for the Elizabeth Chamber of Commerce," Dittmar said. "We don't have any spe-

TRACY SIEGNER PHOTO The Scoop Today

The Artworks Studio was the place to be for artists of all ages during the Northwest Illinois Art Festival held in Stockton's Memorial Park over the weekend.

"It's back down to Clinton after this mural," Shannon said. "I'm in the process of negotiating for a

mural there. I'm hoping everything will come together there and I will be able to finish it before winter."

He got his start in Clinton. "I had an apartment in Clinton that had 13 foot walls and I always wanted to work big, so when the opportunity presented itself I did murals on every wall in the place," he said. "I always wanted to bring my art to the public and projects like the one I'm doing here in Stockton this weekend are making all that happen."

Stop by the courtyard in front of the Ace Hardware at 116 N Main St in Stockton to see the finished mural.

Lena's ONLY Insurance Company

West Point Mutual Insurance Company

www.radersinsuranceagency.com
www.westpointmutual.com

240 W. Main St., Suite A, Lena, IL 61048
815-369-4225

**Farmettes,
Farms
Home
& Auto**

Call for a Quote Today!

Nick, Jim & Tyler

RE LAW OFFICES OF
**Rosenberg, Eisenberg
& Associates, LLC**

Personal Injury
Workers Compensation
Nursing Home Abuse & Neglect

**No Charge Unless
Recovery is Made**

815-947-3445 841 E. North Ave.
Hwy 20 East Stockton, IL
WWW.RICHARDROSENBERGLAW.COM

- Car Accidents
- Slip / Trip & Fall
- Medical Malpractice
- Wrongful Death
- Personal Injury
- Job Accidents
- Product Injuries

TRACY SIEGNER PHOTO The Scoop Today/Shopper's Guide

Ready for catchin' cat

Another of the teams participating in last weekend's Lena Community Catfish Tournament has their boat in the water and their tackle primed and ready.

COURTESY PHOTO The Scoop Today/Shopper's Guide

Natalee Sullivan wins big on the Fourth

The winner of the Lion's Club bicycle on the Fourth of July was Natalee Sullivan daughter of Aaron and Deb Sullivan. The bike was donated by Dr. Petras.

Bring your family to the 2016 Jo Daviess County 4-H Fair

The 2016 Jo Daviess County 4-H Fair is just around the corner. Local 4-H'ers have submitted their entries and the judges have been secured. The Jo Daviess County 4-H Fair will be held on July 18-21, at the Elizabeth Community Fairgrounds; this year's fair promises to deliver a diverse number of projects.

The 4-H Fair will officially start on Monday, July 18 at 9 a.m. with the 4-H Horse Show. Monday will conclude with the Clothing and Fashion Revue and the Public

Speaking Contest which will begin at 5 p.m. in the Elizabeth Community Building.

Tuesday, July 19 will begin our General Projects judging. Judging will begin at 8:30 a.m., followed by Visual Arts, Cake Decorating, and Photography judging beginning at 11:30 a.m. We will end the day with the Poultry Show at 3 p.m. and the Rabbit Show at 5:30 p.m.

Wednesday, July 20 will begin with the Swine Show. The show will begin at 7 a.m. The Beef Show will begin at 9:30 a.m. Food and

Nutrition judging will start at 10:30 a.m. while the Child Development and Interior Design judging will begin at 11 a.m. The Cat Show and the Sheep Show begins at 12 p.m. followed by the Goat Show. Afternoon judging continues with the Master Showmanship Contest and the Cloverbud Show both beginning at 1 p.m.

The 4-H Federation will also host their annual Pork Chop Barbecue on Wednesday, July 20. Meals will be served from 4:30-7:30 p.m. with carry-outs available. Tickets for the barbecue may be purchased in advance. You may contact any Jo Daviess County 4-H member or the University of Illinois Extension Office located at 204 Vine Street, Elizabeth, IL or see us at the Fair for tickets. A limited number of tickets will be available to purchase at the door. Wednesday evening culminates with the annual Livestock Auction beginning at 7 p.m.

Thursday, July 21 wraps up the Jo Daviess County 4-H Fair with the 4-H Dairy Show beginning at 9 a.m.

Most projects will be on display in the Community Building and on the fairgrounds through early Thursday morning. The 4-H Federation and local 4-H Clubs will also operate a Food Stand throughout the Fair, so please plan to spend your week with us and enjoy the excitement. We look forward to seeing you there!

For information regarding any University of Illinois Extension programs, contact us at (815) 858-2273.

www.dacomputerguy.biz

da Computerguy

New & Used Computer Sales & Service
(815) 947-2895

Computer Slow?? Takes Forever to Boot Up?? Locking Up?? Can't Connect to the Internet??

I Can Fix Them All!

WINDOWS 10 INSTALLED BY ITSELF? I CAN HELP!

STARTING AT **\$35**

Upgrade Special

Let's Do This Thing! Upgrade Now!

Includes **FREE** backup and tune up!

\$75

Windows 10

• DEADLINE WINDOWS 10 UPGRADE - JULY 31ST •

www.dacomputerguy.biz 250373

Beach's Supper Club

1975-1995 Former Employee's Get-together

Saturday July 23, 5:00 -10:00 pm

Cory's Pub & Grub, Winslow

Pig Roast & D.J.

Come join the fun and reminisce the "good ol' days"!

We'll also celebrate

Birthdays for:

Lynne Haight & Duane Babcock

R.S.V.P: Lynne 815-369-4909

or Sharyn 815-238-2712

TRACY SIEGNER PHOTO The Scoop Today/Shopper's Guide

College News

Highland Community College hosts new student orientation

Highland Community College's 2016 New Student Orientation will be held on Tuesday, Aug. 2, from 4 to 6:30 p.m., and Wednesday, Aug. 3, from noon to 2:30 p.m.

For convenience, New Student Orientation is scheduled for two sessions; however, students only need to attend one session. Orientation begins on the second floor of the Student/Conference Center. Maps are available at www.highland.edu.

Highland Community College encourages all new students to attend orientation in order to participate in activities that are designed to have a direct impact on academic success and satisfaction as a student.

Highland recognizes the significant role that parents and family members play in the academic and learning process; therefore, attendance by parents and family members is encouraged.

New Student Orientation is beneficial to both parents and students.

For additional information about Highland Community College's New Student Orientation, call (815) 599.3610.

Area UW-Stevens Point undergraduate honored for scholastic achievement

The University of Wisconsin-Stevens Point honored more than 2,600 undergraduate students for

attaining high grade point averages during the spring semester of the 2015-2016 academic year.

Full-time undergraduates who earned grade points of 3.90 to 4.0 (4.0 equals straight A) are given the highest honors designation. High honor citations go to those with grade point averages from 3.75 to 3.89 and honor recognition is accorded to those with grade point averages from 3.50 to 3.74.

Personalized certificates of scholastic achievement are being sent to those who earned highest honors distinction.

The area student that received honors is Kurt D Thorsen of Elizabet.

Area student named to Virginia Military Institute Dean's List

The following Virginia Military Institute cadet is among those named to the dean's list for the second semester of academic year 2015-16. To be eligible for the dean's list, a cadet must have a term grade point average of 3.0 on a 4.0 scale and no grade below C.

Mark A. Nytko - from Roscoe, Ill., is majoring in International Studies. Cadet Nytko's parents are Mr. and Mrs. Mark Paul Nytko.

Founded in 1839, Virginia Military Institute is the nation's oldest state-supported military college.

Dim the lights and start the film

The increasingly popular Movies in the Park series drew even larger crowds and a few collectable cars on Friday evening in Stockton's Memorial Park.

TRACY SIEGNER PHOTO
The Scoop Today/Shopper's Guide

Smooth sounds

The Highland Community College Big Band delighted the crowd as opening act at the Northwest Illinois Art and Jazz Festival held over the weekend in Memorial Park.

Congresswoman Bustos statement on gun violence this week

"Like all Americans, I'm absolutely appalled by the violence and senseless loss of life that we've witnessed over the past few days. As the wife of a sheriff, I know what it feels like to see my husband put his life on the line to keep our community safe. The pain of losing a loved one is universal, and my heart breaks for the families of the fallen officers in Dallas, and also for the families of Alton Sterling, Philando Castile and all victims of gun violence we've lost this past week."

"As these wounds heal and as families mourn, it's important to remember that America is strongest when we stand together for our shared values - and I hope everyone who's feeling hurt, angry or helpless

channels those emotions into peaceful, positive action. We owe it to our children, our communities and all Americans to come together and stop these tragic acts of violence."

CHECKERED FLAG
Collisions & Customs
Formerly Checkered Flag Auto Body, Lena

4933 N. Scout Camp Rd., Apple River, IL 61001

815-492-0114

M-F 8-4 • Sat by appointment

Call us for your **FREE** estimate today!

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

225201

250916

8TH ANNUAL OREGON, IL

- EDUCATIONAL -

PRE-HISTORIC AMERICAN ARTIFACT SHOW

Sunday, August 21st, 2016 • 8am-3pm

Blackhawk Center, 1101 Jefferson St., Oregon

FREE Admission, Public Welcome

- See thousands of authentic prehistoric Indian artifacts, many from this area!
- Bring your artifact finds for FREE expert identification!

SPONSORED BY THE ILLINOIS STATE ARCHAEOLOGICAL SOCIETY

f Questions? Call Joel Bowling at 815-332-4001

VIEWPOINT

Senate Week in Review

July 11-15

Building on the bipartisan stop-gap budget approved June 30, Gov. Bruce Rauner announced July 12 the creation of a bipartisan commission on Illinois School Funding Reform.

Commission appointees will work in the coming months to negotiate an agreement to fix Illinois' broken school funding system. A bipartisan compromise on this critical issue will be a top focus for legislators and the Governor, and another key reform for Illinois.

Also during the week, the Governor's budget director outlined the ways that reforms to state government have protected taxpayers, increased government efficiencies and helped Illinois function more successfully.

School Funding Reform Commission

State Senators Jason Barickman (R-Bloomington), Dave Luechtefeld (R-Okawville), Dan McConchie (R-Lake Zurich), Karen McConaughay (R-West Dundee) and Sue Rezin (R-Peru) have been appointed to serve on the Illinois School Funding Reform Commission chaired by Illinois Secretary of Education Beth Purvis.

The Governor and the leaders of the four legislative caucuses each named five members to the 25-member Commission, which has been asked to reform Illinois' school funding formula. It's anticipated the first public meeting of the commission will be held in early August, though that date has not been an-

nounced. Recommendations are due to the Governor and General Assembly by February 2017, allowing lawmakers to take action during the 2017 legislative session.

This Commission gives lawmakers and the Governor some breathing room to come to an agreement on the school funding formula. For the first time in seven years, Illinois schools will start the new school year (2016-2017) with full funding, as part of the stop-gap budget plan approved last month.

Illinois' fiscal health and reforms

The compromise on the budget also acknowledged the need to streamline state government and improve Illinois' business and jobs climate. Such reforms are needed to get Illinois' fiscal crisis under control and restore economic prosperity.

Currently, Illinois' public debt continues to climb out of control, the state's unemployment rate remains above the national average – as job losses out-number job gains – and Illinois is one of the top states for out-migration of residents. Years of prior Administrations "kicking the can down the road" with unbalanced budgets, borrowing and tax increases has left Illinois government with a record backlog of unpaid bills and more than \$100 billion in unfunded public pension debt.

During the budget impasse, we worked to keep taxpayers a top priority and as a result:

- Defeated Speaker Michael Madigan's spending plan that was \$7 bil-

lion out of balance and would have raised personal income tax rates to more than 5.5%;

- Stopped attempts to bail out Chicago with an additional \$400 million in state taxpayer funds;

- Linked passage of the stop-gap budget to comprehensive pension reform.

This spring we were also able to:

- Provide record funding for elementary and secondary schools statewide with a plan that fully funds the foundation level, ends the unfair practice of proration for the first time in seven years ensuring no school receives less funding that it did last year, and provides a new poverty grant to help those students most in need;

- Save more than \$800 million in state spending by making the management of state agencies and programs more efficient;

- Reform the EDGE tax credit program to eliminate "special" deals and only provide credits for actual job creation;

- Ban the revolving door of state officials becoming lobbyists to make

money off the programs they designed;

- Implement fraud reduction efforts that prevented \$188 million in improper unemployment insurance claims;

- Take action at the Department of Health and Family Services to net state taxpayers more than \$250 million by improving the administration of services;

- Launch a comprehensive review of Illinois police procedures, and other states' best practices, for handling use of deadly force between officers and community residents;

- Begin the process of selling the James R. Thompson Center in Chicago;

- Reduce the number of youth in shelter care and residential treatment centers in the care of the Department of Children and Family Services;

- Launch a Health and Human Services transformation to improve services to the most vulnerable citizens while also making the services more efficient and affordable.

We made progress, but more needs to be done. We need a complete and

balanced budget with structural reforms that grow the economy, make government more efficient and accountable, and reduce government spending. Some of those reforms include:

- Term limits for state legislators;
- Curbing lobbyist gifts to legislators and ending the legislator-lobbyist revolving door;

- Local control of government costs that send property taxes skyrocketing;

- Ending fraud and abuse in our workers' compensation system and curbing lawsuit abuse to make Illinois friendlier to job creation and economic growth;

- Government purchasing reforms to lower the costs and save taxpayers money.

Economic growth relies on job creation, and increased prosperity would lead to more revenue that government can use to provide critical state services. Getting Illinois' fiscal house in order will also help get public debt under control so government does not become an unmanageable burden for future generations.

Bustos' bill to improve care for babies born addicted to heroin is included in heroin addiction legislation

Congresswoman Bustos voted in favor of the Comprehensive Addiction and Recovery Act, a compromise piece of legislation between the House of Representatives and United States Senate to address the heroin epidemic that's affecting communities across our nation.

"Heroin addiction has devastated too many families and taken far too many lives and we must do more to address this epidemic," said Congresswoman Bustos. "While this legislation is not as robust as I think it should be, I am pleased that we were able to come to a bipartisan compromise to provide this much needed support. I am also very proud that my bill to improve care for babies born with heroin addiction was included because all of our children deserve the opportunity to reach their full potential. As communities across Illinois fight this epidemic, I will continue to do everything in my power to help ensure

that everyone struggling with addiction receives the treatment and care they desperately need."

The Comprehensive Addiction and Recovery Act contain many bipartisan provisions to assist individuals and communities that have been impacted by the heroin epidemic. One of those provisions, the Nurturing and Supporting Healthy Babies Act, was introduced by Congresswoman Bustos and passed the House of Representatives in May.

Background on the Comprehensive Addiction and Recovery Act:

The legislation requires the Secretary of Health and Human Services (HHS) to convene a task force to determine whether there are gaps or inconsistencies between best practices for chronic and acute pain management.

To assist law enforcement and treatment, it codifies a grant program at the Substance Abuse and

Mental Health Services Administration to expand access to life-saving opioid overdose reversal drugs for first responders and other key community organizations.

CARA also allows HHS to provide grants to community organizations to develop, expand, and enhance recovery services and build connections between recovery networks, including physicians, the criminal justice system, employers, and other recovery support systems.

The legislation authorizes HHS to award grants to States and combinations of States to carry out a comprehensive opioid abuse response, including education, treatment, and recovery efforts, maintaining prescription drug monitoring programs, and efforts to prevent overdose deaths.

Background on Congresswoman Bustos' Nurturing and Supporting Healthy Babies Act which was included in CARA:

Nurturing and Supporting Healthy Babies Act works to expand our knowledge of care of babies born with neonatal abstinence syndrome (NAS), including the prevalence of NAS in the United States, the number of NAS babies covered by Medicaid, the settings for care for NAS babies, and access to care for NAS babies under state Medicaid programs. The bill also directs the Government Accountability Office to identify any federal obstacles to care for NAS babies.

For All Your Advertising Needs

Call Cyndee Stiefel
Shopper's Guide • 815-369-4112
The Scoop Today • 815-947-3353

158955

THE SCOOP TODAY

"Committed to the communities we serve"

EDITOR: Tony Carton

Advertising Sales:

Cyndee Stiefel: lenaads@rvpublishing.com

Office Manager: Laurie Tanley

To Contact The Scoop Today:

Telephone: 815-947-3353 • **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: rvnews.com

Mailing Address:

The Scoop Today

213 S. Center, Lena, IL 61048

TO SUBSCRIBE:

- Yearly subscriptions to The Scoop Today are available at \$25 annually for Jo Daviess & Stephenson Counties and \$39.95 annually for those out of the area. Subscriptions are non-refundable. Within our circulation area, The Scoop Today is free. You can pick up single copies of The Scoop Today 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.

Eileen Hubb
Realtor®
200 N. Main St.
Stockton, IL 61085
Office
815-947-9999
Cell
815-275-4592
Fax
815-947-2350

eileen@baueragencyinc.com

ON THE RECORD

Obituaries

ARLENE M. RAISBECK

Arlene M. Raisbeck, 89, of Warren, IL, passed away on Saturday, July 9, 2016 at FHN Memorial Hospital in Freeport, IL with her family by her side. She was born on October 10, 1926 to George and Tillie (Korn) Robertson in Gratiot, WI. She married Robert Raisbeck on August 10, 1943. She worked at Advance Transformers in Monroe, WI for seven years, and for Eaton Corp. in Warren for 17 years. Arlene was a member of the Warren United Methodist Church. She enjoyed reading, shopping, Sunday morning coffee with her family, bingo, gambling, garage sales, cribbage, video games, and spending time with her family.

Arlene is survived by ten children; Barb Bunker of Warren, IL, Robert Raisbeck of Machesney Park, IL, Wayne Raisbeck of Warren, IL, John Raisbeck of Sun Prairie, WI, Rick Raisbeck of Cuba City, WI, Janet Bennett of Warren, IL, Becky (Dan) Burris of Darlington, WI, Dale Raisbeck of Shullsburg, WI, Gail "Stoney" Raisbeck of Darlington, WI, Kathy (Jerry) Johnson of Darlington, WI; 36 grandchildren; 51 great-grand children; 7 great-great grandchildren; several nieces and nephews; special daughter-in-law Kim Raisbeck of Warren, IL; special friend Robert Rabuck.

She was preceded in death by her parents, husband Robert in 1980, 3 sons, Danny in 2005, Mark in 2010, and Randy in 2011, daughter-in-law Rita in 2001, son-in-law Dennis Bunker in 2009, 2 infant children; 1

grandson Tommy Rosenstiel; 2 brothers Harold and Henry Robertson; 3 sisters Clara Mullen, Lillian Nunnes, and Betty Weber.

Funeral services were held July 13, at the Bartell-Leamon Funeral Home in Warren, IL.

A visitation was July 12, at the Bartell-Leamon Funeral Home.

Pastor Roger Bronkema officiated the services.

Interment will be at the Gratiot United Methodist Cemetery in Gratiot, WI.

A memorial has been established in her name.

Condolences may be sent to the family at www.leamonfh.com.

THELMA PEARL BAKER

Thelma Pearl Baker completed her journey on Earth on Friday, July 15, 2016 at the Lena Living Center in Lena, IL. She was a former resident of Winslow, IL for 38 years, and was one of Winslow's oldest residents.

Thelma Pearl (Bartelt) Baker was born on Friday, the 13th of February in 1925. She was the only child of Rude and Laura "Nettie" (Bast) Bartelt. She was born at the Bartelt home farm in Winslow Township of Stephenson County. Her education was at the Gage School for eight years. On January 18, 1945, Thelma married Vilas "Jack" Baker at the courthouse in Freeport, IL. They successfully farmed 80 acres in Oneco Township for 33 years, and then retired in Winslow.

Thelma was a homemaker and

a farm wife. On a daily basis she helped with the chores including milking of the cows, feeding the animals, and driving the tractor when it was time to bale hay and straw. Thelma was an experienced gardener and a canner of many harvests. No one left her home hungry as she was a wonderful cook and baker of foods. Bountiful meals were set on the table.

For many years Thelma enjoyed watching the Chicago Cubs on television. Other interests were listening to old-time music, especially polka and waltzes, and also playing cards. She was a member of Staver St. Peter's United Methodist Church, a charter member of the Antique Steam Engine Club in Freeport, and a former member of the Order of the Eastern Star in Winslow.

Those surviving to cherish her memory are her daughter, Bonnie (Albert) Scheider of Orangeville; granddaughter Valerie (Terry) Sweitzer of Lanark; great-grandchildren - Nicole Sweitzer, Caleb Sweitzer, and Luke Sweitzer all of Lanark. Also two special nephews Floyd (Barb) Baker of Freeport and Virgil (Janice) Wire of Winslow.

She was preceded in death by her parents and her husband.

Visitation was held July 19, at the Leamon Funeral Home in Winslow, IL.

Funeral service will be at 11 a.m., with a visitation from 10 a.m. until time of service, on Wednesday, July 20, at Staver St. Peter's United Methodist Church on County P in Green County, WI.

Pastor Inwha Shon will officiate. Interment will take place at Rock Lily Cemetery in Winslow.

Condolences may be sent to the family at www.leamonfh.com

The NWILDD is back with four 4 new organizations

12 organizations in Jo Daviess, Carroll and Stephenson County are selling tickets for a unique co-op fundraiser, The Northwest Illinois Daily Drawing (NWILDD). Daily cash prizes from \$50-\$250 will be awarded from Oct. 1, 2016 through Sept. 30, 2017. A donation of \$25 for a single ticket or \$100 for five tickets makes one eligible for these daily cash prizes.

There will be 365 drawings next year. Prizes awarded are as follows: \$250 Bonus Prizes:

Oct. 1 - Thanksgiving Day - Christmas Day - Easter Sunday - Independence Day

\$150 Holiday Prizes:

Columbus Day - Veterans Day - Christmas Eve Day - New Year's Day - Martin Luther King Day - Ground Hog Day

Valentine's Day - Presidents' Day - St Patrick's Day - Tax Day - Mother's Day - Memorial Day - Flag Day - Father's Day - Back to School Day - Aug. 14 - Labor Day

\$50 Prizes: Remaining 344 days

Daily drawing winners will be notified twice monthly (the fifteenth and last day of each month) by mail of their winnings. Tickets can win multiple times as all tickets remain in the drawing each day for the entire year, no matter how often the ticket is drawn. A complete list of winners will be posted online twice monthly at: www.facebook.com/northwestillinoisdailydrawing as well as listed in the Carroll County Review, The Flash, Galena Gazette, The Mirror Democrat, The Prairie Advocate, The Savanna Times Journal, The Scoop, The Shopper's Guide.

As a Northwest Illinois Daily Drawing donor, you support the: Caring Community of Elizabeth, East Dubuque Music Boosters, Eastland Athletic Boosters, Galena ARC, Galena Music Boosters, Pearl City Athletic Boosters, River Ridge Education Association and Stockton Strong, as well as the four new

organizations: Hanover Alumni Association, Warren Athletic Boosters, West Carroll Sports Boosters and the West Carroll Yearbook.

Although the fundraiser supports Northwestern Illinois organizations, participants can be from all over the country. The tickets make great gifts. To obtain tickets contact your local organization or email Brenda at brendaje@hotmail.com or phone (563) 590-5165

SOD 202564

INSTANT GREEN GRASS

NO mud, NO weeds, NO chemicals
2 wks to root and then mowing.

Buy direct from the farm.

Hanover Sod Farm
Since 1964

Janesville, WI 53548

Call 608-752-4030/800-762-8430

To place your order

Pick up or delivered

The average lawn costs only \$1,000-\$1,500

Births

Kennedy Biehl

Eric and Nicole Biehl of Brighton, MI are the parents of a daughter of Kennedy Nicole Biehl born Saturday June 11, 2016. Kennedy joins a sister Adelynn Rose, 22 months. Grandparents are Richard and Deborah Hawk of Michigan. Great grandmother is LaVonne Schrader of Stockton, Ill.

Willow Gallagher

Nicki Waugh and Justin Gallagher of East Dubuque, Ill. are the parents of a daughter Willow Rain Gallagher born Tuesday July 12, 2016 at FHN Memorial Hospital, Freeport, Ill. Willow has three sisters Daisy Metz, 4, Jaidyn Gallagher, 12 and Na-

talee Gallagher, 11 and two brothers Brayden Metz, 9 and Gavin Gallagher, 8. Grandmother is Cheryl Waugh of Belmont, Wis. great grandfather is Leroy Fender of Elizabeth, Ill.

Griffin McPeck

Bryan and Rachel McPeck of Kent, Ill. are the parents of a son Griffin Adam McPeck born Wednesday July 13, 2016 at FHN Memorial Hospital, Freeport, Ill. Griffin joins two sisters Sarah, 4 and Paige, 2. Grandparents are Mike and Julie Kleckner of Stockton, Ill., Penny Oppold of Pearl City, Ill. and Mark and Amy McPeck of Stockton. Great grandmothers are Shirley Kleckner and Pauline Feltmeyer both of Stockton.

Benjamin Miller

Michelle and Donnie Miller of Pearl City, Ill. are the parents of a son Benjamin Richard Miller born Sunday July 10, 2016 at FHN Memorial Hospital, Freeport, Ill. Benjamin has a sister Jordanna McPeck and a brother Cole Miller. Grandfather is Richard Long of Freeport.

Reunion

Randecker family to hold annual reunion

The annual Randecker reunion will be held Sunday August 7, at the Old Mill Park in Savanna, Illinois. We invite all of you to join us in the potluck lunch at 12:30 p.m. at the shelter house on the North side of the park. Families are asked to bring a dish to pass, their own table service and beverages.

Jo Daviess Senior Resource Center schedules August events

The following activities are planned for the Jo Daviess Office of the Senior Resource Center. All three will be held at the Hanover office at 500 Fillmore St., Hanover.

July 27 from 9-12 FHN will be there doing screenings

Aug. 9 from 9 to 3 will be the Foot Care Clinic

Aug. 17 the Lion's Hearing Mobile will be there from 2-5

For more information or to make appointments call (815) 235-9777 and ask for Ann or Linda in the Hanover Office

RICK VRSTAL PHOTO 815-369-4218
Weddings • Seniors • Families

**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

FROM LENA'S KITCHEN

The not so skinny cook

This Saturday was just like last Saturday—warm, sunny, and beautiful. It was another perfect summer day; however, the weather people are saying it could get to 100 next week. I know we are all hoping that they are really, really wrong! This week we will continue with some great summer garden recipes. There is a great condiment recipe—it will surprise you—a beautiful layered salad, an easy spinach main entrée, and an old fashioned dessert.

One of my most devoted readers, Darlene, called me with a question and a recipe. I got the better end of the deal because she shared this unique freezer pickle recipe. She says these are the best crisp sweet pickles. She

did warm me that you cannot skimp on the sugar. Some people think they can use less, but the pickles will not turn out using less sugar. This recipe also uses peeled cucumbers which is different than most pickle recipes. Enjoy these easy and good sweet pickles.

Freezer Pickles

2 qts. (8 cups) cucumbers peeled and thinly sliced

1 medium onion, thinly sliced

1 T. salt

1½ C. sugar

½ C. white vinegar

Mix the cucumbers, onion, and salt in a large bowl. Cover with plastic wrap for at least 2 hours. Drain any liquid off of the cucumbers and onions. In a bowl, combine the sugar and vinegar. Stir well and pour over the cucumbers. Pack in quart freezer bags, filling them only ¾ full. Lay the freezer bag flat to freeze. Eat in three days; pickles will keep in freezer for a year.

This salad is a beautiful one if you serve it in a glass bowl. I use my trifle bowl which is on a pedestal, so the salad makes a big splash. The buttermilk dressing is a creamy addition to the salad. You could use a spring mix or red or green lettuce instead

of the butter lettuce. I really like the taste and the looks of butter lettuce. For those of us who live alone, butter lettuce is a really economical buy because the heads are usually smaller. Take this salad to a picnic or a share-a-dish, and it will be a hit.

Layered Ham and Vegetable Salad

3 C. sliced fresh green beans

¾ t. salt, divided

8 C. torn butter (Boston) lettuce

4 C. chopped ham

6 hard cooked eggs, chopped

1 C. thinly sliced radishes

1¼ C. mayonnaise

¼ C. buttermilk

2 T. grated Parmesan cheese

2 T. fresh dill

2 T. distilled white vinegar

½ t. sugar

¼ t. pepper

In a medium saucepan, bring green beans and ½ teaspoon of salt in water to a boil over medium-high heat. Reduce heat and simmer until tender, about 6 minutes. Drain and transfer to an ice water bath to stop the cooking. Drain well.

In a 6 quart bowl (I use my trifle bowl), layer the lettuce, ham, eggs, radishes, and green beans. In a medium bowl, whisk together the mayo, buttermilk, grated Parmesan, dill, vinegar, sugar, pepper and remaining ¼ teaspoon of salt. Pour over the salad. Lightly cover and refrigerate for at least 2 hours before serving or up to 6 hours. Garnish with fresh dill and chopped fresh parsley.

The next recipe is another way to use up the summer squash—the yellow and zucchini squashes—in a great tasting side. You shred the summer squashes so that all the sauce coats the vegetables. It is easy to make on top of the stove, so you aren't heating up the kitchen.

Creamed Summer Squash

2 T. unsalted butter

½ C. grated onion

1 t. minced fresh garlic

1 lb. yellow summer squash, trimmed and shredded (3½ Cups)

1 lb. zucchini, trimmed and shredded (4 Cups)

1 t. salt

1 T. flour

¼ C. sour cream

1 T. minced fresh dill

1 T. fresh lemon juice

2 t. minced lemon zest

Salt and pepper to taste

Paprika to garnish

Melt butter in a skillet over medium-high heat. Add the onion and cook until softened, about 2-3 minutes. Stir in garlic and cook about 1 minute. Stir in squash and zucchini

and salt; cook until the squashes release excess liquid, tossing occasionally, about 7-10 minutes. Stir in flour and cook 1 minute more; remove from heat. Stir in sour cream, dill, lemon juice and zest; season with salt and pepper. Garnish with paprika.

Many people don't like cooked spinach; they will eat it in a salad, but they don't want to eat it as a cooked vegetable. This next recipe is a way to change their minds. I recommend the pork sausage at A.J.'s Lena Maid Meats because it doesn't have a lot of fat. You also get one pound of meat because there is little or no shrinkage. The spinach needs to be squeezed dry because you don't want any extra liquid. If you see the crescent rolls without the seams, buy them because they are great for a recipe such as this one.

Sausage and Spinach Crescent Bake

1 lb. bulk pork sausage

2 C. sliced fresh mushrooms

1 medium onion, chopped

2 garlic cloves, minced

1 pkg. (10 oz.) frozen chopped spinach, thawed and squeezed dry

1 C. shredded mozzarella cheese

4 oz. cream cheese, softened

1 C. half and half

1 tube (8 oz.) crescent rolls

Preheat the oven to 350. In a large skillet, cook the sausage, mushrooms, onion and garlic over medium heat for 6-8 minutes or until sausage is no longer pink, breaking up the sausage into crumbles. Drain.

Add the spinach, mozzarella cheese, cream cheese and cream to sausage mixture; cook and stir until blended. Transfer to a greased 9 x 13 baking dish.

Unroll the crescent dough into one long rectangle; press perforations to seal. Place over the sausage mixture. Bake, covered, for 10 minutes. Bake, uncovered, 12-15 minutes longer or until golden brown and filling is bubbly. Let stand 5-10 minutes before cutting.

Raspberries are in season, and they are one of my favorite fruits. I am always looking for ways to use them. This next recipe is an old fashioned one because of the topping. If you wanted to substitute a whipped topping or ice cream, I think the dessert would still be good. However, if you want the full effect, make this old fashioned frosting and enjoy.

Raspberry Rumble

2 C. fresh raspberries, frozen

¼ C. butter, softened

¾ C. sugar

2 large eggs

2¼ C. flour

2 t. baking powder

1 t. salt

¾ C. milk

Topping

2 large egg whites

1 C. sugar

1/8 t. cream of tartar

½ C. boiling water

¼ t. almond extract

Sliced almonds

Preheat the oven to 350. place the raspberries on a baking sheet and freeze until firm. In a large bowl, cream the butter and sugar until light and fluffy. Beat in eggs. In another bowl, whisk the flour, baking powder, and salt. Add the flour mixture to the creamed mixture alternately with the milk, beating well after each addition. Fold in the fresh raspberries.

Spread into a greased 9 x 13 pan. Bake for 25-30 minutes or until a toothpick inserted in the center comes out clean. Cool completely in a pan on a wire rack.

Let the egg whites stand at room temperature for 30 minutes. Combine the whites, sugar and cream of tartar in the top of a double boiler or in a metal bowl over simmering water. Beat on low speed until a thermometer reads 160, about 5 minutes. Beat on high until stiff glossy peaks form, about 5 minutes. Beat in boiling water and almond extract until the mixture reaches a spreadable consistency. Spread over the cake and sprinkle with sliced almonds.

It is hard to believe that school starts in less than a month. My teacher friends are frantically getting things done at home, so that they can be ready to get ready for school in early August (the retired English teacher is shaking her head at that last sentence!). I am hoping to wrap up the last of my home improvement projects this week. It was supposed to be a small one that would be done the first two weeks of June—well that didn't happen. When you are dealing with an older home, there is always just one more surprise! Have a great week, and remember that we continue to look for some strawberry, cherry, or raspberry recipes, so let us know how you are fixing them. We are also looking for some garden vegetable recipes. As I said earlier in an earlier column, zucchini are everywhere once they start coming in!

If you have any recipes to share, you can contact us in person, by mail, or email us at From Lena's Kitchens, Shopper's Guide at 213 S. Center St. or email scoopshopper@rvpublishing.com.

Seeking Director of Nursing. Looking for full time nursing staff as well as PRN nursing - all shifts.

Join Us For Monday Morning - Happy Hour
Stretches with Light Breakfast & Coffee

Every Monday - 8:00 - 9:00 a.m. ~ Open To The Public
All community events are in the new wing.

Seniors Open Therapy Gym

Every Tues. & Thurs. - 5 - 6 p.m. • Open to the public
Please join us for these events in our new Therapy Gym

Community Supper

— In Front living Room/Coffee Bistro Area—

Wednesday, July 20th ~ 5:00 - 6:00 p.m.

All ages welcome! No cost - no obligation.

Blood Pressure Screening

July 21, at Stella's in Stockton 10:30 am

Stroll-A-Palooza

At Oakley Courts in Freeport ~ 9 a.m. - 1 p.m.

Lena Living Center will be there to support this fundraiser for the Senior Resource Center of Stephenson & JoDaviess Counties.

Come walk, eat & enjoy!

Lena Living Center

1010 S. Logan, Lena, IL • 815-369-4561

Skilled Nursing Care ♥ Rehabilitation

♥ Physical Therapy ♥ Occupational Therapy ♥ Speech Therapy

Long Term Care ♥ Respite Care

"Committed to your journey one step at a time."

250988

Premier Chiropractic

Discover Your Potential

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

815-947-3320

212383

Artist at work

(Above) First the "Canvas" is primed and then the artist's vision is sketched in simple black. The finished product is still a long ways off, but it's just a matter of time.

(Left) The first hints of color began to appear in the late afternoon Saturday as mural artist Chris Shannon worked feverously to stay ahead of the promised inclement weather.

TRACY SIEGNER PHOTOS *The Scoop Today/Shopper's Guide*

Mural artist Chris Shannon was in Downtown Stockton over the weekend to create a wall mural on the south exterior wall of The Corner Tap.

Trust Services from Citizens State Bank

Fritz Kuhlmeier

Joel Kempel

Doug Riedl

Janet Lindenman

Amy Powers

Marlyse Johnson

Everyone has an opinion. It's yours that matters.

When it comes to the handling of your personal affairs, family members may have the best intentions, but it might not be what you want. Citizens State Bank offers trust services so that you can spell out your wishes and know that they will be carried out to your specifications. This includes the service of settling estates, administering trusts and guardianships. CSB also manages investments for people who cannot or do not want to make investment decisions. If you have definite opinions about your affairs, make it legal with a trust from CSB.

Confident. Courteous. Close By.

HAMMER DOWN REMODELING

FULLY INSURED

- \ Additions
- \ Decks
- \ Ceramic Tile
- \ Drywall
- \ Siding
- \ Window Replacement

(815)947-3568 HOME **JAY RHYNER** (815)275-3861 CELL 227723

Lena: 102 W. Main St., Lena, IL 61048 • (815) 369-4524
Stockton: 133 W. Front Ave., Stockton, IL 61085 • (815) 947-3366
Freeport: 1525 S. Forest Rd., Freeport, IL 61032 • (815) 801-4524

MEMBER
FDIC

Pet Talk: common canine skin conditions

Familiarizing yourself with common canine skin irritations and diseases is important to your pet's health. Certain skin problems could be sign of a more serious underlying issue, such as physical pain, discomfort, or infection.

"There are many different types of skin conditions in dogs. As we try to figure out what type of condition may be affecting your pet, we have to answer one question first, 'Is your dog itchy?'" said Dr. Alison Diesel, clinical assistant professor at the Texas A&M College of Veterinary Medicine & Biomedical Sciences. "Itch in dogs can take on a number of different forms, including scratching, rubbing, rolling, licking, chewing, head shaking, or scooting. You may be bringing your dog in for hair loss or skin sores, but if those signs are present with itchy behaviors, we will be looking that direction first."

Common reasons dogs have itchy skin include parasites, such as fleas, lice, or microscopic mites; infections, such as those caused by bacteria; and allergies.

"Fleas are extremely common in dogs, particularly in Texas where fleas are endemic year-round. Not only are fleas a nuisance and can carry disease, but they can also cause flea allergy dermatitis, an allergic reaction from the flea's bite that occurs in some dogs," Diesel explained. "Mites are another common reason for skin disease in dogs, particularly Demodex; these non-contagious mites may be found in young or older patients. Sarcoptes mites, also known as scabies, are

DOMINIC CARTON PHOTO The Scoop Today/Shopper's Guide

There are many different types of skin conditions in dogs. If you notice any excessive scratching or shedding, lesions, or any change in your dog's normal hair coat appearance, you should have your dog evaluated by a veterinarian

also rather common; these mites are contagious and typically cause severe itch. Bacterial skin infections are also prevalent in dogs; however they are typically due to a secondary problem, such as parasites or allergies."

Other skin conditions that occur in dogs include hormone imbalances, such as hypothyroidism or Cushing's disease; cancer, which may be benign or malignant; and autoim-

mune skin diseases, such as pemphigus or lupus. All of these typically come without signs of itch unless secondary infections are present.

Sometimes dog owners may notice that their pets have a skin lesion or that a part of the skin has an abnormal growth or appearance compared to the skin around it. According to Diesel, lesions should be evaluated by a veterinarian to determine the cause. "As there are

numerous causes of skin lesions in dogs, it is important to determine the underlying cause to help guide treatment recommendations," she said.

In addition to monitoring your pet's skin conditions, you should also keep track of your dog's shedding. Excessive shedding could potentially be a sign of another health condition. First, it is important to determine whether the hair is being scratched out, or if it is falling out

on its own. "If the hair is falling out on its own and leaving obvious areas of baldness, this may be a sign of internal illness, such as hormone imbalances, metabolic changes, or even potentially cancer; it could also be a sign of skin disease, such as ringworm," Diesel said. It is also important to remember that certain breeds may shed much more than others. If there is no baldness seen along with the excessive shedding, this may actually be normal for your dog. Seasonal variations may additionally occur, although this is less noticeable in Texas where seasonal variation is minimal compared to other regions of the country.

To keep your dog's coat healthy and shiny and to minimize unwanted excessive shedding, routinely brush and groom your pet. Depending on the breed, some dogs may require periodic haircuts for coat care, while others may need only a bath and brush. Additionally, veterinarian-prescribed omega fatty acids such as If you notice any excessive scratching or shedding, lesions, or any change in your dog's normal hair coat appearance, you should have your dog evaluated by a veterinarian fish oil can help keep the skin and hair coat healthy in dogs.

to help determine any underlying health conditions that may be a cause for the change.

Pet Talk is a service of the College of Veterinary Medicine & Biomedical Sciences, Texas A&M University. Stories can be viewed on the web at vetmed.tamu.edu/pet-talk. Suggestions for future topics may be directed to editor@cvm.tamu.edu.

FINAL DAYS OF DEGROTE SALE! STORE CLOSING!

After 63 years, DeGrote TV & Appliance
will be closing the retail store.

Liquidation Pricing on Entire Inventory!

TVs - WASHERS - DRYERS - REFRIGERATORS - DISHWASHERS -STOVES

Everything on the sales floor, shelves and in the warehouse is discounted!

Shop early for the best selection!

Even though DeGrote TV's retail store will be closing, we will continue appliance repair service and installation as usual with Full Factory Warranty Coverage on all new products purchased.

DeGrote TV & Appliance
Inside the Lincoln Mall ♦ 1221 W. Galena Ave.
Freeport, IL 61032 ♦ 815-235-8960

**We would like to say thank
you to all of our customers
for their loyal support for
the last 63 years!**

CHURCH NOTES

Good Shepherd Lutheran Church

Good Shepherd Lutheran Church will gather for worship on July 24, at 118 E. Mason St. Lena, IL, at 9:30 a.m. All are invited to worship on this Tenth Sunday after Pentecost with Holy Communion. Following worship, there will be a time of fellowship.

On Wednesday July 27, 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!

Good Shepherd invites all to save the date for worship service and picnic in the park Aug. 7, at 10 a.m. This is Good Shepherd's annual outdoor service and potluck at Dodd's Park in Lena; games for all ages following the potluck. Please bring a dish to share as you are able. Rain location will be at Good Shepherd.

Pearl City UMC

Please join us for worship on Sunday, July 17 at 8:30 a.m. led by Pastor Matthew Smith. Our upcoming events at Pearl City UMC include a picnic at Blackhawk Monument on July 21 at 6 p.m. Bring your own table service and drink and a dish to pass. On July 29-30 we will be serving at the Cub Food Brat stand in Freeport, IL. On August 6 be sure to stop in to see us at Applebee's for Breakfast from 8 a.m.-10 a.m. Breakfast tickets are \$5 and include pancakes, syrup, bacon and a beverage. (Dine in only.)

We will hold our vacation bible school starting on Sunday July 31 through Aug. 4 from 6-8:30 p.m. at the church. It is for children ages 3 through sixth grade. Our theme is the Barnyard Roundup-Jesus Gather's Us Together. Please register at the church as soon as possible. Forms are in the mailbox beside the church entrance or register on line at vbsmate.com/PearlCityFirstUnitedMethodistChurch. The VBS program will be held at 8:30 a.m. on Aug. 7.

We are located at 411 S Main St, Pearl City. You can contact us by calling (815) 443-2177.

St. John Lutheran Church in Pearl City

Join us at St. John at 9 a.m. on July 24 for a praise worship honoring those from our worshipping community that are 80 years of age or older. Special readings and favorite hymns will be included in the worship service. Refreshments will be served during fellowship immediately after worship. The SPOTS youth group (fifth and sixth grades) at 11 a.m. in the Youth and Family Center.

The Fifth Quarter youth group (seventh and eighth grades) will meet at 6 p.m. on Sunday, July 24 followed by the Genesis (high school) youth group at 7:30 p.m.

The Pearl City Brat and Hot Dog stand will be open on July 30, 11 a.m. to 2 p.m. A brat or hot dog meal with chips and drink will be \$4.50. Brat sandwich only will be \$3 and a hot dog only will be \$2.50. The Pearl City Brat and Hot Dog stand is held adjacent to the Pearl City Post Office. See you there!

St. John's will host a Community Outdoor Worship service at 10 am on Sunday, Aug. 7 at 10 a.m. Rolls, coffee and juice will be served at 9:30. Bring a lawn chair

St. Paul's in Kent

On Sunday, July 24, at 10 a.m. Family Worship, St. Paul's Lutheran Church in Kent, Illinois, will observe the Tenth Sunday of Pentecost. Lector Jeanne Hill will read scriptures from Genesis, Colossians, and Psalm 138. Musician Bernice Eden will lead us musically. The sermon title is "Teach Us to Pray" based in Luke 11. Holy Communion will be celebrated. Come and join us for worship. We are located in the suburbs of Kent at 1334 N. Sunnyside Road. For more information, call Pastor Andres at 232-4010.

Forty-Ninth annual Willow Folk Festival scheduled for Aug. 13-14

The 49th Willow Folk Music Festival, Aug. 13 - 14; held on the Willow Church grounds (3 miles east of Stockton, IL on RT 20 to Willow Rd, turn right, south, for 6 miles) OR (from Freeport, IL, west on Rt 20, past Lena Kolb Cheese Plant to Willow Rd, turn left, south 6 miles) to church.

Sat: 11 a.m. to 10 p.m. - Open Stage Performances

(6-6:30 pm) - "Gone Fishen" Group

Sun: 6:30 - 9:30 am-Breakfast-

followed by Gospel Music Service 10:15 - 11:15 a.m. - "Christ's Country Choir" (Please join us)

Noon - 5 p.m. - Open Stage Performances

More than 100 amateur bluegrass and country singers and acoustic musicians perform from a hay wagon on a country church lawn, Jam sessions in pasture, Food and drinks available on grounds, no dogs allowed; and no alcohol or drugs allowed on the grounds. For more information call (815) 947-3789.

TRACY SIEGNER PHOTO The Scoop Today

Serving them up hot

The brats were hot and tasty and the burgers were sizzling when the Lena United Methodist Church Youth Group manned the brat stand at AJ's Lena Maid Meats over the weekend.

ST. PAUL EV. LUTHERAN CHURCH-LCMS

411 West Catlin Street,
Elizabeth, IL 61028

815-858-3334

Pastor Mike Nesbit

www.stpauelizabeth.org

Memorial Day to Labor Day

Sunday Worship at 9 a.m.

Summer Bible Study at 10:15 a.m.

Wednesday Evening Worship at 7 p.m.

245245

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.

220097

A Life-Changing Jungle Journey

August 1 - 5

Monday -

Friday

6 - 8:30 p.m.

As they participate in fun-filled activities, children will learn about God's amazing love and His Word, the Bible! We will have a great time with lively songs, hilarious skits, creative crafts, exciting games, Bible stories and tasty snacks - all of the things that make Vacation Bible School so much fun. Open to the community! SonQuest Rainforest can be an inspirational and educational adventure for your entire family.

Ages 3 - 6th Grade
Call Vicki at 815-291-6090 for more info

Calvary United Methodist Church
315 W. Maple Ave. · Stockton, IL

251127

TRACY SIEGNER PHOTO
The Scoop Today/Shopper's Guide

Some of the volunteers tasked with "colorizing" the runners in Saturday's Paint the Barnyard color run in Elizabeth may have been over enthusiastic with their duties, but it was all in good fun.

Windows - Siding - Doors - Gutter Systems

10 Premium Windows For \$77/Month!*

America's Largest Home Improvement Company

- Locally Owned & Operated
- Professional & Insured Crews
- True Lifetime Warranties, Guaranteed Forever!
- Serving Northern Illinois for 10 Years

And, hey're off

About thirty runners came out bright and early on Saturday morning to participate in the third annual Paint the Barnyard run in Elizabeth.

(Right) Super heroes and ballerinas made up the field in Saturday's second annual Paint the Barnyard color run in Elizabeth.

(Left) Saturday's Paint the Barnyard color run in Elizabeth was all about having fun for a good cause and these two young ladies brought having fun to an art form.

Window World®

"Simply the Best for Less"

www.windowworldrockford.com

"Not only do we stand behind our windows, we stand on them!"

Local Owner, Scott Williamson

Call Today For Your FREE ESTIMATE 815-395-1333

Se Habla Espanol.

* Financing For 60 Months With Approved Credit

239075

Friday August 12, 2016
9:00 am - 12:00 pm
By Appointment Only

Dr. Stephen Petras
Stockton Dental Center
 120 West Front Ave
 Stockton IL 61085
815-947-3700

School Dental Exams Are Required for Students
 Entering Kindergarten, 2nd & 6th Grades

School Dental Exam & X-Rays

\$25.00

Talk to your kids about online safety

Information compiled
by Tony Carton
EDITOR

When your kids begin socializing online, you may want to talk to them about certain risks:

Inappropriate conduct: The on-line world can feel anonymous. Kids sometimes forget that they are still accountable for their actions.

Inappropriate contact: Some people online have bad intentions, including bullies, predators, hackers, and scammers.

Inappropriate content: You may be concerned that your kids could find pornography, violence, or hate speech online.

You can reduce these risks by talking to your kids about how they communicate – online and off – and encouraging them to engage in conduct they can be proud of.

The best way to protect your kids online is to talk with them. Research suggests that when children want important information, most rely on their parents.

Start early.

After all, even toddlers see their parents use all kinds of devices. As soon as your child is using a computer, a cell phone, or any mobile device, it's time to talk to them about online behavior, safety, and security. As a parent, you have the opportunity to talk to your kid about what's important before anyone else does.

Initiate conversations.

Even if your kids are comfortable approaching you, don't wait for them to start the conversation. Use everyday opportunities to talk to your kids about being online. For instance, a TV program featuring a teen online or using a cell phone can tee up a discussion about what to do — or not — in similar circumstances. And news stories about internet scams or cyberbullying can help you start a conversation about your kids' experiences and your expectations.

Create an Honest, Open Environment

Kids look to their parents to help guide them. Be supportive and positive. Listening and taking their feelings into account helps keep conversation afloat. You may not have all the answers, and being honest about that can go a long way.

Communicate Your Values

Be upfront about your values and how they apply in an online context. Communicating your values clearly

Stockton Heritage Museum to host annual Pilots Reunion and program

Please join us on July 23 at the Stockton Heritage Museum for our Annual Pilots Reunion.

Our presenter is Larry Coppernoll, son of one of Stockton's pioneer aviators, pilot and instructor John Coppernoll. An accomplished pilot and airplane mechanic in his own right, Larry will talk about his experiences and the task of restoring his father's plane, a 1953 Cessna 180.

The Museum will open at 10 a.m. and Larry will start his presentation at 11 a.m. at the Museum. See you on the 23. This program is free and open to all.

can help your kids make smarter and more thoughtful decisions when they face tricky situations.

Be Patient

Resist the urge to rush through conversations with your kids. Most kids need to hear information repeated, in small doses, for it to sink in. If you keep talking with your kids, your patience and persistence will pay off in the long run. Work hard to keep the lines of communication open, even if you learn your kid has done something online you find inappropriate.

TRACY SIEGNER PHOTO
The Scoop Today/Shopper's Guide

It was all about the fun

The young ladies (and their coaches Jake Perry and Shaun Bennett) of the Stockton girls softball league had their season ending picnic Friday evening and the girls celebrated by giving their coaches a lesson in the fine art of kickball.

HOSPICE

my STORY MY MONROE CLINIC

"Death should be something that can happen with dignity and honor, and Hospice provides that."

Jenny Duxstad
Monroe, WI

mom, daughter
and volunteer

Dying brings a clarity that is hard to comprehend.

A memory becomes a *final* memory.
A wish becomes a *last* wish.

Thanks to Hospice, Jenny and her mom were able to fulfill her Father's last wish — to spend his final hours and minutes at home.

Learn more about Jenny's story or share your own at monroeclinic.org/mystory

Stephenson County Civil War Monument is rededicated in downtown Freeport

By Tony Carton
EDITOR

During the Civil War, the Freeport area responded to the call to arms sending many of its citizens to fight. An elegant granite memorial standing at the front of the Stephenson County Courthouse holds the names of those soldiers that made the ultimate sacrifice in the struggle to preserve the Union.

A multi-year restoration project that sought to restore the monument to its original elegance is completed and rededication of the Stephenson County Civil War Monument was held on June 26 in the courtyard square adjoining the county courthouse at the corners of Stephenson and Galena in Freeport. The monument was originally dedicated 145 years ago on July 4, 1871.

The monument restoration project included cleaning, replacement of missing or broken stones, fresh paint

on the wrought iron fencing immediately surrounding the monument and replacement of the thirteen foot Victory Statue at the top of the 83 foot monument.

Victory was originally called Goddess of Liberty was made of terracotta and stood 13 feet tall weighing over 2400 lbs. When Victory was created she was the largest statue of its kind in the world. She was fired in three pieces and her placement atop the Soldiers Monument was completed on Sept 13, 1870.

Victory was struck by lightning in October, 1960 shattering her head.

A wreath was laid at the monument and taps was played during the rededication ceremonies. Patriotic music for the rededication program was provided by Don Franz, the First Brigade Band, The Lena Winslow High School Chorus and the Lena Winslow High School Band. Jerome Kowalski was chaplain for

the event and The Sons of Union Veterans of the Civil War oversaw the particulars of the ceremony.

George Buss presented an interpretation of former President Abraham Lincoln and Scott Whitney performed his interpretation of General Ulysses Grant. Adam Moderow and Austin Bower were speakers and Edward Finch served as Master of Ceremonies. Bower is a founding member of the Civil War Monument Fund and current chair of the organization.

The Civil War Monument Fund is a not-for-profit corporation, which was created to consolidate the current fund raising efforts of several individuals into a single tax exempt organization.

Organized as a corporation, the Civil War Monument Fund is able to collect donations from individuals and organizations and larger donors such as companies and corporations, which require the tax-deductible status.

The Civil War Monument Fund organization expects to create support that will provide for ongoing repairs, as they are needed in the future.

For more information about the monument and its restoration project please visit www.monumentfund.org

A little levity to lighten your day

Did you hear about the restaurant on the moon? Great food... but no atmosphere.

Jo Daviess County Sheriff's Office requests public's assistance

The Jo Daviess County Sheriff's Office is requesting the public's assistance with a criminal damage to property investigation.

In late June, Jo Daviess County Deputies took a report of criminal damage to property to the concession stand at the James H. Wiene Memorial Park just outside of Galena. Unknown person(s) caused damage to a door and windows of the concession stand gaining entry into the concession stand. No items

were reported stolen. Damage is estimated at over \$500.

Anyone with information pertaining to this incident is encouraged to call Dubuque/Jo Daviess Crime Stoppers at 1-(800) 747-0117, or the Jo Daviess County Sheriff's Office at (815) 777-2141. Persons providing information that lead to an arrest may be eligible for a monetary reward of up to \$1,000. Callers are reminded that they may remain anonymous.

TRACY SIEGNER PHOTO The Scoop Today

The Civil War monument standing at the front of the Stephenson County Courthouse holds the names of those soldiers that made the ultimate sacrifice in the struggle to preserve the Union.

**Stockton Athletic Boosters
Host the 28th Annual
"BLACK HAWK OPEN"**

**at Black Hawk Run Golf Course
3501 S. Golf Rd.
Stockton, IL**

SATURDAY, JULY 23rd

**Registration: 9:00 a.m. - 10:00 a.m.
Shot Gun Start: 10:00 a.m.
Cost: \$80.00 per person**

Lunch will be provided on the course

Prime Rib Dinner following golf

*** Auction ***

**To Register call Black Hawk Run Golf Course
at 815-947-3011**

250315

TRACY SIEGNER PHOTO The Scoop Today

Batter up

Six teams rolled into town for Stockton's annual man's fast pitch softball tournament held over the weekend in Memorial Park.

B & J CONSTRUCTION

• Log Homes • New Homes • Remodeling

Fully Insured • FREE Estimates

**BRUCE
MARCURE
815-947-2709**

*The Scoop Today
& The Shopper's Guide*

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**

Your local Toro Dealer & Master Service Center

**Stephenson County Fair Specials
run through July 31st**

**\$500 OFF Titan Zero Turns
&**

**\$150 OFF Select
Time Cutter
Zero Turns**

**10240 N. Old Mill Rd. • McConnell, IL 61050
815-541-3348 • heidrepair@yahoo.com**
Repairing & servicing all brands of mowers & small engines.

250195

**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**

192264

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

2016-07-27-16-20

249395

Leverton Sales

**EAST EDGE
of McConnell**

815-868-2237

Hours: M-F 8-5; Sat 8-3
or by
appointment

Simplicity

Masport

DOLMAR

168949

WHO YA GONNA CALL?

**MOST
STUMPS: \$10-\$30**

61536

815-369-2169

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

240892

FARM • LIFE • HEALTH • PROPERTY • CASUALTY • HOME • AUTO

William L. Bohnsack
Independent Agent

**14612 West Kerlin Road
Lena, IL 61048**

815-369-2277 • 815-275-2767

60258

Voss Construction

FOR QUALITY CRAFTSMANSHIP

**MEL VOSS, GENERAL CONTRACTOR
303 DORI DRIVE, PEARL CITY, IL 61062 • PHONE: 815-443-2724**

- **NEW HOMES • ADDITIONS**
- **KITCHENS • REMODELING**

**CALL MEL FOR ALL YOUR CONSTRUCTION NEEDS
OVER 35 YEARS EXPERIENCE IN CONSTRUCTION & DESIGN.
LICENSED AND INSURED**

60838

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

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

60813

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®

207460

251227

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

Health Care

Lena Living Center

JOIN OUR
CARING COMMUNITY

- Director of Nursing
- Full time Nursing Staff
- Every other Weekend Day Nurse
- Any Shift PRN Nurse
- CNA
- Always looking for ALL Caring Staff

-Paid vacation
-Paid sick leave
-Competitive Wages

Lena Living Center LLC
1010 S Logan St.
Lena, IL 61048
Submit Resumes to:
lena.admin1@
lenalivingcenter.com,
fax to 815-369-2900
or apply in person
EOE

251187

Help Wanted

AIRLINE CAREERS. Get FFA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly. Call AIM 888-686-1704

Make \$1000 Weekly! Paid in Advance! Mailing Brochures at Home. Easy Pleasant work. Begin Immediately. Age Unimportant. www.MyHomeIncome-Now55.com

Group Home Supervisor In Galena

Kreider Services, Inc. is a progressive human service agency providing training in our group homes, in Jo Daviess County, for individuals with developmental disabilities. We are seeking highly motivated candidates for the position of a Group Home Supervisor. Kreider Services offers paid training, medical, dental, life insurance, paid time off, retirement plan, and more.

Qualifications of Supervisor:

- Supervisory experience preferred
- Experience with persons with disabilities preferred.
- High School diploma or GED
- Computer Experience
- Valid driver's license

Duties of Supervisor:

- Maintain operation of group home
- Direct Care in group home
- Train, supervise, & ensure appropriate number of staff
- Ensure compliance with state/federal regulations
- Serve as A.O.D. (Administrator On Duty)

Send your resume and cover letter to:
Employment Coordinator
Kreider Services, Inc.
521 South West St.
Galena, IL 61036
Or email moserly@kreiderservices.org
Kreider Services is an Equal Opportunity Employer
Kreider Services is a Smoke Free Environment

251155

MANAGER NEEDED: \$\$ SIGN ON BONUS! Immediate opening for a FARM MANAGER of a 3,000 sow farrow to wean unit near Curlew, IA. RELOCATION PACKAGE AVAILABLE. Swine experience required. Highly Competitive Wage and Comprehensive Benefit Program that includes Health Insurance. Simple IRA, Incentive Bonus & Vacation. Interested candidates can send resume to: Suidaeh Health & Production, Attn: Human Resources Department, 621 Pacific Ave., Morris, MN 56267. Email: mick_ekren@suidaehp.com or visit: www.suidaehp.com. For more information contact Mick at 320-589-0111. (MCN)

PAID IN ADVANCE! MAKE \$1,000 WEEKLY!! Mailing Brochures From Home. Helping home workers since 2001. No Experience Required. Start Immediately! www.centralmailing.net (VOID IN SD, WI) (MCN)

Waverly Place of Stockton is hiring for the following positions. Maintenance Director, Dietary Staff, CNA's and LPN's. We offer a competitive wage and health and dental insurance. Please apply in person at: Waverly Place of Stockton 501 E Front Ave, Stockton IL, or call 815-947-2215

PEARL VALLEY FARMS

Job openings available for the following:

- Sanitation (Stockton location)
 - Egg Processing (Stockton location)
 - Egg Packers (Pearl City & Forreston locations)
 - Barn Helpers & Farm Labor-cleaning barns, weighing chickens, etc. (Pearl City location)
 - Warehouse (Pearl City location)
 - DRIVER* (Pearl City location)
 - SPOTTER* (Pearl City location)
- *Requires CDL-A, 2 years of verifiable driving experience in a tractor/trailer, clean MVR.*

All positions offer medical and dental coverage and IRA matching when eligible, as well as vacation time.

Equal Employment Opportunity Employer.

APPLY in person to fill out application at

Pearl Valley Farms or send resume to:
968 S Kent Rd., Pearl City, IL 61062

250369

GRAPHIC DESIGNERS

Continued growth within our group of weekly newspapers and shoppers has caused the need for additional graphic designers at our Delavan, Wis. facility. Part-time and possibly full-time positions are available. Proficiency in Adobe InDesign necessary; prior newspaper experience preferred. Email resume with salary requirements to suez@standardpress.com

CURRENT JOB OPENINGS

Welders

1st & 2nd Shift

Experienced welders needed to weld/fabricate truck bodies and Snow & Ice equipment. Duties include product fit-up and/or use of fixtures. Must be proficient in GMAW welding, Air Arc, Oxy-fuel Torch and Hand Plasma. Ability to read blueprints and welding symbols preferred. Successful applicants will have vocational training or equivalent experience.

\$1000 New Hire Bonus

Truck Equipment Installers

1st & 2nd Shift

Openings for employees to install truck equipment per work instructions or schematics. Previous experience/training in automotive, industrial or agricultural machinery and welding preferred. Also looking for individuals with strong electrical or hydraulic experience/knowledge.

\$1000 New Hire Bonus

Manufacturing Programmer

Responsible for sheet yield & scrap utilization through CNC nesting & programming of automated cutting/punching machines.

Develops/manages daily nests; manage vendor material orders & transfers; process & release work orders to manufacturing. Must be proficient with nesting software (i.e. Optimization, Sigma Nest or comparable) & MS Office. Inventor or AutoCAD experience a plus. Must be detail oriented, communicate effectively & able to multi-task in fast paced environment. Associate degree, experience in metal processing operations & equipment, or related experience desired.

\$1000 New Hire Bonus

Full time positions with benefit package including health, dental, 401k, and company provided uniforms. For a list of current job opening descriptions and applications go to www.monroetruck.com

Please apply between 8AM - 4PM (M-F) or submit resume to:

Monroe Truck Equipment, Inc.
1051 West 7th Street
Monroe WI 53566
Fax 608-329-8456
hrrmonroe@monroetruck.com
EOE/M/F/Vet/Disabled

Material Handlers

1st & 2nd Shift

Individuals needed to pull and stage parts; duties to include dispersing parts and maintaining inventory in fast-paced environment. Previous forklift experience required. Individual should have good communication skills, a good mechanical aptitude, be detail-oriented and willing to work outdoors frequently.

Paint Line

1st Shift

Immediate openings for individuals to work on our powder coat paint system. Washing & hanging of heavy metal parts. Frequent heavy lifting.

Inside Sales

Heavy telephone contact with customer to determine appropriate product based on application, bid prep., costing, pricing, scheduling & inventory control. Previous experience, preferably with truck equipment or related products knowledge ideal. Basic knowledge of vehicle mechanics extremely beneficial. Must have excellent telephone & organizational skills, including working with computer based information in a fast paced sales environment.

Manufacturing Supervisor

Responsible for identifying, developing and implementing manufacturing methods and processes to meet production schedules and objectives including safety, quality & efficiency targets, production & cost improvement. Observes workers to ensure compliance with standards for a safe, productive environment. Responsible for employee performance appraisal & discipline. Must be able to solve practical problems & deal with variables where only limited product standardization exists. Previous supervisory and/or floor leadership experience in manufacturing required.

Employment

Part Time Help Wanted

HELP WANTED - Part time deli help.
Apply in person at Sullivans Foods - Stockton.

251231

Business & Service

Education

25 DRIVER TRAINEES NEEDED! Become a driver for Stevens Transport! NO EXPERIENCE NEEDED! New drivers earn \$800+ per week! PAID CDL TRAINING! Stevens covers all costs! 1-888-734-6714 drive4stevens.com

MEDICAL BILLING SPECIALISTS NEEDED! Begin training at home for a career working with Medical Billing & Insurance! Online training with the right College can get you ready! HS Diploma/GED & Computer/Internet needed. 1-888-734-6711

Financial Services

ARE YOU IN BIG TROUBLE With the IRS? Stop wage & bank levies, liens & audits, unfiled tax returns, payroll issues, & resolve tax debt FAST. Call 888-606-6673 (MCN)

STUDENT LOAN PAYMENTS got you down? We can help reduce payments and get finances under control. Call: 866-871-1626 (MCN)

Health / Medical

CASH PAID for unexpired, sealed DIABETIC TEST STRIPS! 1 DAY PAYMENT & PREPAID shipping. HIGHEST PRICES! Call 1-888-389-0695. www.cash4diabeticsupplies.com (MCN)

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

Business & Service

A PLACE FOR MOM. The nation's largest senior living referral service. Contact our trusted, local experts today! Our service is FREE/no obligation. CALL 1-800-442-5148 (MCN)

ADT SECURITY PROTECTS YOUR HOME & FAMILY from "what if" scenarios. Fire, flood, burglary or carbon monoxide. ADT provides 24/7 security. Don't wait! Call Now! 1-888-607-9294 (MCN)

ALL INCLUSIVE RESORT packages at Sandals, Dreams, Secrets, Riu, Barcelo, Occidental and many more resorts. Punta Cana, Mexico, Jamaica and many of the Caribbean islands. Book now for 2017 and SAVE! For more info. call 877-270-7260 or go to NCPtravel.com

CRUISE VACATIONS - 3,4,5 or 7 day cruises to the Caribbean. Start planning now to save \$\$ on your fall or winter getaway vacation. Royal Caribbean, Norwegian, Carnival, Princess and many more. Great deals for all budgets and departure ports. For more info. call 877-270-7260 or go to NCPtravel.com

EXEDE HIGH SPEED INTERNET. Plans from \$39/mo. Blazing Fast Broadband in areas cable can't reach. Great for business or home. We Install Fast. 1-888-800-8236 (MCN)

FAST INTERNET! HUGHESNET SATELLITE INTERNET. High-Speed. Avail Anywhere. Speeds to 15 mbps. Starting at \$59.99/mo. Call for Limited Time Price - 1-800-715-1644 (MCN)

GET HELP NOW! ONE BUTTON SENIOR Medical Alert. Falls, Fires & Emergencies happen. 24/7 Protection. Only \$14.99/mo. Call NOW 1-888-840-7541 (MCN)

LIFE ALERT. 24/7. ONE PRESS OF A BUTTON sends help FAST! Medical. Fire. Burglar. Even if you can't reach a phone! FREE Brochure. Call 800-306-1404 (MCN)

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

SAVE ON INTERNET AND TV BUNDLES! Order the best exclusive cable and satellite deals in your area! If eligible, get up to \$300 in Visa Gift Cards. CALL NOW! 1-800-925-0146 (MCN)

SWITCH TO DIRECTV AND GET A \$100 Gift Card. FREE Whole-Home Genie HD/DVR upgrade. Starting at \$19.99/mo. New Customers Only. Don't settle for cable. Call Now 1-800-203-4378 (MCN)

Other Services Offered

DISH TV 190 CHANNELS PLUS Highspeed Internet Only \$49.94/mo! Ask about a 3 year price guarantee & get Netflix included for 1 year! Call Today 1-800-390-3140 (MCN)

Wanted

CHERRY CREEK COTTAGE LOOKING FOR VENDORS to join us at the new Vintage Unique & Antique Mall opening the end of July in Elizabeth, IL. Free July rent. Please call 815-858-4022 or email at cherrycreek@mchsi.com.

Real Estate

Apartments

PEARL CITY 2 bedroom apartment. Stove & Refrigerator furnished. No pets. Phone 815-291-3401

Houses/Town/Condos

HOUSE FOR RENT STOCKTON 3-4 BDR ranch, 2 stall garage, big yard, quiet neighborhood. Available Aug. 1st 815-979-6023

For Sale by Owner

HOUSE FSBO IN APPLE RIVER 3BRD, 2BA 2 story on LG corner lot w/ 3 car garage, 24' above ground pool w/ deck and hot tub. \$72,000. Call Dixie 815-541-4772 Leave msg

Other Real Estate

PUBLISHER'S NOTICE All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex, disability, familial status or national origin, or an intention to make any such preference, limitation or discrimination. Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women and people securing custody of children under 18. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination call HUD toll-free at 1-900-669-9777. The toll-free telephone number for the hearing impaired is 1-800-927-9275. EQUAL HOUSING OPPORTUNITY

For Sale

Adoption

PREGNANT? CONSIDERING ADOPTION? Call us first. Living expenses, housing, medical, and continued support afterwards. Choose adoptive family of your choice. Call 24/7. 855-390-6047 (MCN)

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.

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.

HERO MILES - 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

FOR ASSISTANCE AT THE STOCKTON FOOD PANTRY
Call Darlene 947-3624,
Sally 947-3239, Bonnie 947-3793,
Sharon 218-556-3822,
or Ilene at 947-3797

156411

For Sale

The Wheel Deal

Place your car, truck, motorcycle, boat or RV ad for one price and it runs for up to 24 weeks.

\$19⁹⁵

1st three lines

Extra lines are \$1.95 each

28 papers

Starts for 4 weeks and if not sold you call us and we will renew at no additional charge!
(Maximum run 24 weeks total)

PRIVATE PARTY ONLY.

Ad must be prepaid. Deadline Friday 4 p.m.

Call 815-369-4112

245408

Electronics

DISH TV 190 channels plus High-speed Internet Only \$49.94/mo! Ask about a 3 year price guarantee & get Netflix included 1 year! Call Today 1-800-686-9986

Sporting Goods

SCHWINN MOUNTAIN BIKE men's frame built for men 6' or taller. \$30. 815-745-2827

Wanted to Buy

OLD WATCHES WANTED!! Rolex, Patek Philippe, Omega, Audemars Piguet, Vacheron, Cartier, Longines, Universal, Breitling, Chronographs, Daytona, Submariner, GMT-Master, Moonphase, Day Date, Speedmaster and more. **TOP CASH PAID 1-800-401-0440**

Automobiles

1965 FORD THUNDERBIRD LANDAU \$14,000 OBO Call 414-915-9885.

1983 MERCEDES 300D turbo, diesel, 237k, \$2,000, Call 262-923-0123.

1987 OLDS TORONADO, rare, original, V6 FWD. Car show beauty. New factory wheels, new tires. \$2400. 847-395-2669

1998 DODGE RAM 1500 285k, \$2,800 Call 262-206-0217.

1998 VOLVO S70, 4 DOOR runs, drives great. nice body, auto, loaded, leather, cold air, trade-up? convert \$2200 847-987-7669

1999 CHEVY MALIBU Break line needs repair, good tires, new exhaust, new battery. 1038K. \$750 OBO. Call Todd, 262-745-7275.

2000 CADILLAC ELDO etc. pearl white, sun roof, loaded, 153k, second owner, exceptional condition, \$4,500 Call 262-743-1230.

Find your next vehicle in the classifieds

Lawn & Garden

RIDING LAWN MOWER Yard King, 14.5hp, 42" cut, \$250, Call 608-295-1545.

Misc. For Sale

SCREEN DOOR 36"x80" never used. Insulating, instruction and closer kit including chamber door. New at Menard's \$169. Asking \$60. 815-541-1844

SEARS CAR TOP CARRIER Good condition. Locks with keys attached \$25 815-858-2280

WOODEN SCREEN DOOR stained. 32" x 80" Wrong size. Paid over \$25. Yours for \$15. 815-947-3234

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.

Personals

MEET SINGLES RIGHT NOW! No paid operators, just real people like you. Browse greetings, exchange messages and connect live. Try it free. Call now: 800-357-4970 (MCN)

Call
815-369-4112

to place
your
classified
ads
DEADLINE
IS 4PM ON
FRIDAY

Serving the communities in Jo Daviess County

the Scoop Today

Serving the communities in Stephenson County

Shopper's Guide

222784

For Sale

2000 LINCOLN CONTINENTAL 4 door, silver, fully loaded, \$2,250 OBO Call 262-949-2337.

2001 MITSUBISHI DIAMANTE LS 80k, looks brand new, inside and out, recent work done: new exhaust, tires & brakes, new transmission 7,000 miles ago, new tire rods & ball joints, 3.5 24 valve V6, power everything, second owner, CARFAX perfect, Loves Park, IL, asking \$3,800 firm. Call John 815-262-5956.

2001 RED MUSTANG 125k, \$4950; 2000 Odyssey mini van, 166k, \$1950, (262) 210-1668

2002 BUICK LE SABRE V6, auto trans., good condition, \$3,200 Call 262-654-6207.

2004 MERCURY GRAND MARQUIS 4.6L, V8, Beige int. & ext. Everything works. 162K. \$5800 OBO. 262-607-0406.

2007 LINCOLN MKX - V6 AWD newer tires, full power, 3.5 V6 engine, panoramic roof, black leather interior, runs & drives great, 157,500 miles, only \$7,495 Call 262-994-0647.

2008 DODGE GRAND CARAVAN SE \$6,000 OBO 847-878-9727

2013 FORD FUSION low miles, only 36,200, runs and drives great, 1.6 4 cylinder, Ecoboost engine, black cloth interior, silver exterior. Priced to sell only \$13,995 Call 262-994-0647.

GRANDMA'S 94 CADILLAC Fleetwood Brougham, very good condition, clean, low miles, \$5,200 OBO Call 815-282-3146.

Automobiles Wanted

CAPITAL CLASSIC CARS Buying All European & Classic Cars, ANY Condition, ANY Location, Porsche, Mercedes, Jaguar & More! Top Dollar PAID. CapitalClassicCars.com Steve Nicholas 571-282-5153 (MCN)

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 TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing. All Paperwork Taken Care Of. 1-800-283-0205 (MCN)

DONATE YOUR CAR TO CHARITY. Receive maximum value of write off your taxes. Running or not! All conditions accepted. Free pickup. Call for details. 855-752-6680 (MCN)

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

Boats

14' LUND BOAT, newer trailer, new spare/water pump & shop tuned, \$1,500, 262-758-4968

17 FT DECK BOAT HURRICANE 1993 135 HP MERC. 1999 Trailer, bimini top. Call 414-313-0937

FIND YOUR NEXT VEHICLE IN THE CLASSIFIEDS

ALUMINUM (V Hull) 18 ft .VIN-TAGE MIRRORCRAFT 88 hp 1990 Johnson with trim, cheap fun. \$1,600 262-716-8200

HEWITT VERTICAL BOAT LIFT, 2600#, solar powered, w/silver canopy & 4 wheel kit, \$3,500, Call 262-679-3713.

Campers and RVs

2003 EAGLE 10 BUS Conversion 100% self contained, sleeps 8, reduced \$60K 815-544-4526.

2003 HOLIDAY RAMBLER Endeavor - 39 ft., 2 slides, new tires, 60,000 miles, asking \$74,000, 262-206-8019

2007 SANDPIPER 32 FT. 5TH WHEEL 3 Slides, king bed, queen sofa bed, 2 recliners, front and rear doors, no smokers, no pets. \$18,500 OBO 262-763-3506

2008 KEYSTONE COUGAR model 311RLS 5th Wheel camper. Great shape. No smokers or pets ever! Asking \$18,500 or best offer. Call 262-878-9485.

2009 PILGRIM OPEN ROAD 5th wheel cherry wood, 4 slides, King bed, dual pane windows, 2 flat screens, fireplace, central vac. power jacks 40' MUST SEE \$30,000 815-947-2898

2010 CIKIRA 18' DBL AXLE mint condition, \$9,500k, Kit/Bath, sleeps 5-6, many extras, 262-492-0213 or 262-492-8868.

2011 5TH WHEEL SABER real nice. \$18,000 OBO 608-426-4036

MOTOR HOME FLAIR 1996 33 feet, 36,500 mi. no slide, no awning, no generator, little rust, all appliances work. \$7,800 262-716-8200

Farm Machinery

BRILLION STALK SHREDDER 180", excellent condition. \$8,000 - 608-876-6910

FARMALL M TRACTOR runs great, new paint, marked down to \$2000 and a Swartz Universal Fit Hydraulic Loader \$250. Lena, IL 815-369-4334

JOHN DEERE ROUND BALE MOVER 3 point heavy duty, excellent condition \$275. 608-876-6910

STIHL FS 90 Brush Cutter/Combination String Trimmer. Like New-\$275. 608-876-6910

Motorcycles

1996 H.D. ROAD KING Complete chrome front-end New brake pads, rotor, tires Tour pak luggage rack with backrest rear light bracket \$4,900 847-254-8459 (Racine).

1996 H.D. ROAD KING Complete chrome front-end New brake pads, rotor, tires Tour pak luggage rack with backrest rear light bracket \$4,900 847-254-8459 (Racine).

1997 SPORTSTER 1200 CUSTOM TRIKE every chrome option, 265 rear tires, two-tone custom paint, pipes, 2,000 miles, security system, many extra parts, \$15,000 OBO Call 847-714-4926.

1999 HD FLSTC asking \$8,500 OBO, 33K, SE eng mod, extras. Call Don 414-460-5979

1999 KAWASAKI VOYAGER ZG 1200 new battery, newer tires, driver back rest 34k miles \$3,200 OBO 815-369-2582

2002 KAWASAKI VOYAGER XII 86,000 miles \$2,500 OBO 815-541-9419

2005 HONDA SHADOW low miles windshield, bags \$2,500 OBO 262-210-6544 weekends or after 5pm.

2006 SOFT TAIL DELUXE TRIKE 265 rear tires, every chrome option, 2,500 miles, black custom paint & pin striping, pipes, windshield, security system, many extra parts, \$20,000 OBO 847-714-4926.

2008 HARLEY SPORTSTER 1200 custom, black, larger tank, 6,900 mi., A1 condition, \$5,500 OBO, 262-492-7449

2008 HD ROCKER CUSTOM 240 rear tire, every chrome option, 400 miles, blue w/flames, security system, many extra parts, \$20,000 OBO Call 847-714-4926.

2012 HARLEY DAVIDSON FATBOY LO new rubber, extras, \$15,500, 414-651-2134.

50CC SICILY VENUS GAS MOPED SCOOTER 2015 Driven 8 mi. \$650 OBO 847-838-0674

'79 HARLEY DAVIDSON lowrider-all original, forward controls, \$4000/OBO. 2006 Harley Davidson Dynaglide. 4,000 miles. \$8000/OBO. Both garage kept. 608-934-5562

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

YAMAHA 2001 V-STAR 1100 CLASSIC Beautiful bike, many extras. \$2,700. 262-534-4565.

Other Automotive

GO-KART FOR SALE ex. cond., new tires, just tuned, \$400 Call 262-662-5050.

Sports/Classic Cars

1971 MACH 1 SPORTROOF rebuilt 351 Cleveland 4 brl Holley, 3 speed automatic, 3.78-9" possie diff, grabber lime with black detail & interior, \$11,500, 262-758-2686

1978 JEEP J-10, 360 4BBL, 4 speed, short box Colorado truck, make offer, 262-989-4112

1990 MERCEDES BENZ 500 SL black, runs & drives well, make offer, Call 262-295-8288.

1995 CHRYSLER LEBARON CONVERTIBLE ps, pb, pw, automatic, 6 cycl., AM, FM, CD, AC, cruise, 101, 806 miles, \$3,500 262-895-7941.

1995 TRANSAM LT1 6 speed, t-tops, black, 62k, no winters \$9,900 offer 414-399-3076.

2007 PONTIAC SOLSTICE Red conv. 5 speed, air, 18" custom wheels, new battery, rear spoiler. Only 20,000 mi. \$11,900. 262-534-3949.

2013 FORD MUSTANG COUPE V6, auto, leather, custom racing stripes, LED fog lights, Roush hood and body side scoops, borla sport exhaust/muffler and new 18" wheels/tires. \$14,900. Call or text 262-391-7302.

SOUTHERN ANTIQUE, smaller Toronado. Seats 6. V-6, FWD. new wheels, tires, rare. TRADE? \$2200 847-395-2669

Sport Utilities

1998 GMC JIMMY 4WD, 90k, partially restored, \$3,500 OBO Call 815-218-5091.

2000 JEEP GRAND CHEROKEE LAREDO 169k, \$3,200, Call 262-206-0217.

Trucks & Trailers

'08 CHEVY SILVERADO Crew cab Z-71/4x4. All power, On-Star, leather interior, garage kept. \$16,000/OBO 608-934-5562

1986 F350 FORD 10' flatbed, Du-ally, Diesel, excellent work truck - \$2,000. 1974 Chevy Blazer-K5 with 6' plow, 4x4 - \$2,000. 1977 Mercedes 450 SL, 2 door Roadster - \$5,000. 815-334-7717

1996 FORD F250 460/V8/7.5L. Good condition, heavy duty towing package. Includes 5th wheel hitch. 83,500 mi. \$6000. Call Joe at 262-514-3046.

2000 F350 7.3 diesel. New motor & other parts. Crew cab. 4x4. \$12,500 815-601-9669

2002 F250 SUPER DUTY 5.4 gas, 128K, pw, ps, cc, bd, de. Florida truck. Topper. 262-607-0406.

2003 GMC SIERRA 2500 HD, w/8' Snow Way Plow, very clean, \$12,000 OBO Call 262-767-0926.

2006 CHEVROLET SILVERADO 2500HD 6.0 V8 engine, crew cab, 4WD, good tires, runs and drives good, 157,500 miles. Priced under book value \$13,995 Call 262-994-0647.

2007 CHEVY COLORADO 140K miles \$2,999 815-369-4690 after 5. Leave msg

TRAILER SALE! SKID LOADER/EQUIPMENT TRAILERS 14,000# WITH FULL-WIDTH SPRING ASSIST RAMPS save \$400.00 AND 1/2 PRICE SPARE; 6'x12' V-nose ramp door \$2,750.00; 7'x16' V-nose ramp door \$4,169; Close-out on steel & aluminum utility trailers. 515-972-4554 TRAILER REPAIRS & PARTS; www.FortDodgeTrailerWorld.com (MCN)

Vans, Mini Vans

1999 FORD WINDSTAR LX 1 owner, garage stored. 122K, burgundy w/tan interior, pw, pl, a/c, am/fm cassette, tow pack., luggage rack, some rust. \$1,800. Call 262-878-5384

FIND BARGAINS IN THE CLASSIFIEDS

Are you selling a single item for

LESS THAN \$100?

IF SO, WE WILL RUN YOUR AD IN THE
SCOOP TODAY AND SHOPPER'S GUIDE AT

No Charge!

Private Party Only

Just fill out the coupon below and drop off or mail to:

Rock Valley Publishing, FREE Ad,
213 S Center Street, Lena IL 61048

Write your ad below, One Word Per Box, be sure to include your price

Ads will not be accepted without the following information. Only one free ad per month.

YOUR NAME _____ PHONE _____

ADDRESS _____

LEGALS

**PUBLIC NOTICE
VILLAGE OF STOCKTON
APPROPRIATION
ORDINANCE # 624
AN ORDINANCE
ESTABLISHING THE
VILLAGE BUDGET FOR
FISCAL YEAR
MAY 1, 2016 TO
APRIL 30, 2017
ADOPTED BY THE
TRUSTEES OF THE
VILLAGE OF STOCKTON
THIS 12th DAY OF JULY,
2016
PUBLISHED IN PAMPHLET
FORM BY AUTHORITY OF
THE BOARD OF TRUSTEES
OF THE VILLAGE OF
STOCKTON, JO DAVIESS
COUNTY, THIS 13th DAY OF
JULY, 2016**

**STATE OF ILLINOIS
COUNTY OF JO DAVIESS
CERTIFICATE**

I, SUSANNE YOUNG, certify that I am the duly appointed and acting municipal clerk of the Village of Stockton, Jo Daviess County, Illinois.

I further certify that on July 12, 2016, the Corporate Authorities of the above municipality passed and approved Ordinance # 624, entitled, "Appropriation Ordinance", which provided by its terms that it should be published in pamphlet form.

The pamphlet form of Ordinance # 624, including the Ordinance and a cover sheet thereof, was prepared and a copy of the Ordinance was posted in the municipal building, commencing July 13, 2016, and continuing for at least 10 days thereafter. Copies of the Ordinance are also available for public inspection upon request in the office of the municipal clerk.

DATED at Stockton, Illinois this 13th day of July, 2016.

Susanne Young
Village Clerk
(Published in The Scoop Today
July 20, 2016)

250963

**IN THE CIRCUIT COURT
OF THE 15TH
JUDICIAL DISTRICT
JO DAVIESS COUNTY -
GALENA, ILLINOIS
RIDGESTONE BANK
Plaintiff,**

**-v.-
BLUE TREE INVESTMENTS
LLC, BP EVERGREEN LLC,
NAFEES USMANI, F & B,
MANAGEMENT, INC. A/K/A
F & B MANAGEMENT, INC.,
KENNETH GOMES, UN-
KNOWN OWNERS, AND
NON-RECORD CLAIMANTS
Defendant**

16 CH 2
NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on June 23, 2016, an agent for The Judicial Sales Corporation, will at 1:30 PM on August 10, 2016, at the office of Vincent Roth Toepfer & Leinen PC, 122 1/2 N Main St, Galena, IL 61036, sell at public auction to the highest bidder, as set forth below, the following described real estate:

Parcel 1: Lot 1 in Henry Wand Subdivision, located in a part of the Northwest Quarter of Section 22, Township 27 North, Range 2, East of the Fourth Principal Meridian, Jo Daviess County, Illinois, according to the plat thereof recorded December 5, 1972 as Document No. 127710 in Plat Book 3, Pages 100 and 101, and now located in Plan Hold 5 of Plats Nos. 83 and 84 in the Recorder's Office of said Jo Daviess County, Illinois. Also part of the Southwest Quarter of Section 15 and a part of the Northwest Quarter of Section 22, all in Township 27 North, Range 2, East of the Fourth Principal Meridian, bounded and described as follows, to-wit: Commencing at the Northeast corner of the Northwest Quarter of said Section 22; thence West on the North line of the Northwest Quarter of said Section 22, a distance of 184.95 feet to a point in the centerline of a public highway designated SBI Route 5 (marked U.S. Route 20 and Illinois Route 84), said point being the point of beginning of the hereinafter described tract of land; thence Southeasterly on the centerline of said SBI Route 5, at an angle of 79 degrees 26 minutes 08 seconds as measured clockwise from the last described course a distance of 396.97 feet; thence Southwesterly on the Northerly line of Lot 1 in Henry Wand's Subdivision, at an angle of 89 degrees 18 minutes 25 seconds as measured counter-clockwise from the last described course, a distance of 220.00 feet; thence Northwesterly, at an angle of 90 degrees 41 minutes 35 seconds as measured counterclockwise from the last described course, a distance of 200.00 feet; thence Northeasterly, at an angle of 89 degrees 18 minutes 25 seconds as measured counter-clockwise from the last described course, a distance of 20.00 feet; thence Northwesterly, at an angle of 270 degrees 41 minutes 35 seconds as measured counterclock-

wise from the last described course, a distance of 20.00 feet; thence Northeasterly, at an angle of 134 degrees 39 minutes 12.5 seconds as measured counter-clockwise from the also described course, a distance of 281.13 feet to the centerline of said SBI Route 5; thence Southeasterly on said centerline at an angle of 45 degrees 20 minutes 47.5 seconds as measured counter-clockwise from the last described course, a distance of 23.03 feet to the point of beginning. Parcel 2: A part of the Southwest Quarter of Section 15, Township 27 North, Range 2, East of the Fourth Principal Meridian and a part of the Northwest Quarter of Section 22, Township 27 North, Range 2, East of the Fourth Principal Meridian, Jo Daviess County, Illinois, bounded and described as follows, to-wit: Commencing at the Northeast corner of the Northwest Quarter of said Section 22; thence West on the North line of the Northwest Quarter of said Section 22, a distance of 184.95 feet to the centerline of U.S. Route 20 and Illinois Route 84; thence North 10 degrees 33 minutes 52 seconds West on said centerline of U.S. Route 20 and Illinois Route 84, a distance of 23.03 feet to the point of beginning of the hereinafter described tract of land; thence South 34 degrees 46 minutes 56 seconds West, a distance of 281.13 feet; thence South 10 degrees 33 minutes 51 seconds East, a distance of 20.00 feet; thence South 80 degrees 07 minutes 44 seconds West, a distance of 200.00 feet; thence South 80 degrees 07 minutes 44 seconds West, a distance of 187.49 feet; thence North 01 degrees 18 minutes 1 second East, a distance of 428.09 feet; thence North 80 degrees 07 minutes 44 seconds East, a distance of 219.45 feet to the point of beginning according to the survey recorded July 14, 1976 as document no. 138730, and located in Plan Hold 2 of Plats No. 21-B. Parcel 1 and Parcel 2 now more particularly described as follows: A tract of land located in part of the Southwest Quarter of Section 15 and also located in a part of the Northwest Quarter of Section 21, all in Township 27 North, Range 2, East of the Fourth Principal Meridian, Elizabeth Township, Jo Daviess County, Illinois, the boundary of said tract being more particularly described as

follows: Commencing at the North Quarter corner of Section 22, Township 27 North, Range 2, East of the Fourth Principal Meridian; thence South 89 degrees 39 minutes 06 seconds West, along the North line of the Northwest Quarter of said Section 22, a distance of 193.49 feet to a point on the Westerly right-of-way line of U.S. Route No. 20, said point also being the point of beginning; thence South 08 degrees 42 minutes 00 seconds East, along said Westerly right-of-way line, a distance of 174.47 feet; thence South 39 degrees 10 minutes 15 seconds East, along said Westerly right-of-way line, a distance of 109.53 feet; thence South 10 degrees 49 minutes 34 seconds East along said Westerly right-of-way line, a distance of 100.00 feet; thence South 06 degrees 59 minutes 06 seconds East, along said Westerly right-of-way line, a distance of 105.33 feet; thence South 15 degrees 35 minutes 35 seconds East along said Westerly right-of-way line, a distance of 209.01 feet; thence continuing Southwesterly along said Westerly right-of-way line along a circular curve concave to the West, an arc distance of 334.85 feet; said curve having a radius of 895.44 feet, a central angle of 21 degrees 25 minutes 33 seconds, and whose long chord bears South 08 degrees 14 minutes 18 seconds West, 332.90 feet from the last described course; thence South 21 degrees 55 minutes 16 seconds West, along said Westerly right-of-way line, a distance of 22.42 feet to a point on the South line of Lot 1 of Henry Wand Subdivision, as recorded as Document No. 127710, in Plan Hold 5, Pages 83 and 84, in the office of the Jo Daviess County Recorder; thence North 75 degrees 03 minutes 58 seconds West, along said South line, a distance of 84.32 feet to a found iron rod; thence North 16 degrees 56 minutes 03 seconds West, along the Westerly line of said lot a distance of 572.72 feet to the found iron rod at the Southwest corner of Penoyer's Addition to Elizabeth Township, as shown on the plat recorded in Plan Hold No. 2, Page 21-B in the office of the Jo Daviess County Recorder; thence North 01 degrees 04 minutes 54 seconds East, along the West line of said Penoyer's Addition, a distance of 427.93 feet to the Northwest corner of said Penoyer's Addition; thence North 79 degrees 52 minutes 26 seconds East, along the North line of said Pe-

noyer's Addition, a distance of 113.83 feet to a found iron on the Westerly right-of-way line a distance of 5.82 feet to the point of beginning, all being situated in Elizabeth Township, Jo Daviess County, Illinois. Note: For the purposes of this survey, the North line of the Northwest Quarter of Section 22, is assumed to bear South 89 degrees 39 minutes 06 seconds West. All situated in the county of Jo Daviess, and the State of Illinois.

Commonly known as 2501 US HWY 20 WEST, Elizabeth, IL 61028

Property Index No. 07-000-236-12. The real estate is improved with a commercial property. The judgment amount was \$782,949.21. Sale terms: 25% down of the highest bid by certified funds at the close of the sale payable to The Judicial Sales Corporation. No third party checks will be accepted. The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated on residential real estate at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds/ or wire transfer, is due within twenty-four (24) hours. No fee shall be paid by the mortgagee acquiring the residential real estate pursuant to its credit bid at the sale or by any mortgagee, judgment creditor, or other lienor acquiring the residential real estate whose rights in and to the residential real estate arose prior to the sale. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. Upon payment in full of the amount bid, the purchaser will receive a Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The

Continued on next page

Continued from previous page
Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver's license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff's attorney: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number 19918.59021. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CHUHAK & TECSON, P.C. 30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney File No. 19918.59021 Case Number: 16 CH 2 TJSC#: 36-8299 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff's attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

I698265
(Published in The Scoop Today
July 13, 20 & 27, 2016)

250326

**Rock Valley
Publishing Can
Publish Your Legals.**

Call Pam at
815-877-4044

Or email your legals to
**legals@rvpublishing.
com**

Today!

TRACY SIEGNER PHOTO *The Scoop Today*

All the usual suspects

A food competition between Stella's from Stockton and Woodbine Bend from Woodbine took place during the Art and Jazz fest in Stockton over the weekend.

The Scoop Today

Will Be Featuring This Year's

Stockton Town Garage Sales

To Be Held **Friday, August 5th &
Saturday, August 6th, 2016**

Any Questions Call:

Cyndee Stiefel *Today at*
815-947-3353

**MUST BE
PREPAID**
First 10 lines
Approx. 45-48
words - \$13.00

Includes
Map & Advertising
in The Shopper's
Guide & The
Scoop Today

Sign Up Now! Registration Form

Name _____
Address _____
Phone _____

Bring form to The Shopper's Guide/Scoop Today
Office along with payment or mail to:
The Scoop Today,
213 S. Center St., Lena, IL 61048
or drop off at Stockton Shell Drop Box with payment

Include address & garage sale content in blocks. One letter per block with space between each word.

[illegible]

Sign up NOW - Deadline is Thursday July 28th
Drop Off Box at Stockton Shell is noon on
Wednesday, July 27th. Include payment.

Please Sign Up EARLY. Early Registration is Appreciated!!

Around the Northern Hills

This weekend is the Elizabeth Community Fair. Join the Farm Bureau as we sponsor the following events:

Young Farmers Kiddie Tractor Pull: July 23, Registration begins at 12:30.

12:50 p.m. Petting Zoo on Sunday afternoon, July 24

ROPS rebates are still available! If you have a tractor that needs a rollover protective structure installed remember to take advantage of our incentive for members through September 30th. Six members who purchase and install ROPS on a tractor will receive a \$250 reimbursement towards the cost. To receive the \$250, members would need to bring in their paid invoice to the Farm Bureau office in Elizabethtown. Customers would be responsible for the cost, freight, and installation which are available through the dealer.

Annette McLane

For more information about this program, or to become a member of our organization, contact the Jo Daviess County Farm Bureau office at (815) 858-2235 or email jdcfbmgr@blkhawk.net.

Get More Done for less with Grainger. Did you know that as a farm bureau member you can save on more than 1.4 million products through Grainger? You can save 30% off catalog prices and receive free shipping. Ordering is easy, you can call toll free 1-(866) 217-3435, visit any Grainger branch, or order online. To get the IFB discount code, call our office at (815) 858-2235.

It's time to place your order for those fabulous Cresthaven freestone peaches that have become so popular here. The peaches are delivered fresh from Rendleman Orchards in Alto Pass, Illinois. Order can be placed through Friday, Aug. 12 with an anticipated delivery of Aug. 23. The cost per 25# box is \$27 for farm bureau members and \$32 for non-members. You can find an order form on our website at www.jodaviecsscfb.com and click on the order form on the homepage.

Farm Fun Fact: One bushel of corn will sweeten more than 400 cans of pop.

Reunion

Second annual miners reunion scheduled in Galena

Attention all former Tri-State area lead and zinc mine workers: please join us for a great day and some great stories of the past at noon on Aug. 6. Also, meet some of the miners you may have worked with. All miners and miners' families are welcome.

We will be in the Grey Eagle Pavilion in the recreation park in Galena.

Please RSVP by July 31 to Bob Buman at (563) 580-1797 or Rod Zuehlke at (815) 777-2621 or in Wisconsin, Linda Lagen at (608) 516-0305.

Annette McLane

COURTESY PHOTO *The Scoop Today*

Excitement at the Dairy Queen

On Saturday July 9, at the Dairy Queen in Monroe something exciting happened, Twins met! The 68 Chevelle SS 396s, one owned by Jerry and Robin Pardus of McConnell IL (on left) and the other owned by Dennis and Helen Johnson of Monroe Wi. finally got to meet each other. Jerry and Robin found the twin owned by the Johnson's at a Car show on the Square in Monroe and have been searching for its owners to finally meet and get the cars side by side. On July 9, this finally happened and a friendship was formed and they hope to meet again at future car shows. Despite very little differences, the cars are so close in match. Very seldom can you get two cars so close in match at the same place and time.

TRACY SIEGNER PHOTO
The Scoop Today

Just chillin'

Whether you were at the art fest, the music fest, the soft-ball tournament, the food fight or movie in the park it was hot over the week-end and the Stockton pool was the place to be to beat the heat.

Meet Carla Hayden, the first woman, first African-American to be confirmed as Librarian of Congress

The Senate has confirmed the longtime head of Baltimore's library system to be the next Librarian of Congress. She is the first woman and the first African-American to hold the position.

The vote was 74-18 for Carla Hayden on Wednesday. President Barack Obama had nominated Hayden to be the 14th Librarian of Congress in the institution's 214-year history. He called her milestones on gender and race "long overdue."

Obama signed a law last year establishing a 10-year term for the Librarian of Congress with an option for reappointment. The position was previously considered a lifetime appointment.

The previous Librarian of Congress, James Billington, was criticized for not keeping up with advances in technology. Billington was appointed by President Ronald Reagan and served for 28 years before stepping down last year.

ANTIQUES & HOUSEHOLD ITEMS AUCTION

507 E. MAIN ST. • LENA, IL

THURSDAY Evening, July 21, 2016 - 4:30 P.M.

ANTIQUES & COLLECTIBLES: blanket box; treadle base; Art-Deco expanding cabinet table; Art-Deco dining room chairs; chrome kt table; modern oak wash stand; metal 2-dr storage cabinet; wood & metal plant stands; Linden wall clock; canvas pictures; lighted mountains/lake picture; Art-Deco hanging lamp; 1970 History of Stephenson Co.; plat books; cookbooks; picnic baskets; Schlitz ice bucket; beer & Coke glasses; Cape Cod pcs; painted dishes; S&P sets; glassware; animal collector plates; bell collection; bird figurines; cookie cutters; keys; 45rpm records; Barbie dolls; Fisher Price; vintage dog pin cushion; straight razor; aprons; ladies hankies; compacts; jewelry boxes; **QUANTITY** of costume jewelry; Waltham 15-jewel pocket watch; local adv items; repro JD tin sign & other JD pcs; repro Coca-Cola trays; **HOUSEHOLD & MISC. ITEMS:** Duncan model DK820X-2 ceramic kiln; Broyhill table & chairs; dbl bed frame, chest & dresser; triple dresser & chest; glass door bookcase; padded bench; wall curio cabinet; metal shelf units; upper kt cabinet; sewing table; Pfaff, Singer & Signature sewing machines; sewing; cake pans & decorating; usual household & kt items; dorm fridge; Greenworks elec lawn vac; rolling tool boxes; Jump-Start by Vector; hand tools; decorative boarder landscape bricks.

TERMS: CASH or GOOD CHECK

LOBDELL AUCTION SERVICE - 815-238-0832

IL LICENSE # 440000644 - www.lobdellauctionservice.com

251182

SPORTS PHYSICALS

Easy, convenient \$20 Sports Physicals that also support your school. **Score!**

FHN healthcare providers have offered fast, no-hassle sports physical clinics at an affordable price for middle and high school athletes since 1996. And because we support our home teams, too, we donate the cost back to local schools.

Date	Time	Location / School Benefiting	Call for appt.
July 26	5:30 - 7 pm	FHN Family Healthcare Center - Burchard Hills - 1010 W. Fairway Drive, Freeport - Freeport	No appt. needed
August 1	1 - 5 pm	FHN Family Healthcare Center - Pecatonica - 1301 S. Main Street, Pecatonica - Pecatonica	815-239-1400
August 4	2 - 5 pm	FHN Family Healthcare Center - Stockton - 725 N. Pearl Street, Stockton - Stockton	815-947-3211
August 9	5:30 - 7 pm	FHN Family Healthcare Center - Burchard Hills - 1010 W. Fairway Drive, Freeport - Freeport	No appt. needed

Cost is \$20. FHN donates the entire cost of each physical done to the school affiliated with that clinic.

Exam meets Illinois or Wisconsin eligibility requirements for all sports. Sports Physical Form must be completed and signed by parent before exam. If parent does not accompany student, he or she must bring a Consent for Medical Care Form signed by a parent or guardian. All forms are available at area schools and online at www.fhn.org.

 We're here, for you.
FHN

Nature Lover Books featured its latest release “Walking with Bigfoot” at the Northwest Illinois Art Fest staged in Stockton’s Memorial Park over the weekend.

TRACY SIEGNER PHOTOS The Scoop Today

This little guy had about all the excitement he could take for one day and pretty much passed out on mom’s shoulder on Saturday afternoon at the Northwest Illinois Art Fest in Stockton.

• REAL ESTATE •

IN THE CIRCUIT COURT OF THE
15TH JUDICIAL DISTRICT
JO DAVIESS COUNTY -
GALENA, ILLINOIS
RIDGESTONE BANK
Plaintiff,
-v.-
BLUE TREE INVESTMENTS LLC, BP
EVERGREEN LLC, NAFEES USMANI,
F & B, MANAGEMENT, INC. A/K/A F
& B MANAGEMENT, INC., KENNETH
GOMES, UNKNOWN OWNERS, AND
NON-RECORD CLAIMANTS
Defendant

16 CH 2

NOTICE OF SALE
PUBLIC NOTICE IS HEREBY GIVEN
that pursuant to a Judgment of Foreclosure
and Sale entered in the above cause
on June 23, 2016, an agent for The Judicial
Sales Corporation, will at 1:30 PM on
August 10, 2016, at the office of Vincent
Roth Toepfer & Leinen PC, 122 1/2 N
Main St, Galena, IL 61036, sell at public
auction to the highest bidder, as set forth
below, the following described real estate:
Commonly known as 2501 US HWY 20
WEST, Elizabeth, IL 61028
Property Index No. 07-000-236-12. The
real estate is improved with a commercial
property. The judgment amount was
\$782,949.21. Sale terms: 25% down of
the highest bid by certified funds at the
close of the sale payable to The Judicial
Sales Corporation. No third party checks
will be accepted. The balance, including
the Judicial sale fee for Abandoned Residential
Property Municipality Relief Fund,
which is calculated on residential real estate
at the rate of \$1 for each \$1,000 or
fraction thereof of the amount paid by the
purchaser not to exceed \$300, in certified
funds/or wire transfer, is due within twenty-
four (24) hours. No fee shall be paid by
the mortgagee acquiring the residential
real estate pursuant to its credit bid at the
sale or by any mortgagee, judgment creditor,
or other lienor acquiring the residential
real estate whose rights in and to the
residential real estate arose prior to the
sale. The subject property is subject to
general real estate taxes, special assessments,
or special taxes levied against
said real estate and is offered for sale
without any representation as to quality
or quantity of title and without recourse
to Plaintiff and in “AS IS” condition. The
sale is further subject to confirmation by
the court. Upon payment in full of the
amount bid, the purchaser will receive a

Certificate of Sale that will entitle the purchaser to a deed to the real estate after confirmation of the sale. The property will NOT be open for inspection and plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the court file to verify all information. If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee, shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g) (1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1). IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. You will need a photo identification issued by a government agency (driver’s license, passport, etc.) in order to gain entry into our building and the foreclosure sale room in Cook County and the same identification for sales held at other county venues where The Judicial Sales Corporation conducts foreclosure sales. For information, contact Plaintiff’s attorney: CHUHAK & TECSON, P.C., 30 S. WACKER DRIVE, STE. 2600, CHICAGO, IL 60606, (312) 444-9300 Please refer to file number 19918.59021. THE JUDICIAL SALES CORPORATION One South Wacker Drive, 24th Floor, Chicago, IL 60606-4650 (312) 236-SALE You can also visit The Judicial Sales Corporation at www.tjsc.com for a 7 day status report of pending sales. CHUHAK & TECSON, P.C. 30 S. WACKER DRIVE, STE. 2600 CHICAGO, IL 60606 (312) 444-9300 Attorney File No. 19918.59021 Case Number: 16 CH 2 TJSC#: 36-8299 NOTE: Pursuant to the Fair Debt Collection Practices Act, you are advised that Plaintiff’s attorney is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose. 1698265

(Published in The Scoop Today
July 13, 20 & 27, 2016)

250327

PUBLIC NOTICE Notice of Letting

The Jo Daviess County Highway Department will be accepting bids for bridge repair consisting of: concrete encasement of existing HP piles, cleaning and painting of existing steel beams, repair of existing beams, replacement of the concrete deck, and placement of riprap and granular backfill for a structure on Fiedler Road over Wolf Creek. The bridge is located a ½ mile south of Warren, IL. Bids will be accepted at the County Highway office in Hanover, IL until 9:00 a.m. on July 21, 2016 and publicly opened and read at that time. Plans and specifications are available at the office of the Jo Daviess County Engineer, 1 Commercial Drive, Suite 3, Hanover, IL 61041. This bid requires that the successful contractor comply with all statutes, both Federal and State, governing the payment of wages to employees. The Jo Daviess County Board reserves the right to reject any and all bids.

250192

Lee Ann Breitbach of Breitbach Garden worked Saturday afternoon to add a few pieces to her showing at the Northwest Illinois Art Festival in Stockton.