

the Scoop Today

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

VOL. 83 • NO. 49

YOUR FREE HOMETOWN NEWSPAPER

WEDNESDAY, DECEMBER 7, 2016

Stockton's season still settling in

By Chris Johnson
SPORTS CORRESPONDENT

Over the past two seasons Stockton Boys' Basketball Head Coach John Hammann has helped oversee this team as it worked its way to 36 total wins. During the 2014-2015 season, the Blackhawks finished 13 games above .500, crossing the 20-win plateau for the first time since they claimed the Regional Championship following completion of the 2007-2008 regular season. Prior to that, Stockton experienced two additional 20-win seasons under former Head Coach Gary Timpe as his team finished 28-5 in 2004 and 25-5 one season later.

This season is still to unfold. The 2015-2016 season pushed Stockton back below .500, as they completed their play with a 13-19 mark. With conference matches against Dakota and Warren already in the books, a picture is starting to set-up for Stockton and they are starting to see how they might fit in, when talk of a conference chase surfaces.

This Thursday, Dec. 8, Stockton plays at Scales Mound. It's a good match-up and one the Blackhawks will have to pencil as important, in the plan to influence how things may go.

A good test is issued this Saturday as the Blackhawks join with many other programs from across northern Illinois in a battle with the AFC Raiders in the Fulton-Rt. 84 Tourney. On Monday, Dec. 12, Stockton faces Scales Mound in the Rt. 84 Tourney. Stockton will take on the host Fulton Steamers Wednesday, Dec. 14 before they prepare to close the annual get-together with a game against Unity Christian on Friday, Dec. 16.

Game play ceases until after the Christmas Holiday is celebrated. Stockton sets up the week of Dec. 26 with game play at the Erie Invitational Tournament. Matches in Erie run through the end of the year, with no additional action taking place for Stockton until the Thursday, Jan. 5, 2017 match at home against River Ridge appears on the schedule.

It's back to West Carroll Saturday, Jan. 7 as the Blackhawks begin their final push towards finding out how much their time spent on the court is going to affect how things work out in late February.

The Lady Blackhawks host Polo on Wednesday, Dec. 7 before they leave for a visit with the co-op of

See STOCKTON, Page 2

TONY CARTON PHOTO The Scoop Today

Settling in for a chat

Brinley and Adalyn Downey came Saturday afternoon to talk with Santa and Mrs. Claus about the possibility of finding a big big tractor under the tree on Christmas morning.

Warren hoping to reset season following tournament play

By Chris Johnson
SPORTS CORRESPONDENT

Warren has been running into a few problems as they attempt to work through the early season NUIC schedule. The matches haven't been favorable to start and more tough matches are still waiting.

Outside of an opening night win over Orangeville, 52-51, the wins have been tough to come by. Durand won on night two. They are favored to go a long way this season. Galena and East Dubuque put up 55 points apiece in wins over Warren and the Pecatonica Lady Indians, who many feel are also a much-improved pro-

gram, won to close down November. A physical match against West Carroll followed.

The Lady Warriors saw the Ashton-Franklin Center Lady Raiders find holes in their defense during the Thursday, Dec. 1 match. The 60-22 score highlighted the team's challenges stopping the inside play.

AFC exploited the opportunities given to them early in the game. There was a feel that the match was well-over, even after just one period of play. Warren struggled to score. One basket is all they could muster in the opening minutes. The Lady Raiders scored 23 points.

In the second quarter it felt like more of the same. This time around Warren couldn't work around the AFC defense and scored four points as a result. The Lady Raiders were kept a little more in check, but following the ten-point quarter win, the halftime score leaned heavily towards the home team. AFC was in front 37-6.

In the third quarter a few more looks opened for Warren, but they could still only put six points on the board. AFC was held to 13. After three the Lady Warriors trailed 50-12.

In the final period additional players saw quality minutes. The two NUIC combatants scored ten points each. AFC claimed the win with the 60-22 margin. On Saturday, Dec. 3,

Amboy-Lamoille paid a visit to Warren and on Monday, Dec. 5, West Carroll played host. A day later, on Tuesday, Dec. 6, Warren traveled to River Ridge/Scales Mound.

A schedule featuring a non-conference showdown with Dixon waits this Saturday, Dec. 10 before Warren

See WARREN, Page 2

SLOW COMPUTER?

Tired of . . .

**Viruses,
Trojans,
Worms?**

**Call Mary B for
computer repair
and tutoring.**

**I WILL TEACH YOU!
Very Reasonable Rates!
815-947-3036**

TONY CARTON PHOTOS *The Scoop Today*

Dick Bergman, Bill Lucke, and Ann Coppernoll check the layout for the trains on display in the Stockton Heritage Museum.

Members of Stockton Boy Scout Troop 31 use their new Rocket Stove to make the chili for their soup and sandwich fundraiser held in conjunction with the Stockton Candy Cane Christmas celebration.

Santa and Mrs. Claus arrived via fire truck at Stella's Café and Catering to the delight of dozens of excited children of all ages during Stockton's Candy Cane Christmas festivities

Hundreds of celebrants passed through the Stockton Heritage Museum Annex Saturday afternoon carefully tasting the 20 or so contenders in the First Annual Better with Brewster Mac and Cheese Bake Off.

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: rvpnews.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.

• Warren

(Continued from front page)

opens the Christmas holiday games beginning Dec. 12 against Milledgeville. Additional matches against West Carroll, Pearl City and Orangeville will all have to be played before the Lady Warriors close out 2016 and welcome 2017 in with a game at home against the Eastland Lady Cougars on Jan. 4, 2017.

Warren travels to Stockton on Jan. 6 and moves to Galena on Jan. 9 as the second leg of the NUIC season kicks-in full force.

B & J CONSTRUCTION

• Log Homes • New Homes • Remodeling

Fully Insured • FREE Estimates

**BRUCE
MARCURE**
815-947-2709

• Stockton (Continued from front page)

River Ridge/Scales Mound this Friday, Dec. 9. As the Lady Blackhawks frosh/soph team plays in the Galena Invitational beginning this Tuesday, Dec. 13, their varsity counterparts ready for their own visit to

Galena, on Thursday, Dec. 15.

Similar to the boys' schedule, the Lady Blackhawks take time off for Christmas before they jump back into the tournament swing as a participant in the annual Erie Invitational Tournament beginning Monday, Dec. 26 and running through Friday, Dec. 30.

2017 opens with the Lady Blackhawks on the road against Big Northern "trouble-provider" Stillman Valley on Jan. 4. Stockton sees its first home action of the second half of the winter sports season at home, on Friday, Jan. 6, in a game against Warren.

Candy Cane Christmas

B&B Hillside Repair
AUTOMOTIVE REPAIR
DOLMAR CHAIN SAWS
DR BRUSH & FIELD MOWERS
 BOLENS • TROY-BILT • LAWN BOY
Sales & Service
Our Services Include:
 • **All types of Automotive Repair**
 - for cars, trucks and SUVs
 • **Lawn & Garden**
 - all makes and models
Home Standby Generators

Owners
 Brent & Brock Kappes

9807 E. Binkley Rd. • Stockton, IL 61085
 815-947-3297 Cell: 815-275-1184

TONY CARTON PHOTOS The Scoop Today
 Stockton Banking Center sponsored the Silk rug Stable horse and wagon rides on Saturday afternoon in conjunction with Stockton's Candy Cane Christmas celebration.

By mid afternoon Saturday, Mary Stayner was just about sold out of the garlands and wreaths she was promoting to benefit Volunteer Hospice of Northwest Illinois.

(Right) Emily June Gothard and her grandma Laurie carefully shopped the silent auction held in the museum annex Saturday afternoon.

Stockton Servant Leadership offers holiday cookie trays

This winter season, the Stockton High School chapter of the Highland Community College Servant Leadership will be organizing cookie trays at \$7 per tray.

Proceeds will be donated to the Volunteer Hospice of Northwest Illinois. To place your orders call Laurie at (815) 238-2783 Alexis at (217) 274-0768 before Dec. 23. On behalf of your local Stockton Servant Leadership members; thank you.

Available at Stockton **ACE Hardware**

Our hardwood blended pellet is a better pellet.

Ignites faster with a hotter, cleaner burn.

And that's what everyone wants. With 40 years of experience in the wood industry under our belt, we've devised the perfect blend to create a more robust, better-performing pellet.

If you are looking for a better pellet, give our Premium Hardwood Blend a try. We think you'll be as happy as everyone else who has!

Contact your local Dejno's, Inc. dealer or call us at 262-657-1210.

\$5.25 per bag • \$225.00 per ton

exceeds 8200 BTU • less than 0.5% ash • less than 0.5% fines

DELIVERY AVAILABLE
 116 N. Main St. • Stockton
 815-947-3711

266223

Notice of Proposed Property Tax Increase for Apple River Township and Apple River Township Road District.

I. A public hearing to approve a proposed property tax levy increase for Apple River Township and Apple River Township Road District for 2015 will be held on December 14th, 2016 at 7:00 PM at the Apple River Township Building.

Any person desiring to appear at the public hearing and present testimony to the taxing district may contact James C. Goken, Township Supervisor, at 2704 E. Stagecoach Trail, Apple River, IL. 61001. Phone # (815) 492-2137

II. The corporate and special purpose property taxes extended or abated for 2015 were \$47,158.20.

The proposed corporate and special purpose property taxes to be levied for 2016 are \$54,231.00. This represents a 15% increase over the previous year.

The Road District and special purpose property taxes extended or abated for 2015 were \$58,871.23.

The proposed Road District and special purpose property taxes to be levied for 2016 are \$67,701.00. This represents a 15% increase over the previous year.

III. The property taxes extended for debt service and public building commission leases for 2015 were \$0.00

The estimated total property taxes to be levied for debt service and public building commission leases for 2016 are \$0.00. This represents a 0% increase over the previous year.

IV. The total property taxes extended or abated for 2015 were \$106,029.43.

The estimated total property taxes to be levied for 2016 are \$121,932.00. This represents a 15% increase over the previous year.

(Published in The Scoop Today Dec. 7, 2016)

266414

VIEWPOINT

From the desk of State Representative Brian W. Stewart

“We’ll meet in the middle”
I’m going to start this column off on a positive note before we talk about some of the issues going on in Springfield. How about those Forrester Cardinals? State Champions again for the second time in three years. I don’t think it’s too much of a stretch to say that we have one of the best athletic conferences in the state here in North-west Illinois. We are proud of our student athletes, and we are especially proud that a local team has once again become state champions. Congratulations to Forrester High School!

Now on to some less than happy news... You all know the story of Illinois’ fiscal troubles: politicians made promises they couldn’t keep and now we find ourselves trying to dig out of a chasm armed with only a spoon. Our chickens have certainly come home to roost, and there’s no way around the inevitable. It’s time to tighten our belts just like many of you have done with your family budgets during this rough patch in the American economy.

Senate Week in Review

Lawmakers returned to Springfield Nov. 29, for the final week of the fall 2016 veto session.

Dominating legislative action were continued leaders’ meetings to find a path forward on a full-year budget, the approval of an energy bill that would keep two nuclear plants operating, the desire to ensure the Automatic Voter Registration measure prevents fraud and complies with federal law, and the Governor’s veto of a Chicago Public Schools bailout.

Budget negotiations to continue

The Governor and legislative leaders met four times during the past week in Springfield in an attempt to move forward with the framework of a balanced, full-year budget with

Here are the facts: our liabilities far outweigh our assets, and right now we are threatened by a brain drain that is only worsened by an outward net migration to taxpayer-friendly states. It doesn’t matter the political party with which you identify because these are irrefutable facts. We face some serious challenges, and only by taking a serious approach to the budget will we ever find our way out of this mess.

The state of Illinois needs to learn to be a responsible adult, and sometimes that means knowing when to say “No.” There is never – and will never – be any shortage of good government programs that are fueled by the best of intentions, but we are past the point of funding programs that aren’t absolutely necessary.

In my opinion, we need to focus our efforts on funding the most vital programs: education, healthcare, necessary human services, public safety and retirement obligations. It is imperative that we focus on maintaining as many existing programs as possible. Any

structural reforms. Reforms are an integral part of passing a balanced budget, which in turn would help set Illinois on a sustainable path toward prosperity. Incorporating these reforms in the budget process would provide billions in savings, while at the same time helping to alleviate the exodus of jobs leaving Illinois. Without these reforms, the state will continue down the same destructive path it’s been on, which would be a disservice to the residents of Illinois.

Gov. Bruce Rauner has shown his willingness to compromise to achieve a full-year budget; however, he announced this week that he would only sign another stop-gap budget if it contained term limits and a permanent property tax freeze.

discussion of additional programs only adds complications to the most vulnerable among us who absolutely need help.

That’s where I stand, and for the most part, that’s where Governor Rauner stands. The other side has made their stance pretty clear. I like to think of their approach as Oprah Winfrey handing out prizes for her studio audience. “You get a car! You get a car! And you get a car!” Or in this case: “Here’s a new program! Here’s a new program! And here’s a new program!”

So that’s where the two sides stand. Are we far apart? Absolutely. Are we too far apart to where some sort of compromise can’t be reached? Absolutely not. In my experience, there is always common ground that can be found.

It is paramount that we seek some form of compromise immediately. The temporary stopgap spending plan is set to expire, and there is no budget in sight. One thing that I can say

to you, my constituents, is that I have been applying pressure on my fellow members to find a long lasting solution to the budget crisis. I would hope and trust that members on the other side are doing the same with their leadership. We need a solution, and we need it now!

I was encouraged to hear that the Governor and legislative leaders have agreed to serious meetings on the budget. Unfortunately, Speaker Madigan does not appear to be taking these meetings seriously. We learned that Speaker Madigan did not attend the first scheduled meeting. Then when he was asked about the fact he missed the meeting, he inexplicably lashed out at the Senate Minority leader for spending Thanksgiving with her family and the Governor because he took a few days off. Is this really how we are going to act when the fate of our state’s budget is on the line?

As I write this from Springfield, it is unclear whether these meetings will take place or whether the Speaker will

try to run out the clock with powerless working groups that have not been able to reach any sort of compromise. The practice of sending proxies in his stead needs to end immediately. I hope and trust that the Speaker will actually decide to meet and negotiate in good faith with the Governor. Our sides are miles apart, but that doesn’t mean we can’t find a road to compromise.

If I can share just one message with my friends on the other side of the aisle, I would share with them some folksy wisdom from one of my favorite country songs. As Diamond Rio once sang: “I’ll start walking your way, you start walking mine, we’ll meet in the middle, ‘neath that old Illinois pine, we gain a lot of ground, when we both give a little, there ain’t no road too long, when you meet in the middle.”

As always, you can reach me or Sally at (815) 232-0774 or e-mail us at repstewart@gmail.com. You can also visit my website at www.repbrianstewart.com or on Facebook.

and meet their budgetary goals.

According to a study funded by electric customers, not by power companies, the closures of the Clinton and Cordova Nuclear plants would cost residential power customers \$115 million more annually, and hit businesses with \$249 million in added costs every year. The study was released by economists at The Brattle Group, a global consulting firm.

Automatic voter registration

On Nov. 29, the House of Representatives failed to override the governor’s amendatory veto of Senate Bill 250, the Automatic Voter Registration (AVR) bill. There are concerns the measure, as drafted, would run afoul of federal election law, while at the same time opening the door to voter fraud. Ensuring the proper mechanisms were included in the measure was the key reason Senate Republicans supported the Governor’s amendatory veto.

As written, Senate Bill 250 would have required that people automatically be registered to vote when they have contact with certain state agencies. For most, they would be registered when they obtain or renew a driver’s license. Currently, a person

must agree to be registered to vote. Under the legislation, a person would automatically be registered unless they asked not to be.

CPS bailout vetoed

When lawmakers came to agreement this past June on a temporary stop-gap budget, one component of that budget included \$215 million for the Chicago Public Schools (CPS) to pay Chicago teachers’ pension. In approving the measure, the Governor and four legislative leaders agreed that funds would only be allocated once comprehensive pension reform was reached after the November election, which was the request of Democratic leaders. It was in the spirit of this agreement that Senate Republicans supported this approach.

Unfortunately, Democrats denied this week that such an agreement ever existed and presented Senate Bill 2822 to the Governor for this approval. By breaking their agreement, the Governor had no other choice than to veto the measure, thereby denying CPS the \$215 million in funds.

It is time for the games to stop, and it is time to put Illinois on the right fiscal track.

The Jo Daviess County Sheriff’s Office requests public assistance with burglary investigation

Jo Daviess County Deputies took a report of burglary to a rural East Dubuque business in mid-November.

In the burglary, a dark colored older model Buick LeSabre enters parking lot. Unknown white male then breaks glass door to make entry to business. Unknown white male then made several trips in and out of the business removing 5 chainsaws and 5 cement saws.

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.

RAUSCH
Realty, Inc.
815-947-3963

119 S. Main
Stockton, IL 61085
E-Mail: rauschrealty@hotmail.com
www.rauschrealty.com

 <p>23-ACRE HUNTER'S PARADISE! This farmette has wildlife abounding! With small home suitable for your weekend retreat!</p>	 <p>NEW PRICE Check out this stunning historic brick home, with three bedrooms, two full baths, and extra large yard. NOW ONLY \$85,900.</p>
 <p>NEW PRICE: IMAGINE, A THREE-BEDROOM RANCH HOME NOW ONLY \$64,900. Attached GARAGE, FENCED YARD, THREE SEASON PORCH.</p>	 <p>PRICE SLASHED! Quality construction and lovingly maintained-- with newer roof, thermal windows, two fireplaces, full basement with family room potential! NOW ONLY \$74,900!</p>

ON THE RECORD

Obituaries

BETTY A. DONALDSON

Betty A. Donaldson, 66, of Polo, passed away Nov. 18, 2016, at CGH Medical Center, Sterling. Betty was born June 18, 1950, in Morrison, the daughter of Henry and O'Delia (Brinkman) Johnson. On May 9, 1970, in Lena, she was united in marriage to Deryl Donaldson (he preceded her on Feb. 27, 1997). Betty attended the Elkhorn United Methodist Church, in Polo. She enjoyed playing with her grandchildren, games on the computer and watching the Green Bay Packers and Cubs win the World Series. Given all Betty had been through she always had a positive attitude.

Survivors include sons Jeffrey (Ana) Donaldson Sr. and Patrick (Kathleen) Donaldson both of Polo; sisters Karen Rogahn of Monroe, WI, and Ruby (Dennis) Shultz of Lena; brother Mark Johnson of Rockford; grandchildren Justina Donaldson of Polo, Natalie Jensen of Appleton, WI, Deryl L., Faith, Emilee Donaldson of Polo, Karen Cazango, Jeffrey Jr. and Henry Donaldson of Polo..

She was preceded in death by brother-in-law Tom Rogahn.

Funeral services were held Nov. 22, at Polo Family Funeral Home, 110 E. Dixon. Burial was at Fairmount Cemetery, Polo, immediately following the service.

In lieu of flowers, a memorial has been established Village of Progress, Oregon, IL.

Visit www.polofamilyfuneralhome.com to send condolences

NORMA J. LUNDGREN

Norma J. Lundgren, aged 86, of Mt. Carroll, Illinois, passed away peacefully Saturday, Dec. 3, 2016 at the Good Samaritan Society in Mt. Carroll. Visitation and funeral services were held Dec. 6, at the First Evangelical Lutheran Church in Mt. Carroll. Burial took place in Oak Hill Cemetery in Mt. Carroll. A memorial fund has been established in Norma's memory. Friends and family are invited to share in Norma's life at www.lawjonesfuneralhome.com.

Norma was born on Nov. 23, 1930 in Freeport, Illinois, the daughter of Henry and Iva (Tamer) Ginther. She attended Mt. Carroll High School and graduated with the Class of 1948. Norma later attended Nurses Training at Moline Public Hospital in Moline, Illinois and did some graduate work at The Hague Hospital in Jersey City, New Jersey; and later went to work for Savanna City Hospital, retiring in 1977. Norma continued her nursing skills, volunteering at Camp Benson as camp nurse, administering many allergy shots and general nursing duties. Feb. 20, 1954, Norma married the love of her life, Wallace Linnae Lundgren, in Mt. Carroll. Linnae passed away in 1982.

Norma was a member of the First Evangelical Lutheran Church in Mt. Carroll; she was also a member

of the American Legion Auxiliary. She enjoyed knitting, quilting, and needlework, flower gardening, and growing house plants. Norma loved music and always enjoyed playing the organ for church services, weddings and funerals for 50+ years. Most of all Norma cherished the time she spent with her family, especially her grandchildren.

Norma will be lovingly remembered by her four children, Theresa (Blake) Harrop of Downers Grove, Illinois, James (Beverly) Lundgren of Mt. Carroll, Carol (Bradley) Fritz of Fulton, Illinois, Susan (Rick) Volz of Sterling; ten grandchildren, Brian (Lisa) Fritz, Bruce (Nicki) Fritz, Diane Harrop, Bryce Harrop, Chelsey (Fernando) Ramirez, Garrett (Alicia) Volz, Warren Lundgren, Mason Lundgren, Haley Lundgren, Ian Lundgren; several great-grandchildren; a sister, Gloria (Merle) Horwedel of Sterling, Illinois. Norma was preceded in death by her husband; sister, Iletta Duck and her parents.

NORMAN L. NOLL

Norman L. Noll, age 94, of Stockton, IL, formally of Freeport, IL and Mesa, AZ, died Friday, Dec. 2, 2016 at the home of his nephew.

The son of Charles and Anna (Lyons) Noll, he was born in rural Stockton on April 20, 1922.

Birth

GARRETT BLOCK

Brandon and Heather Block of Pearl City, IL announce the birth of their son Garrett Wes Block Saturday Nov. 19, 2016 at Monroe Clinic Hospital, Monroe Wi

Garrett has two brothers, Hunter, age 11 and Clayton age 1 and a three-year-old sister, Lily.

His grandparents are Jim and Kim Doyle of Lena IL, Wesley and Khrist Block of Pearl City IL, and Robert and Christine Gorham of Freeport IL.

Great grandparents are Kenneth and Patricia Knoup of Dakota, IL, James and Bonnie Gorham of Freeport IL, and Yvonne and Lavern Voss Pearl City IL.

**Surprise
70th Birthday
Party for
Carol Ann
(Magee) Staver
Sunday, December 11
2 p.m. - ???
at the Corner Tap
in Stockton**

265928

On June 16, 1945 he married Phyllis Polhill. She died Dec. 24, 2008.

Norman was a 1940 graduate of Stockton High School. He owned a milk hauling business for many years in the Freeport area and delivered parts for General Auto before retiring to Mesa, AZ in 1972. While there, he had several part time jobs. In Sept. 2007, Norman and Phyllis moved back to Stockton to live with his nephew and wife, Wayne and Donna Noll.

Norman's favorite passion in life was visiting with friends and telling stories of his life. He was a kind and gentle man with many friends.

Surviving are many nieces and nephews. In addition to his wife, Phyllis, he was preceded in death by his parents, two brothers, two sisters, and his beloved schnauzer, Honeybear.

A visitation will be held at the Hermann Funeral Home on Tuesday, Dec. 6, from 4 to 7 p.m. The funeral will be Wednesday, Dec. 7, at 11 a.m. with a visitation beginning at 10 a.m., also at the funeral home. Interment will take place at Chapel Hill Memorial Gardens in Freeport, IL. A memorial fund has been established for FHN Hospice. Condolences may be shared at www.hermannfuneralhome.com.

Volunteer Hospice of Northwest Illinois participate in Before I Die project

Compiled by Tony Carton
EDITOR

"Before I Die..." is a global public art project that invites people to reflect on their lives and share their personal aspirations in a public place.

Volunteer Hospice of Northwest Illinois is joining the movement and conversation about the "Before I die..." wall and hope using this concept on our Christmas Tree will encourage people to start a healthcare conversation before it is needed and spread awareness that hospice is about how to live making it easier to talk about hard topics, like death.

Hospice volunteers have printed out chalkboard tags (courtesy of Ink & Paper in Stockton) to add as decorations on the hospice Christmas tree and want to encourage

First Birthday

COLLYNS ELIZABETH WYBOURN

Collyns Elizabeth Wybourn will celebrate her first birthday on Dec. 6. Collyns is the daughter of Nick Wybourn and Dee Petsche of Lena. Her grandparents are Darin and Tammy Wybourn of Lena, Steve and Nancy Petsche of Waddams Grove. Great grandparents are Jim and Diana Burke of Lena, Darryl and Faye Wybourn of Waddams Grove and Marvin Petsche of Scales Mound.

those visiting either the hospice office or the Warren Festival of Trees this holiday season to pick up a tag and write their "Before I die, I want to..." thoughts and then place the tag on the tree. Extra tags will be available to fill out what you want to accomplish - "Before I Die".

The tags will be displayed on the hospice Christmas tree throughout the season. We hope this project will be an inspiration to everyone and help to make it possible to share life stories, talk about future goals and dreams, and start your

healthcare conversation.

Stop by the Warren Festival of Trees at the Warren Community Center, 110 W. Main in Warren between Nov. 27 and Jan. 8, 10 a.m. - 8 p.m. daily to see the Volunteer Hospice of Northwest Illinois tree and pick up some tags to voice your dreams.

For more information you can contact the Volunteer Hospice of Northwest Illinois at their office at 105 S. Main Street, Stockton, Illinois, call them at (815) 947-3260 or email them at volhospice@mediacombb.net.

**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

COURTESY PHOTO The Scoop Today/Shopper's Guide

It's a small world after all

Dr. Madelon Kohler-Buscher-- Assistant Professor at UW-Platteville shares her native Germany with River Ridge students Ella Eadie, Torey Winter and Heaven Brother as they explored a variety of cultures and countries during the C.A.T.S. (Communities Active Teaching Students) workshop.

COURTESY PHOTO The Scoop Today/Shopper's Guide

Sixth Graders study feudalism and medieval culture

Pearl City sixth-graders in Mrs. Scott's class recently created various aspects of a castle while studying feudalism and medieval culture. Using any materials they could find, each student focused on a particular part—for example, the drawbridge, portcullis, or stained-glass window.

OPEN HOUSES

Sunday, December 11 • 1:00 - 3:00 p.m.

109 LOCUST ST. LENA
PRICE REDUCED
\$5,000 - SPACIOUS 2 BEDROOM, 2 BATH
BRICK HOME. Eat-in kitchen plus formal dining room, large formal living room plus a family room with patio door to deck. The master bedroom and the 2nd bedroom are spacious in size. Main floor laundry. Full finished basement, 2 stall attached garage, covered front porch. Located at the edge of town and close to a park. New Price \$142,500

4110 N. UNITY RD. LENA
STUNNING PAN-ORAMIC COUNTRY VIEWS! Located on 6.74 acres M/L. 3 bedrooms, 3 baths. Large living room with built-in china cabinet and bowed window. Spacious kitchen and dining area. All bedrooms and laundry on main floor. Ample closets and storage space.

 Huge family room on lower level with wood burning fire place and walk-out access. Heated 2 stall garage. Big deck (25'7" x 11'10") with maintenance free metal railing. Enormous storage shed (64'10" x 40'3"). LP gas tank owned. Beautifully landscaped yard with 2 garden areas. New vinyl siding in 2010 and blacktop driveway resealed in 2016. Easy access to US Rte. 20. This home has many updates and additional amenities. Call listing office for the list of these updates. Priced at \$259,900

PLEASE BE SURE TO VISIT OUR WEBSITES TO TOUR ALL OF OUR LISTINGS AT:
www.patbrownrealtor.com
www.northwesternillinoisHomes.com
www.realtor.com
www.billscheider.net
 FOR MORE INFORMATION:
 E-mail patb@aeroinc.net

Pat Brown Realtors
(815) 369-5599

OR FOR LONG DISTANCE CALL
 TOLL FREE - 1-866-369-5599
217 W. MAIN, LENA, IL
 (Restored Elevator on Main Street, in Lena)

 Pat Brown
 Managing Broker
 815-369-4832
 Faye Heilman
 Broker
 815-291-9204
 Bill Scheider Jr.
 Broker
 815-703-6458
 Adam Werhane
 Broker
 815-297-4403

HOMES
 You'll LOVE
 266209

Scales Mound CUSD announces PARCC test plan

Each year Scales Mound Community Unit School District 211 is required to take State assessments of learning in grades three through twelve. Prior to 2015, the State assessment was the ISAT exam, which measured if students met grade level academic standards. In 2015, the State introduced the PARCC, which is designed to determine if students are meeting expectations to be college and career ready. In 2015, students took PARCC assessments in English Language Arts (ELA) and math at two points in the year, early spring and late spring. The two tests were averaged and students received a final score placing them in one of four categories:

- Exceeding expectations
- Meeting expectations
- Approaching expectations
- Partially meeting expectations
- Did not meet expectations

In 2016, the PARCC assessment was changed to only one test in the late spring. The score students received were then classified in one of the four categories above. Scales Mound teachers and administration use this data to determine what we need to do to help students be successful and be prepared for college and careers. Below is a comparison of the 2016 and 2015 PARCC data. To see additional data and information about the district, go to: (<http://www.illinoisreportcard.com/district.aspx?source=profile&Districtid=08043211026>)

This year the students only in grades 3-8 will be taking the PARCC test while high school juniors will be taking the SAT exam. Teachers and administrators have begun analyzing this data to determine how to help students meet and exceed expectations. This will be an important part of the District's strategic planning. Our goal is to increase the number of students meeting or exceeding standards on the State test and be prepared for the rigors of college or career when they leave Scales Mound Community Unit School District #211.

If you have any questions about the State test, please call Superintendent Dr. Bill Caron at 815-845-2215 Go Hornets!

COURTESY PHOTO The Scoop Today/Shopper's Guide

Let's build it

Community Unit School District 211 sponsored a STEM afterschool program in conjunction with Afterschool Enrichment Solutions. Students worked on engineering and physics problems through hands on activities. As part of the activity students build a Rube Goldberg "Mouse Trap" chain reaction machine featuring levers, pulleys, and other simple machines. The goal of the activity is to build problem solving skills and teamwork. At the end of the six-week program the students had a building competition and celebration.

COURTESY PHOTO The Scoop Today/Shopper's Guide

Fun with inflatables

The students at Lena-Winslow Elementary School successfully met their sales goal for the PTO Fall Fundraiser and so, are treated to an Inflatables Party. Every student had an opportunity to run and jump and have lots of fun!

Baby's First Year
The Shopper's Guide or Scoop Today
will publish, at no cost, your child's picture at age one.
 158942

FREE COMMUNITY WORKSHOP Habits For A Healthier You!

Learn how to change habits for a healthier you before and after the holidays!

Tuesday, December 13, 2016 • 1:00 p.m.

Jane Addams Community Center, Cedarville

Sponsored by Premier Chiropractic • Stockton

Make your reservation today by calling 815-947-3320

Community Bank empowers local students to make informed financial decisions

Community Bank announces that, as a steward of financial literacy across area schools, 57 students are being impacted this semester by providing access to EverFi Financial Literacy learning platform. This web-based program uses the latest in new media technology –simulations, avatars, gaming and adaptive-pathing – to bring complex financial concepts to life for today's digital generation. The program is being brought to the schools at no cost to the school.

"From the small rural towns to major cities across the US, EverFi technology is literally transforming how students learn, and we are incredibly grateful for the public-private partnerships that make this possible," said EverFi CEO Tom Davidson. "Community Bank is critical to the success of our mission to ensure that these cutting-edge tools reach all communities."

About Community Bank

Community Bank has four locations in Lena, Orangeville, Warren and Winslow. Established in 1915,

Community Bank was a cornerstone of the Winslow community before expanding to Warren in 1994 to serve an expanding customer base. The bank would continue to grow, establishing offices in Orangeville and Lena. For more information, visit <https://www.cbcommunitybank.com>

About EverFi

EverFi, Inc. is the leading education technology company focused on teaching, assessing, and certifying K-12 and college students in the critical skills they need for life. The company teams with major corporations and foundations to provide the programs at no cost to K-12 schools. Some of America's leading CEOs and venture capital firms are EverFi investors including Amazon founder and CEO Jeff Bezos, Twitter founder Evan Williams, Rethink Education, New Enterprise Associates, Inc. (NEA), and Tomorrow Ventures (the investment arm of Google Chairman Eric Schmidt). Learn more at www.everfi.com

Volunteers needed for 57th Annual Mid-Winter Bald Eagle count

The Eagle Nature Foundation (ENF) is seeking volunteers to help with its 57th Annual Mid-Winter Bald Eagle Count to be conducted on Jan. 28 and 29, 2017. This annual mid-winter bald eagle count is being conducted throughout the Midwest from Northern Minnesota to Louisiana. To eliminate duplication the count is actually a three hour count on Saturday, with Sunday being used only if weather, or health, does not allow a person or organization to count the bald eagles in their own locality on the official count day. At least 90% of the eagles will be counted before 11 a.m. on Saturday, Jan. 28. Each year some counters start the day by counting the bald eagles that can be seen leaving their nighttime roosts, while it is still so dark that the birds are only silhouettes flying overhead. Some conservation organizations use teams to count the bald eagles as a project for their club. Counters have used cars, boats and airplanes to count the bald eagles during past counts.

This annual count was started

and coordinated for 20 years by the late Elton Fawks from Moline, IL. Terrence Ingram, President of ENF, from Apple River, has been the coordinator of the count for the past 36 years. Mr. Ingram states, "This count has been the most important bald eagle count in the nation for many, many years. It was the results of this count in the early 1960's that truly documented the decline of the bald eagle in the nation. Now this count is the only accurate record of how our eagles are reproducing in the Midwest. Since the USFW removed the bald eagle from the Endangered Species List in 2007, there has been no funding for agencies to be involved in monitoring the bald eagle's reproduction. Most all of their reproduction records are just estimates, or extrapolations, of how many young have been raised. This count helps document what percentage of these birds have survived."

The last few years have documented a low percentage of immatures being seen during this count. This is actually lower than the same

low percentage that the count had recorded in the mid to late 1960's. The cause for this low percentage of documented immatures on this count is unknown and any suggestions about a cause have been purely speculative. It could be that the immatures are living somewhere else, or something could actually be affecting their survival: such as starvation; poisoning by chemicals, perhaps as Roundup or Neonicotinoids; or a disease, such as West Nile Virus; or many of the young may be getting killed by vehicles or wind turbines.

Organizations and volunteers for this count are needed all across the Midwest. ENF would like to document the bald eagles that may be found all along the Mississippi River, from Minnesota to Louisiana, as well as along the Illinois, Ohio, Missouri, Rock, Pecatonica, Iowa, Maquoketa and Wisconsin Rivers, as well as many of the historic inland wintering areas, which the bald eagle still uses.

Anyone interested in helping with the research to document our changing bald eagle population by counting the bald eagles in their own area on Jan. 28 or 29, should contact Mr. Ingram at ENF, 300 East Hickory Street, Apple River, IL 61001 or phone (815) 594-2306 to get the necessary count forms and to receive their area assignment. Contacting Mr. Ingram and getting your area assigned must be done in advance of the count date, Jan. 28.

For more information contact: Terrence N. Ingram, Exec. Director, Eagle Nature Foundation, 300 East Hickory St., Apple River, IL 61001 Phone (815) 594-2306

National board pass rate at 96 percent for Highland Nursing graduates

Statistics released from the National Council Licensure Examination (NCLEX), the nationwide examination for the licensing of nurses, shows a pass rate of 96 percent for Highland Community college nursing program graduates from April to September of 2016. With 28 graduates taking the board exams, Highland's pass rate is well above the national average, which is 84.5 percent.

Jennifer Grobe, interim associate dean, Nursing and Allied Health, said the high NCLEX pass rate is a culmination of more than five years of extensive curriculum revision and hard work by the nursing faculty. She adds, she has been tracking the trends as the students came through the program, but did not know how high the Highland graduates would test until the statistics were released in November.

"What makes me most proud of our program is the hard work of our students and faculty mem-

bers," Grobe said. "We have a unique environment at Highland. We care so much about each student and we want them to succeed. Highland continues to trend higher than other nursing programs in the area."

For those interested in the concept-based nursing program curriculum, contact Jennifer Grobe at ((815) 599-3688 or e-mail her at jennifer.grobe@highland.edu.

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

TONY CARTON PHOTOS The Scoop Today/Shopper's Guide

Lena Hometown Christmas Parade

Members of the Lena American Legion formed the color guard leading Friday evening's Hometown Christmas parade in downtown Lena.

The dates are set and Lena Winterfest is happening this year over the Jan. 27-29 weekend throughout the Village of Lena. Don't miss it!

Lilypad Holiday Specials!

See all Lilypad has to offer!
Something for everyone on your list!

Jewelry 25% off!
(excludes sale items)

All Holiday Decor 25% off!
(excludes sale items)

Beanpod Beads & Warmers 25% off!

Purses 40% off!
(excludes sale items)

Beanpod Candles BOGO 50% off!
(of equal or lesser value)

LILYPAD GARDENS AND NURSERY
6318 North Lake Road • Lena, IL 61048
Holiday Hours: Thurs.-Sat. 10am-6pm

Like Us On facebook

Our Area Churches Welcome You

APPLE RIVER UNITED METHODIST CHURCH

102 E. Baldwin St., P.O. Box 188, Apple River, IL 61001
Pastor Joey Garcea (815) 656-0362
Church (815) 594-2223
 • *Sunday Worship – 9 a.m.*
 • Bible Study - Every Monday 9 a.m.
Friendly Folks - Casual Attire - Join Us!

CALVARY UNITED METHODIST CHURCH

315 W. Maple St., Stockton, IL 61085
Pastor Jonathan Singleton (815) 947-2414
E-Mail: calvaryum@yahoo.com
 • *Sunday Worship – 10:00 a.m.*
 • *Sunday School – 8:45 a.m.*

CHRIST LUTHERAN CHURCH ELCA STOCKTON

600 N. Main St., Stockton
Rev. Susan Davenport (815) 947-2033
E-Mail: clc600@frontier.com
<https://www.facebook.com/pages/Christ-Lutheran-Church-Stockton-IL>
 • *Saturday Worship 5:30 p.m.*
 • *Education for all ages*
Sun. 9:00 a.m. September - May
 • *Sunday Worship 10:00 a.m.*
 • Confirmation Ministry
 Wednesdays 3:05 p.m. - 5:00 p.m.
 • Healing Services on 5th Weekends

EBENEZER – SALEM UNITED CHURCH OF CHRIST

P.O. Box 102, Pearl City, IL 61062
Pastor Randy Nicholas • 815-369-4511
Sunday Worship Alternates Monthly
At the two churches
Find us on Facebook for location
 • *Sunday Worship 9:00 a.m.*
 • *Sunday School follows worship*

EVANGELICAL FREE CHURCH OF LENA

720 N. Freedom Street, Lena, IL 61048
Dr. Jim Erb, Pastor (815) 369-5591
Rev. Scott Wilson Associate Pastor of Youth
 • *Sunday Morning Worship – 10:00 a.m.*
 • *Sunday School – 8:45 a.m.*
 • Awana Wednesdays at 5:30 p.m.
 • Junior & Senior High
 Youth Wednesdays at 7:00 p.m.

FIRST BAPTIST CHURCH

101 Jefferson Street, Warren, IL 61087
Pastor Ryan Bare (815) 745-2287
 • *Sunday School – 9:45 a.m.*
 • *Sunday Worship – 10:45 a.m.*
 • *Sunday Afternoon Worship – 1:15 p.m.*
 • Wednesday Evening Bible Study – 7:00 p.m.

FIRST UNITED METHODIST CHURCH

411 S. Main Street, Pearl City, IL 61062
 email: pcumc@aeroinc.net
 Find us on facebook at
www.facebook.com/pcumcil
Pastor Matthew Smith (815) 443-2177
 • *Sunday Worship – 8:30 a.m.*
 • *Sunday School – during worship after the children's message*

FIRST UNITED METHODIST CHURCH

309 S. Main Street, Elizabeth, IL 61028
Pastor Tiffany Garcea
Email: firstumceliz@yahoo.com
 • *Sunday Worship - 8:45 a.m.*
 • *Sunday School - 8:00 a.m.*
 • Women's Faith Group -
 1st Tuesday monthly - 9:30 a.m.
We are handicapped accessible
Find us on Facebook at
www.facebook.com/fumcelizabeth

GOOD SHEPHERD LUTHERAN CHURCH

118 East Mason Street, Lena, IL 61048
Interim Pastor Miho Yasukawa
(815) 369-5552
 • *Sunday Worship – 9:30 a.m.*
 • *Sunday School – 10:45 a.m. (Sept. - May)*
 • Piece Corps Quilters –
 Wednesdays at 8:00 a.m. – 11:30 a.m.

GRACE BIBLE CHURCH OF WOODBINE

1904 S. Vel Tera Road, Elizabeth, IL 61028
Pastor Michael Burdett (815) 858-3843
 • *Sunday Worship – 10:30 a.m. & 7:00 p.m.*
 • *Sunday School – 9:30 a.m.*
 • Prayer meeting – Wednesdays at 7:00 p.m.
 Sunday services broadcasted at 11:30 a.m. on
 Radio WCCI 100.3 FM

GRACE FMC – McCONNELL

205 East Main Street, McConnell, IL 61050
Pastor Paul Alf (815) 868-9213
 • *Sunday School – Sept. - May 9:00 a.m.*
 • *Sunday Morning Worship – 10:00 a.m.*
 Check our website for other activities and times
www.gracefmc.org

HARVEST BAPTIST CHURCH OF STOCKTON

151 S. Main, Stockton, IL 61085
Pastor Bob Zdziarski (815) 947-2986
 • *Sunday Morning Service – 10:00 a.m.*
(Church luncheon following morning service)
 • *Sunday Afternoon Service - 12:30 p.m.*
 • Bible Study & Prayer - Wednesday Evening
 6:30 p.m.

HOLY CROSS CATHOLIC CHURCH

223 E. Front Avenue, Stockton, IL 61085
Father Mike Morrissey (815) 947-2545
 • *Saturday Evening Mass – 4:30 p.m.*
 • *Sunday Mass – 8:00 a.m., 10:00 a.m.*
and 5:00 p.m.
 • Reconciliation Saturday – 3:30 - 4:15 p.m.
 • Parish Hall for Rent – Seats 200

LENA BAPTIST CHURCH

845 North Birch Drive, Lena, IL 61048
Pastor Randy Hockema (815) 369-4612
 • *Sunday Worship – 9:30 a.m.*
 • *Sunday School – 11:00 a.m.*
 • Wednesday Evening Adult Bible
 Study/Prayer, Kids 4 Truth for Children
 • Wednesday 7:00 p.m. - Junior and Senior
 High Teens

LENA UNITED METHODIST CHURCH

118 West Mason Street, Lena, IL 61048
Pastor Brian LeBaron (815) 369-5291
 • *Sunday Worship – 9:00 a.m.*
 • *Sunday School – 10:30 a.m.*
 • *Daily Dial-A-Devotion 815-369-4411*

McCONNELL UNITED METHODIST CHURCH

211 Hulbert Rd. P.O. Box 97, McConnell, IL 61050
<http://www.gbgn-umc.org/mcconnellumc>
mcconnellumc@yahoo.com
 "Like" us on Facebook
Pastor Matthew J. Smith (815) 868-2324
 • *Sunday Family Worship – 10:30 a.m.*
 • *Children's Ministries* Please call church
 for dates and times
 • United Methodist Women – 1:30 p.m.
 (1st Wednesday of each month)
 • *We are handicapped accessible*

SALEM UNITED CHURCH OF CHRIST

8491 West Salem Road, Lena, IL 61048
 (Turn on Salem Road at Eleroy Rest Stop)
Rev. Randy Nicholas (815) 369-4511
 • *Sunday School for all ages – 9:30 a.m.*
 • *Sunday Worship – 10:30 a.m.*
 • *Bookworms Reading Group - 7:00 p.m.,*
2nd Monday of the month

SCHAPVILLE ZION PRESBYTERIAN CHURCH

635 East Schapville Road, Elizabeth, IL 61028
Pastor Dottie Morizzo
(815) 845-2272
Cell (815) 238-0670
www.schapvillezion.org
 • *Sunday Worship Service – 10:00 a.m.*
 • *Sunday School – 10:00 a.m.*
 • Bible Study Classes Available

SHEPHERD OF THE HILLS LUTHERAN CHURCH

536 E. Schapville Road,
 Scales Mound, IL 61054
Pastor Mark Oehlert
(815) 970-4780 (cell)
(815) 845-2061 (church)
 • *Sunday Worship – 8:00 a.m. & 10:00 a.m.*
 • *Sunday School (Sept. – May) – 8:45 a.m.*
 • Holy Communion is celebrated weekly.

ST. ANN CATHOLIC CHURCH

608 East Railroad, Warren, IL 61087
Father Skrobitt (815) 745-2312
 • *Sunday Mass – 8:00 a.m.*
 • Reconciliation Sunday – 7:30 - 7:50 a.m.

ST. JOHN'S LUTHERAN CHURCH

The Lutheran Church Missouri Synod
 625 Country Lane Drive, Lena, IL 61048
Rev. Rick Bader (815) 369-4035
 • *Saturday Evening Worship – 5:30 p.m.*
 • *Sunday Worship – 8:00 a.m. & 10:30 a.m.*
 • Blast Program at 9:00 a.m.
 • High School & Adult Sunday School at 9:15 a.m.

ST. JOHN'S LUTHERAN CHURCH

Evangelical Lutheran Church of America
 229 S. First St., Pearl City, IL 61062
www.stjohnspearlcity.org
Pastor Thomas Ekstrand (815) 443-2215
 • *Sunday Morning Worship – 9:00 a.m.*
 • Christian Education for all Ages - 10:15 a.m.
 Handicapped Accessible

ST. JOHN EVANGELICAL LUTHERAN CHURCH

8315 S. Massbach Road, Elizabeth, IL 61028
Pastor Lisa Burbank
Church: 815-589-3367
 • *Sunday Worship – 9:00 a.m.*
 • *Sunday School – 10:00 a.m.*
 "Celebrating 153 Years of Faith"

ST. JOSEPH CATHOLIC CHURCH

105 West Webster, Apple River, IL 61001
Father Skrobitt (815) 745-2312
 • *Saturday Mass – 6:00 p.m.*
 • Reconciliation Saturday – 5:30 – 5:50 p.m.

ST. JOSEPH CATHOLIC CHURCH

410 West Lena Street, Lena, IL 61048
Father Skrobitt (815) 369-2810
 • *Saturday Mass – 4:00 p.m.*
 • *Sunday Mass – 10:00 a.m.*
 • Reconciliation Saturday – 3:30 – 3:50 p.m.

ST. PAUL EV. LUTHERAN CHURCH - LCMS

411 West Catlin Street, Elizabeth IL, 61028
www.stpaulielizabeth.org
Pastor: Mike Nesbit (815) 858-3334
 • *Sunday Worship – 10:00 a.m.*
 • *Sunday School &*
Adult Bible Study - 8:45 a.m.
 • *Wednesday Evening Worship – 7:00 p.m.*

ST. PAUL'S LUTHERAN CHURCH

The Little Church with a Big Heart
 1334 Sunnyside Road, Kent, IL 61044
 1/2 mile north on Kent Road
Pastor Carole Andres (815) 232-4010
wogac@comcast.net
 • *Sunday Worship – 10:00 a.m.*
 • *Holy Communion every Sunday*
 • Women Meet at 9 a.m. on the 2nd Sunday
 • Chair Lift to Sanctuary

ST. PAUL LUTHERAN CHURCH ELCA

209 Clinton St., P.O. Box 445,
 Warren, IL 61087
Megan Preston Intern as Pastor
www.stpaulswarren.org
 • *Saturday Worship – 5:00 p.m.*
 • *Sunday Worship – 10:00 a.m.*
 • *Sunday School – 10:00 a.m.*

UNITARIAN UNIVERSALIST CHURCH OF STOCKTON

219 N. Pearl St., Stockton, IL 61085
www.uchurchofstockton.org
Rev. Armida Alexander (815) 947-3812
A LGBT Friendly Church
Services and Religious Education are on
Sundays at 10:30 a.m.
 A progressive, liberal religious and welcoming
 congregation that encourages individuals to
 search for their own answers to life's ultimate
 questions. Our living faith now draws from
 many sources including the wisdom traditions
 of the world's religions and the findings of
 science.

WARREN UNITED METHODIST CHURCH

Corner of Water & Jefferson St., Warren, IL
Pastor Roger Bronkema (815) 745-3647
email: warrenumchurch@bhawk.net
 • *Sunday Worship – 9:30 a.m.*
 • Adult Sunday School before Worship
 • Children Sunday School - During the service
 Communion Every First Sunday
 * *Handicapped Accessible*

WESLEY UNITED METHODIST CHURCH

Corner of Hudson & Benton St.,
 Stockton, IL 61085
Pastor Brenda Morris
(815) 947-2541 or (815) 601-6742
 • *Sunday School – 9:30 a.m.*
 • *Sunday Worship – 10:45 a.m.*
 • *Fellowship following service*
 • Adult Bible Studies Available
 • Communion Every 1st Sunday
 • Connections (meal and education for youth
 and adults) Wednesdays at 5:30 p.m.
 * *Handicapped Accessible*

WINSLOW GRACE BIBLE CHURCH

197 Carver Street, Winslow, IL 61089
Pastor Robert Patin (815) 230-1862
 • *Sunday Worship – 10:45 a.m.*
 • *Sunday School – 9:45 a.m.*
 • *Sunday Evening Service – 7:00 p.m.*
 • Prayer and Bible Study – Wednesdays at
 7:00 p.m.

YELLOW CREEK CHURCH OF THE BRETHREN

12602 W. Dublin Road, Pearl City, IL
Pastor Ellis Boughton • 815-864-2049
Email: ellis.boughton@live.com
 • *Sunday Services – 10:00 a.m.*
 • *Sunday School – 9:15 a.m.*
(when available)

ZION COMMUNITY CHURCH

10100 W. Sabin Church Rd., Pearl City, IL
 61062
Worship Leader – Ed Curry (815) 541-3278
 • *Sunday Worship Service 9:00 a.m.*
 • *Sunday School 10:15 a.m.*

CHURCH NOTES

Good Shepherd Lutheran Church

Good Shepherd Lutheran Church will gather for worship Dec. 11, at 118 E. Mason St. Lena, IL, at 9:30 a.m. All are invited to worship at Good Shepherd on this Third Sunday of Advent with Holy Communion. Following worship, there will be a time of fellowship. All Sunday School children will gather for Sunday School Opening at 10:45 a.m. followed by learning, Bible study, prayer, and fellowship.

On Wednesday Dec. 14, at 8 a.m. the Piece Corps Quilters will work together to craft quilts for Lutheran World Relief. They are always looking for more people to help tie quilts and sew. No previous quilting experience is necessary. Come join the fun and make a difference in the world!

The After School Program for fourth through eighth graders will meet at the Hangout downtown on Wednesday afternoon at 3:30 p.m. Each day there is worship with music and a Christian message; pizza; homework help; and lots of time for all sorts of games, challenges and play.

On Thursday Dec. 15, at 10:30 a.m. Pastor Miho will lead devotions at the Friendship Center and at 2 p.m. Good Shepherd Faith and Hannah Circle will host a Birthday Party at Lena Living Center. We will sing Christmas songs, provide birthday gifts, bring treats and wish Happy Birthday to some very special people. Please join us for fun and fellowship in sharing Christ's love.

Kent/Willow United Methodist Churches

Kent/Willow UMC will worship together Dec. 13, at Kent UMC at 9 a.m. Pastor Brenda Morris will be giving the message and all are welcome and invited and then to stay for the fellowship following.

Sunday School is at 10:30 a.m. studying from the Holy Bible; all are welcome and invited to share in this study time.

Kent UMC is located right in the town of Kent IL; for more information, please call (815) 601-6742.

Pearl City First UMC

Please join us on Dec. 11, at 8:30 a.m. for worship led by Pastor Matthew Smith. Do you need help with your holiday baking? On Dec. 10, join us for a cookie walk and buy an assortment of your choice of home-made cookies, candies and breads. We will provide a box for you and you may walk around and pick out all of your holiday goodies for \$5 per pound. Become "Star Struck" and join us On Dec. 18, for our Christmas program at 8:30 a.m. For more information about these and other events at Pearl City First UMC, visit our website at www.pearlcityumc.org

St. John Lutheran Church

St. John's Lutheran Church will hold their Sunday morning service on Dec. 11, for the Third Sunday of Advent. The service will begin at 9 a.m. and will include the Chancel Choir and the Youth Christmas Program, "Hoity, Toity Angel." Members of the Church Council will be available at Coffee with Council after worship to address any questions or concerns. The Property Committee and the Stewardship and Outreach Committees will all meet after worship. The SPOTS (fifth and sixth grades) will meet at 11 a.m. SCRIP orders will be due on Dec. 11.

The Fifth Quarter Youth group (seventh and eighth grades) will meet at 6 p.m. on Sunday, Dec. 11, followed by the

Genesis youth group (high school) at 7:30 p.m. Both groups will meet in the Youth and Family Center.

St. John's Lutheran Church, Pearl, City, now has a Saturday Evening Worship at 5:30 p.m. in our Nave/Sanctuary. The service will be led by Pastor Ekstrand and will be about 30-35 minutes in length and will include communion and a sermon. Members and non-members alike are welcome to participate in the Saturday evening service.

Anyone is interested in walking for exercise is welcome to walk at St. John's on Monday and Thursdays at 8:30 a.m. in the Lower Level. Everyone is welcome to join the walk (members and non-members are welcome)!

Bible Studies continue to be held at St. John's in the Conference Room on Mondays at 7 p.m. and on Thursdays at 10 a.m. Members and non members alike are invited to join the Bible Study discussions. The East door to the Lower Level is open for your convenience.

St. John's will host Christmas Eve Candlelight worship services at 5 and 9 p.m. on Dec. 24. A Christmas Day worship service will be at 9 a.m. on Dec. 25.

St. Paul's

On Sunday Dec. 11, St. Paul's Lutheran Church, 1334 N. Sunnyside Road, in Kent will light the candle of Joy, the third candle on the Advent Wreath, during their 10 a.m. family worship. Connie Smith will read the scriptures, and Deb Winning will play the organ. A solo, "Mary's Song" by Buryl Red, will be sung by Pastor Andres. The sermon will be "Blessed Art Thou among Women," based upon Luke 1:26 -38.

Holy Communion will be celebrated. Everyone is welcome at the Lord's Table. Join us at the Little Church with the Big Heart in the suburbs of Kent at 1334 N. Sunnyside Road. For more information, please call (815) 232-4010.

Wesley United Methodist Church

Wesley United Methodist Church will be having the Connections Christmas program during the 10:45 worship service on Dec. 11. Join us and enjoy what the young people have prepared for us. Everyone is welcome. Dec. 24, will be our Christmas Eve candle light service. Please come and share this special service with us. Dec. 25, - The community Christmas dinner will be at Holy Cross. Come by yourself or bring a friend or your family and join us for a delicious meal prepared and served by volunteers from Stockton churches. Good fellowship is enjoyed as we share the joy of Christ's birth.

Visit our face book page: Stockton Wesley United Methodist Church to check out current events, photos and prayer postings. You can also visit our website; www.stocktonwumc.org or call (815) 601-6742 for information.

Wesley is located at the corner of Hudson and Benton Sts and is handicap accessible. Regular worship times are Spark Sunday School at 9:30 and worship at 10:45.

TONY CARTON PHOTO The Scoop Today/Shopper's Guide

Santa's receiving line

Folks representing Saint John's Lutheran Church of Lena greeted hundreds of holiday celebrants as they entered Citizen's State Bank to meet with Santa and Mrs. Claus.

McConnell United Methodist Church to host free movie day

McConnell United Methodist Church will be holding a fun afternoon and evening of free Christmas movies for the entire family on Sunday, Dec. 11. We welcome everyone

to join in the activities of the day.

The fun starts at 2 p.m. with Bing Crosby in the classic "White Christmas." Then, at 4 p.m. the new family favorite, "Elf"...with a pizza dinner is provided. And finally, we "wrap up" the evening with "The Nativity Story" at 6 p.m.

All films will be shown in the gym of the church. Concessions will be available during each movie.

McConnell UMC is located at 211 N. Hulbert Rd, one block north of Main St., in the heart of McConnell.

Neverly Brothers return to Holy Cross in Stockton

The Neverly Brothers are coming back, as promised, on Dec. 10 to Holy Cross Parish in Stockton. The festive evening begins with dinner at 6:30 p.m. and dancing from 7-9 p.m. in the Parish Hall. Tickets cover food and drinks and are \$15 per person and available now. Please call (815) 947-2545. Blue suede shoes are recommended.

An Adult Day Service
Offers a place for Seniors to
come daily for:

- Hot Meals
- Activities
- Field Trips
- Fellowship
- Medical Checks
- Assistance

Attend for a half or full day
Open Monday - Friday
8:00 a.m. - 4:00 p.m.

Handicapped transportation
available within a 12 mile
radius of Lena

Call 815-369-2690

Let us give you a tour and a complimentary day as you check to see if we would be a good match for your loved one's needs.

172881

CASH
FOR CANS
MARKET
PRICE

Crushed or Uncrushed
Prices subject to change

WE BUY:

- Iron • Copper • Brass
- Radiators • Aluminum
- Rebuildable Car Parts

Northwest
Metals

Formerly Crossroads Metals

MONDAYS AND
THURSDAYS
3 to 5

SATURDAYS 9 to 12

4906 N. Crossroads Rd., Lena
2 miles W. of Rt. 73 on Rt. 20;
then 1 mile North

CALL 815-369-4731

60409

Invitation to Bid 2nd Request Stockton Community Unit School District #206

Note: Each project should be bid separately.

Project #1, bid #1: Bid should include the following:

1. Remove all bleachers in High School gym in preparation for gym floor replacement.
2. Remove all existing flooring.
3. Replace up to 10% of existing sub-floor (any additional repair will require a change order).

Project #2, bid #2: Bid should include the following:

1. Provide and install 21/4 x 25/32" second grade or better MFMA approved strip maple flooring.
2. Sand and seal bleacher area and re-install bleachers.

Project #3, bid #3: Bid should include the following:

1. Sand floor with machines that require 208 volt, 3-phase, 200 amp electric.
2. Apply two (2) coats of Oil Modified Urethane (OMU) sanding sealer.
3. Paint the following: Main basketball court with 3 point arc, main volleyball court, cross basketball toe stubs (4), cross volleyball (2), badminton (4), three (5) dot agility, center circle logo one color, side main court lettering "STOCKTON" and "BLACKHAWKS"
4. Additional artwork may be added at a future date as a change order.
5. Apply two (2) coats of High Solids Oil Modified Urethane Gym Finish (VOC Compliant)

Other Notes:

1. Bids should be based on carpentry and prevailing wage.
2. Contractor is responsible for legal disposal of all materials associated with these projects.
3. Work is to be completed between March 26-April 26, 2017 (approximate dates).
4. Call Deanna Smith, Maintenance Director, with questions at 815-947-3391.
5. Bid packets may be picked up prior to submitting bids at the District Office, 540 North Rush Street, Stockton, Illinois.
6. The Board of Education has the right to refuse any and all bids.

Deadline for submission of sealed bids marked "Stockton High School Gym Floor Projects" is Friday, December 16, 2016, at 2 pm.

Send or drop off sealed bids to the following address:
Stockton Community Unit School District #206
Attention: Dr. David D Gilliland, Superintendent
540 N Rush Street
Stockton, Illinois 61085

265968

COURTESY PHOTO The Scoop Today

Scales Mound School Spelling Bee

On Nov. 23, students from grades three through eight competed in the Scales Mound School Spelling Bee prior to their Thanksgiving Break. The spelling bee lasted twenty-three rounds before Benjamin Vandigo was declared the winner. He will advance to a regional spelling bee in January at Clarke University in Dubuque, Iowa, along with second place finisher Ava Travis, and third place finisher Isaac Heffernan.

Benjamin Vandigo is the son on Greg and Jennifer Vandigo, Ava Travis is the daughter of Brad and Anya Travis, and Isaac Heffernan is the son of Gene Heffernan and Susan Bader.

Spelling Bee participants are Front Row: L-R: Zoie Koehler, Anna Wentz, Anne Cocagne, Isaac Heffernan, Benjamin Vandigo, Ava Travis, Eeric Kieffer, Kaelan Schuster
2nd Row: Kaden Duerr, Kortney Kudronovicz, Garrett Pickel, Taylor Korte, Collin Malin, Logan Pehl, Charles Wiegel, Ava Wiederholt. Missing from photo Tom Winter.

TONY CARTON PHOTOS
The Scoop Today

Christmas Walk

Some of the children that came Saturday morning to discuss their Christmas wish lists with Santa and Mrs. Claus at the Stockton Public Library were a little shy and some were not.

Kali Haas, Luke Huschitt, and Christian Kampmeier manned the registration table for Saturday afternoon's Bowling for a Buck event hosted by Stockton Bowling Lanes to benefit SNOW, the Stockton High School Servant Leadership nutritional outreach program.

265732

Bid Form – Motor Vehicle Fuel Stockton Community Unit School District #206 January 1, 2017 – December 31, 2017

The District is soliciting bids for **Unleaded Gasoline, 5% Bio-Diesel Fuel, and LP Autogas Fuel** for the period of January 1, 2017 – December 31, 2017.

Fuel bids should represent the price of fuel that would be charged as of December 15, 2016. Federal Motor Fuel Tax should **not** be included in bid price. The successful bidder will complete available tax exemptions and paperwork. **Invoices confirming bidder's cost must accompany bid and be made available to the District during the contract period.** Amount above cost will be kept confidential. **Bids must be received by 3:00 pm on Thursday, December 15, 2016.** Bids should be sent or delivered to the District office at 540 N Rush Street, Stockton, Illinois 61085. Please indicate in the lower left hand corner of the envelope the following: **Bid Enclosed – Do Not Open.** The District reserves the right to reject any or all bids.

Bio-Diesel Fuel

Delivered to the District owned 500 gallon tank at the bus garage in Stockton.

Price per gallon \$ _____

Amount above cost \$ _____

LP Autogas

Delivered to the District owned 1,000 gallon tank at the bus garage in Stockton.

Price per gallon \$ _____

Amount above cost \$ _____

Unleaded Gasoline

Price per gallon \$ _____

Name, Address, and Phone # of Bidder:

TONY CARTON PHOTOS The Scoop Today

Candy Cane Christmas

One of Santa's helpers Linda Dillon was kept busy restocking shelves and visiting with customers during Saturday's Candy Cane Christmas in downtown Stockton.

Hanna and Haley Leitzen came to Stockton Bowling Lanes with their parents Matt and Kristy to enjoy Bowling for a Buck an event hosted by the lanes to benefit the Highland Community College Servant Leadership, Stockton High School Chapter SNOW project.

Phi Theta Kappa inducts nine new members into international honor society

Highland Community College's chapter of the international honor society, Phi Theta Kappa (PTK), inducted new members during a recent ceremony held in the HCC Student/Conference Center.

To be eligible for membership, students must complete a minimum of 12 credit hours toward their associate degree while having a 3.5 cumulative Grade Point Average.

In addition to academic achievement and scholarship, PTK members have conducted voter registration on campus, sponsored poetry reading and essay contests, and held movie and discussion nights throughout the

year. In recent years, they have conducted blood drives, food drives and children's book drives, and sponsored families at Christmas.

Fall 2016 Inductees:

Stockton: Drew Groezinger

Warren Township Public Library to host card crafting workshop

The Warren Township Public Library will be hosting a card crafting workshop on Tuesday, Dec. 13; starting at 6 p.m. Participants will be able to create five uniquely designed cards just in time for the Christmas season. All crafting supplies will be provided.

Reservations are strongly encouraged. A fee of \$5 per person is requested to cover the cost of card making supplies. Contact Library Director Elizabeth Myelle at the library to reserve your seat or with any questions (815) 745-2076 or warren.township.public.library@gmail.com. The Warren Township Public Library is located at 210 Burnett Ave. in Warren, Illinois.

Warren Women's Club to hold special meeting

President Ruth Langfield has called a special meeting of Club on Dec. 13, at 1 p.m. at the Community Building. This is to discuss a fund raiser for the roof of the Community Building. This is in conjunction with the Village, more will be revealed at the meeting. All members are requested to attend this meeting. Thank you.

Choose a gift with meaning

The search for thoughtful and meaningful gifts just got a whole lot easier. Send a gift in honor of someone you love through the Red Cross and bring hope to those who need it most.

This holiday season, your gift can help people who have lost their home to a flood or wildfire, offer support to veterans readjusting to civilian life, and protect children from life-threatening illnesses with vaccinations.

Choose a gift with meaning:

- Vaccinations for 250 children (\$250), to bring life-saving protection from preventable diseases.
- Full day in an emergency shelter for 3 people (\$150),

to provide families who have lost everything with meals, blankets, personal hygiene supplies and a safe place to sleep.

• Help where it's needed most (\$125), to support urgent needs and save the day when the next emergency strikes, whether it's a home burning down from a fire to a lifesaving blood transfusion.

• Therapy Support Programs for 10 wounded heroes (\$80), to help members of the military and veterans at medical facilities feel at home with basic essentials and toiletries.

Please keep in mind the thousands of families in need and make a gift that truly makes a difference.

Stockton Education Foundation

The Stockton Education Foundation wishes everyone a wonderful holiday season and thanks the Stockton-area community for the many generous donations that help our students and teachers

*Looking for an end-of-year charitable contribution?
Consider a donation to the
Stockton Education Foundation.*

**Over \$270,000 has been raised
in the Foundation's first
9 years to help our students
and teachers.**

**www.stocktonschools.com
for full listing
of grants awarded**

Mail to: Stockton Education Foundation, 540 N. Rush St., Stockton, IL 61085

Stockton Opportunities in Education Foundation

All donations are tax deductible.

Name(s) _____ I wish to remain anonymous

Address _____ City _____

State _____ Zip _____ Phone _____

Email address _____

Amount Enclosed (all donations are tax deductible)

Memorial for _____ in the amount of _____

*Memorials-Did you know? Donors can give a gift as a tribute in memory of a loved one. The Stockton Education Foundation would be honored to receive such contributions.

NAPA Get the Good Stuff®

Offers good thru
Dec. 31, 2016

37th Edition NAPA Toy Trucks! *Your Choice!* **39⁹⁹**

Chase Elliott NASCAR Transporter
Transportador NASCAR de Chase Elliott
#CE16

Ron Capps NHRA Transporter
Transportador NHRA de Ron Capps
#RC16

11⁴⁹*/Gal. Valvoline Premium Blue Heavy-Duty Diesel Motor Oil

Aceite para motor diésel para vehículos de carga pesada Premium Blue

15W40 (1 gal.) #773780 OR
Synthetic Blend 10W30 (1 gal.) #818289

Extreme Full Synthetic
5W40 (1 gal.) #774038 **18.99***/Gal.

*General states pricing. Sale prices do not include applicable state/local taxes or recycling fees.

59⁹⁹ BlueFuel Lithium-Ion Jump Starter & Mobile Power
Arrancador de baterías y cargador de móviles de litio-ion BlueFuel
#85-924

Your Choice! **7⁹⁹** Fury 10-Pc. Screwdriver Set
Juego de destornilladores Fury 10-pzas.
#899-2601

Fury 9-Pc. Wrench Set
Juego de llaves Fury de 9 pzas.
(SAE) #899-2604 OR (Metric) #899-2603

Services

Did you know we:

- Make hydraulic hoses
- Make battery cables
- Custom mix auto paint
- Fill aerosol cans for auto touch up paint
- Custom bend exhaust
 - Test starters, alternators, batteries
- Custom make HD A/C hoses
- Install wiper blades

BOOSTER PAC Jump Starters

Mail-in Gift Card Rebates on Truck PAC Items.
From \$20 - \$50!
Go to NAPArebates.com for details.

Product	Price	Rebate
Booster Pac® • 12V Jump Starter • 300 Cranking amps • 900 Peak amps • 19" #4 AWG cable reach • ES Series AGM battery SOR ES2500	\$99 ⁹⁹	Lowest Price of the Year
Booster Pac® • 12V Jump Starter • 400 Cranking amps • 1500 Peak amps • 43" #4 AWG cables • ES Series AGM battery SOR ES5000	\$159	
Truck Pac® • 12V Jump Starter • 800 Cranking amps • 3,000 Peak amps • 54" #4 AWG cable reach • ES Series AGM battery SOR ES6000	\$289	\$20 Visa® Gift Card
Truck Pac® • 12/24V Jump Starter • 750 Cranking amps (12V) • 1,500 Peak amps (24V Mode) • 3,000 Peak amps (12V Mode) • 60" #2 AWG cables • ES Series AGM battery SOR ES1224	\$399	\$50 Visa® Gift Card

rain-x

Latitude Water Repellency

All Sizes
Save 30%

Rain-X Latitude Water Repellency Wiper Blades

Limpiaparabrisas marca Rain-X Latitude
#50792742

Stockton Auto Supply

Highway 20 in Stockton
815-947-3216
See Dennis, Sue,
James and Randy

Visit us at www.NAPAonline.com

Get the Good Stuff®

349*
/Qt.

Valvoline Conventional Motor Oil
Aceite convencional Valvoline para motor

499*
/Qt.

Valvoline SynPower Full Synthetic Motor Oil
Aceite totalmente sintético Valvoline

429*
/Qt.

Valvoline MaxLife High Mileage Motor Oil
Aceite Valvoline MaxLife para motor de alto millaje

150 YEARS
UNDER THE HOOD.

* General states pricing. Sale prices do not include applicable state/local taxes or recycling fees.

2 For 20.00

PEAK BlueDEF™ Diesel Exhaust Fluid
Líquido de escape diesel PEAK BlueDEF™
(2.5 gal.) #DEF002

14.99

NAPA Stainless Steel Tumbler

Vaso de acero inoxidable NAPA
Vacuum-insulated, double-walled, sweat-free design.
#TUMBLR16

POWER INVERTERS

FUSION POWER

400W

- 2 AC Ports
- Outlet Covers
- 1 USB Port
- Overload Protection

BK 782-2232
\$34.99

TYPICAL DEVICE USAGE:
Blender, Belt Sander, Small TV and 3/8" Drill

750W

- 110V AC x 2
- Protective Outlet Cover
- 1 USB Port
- LED Power Status

BK 782-2233
\$69.99

TYPICAL DEVICE USAGE:
Coffee Maker, Portable Vacuum and 1/2" Hammer Drill

1,000W

- 110V AC x 2
- 1 USB Port
- Digital Readout (Input/ Output)

BK 782-1729
\$115

TYPICAL DEVICE USAGE:
Reciprocating Saw, Compact Microwave, 2 Slice Toaster and Heavy Duty Worklight

59.99

GearWrench Reversible Combination Wrench Set Bonus Pack

Juego extra de llaves de combinación reversibles GearWrench

Includes 8-pc. SAE and 8-pc. metric sets (#9533 and #9543).

#9533B

11.99

Bluetooth Ear Buds
Auriculares deportivos con Bluetooth

Up to 5 hours of play time with built-in rechargeable battery.
#BYAUJB107BK

27.99

BlueFuel 360° Swivel Work Light

Foco de trabajo giratorio 360° BlueFuel
#85-913

NAPA KNOW HOW

Gift Card

NAPA AUTO PARTS

NAPA AUTOCARE CENTER

Your Choice!
6.99

Power Service Diesel Fuel Supplement w/ Cetane Boost

Suplemento para combustible diesel Power Service

Treats up to 100 gallons. (1 qt.) #1025

Power Service 9-1-1 Emergency Diesel Fuel Supplement

Aditivo de emergencia para diesel Power Service 9-1-1

Treats up to 75 gallons. (1 qt.) #8025

299*
/Qt.

NAPA Full Synthetic Motor Oil

Aceite totalmente sintético NAPA para motor

259*
/Qt.

NAPA High Mileage Motor Oil

Aceite NAPA para motor de alto millaje

* General states pricing. Sale prices do not include applicable state/local taxes or recycling fees.

NAPA AUTO PARTS

Visit us at www.NAPAonline.com

COURTESY PHOTO The Scoop Today/Shopper's Guide

Lena-Winslow places third in section Agronomy CDE

Three teams of FFA members traveled to Eastland on Nov. 30, to compete in the Section One Agronomy CDE. At this CDE students were required to identify 25 different crop seeds, judge rings of silage, hay, oats, corn, beans, wheat, and identify weeds. This Career Development Event is a great way for students to learn about the field of agronomy and how this knowledge can be used in real life working at their own farm or in a local agriculture business. Lena-Winslow placed third as a team at the contest with a team consisting of all freshmen: Hannah Milliken, Bailey Leamon, Grant Fiedler, Beau Linden and Ashlyn Enck. We are especially proud of our two individuals that placed in the top ten as individuals: beau Linden was seventh overall and Grant Fiedler was tenth.

COURTESY PHOTO The Scoop Today/Shopper's Guide

Fourth Graders study the Industrial Revolution

Mrs. Brouhard's fourth grade class at Pearl City has been studying the Industrial Revolution. They learned about several important inventions, including the assembly line. They simulated an assembly line to create Henry Ford's Model T out of candy. Each student was responsible for one part of the car. They worked in three groups and each group assembled 8 cars.

Northwest Illinois Daily Drawing lists November winners

Twelve sponsoring organizations from Jo Daviess, Carroll & Stephenson County comprise the Northwest Illinois Daily Drawing (a cooperative fundraiser). Daily cash prizes between \$50 and \$250 are awarded for 365 days from Oct.

1, 2016 – Sept. 30, 2017 to those donating for a ticket. A ticket can win multiple times throughout the year.

Sponsoring organizations include: Caring Community of Elizabeth, East Dubuque Music Boost-

ers, Eastland Athletic Boosters, Galena ARC, Galena Music Boosters, Hanover Alumni Association, Pearl City Athletic Boosters, River Ridge Education Association, Stockton Strong, Warren Athletic Boosters, West Carroll Sports Boosters and West Carroll Yearbook.

NWILDD November 2016 Winners

- 1st. Tuesday. \$50 – Jen Sullivan, Savanna
- 2nd. Wednesday. \$50 – Fried Green Tomatoes, Galena
- 3rd. Thursday. \$50 – Elizabeth McCormick, Westchester
- 4th. Friday. \$50 – Adria Ramey, Galena
- 5th. Saturday. \$50 – Joan Peters, Galena
- 6th. Sunday. \$50 – Adam & Marcie Stephan, Roselle
- 7th. Monday. \$50 – Beaver Miller, Savanna
- 8th. Tuesday. \$50 – April Glazier, Thomson
- 9th. Wednesday. \$50 – Jack & Mary Stayner, Stockton
- 10th. Thursday. \$50 – Francis Bergfeld, East Dubuque
- 11th. Friday. \$150 – Dave & Maggie Richmond, Hanover
- 12th. Saturday. \$50 – Stacey Rogers, Lanark
- 13th. Sunday. \$50 – Anne Anderson, Freeport
- 14th. Monday. \$50 – Eric Offenheiser, Stockton
- 15th. Tuesday. \$50 – Paula Gerke, Kent
- 16th. Wednesday. \$50 – Josh Miller, East Dubuque
- 17th. Thursday. \$50 – Aaron Heim, Galena
- 18th. Friday. \$50 – Bretlyn Decker, Central City, IA
- 19th. Saturday. \$50 – Taegen Ertmer, Elizabeth
- 20th. Sunday. \$50 – Diane Heller, Galena
- 21st. Monday. \$50 – Tom Jones, Stockton
- 22nd. Tuesday. \$50 – Joyce Krohmer, Elizabeth

COURTESY PHOTO The Scoop Today/Shopper's Guide

Celebrating Thanksgiving

The Pearl City first graders enjoyed putting together a teepee and creating pilgrim hats and Native American vests complete with symbols as part of their Thanksgiving Week activities.

Get the beautiful smile you've always wanted

Dr. Stephen Petras
Stockton Dental Center
120 West Front Avenue
Stockton, IL 61085

815-947-3700

A Licensed Illinois General Dentist

261126

Holiday Savings Sale

Salvation Army Toy Drive drop off point continues until December 16th

Brand Names to choose from:
Ashley, Flexsteel, Best Chair, Best Craft, All Wood, Bernards, Coaster & Many, Many More

Over 20 CURIOS on Sale!

Over 25 Entertainment Centers and TV Stands ON SALE

All Serta and Therapeutic Mattress Sets are Sale Priced!
Also, see Great Savings on Headboards, Chest, Dressers, Night Stands, Futons, Bunk Beds, Sleepers and much more..

Bernards 5504 Ella 7 piece Dining Room Set price at \$489.97
Select from over 60 Dining Sets

Sofas starting as low as \$399.95

CHILDREN ROCKERS, RECLINERS, AND BEAN BAGS ARE ALL SALE PRICED!

12 months 12 payments no interest with approved Credit.

RiteWay

Your Name Brand Discount Furniture, Mattress and Appliance Store

20 E. Stephenson St. • Downtown Freeport • 815-235-4911
HOLIDAY HOURS: Mon.-Fri. 9-6 • Sat. 9-5 • Sun. 12-4 • rite-way.info

DON'T FORGET RITE-WAY GIFT CERTIFICATES FOR THE HOLIDAYS!

5%-10% OFF Sale Price and Red & Blue Tag Price on Furniture Only*

See store for details.

LEGALS

IN THE CIRCUIT COURT
OF THE 15TH
JUDICIAL DISTRICT
JO DAVIESS COUNTY -
GALENA, ILLINOIS
ILLINOIS BANK AND TRUST
COMPANY F/K/A GALENA
STATE BANK F/K/A THE
ELIZABETH STATE BANK
Plaintiff,
-v.-
ELIZABETH F. SCHNIT-
ZLER, et al
Defendant

16 CH 00014

NOTICE OF SALE
PUBLIC NOTICE IS HERE-
BY GIVEN that pursuant to
a Judgment of Foreclosure
and Sale entered in the above
cause on September 30, 2016,
an agent for The Judicial Sales
Corporation, will at 1:30 PM on
January 4, 2017, 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:

LOT 28 IN EAGLE RIDGE
UNIT NO. 20 OF BRANI-
GAR'S THE GALENA TERRI-
TORY ACCORDING TO THE
PLAT THEREOF RECORDED
IN JO DAVIESS COUNTY, IL-
LINOIS.

Commonly known as 439
TERRITORY DRIVE, GALE-
NA, IL 61036 Property Index
No. 43-08-420-028-00. The real
estate is improved with a resi-
dence. 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 Resi-
dential Property Municipality
Relief Fund, which is calculat-
ed 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 ex-
ceed \$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 mortgag-
ee, 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 sub-
ject property is subject to gen-
eral 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 fur-
ther 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. Where
a sale of real estate is made to
satisfy a lien prior to that of the
United States, the United States
shall have one year from the
date of sale within which to re-
deem, except that with respect
to a lien arising under the in-
ternal revenue laws the period
shall be 120 days or the period
allowable for redemption under
State law, whichever is longer,
and in any case in which, under
the provisions of section 505
of the Housing Act of 1950, as
amended (12 U.S.C. 1701k),
and subsection (d) of section
3720 of title 38 of the United
States Code, the right to re-
deem does not arise, there shall
be no right of redemption. The
property will NOT be open for
inspection and plaintiff makes
no representation as to the con-
dition of the property. Prospec-
tive bidders are admonished to
check the court file to verify all
information. If this property is a
condominium unit, the purchas-
er 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 condo-
minium 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 assess-
ments required by The Condo-
minium Property Act, 765 ILCS
605/18.5(g-1). IF YOU ARE
THE MORTGAGOR (HOME-
OWNER), YOU HAVE THE
RIGHT TO REMAIN IN POS-
SESSION FOR 30 DAYS AF-
TER ENTRY OF AN ORDER
OF POSSESSION, IN AC-
CORDANCE WITH SECTION
15-1701(C) OF THE ILLINOIS
MORTGAGE FORECLO-
SURE 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, examine the court
file or contact Plaintiff's at-
torney: CODILIS & ASSOCI-
ATES, P.C., 15W030 NORTH
FRONTAGE ROAD, SUITE

100, BURR RIDGE, IL 60527,
(630) 794-9876 Please refer to
file number 14-16-04385. THE
JUDICIAL SALES CORPO-
RATION 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. CODILIS &
ASSOCIATES, P.C. 15W030
NORTH FRONTAGE ROAD,
SUITE 100 BURR RIDGE, IL
60527 (630) 794-5300 E-Mail:
pleadings@il.cslegal.com At-
torney File No. 14-16-04385
Attorney ARDC No. 00468002
Case Number: 16 CH 00014
TJSC#: 36-12125 NOTE: Pur-
suant to the Fair Debt Collec-
tion Practices Act, you are ad-
vised 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.
I708080

(Published in The Scoop Today
Nov. 23, 30 & Dec. 7, 2016)

264623

IN THE CIRCUIT COURT
OF THE FIFTEENTH
JUDICIAL CIRCUIT
JO DAVIESS COUNTY,
ILLINOIS
WELLS FARGO BANK, NA,
PLAINTIFF,
VS.

MARY JO DELIHANT; JUDE
T DELIHANT; LESLEY M
DELIHANT; THE GALENA
TERRITORY ASSOCIATION,
INC.; UNKNOWN OWNERS
AND NON-RECORD CLAIM-
ANTS,
DEFENDANTS.

16 CH 36

2 LOST RIDGE
GALENA, IL 61036
NOTICE BY PUBLICATION
NOTICE IS GIVEN TO YOU,
Jude T Delihant
Unknown Owners and
Non-Record Claimants
defendants, that this case has
been commenced in this Court
against you and other defen-
dants, asking for the foreclosure
of a certain Mortgage convey-
ing the premises described as
follows, to wit:

LOT 2 OF SHENANDOAH
UNIT 6 OF BRANIGAR'S
THE GALENA TERRITORY
LOCATED IN THE NORTH-
EAST 1/4 OF THE NORTH-
WEST 1/4; THE NORTHWEST
1/4 OF THE NORTHEAST
1/4; THE SOUTHEAST 1/4
OF THE NORTHWEST 1/4;
THE SOUTHWEST 1/4 OF
THE NORTHEAST 1/4; ALL
IN SECTION 29, TOWNSHIP
28 NORTH, RANGE 2 EAST

OF THE FOURTH PRINCI-
PAL MERIDIAN, GULIFORD
TOWNSHIP, JO DAVIESS
COUNTY, ILLINOIS; AC-
CORDING TO THE PLAT
THEREOF RECORDED JULY
16, 1974 AS DOCUMENT
NO. 132123 IN PLAT BOOK
14, PAGE 36 AND NOW LO-
CATED IN PLAN HOLD B OF
PLATS, NO 25-B. SITUATED
IN THE COUNTY OF JO DA-
VIESS, IN THE STATE OF IL-
LINOIS

Commonly known as: 2 Lost
Ridge

Galena, IL 61036

and which said Mortgage was
made by,

Mary Jo Delihant

Mortgagor(s), to

Mortgage Electronic Registra-
tions Systems, Inc. as nominee
for Draper and Kramer Mort-
gage Corp.

Mortgagee, and recorded in the
Office of the Recorder of Deeds
of Jo Daviess County, Illinois,
as Document No. 321459; and
for other relief.

UNLESS YOU file your an-
swer or otherwise file your ap-
pearance in this case in the Of-
fice of the Clerk of this County,
Sharon A. Wand
330 North Bench St.
Galena, IL 61036

on or before December 23,
2016, A JUDGMENT OR DE-
CREE BY DEFAULT MAY BE
TAKEN AGAINST YOU FOR
THE RELIEF ASKED IN THE
COMPLAINT.

PURSUANT TO THE FAIR
DEBT COLLECTION PRAC-
TICES ACT, THE PLAIN-
TIF'S ATTORNEY IS
DEEMED TO BE A DEBT
COLLECTOR ATTEMPTING
TO COLLECT A DEBT AND
ANY INFORMATION WILL
BE USED FOR THAT PUR-
POSE.

McCalla Raymer Pierce, LLC
Attorney for Plaintiff
1 N. Dearborn St. Suite 1300
Chicago, IL 60602
Ph. (312) 346-9088
File No. 257438-58372

I708213

(Published in The Scoop Today
Nov. 23, 30 & Dec. 7, 2016)

264856

PLEASANT VALLEY TOWNSHIP 2017 MEETING SCHEDULE

Thursday, January 26
Monthly Meeting
Thursday, February 23
Monthly Meeting
Thursday, March 30
Monthly Meeting
Tuesday, April 4
Consolidated Election

Tuesday, April 11
Annual Town Meeting
Thursday, April 27
Monthly Meeting
Thursday, May 25
Monthly Meeting
Thursday, June 29
Monthly Meeting
Thursday, July 27
Monthly Meeting
Thursday, August 31
Monthly Meeting
Thursday, September 28
Monthly Meeting
Thursday, October 26
Monthly Meeting
Thursday, November 30
Monthly Meeting
Thursday, December 28
Monthly Meeting
All meetings begin at 7:00
p.m. at the Pleasant Valley
Township Hall.
All meetings will be held on
the last Thursday of the month,
with the following exception:
*The Annual Town Meeting,
to be held on Tuesday, April
11th.
(Published in The Scoop Today
Dec. 7, 2016)

265068

NOTICE TO PETROLEUM DEALERS

Sealed proposals for the pur-
chase of premium diesel fuel
and unleaded gasoline will be
received by the Apple River
Township Board at the Apple
River Township office, until
10:00 A.M. December 13th,
2016.

Proposed materials purchas-
es are diesel fuel and unleaded
gasoline.

Specifications and proposals
may be obtained by contacting
the Apple River Township Su-
pervisor or writing to the fol-
lowing address:

Apple River Township
James C. Goken / Supervisor
2704 E. Stagecoach Trail
Apple River, IL. 61001-9714
The Apple River Township
Board reserves the right to re-
ject any or all bids and to waive
technicalities.

By order of the Apple River
Township Board and
James C. Goken,
Township Supervisor.
(Published in The Scoop Today
Nov. 30 & Dec. 7, 2016)

265522

NOTICE OF PUBLIC
HEARING AND
INTENTION TO ADOPT
TAX LEVIES IN AMOUNTS
EXCEEDING 105% OF THE
EXTENSION FOR THE
PRECEDING YEAR
NOTICE IS GIVEN THAT:

Continued on next page

LEGALS

Continued from previous page

A tentative *Tax Levy Ordinance* of the Stockton Township Park District, Jo Daviess County, IL, for its Fiscal Year beginning May 1, 2016 and ending April 30, 2017, has been prepared and is conveniently available for viewing at the Park House and in the lobbies of Citizens State Bank and IL Bank & Trust, all in Stockton, IL.

It is the intention of the District to adopt a tax levy for its Corporate Fund for FY 2016/2017 that exceeds the amount extended for FY 2015/2016 by 105.9060%.

It is the intention of the District to adopt a tax levy for its Social Security Withholding Fund for FY 2016/2017 that exceeds the amount extended for FY 2015/2016 by 116.3422%.

It is the intention of the District to adopt a tax levy for its Recreation Fund for FY 2016/2017 that exceeds the amount extended for FY 2015/2016 by 105.0845%.

It is the intention of the District to adopt a tax levy for its Tort Immunity and Liability Insurance Fund for FY 2016/2017 that exceeds the amount extended for FY 2015/2016 by 106.7478%.

A public hearing on the *Tax Levy Ordinance* of the Stockton Township Park District for FY 2016/2017 will be held by the District's Board of Park Commissioners in the Park House at the Stockton Township Memorial Park in the Village of Stockton, IL at 6:30 PM on Wednesday, December 21, 2016.

RONALD PAJA

Attorney for the
Board of Park Comm.

Stockton Township Park Dist.
(Published in The Scoop Today
Dec. 7, 2016)

265956

NOTICE

Notice is hereby given that the office of the Village Clerk will be open from 7:30 a.m. to 4:00 p.m. beginning December 12, 2016 through December 16, 2016 and December 19, 2016 from 7:30 a.m. to 5:00 p.m. for the purpose of accepting candidate petitions for the Consolidated Election to be held on April 4, 2017 for 3 Village Trustee positions - 4 year term and Village President - 4-year term.

Susanne Young

Village Clerk

Village of Stockton

(Published in The Scoop Today
Dec. 7, 2016)

266349

Stockton CUSD #206 regular BOE meeting minutes

The regular meeting of the Stockton Community Unit School District #206 was called to order at 7 p.m. on Monday, Nov. 21, in the High School Library. Members present included Robert VenHuizen, Cory Cassens, Kirk Schubert, Kim Mapes, Roger Groezinger, and Deb Gille. Member Julie Lawler was absent. The regular and closed session minutes of Oct. 17, were approved 6-0 following a motion by Cassens and second by Mapes. Payment of bills totaling \$179,655.48 was approved 6-0 following a motion by VenHuizen and second by Schubert. The financial report was approved 6-0 following a motion by Schubert and second by Cassens. During Public petitions and hearings concerns regarding the FHN drug testing program at the high school were voiced. Presentations were made to the Board from the Benning Group about the school audit; Bradley & Bradley Architects about the HVAC replacement for Stockton Middle School; Veteran's Floors about high school gym floor replacement; and Social Worker, Cory Walters informing the Board about the Social Emotional Learning that is happening with K-8 students.

In his administrative report, Dr. Gilliland reported information on the tentative Levy for 2016 and informed the Board about the next Building and Grounds and Faculty Advisory meetings. Principal Colleen Fox reported about the upcoming PTO Book Fair the week of Dec. 12, Riverview Center bully prevention presentations for K-4 students, congratulated third and

fourth grade students for reaching their Fall into Reading and participating in the concluding reading activity with over 30 varsity athletes from the high school, and reported receiving a \$500 grant from the Regional Office of Education for a team of staff to attend the Raising Student Achievement Conference. Principal Brad Fox recognized middle school students of the month: Leah Warner, Dawson Broshous, Matthew Cook, and Adriana Curtiss. Mr. Fox also congratulated sixth grade chorus students on their presentation of Joust to residents at Waverly Place, elementary, and fifth and sixth grade students, seventh and eighth students for collecting over 700 items for Stockton Food Pantry, thanked everyone involved in the Veteran's Day Program, and reported that the eighth grade class was collecting old eye glasses for the Lions Club until March. Principal Casey Downey recognized Josh Detwiler for being named the CTE Outstanding Student of the Quarter in Automotive Technology, FFA Greenhand Quiz Bowl member Erin Croffoot, Cody Breuer, Kendra Scace, Ellie Eden, and Haley Brudi for taking 1st place and advancing to the state level in June. Mrs. Downey also thanked Kelley's Market for donating \$500 to Stockton Science and Math departments, congratulated all First Quarter Honor Roll students, and informed the Board that Stockton would be hosting the Boys' Basketball Regionals the week of Feb. 20. All administration shared with the Board Parent/Teacher Conference information, RtI updates, and reviewed PARCC and ACT test data.

Member Groezinger presented the AVC report to the Board.

Under new business, the board took the following action:

Approved surety bonds for Connie Hill and Diane Kunz 6-0 following a motion by Cassens and second by Mapes.

Approved the tentative levy for tax year 2016 6-0 following a motion by Groezinger and second by VenHuizen.

Approved the bid from Veterans Flooring in the amount of \$83,000 to repair High School Gymnasium sub flooring and install new surface with the following payment plan: \$26,000 from activity program sales, \$10,000 from the Athletic Boosters plus funds for additional artwork, \$5,000 from the volleyball activity fund, and the remainder to be paid by the District with annual

proceeds from the activity program ad sales to be reimbursed to the District until the \$42,000 District contribution is repaid 6-0 following a motion by VenHuizen and second by Cassens.

The board voted to go into closed session at 9:58 p.m. under the Open Meetings Act 5 ILCS 120/2 for the purpose of appointment, dismissal, performance of personnel, and matters relating to students 6-0 following a motion by Schubert and second by Cassens. The board returned to open session at 10:58 p.m. following a motion by Groezinger and second by Schubert. Motion carried 6-0. A brief discussion was held by the Board regarding the wrestling cooperative with LeWin.

The board adjourned at 11:00 p.m. following a motion by VenHuizen. Motion carried 6-0.

DOMINIC CARTON PHOTO The Scoop Today

Christmas in the Village

Judy Wilson serves the special chicken noodle soup and chili while managing a variety of incredible baked goods for Trinity Lutheran Church during the Christmas festivities hosted by the Elizabeth Chamber of Commerce.

FIREARMS & HUNTING/FISHING RELATED ITEMS AUCTION

507 E. MAIN ST. • LENA, IL

SUNDAY, December 11, 2016 - 10:00 A.M.

(40+) FIREARMS: Long Guns: Savage Axis .308 nylon, NEW; Savage Axis .223 nylon, NEW; Remington M788 .223; Remington & Mossberg 30-06s; Winchester M1897, Weatherby Upland, Remington M870 & Mossberg 12-gauge pumps; Benelli Nova Tactical 12-gauge, NEW; Winchester M1400 20-gauge; Kel-Tec KSG 12-gauge; Browning auto-5 12-gauge; 12 & 16-gauge single shots; Browning MB-S/S 12-gauge, modified; Ruger 10/22 Takedown .22, **NEVER FIRED**; Henry lever action .22; Remington, Browning & Stevens Hornet .22 bolt actions; Marlin M15-Y youth .22 bolt action; Marlin .22 semi-auto; 50-caliber black powders; Hand Guns: Ruger Old Army .44 caliber revolver, stainless; Cobra .380, **LIKE NEW**; S&W .40 w/2 14-round magazines, NEW; Ruger Mark III Target .22, **LIKE NEW**; .22 revolvers; Taurus & Kel-Tec 9mms. All State & Federal gun laws apply, Federal Dealer on hand to do transfers @ \$10 per gun. **HUNTING/FISHING RELATED & MISC. ITEMS:** Stack-On gun safe/cabinet; Gamo Viper & Benjamin Sheridan .177-caliber air rifles; NEW BB air pistols; Chris Craft outboard boat motor; fishing poles incl. fly fishing; wood lures; BB/pellet guns; antlers & fish mounts; tooled Cowboy-style holster; RCBS reloading dies; empty brass; assorted ammo; (36) pocket knife collection; Case pocket knife; fishing & hunting supplies & books; Pabst 'Ruffled Grouse' mirror.

TERMS: CASH or GOOD CHECK

LOBDELL AUCTION SERVICE - 815-238-0832

IL LICENSE #440000644 - www.lobdellauctionservice.com

266338

ANTIQUES, COLLECTIBLES & HOUSEHOLD AUCTION

507 E. MAIN ST. • LENA, IL

SATURDAY, December 10, 2016 - 10:00 A.M.

ANTIQUES & COLLECTIBLES: primitive trunk; oak lamp table; round oak table w/4 chairs; cedar chest; cast iron patio table; primitive Ridgely wall paper table; assorted furniture pcs; antique cement bird bath; 1950s Murray tricycle; vintage chicken weather vane; 4x4 post caps; Railroad lantern; oil cans; (2) JD sign; 1960s Coca-Cola lighted clock/sign; beer lights & signs incl. Pabst, Miller & Budweiser; Special Export neon light; NEW 2' neon letters; **LIKE NEW** Washburn electric guitar; 7-UP cooler; cast iron pots; brass pump; vintage radio; vintage scale; enamelware; Military items; milk bottles; antique soda & medicine bottles; beer bottles & glasses; postcards; baseball cards; comic books; lg collection of matchbooks incl. 1940s Chicago; paper literature & adv; ag related adv; old books; 1950s auto dealer brochures; 1950s Movie Star magazines; 1940s WLS radio magazines; 1950s hit record music radio charts; vintage photographs; sheet music; vintage x-mas ornaments & lights; 1920s Canton IL metal advertising tray; Coca-Cola collectibles; Structo & Buddy L toys; Tru Scale farm toys; Hot Wheels; die-cast cars; Lionel Christmas train set; Gilbert erector set; view master; old toys & games; 1974 Barbie Doll necklace; Barbie Doll radios; child's records & books; man's & ladies Fossil watches; NEW Pelican equipment case; many sm antiques & collectibles; **MISC. ITEMS:** set of (4) 18" Kumbo tires & American Racing (Dale E. Jr) rims from 2008 BMW; 2006 Stihl chain saw; Craftsman chain saw, **LIKE NEW**; golf clubs & cart; White Stag 10'x8' camping tent; Coleman camp stove; Arrow electric nail gun; electric compound miter saw.

TERMS: CASH or GOOD CHECK

LOBDELL AUCTION SERVICE - 815-238-0832

IL LICENSE #440000644 - www.lobdellauctionservice.com

266339

Stockton Police Department report for Nov. 18 to Dec. 1

On 11/18 at approximately 4:06 p.m., Stockton Police were dispatched to an address on South Main Street in reference to allegations of fraud. On arrival, Police met with the complainant, who stated that he was told by a friend, that another acquaintance of his was stealing his money without his knowledge. Through investigation it was learned that the alleged offender was actually a lawful caretaker for the complainant. The investigation showed that no fraud had taken place.

On 11/19 at approximately 5:07 a.m., the Stockton Police were dispatched to assist the Jo Daviess County Sheriff's with a burglar alarm. The alarm company advised the county dispatch that the code key was attempted numerous times. Officers cleared the outer buildings, but were unable to make contact with someone at the residence. The Jo Daviess County Sheriff's Office Dispatch was finally able to make contact with the owner of the residence, who advised his mother was the one who attempted to gain entry and that there was no problem for the police.

On 11/19 at about 9 a.m. Stockton Police were dispatched to meet with a complainant about a theft on South Main Street. The complainant stated that a package containing Christmas related items was being stored on a rear porch of the address. The items were not in a secure location. The complainant advised that the items had arrived the day before. The items were then discovered missing on this date. The total value of the items taken is \$105.00 USC.

At approximately 10:33 a.m. on 11/19, an officer of the Stockton Police Department was dispatched to an address on Benton Street in reference to a complainant about several dogs not being cared for and possibly being mistreated. On arrival, the officer observed the two dogs, which are kept in an outdoor cage/kennel. Food and water was available to the dogs and they appeared to be in a healthy condition. The officer spoke to the owner about the complaint. No further action taken at this time.

At approximately 12:25 p.m. on 11/20, the Stockton Police were dispatched to an address on Stockton Street in reference to a domestic related argument. On arrival, the officer observed a father and son in an argument at the front of their residence. Through investigation it was learned that the son was caught doing something he shouldn't have, and the father was reprimanding him for this act. There was no physical fight involved and police presence

was not required.

On 11/21 at approximately 12:28 a.m., the Stockton Police were dispatched to assist the Jo Daviess County Sheriff's on a call involving a violation of an Order of Protection. This call was a recurrence of the same incident which had occurred earlier in the week, and the husband was arrested on Domestic Battery related charges by the Sheriff's Office. The offender then returned to the same location. At this time the offender was captured at the scene and was placed under arrest by the Jo Daviess County Sheriff's Deputies.

At approximately 2:38 p.m. on 11/23 an officer of the Stockton Police Department was dispatched to the Shell Gas station in reference to found property. An employee at the Shell gas station located a female's wallet that had accidentally been left behind at the station. Through some investigation, police were able to determine who the owner of the wallet and subsequently contacted her. The female knew that her wallet was missing, but had no idea where she left it; the female, who is from Geneva, Illinois, later returned to Stockton to retrieve her property.

On 11/24 at approximately 2:50 a.m., the Stockton Police received information on a wanted person. The information was that the person was currently at the Nora Bar. The Stockton Police, along with the Jo Daviess County Sheriff's Officers went to the Nora Bar. The wanted subject was, in fact, found at the bar, placed under arrest for the warrant and was transported to the Jo Daviess County Jail for processing.

On 11/25 at approximately 12:28 a.m., while on routine patrol, an officer of the Stockton Police observed a suspicious vehicle, a White Sedan Van bearing Kansas registration, parked in the middle of the Family Dollar parking lot. The vehicle had coolers and luggage cluttered around it. The officer engaged the passengers of the vehicle and through investigation found that they had valid identification from the State of Kansas. The passengers stated that they were just passing through and could not drive anymore, and could not afford a motel. The passengers stated they were just going to sleep in their van for a few hours. As they were not wanted for anything, no further police action was required.

On 11/25 at about 9:30 a.m. an Officer of the Stockton Police Department was on routine patrol when he observed a male subject walking eastbound in the middle of the 200 block of West Maple. The subject

looked in the direction of the officer and then quickly looked away. As the officer came abreast of the subject he walked around a parked car and ducked down out of sight. The officer stopped in the middle of the street and the subject then walked back around the back of the car and began to cross the street. Due to the nature of the subjects' suspicious actions, the officer asked him to stop. The subject continued walking across the street and glanced away when he was asked to stop. The officer walked towards the subject and requested him to stop once again. The subject tried to walk past the officer, and at this time he was physically detained by the officer. The subject attempt to escape but was restrained by the officer. The officer could smell the odor of cannabis coming from the subject. The subject, at first, refused to identify himself, but after talking with the subject for several minutes, the subject produced an identification card from out of state. It was also determined during this initial investigation that the subject was in need of medical or family intervention. Through further investigation and questioning, the officer was able to learn the name of the person that the subject was visiting in Stockton. The officer was familiar with the person that the subject was visiting, and then went to their residence to find out the nature of the subject's problem. On arrival, it was determine that the

subject is slightly challenged and that no one in the house knew that he had left. It was then determined that since the subject had not broken any laws and had only been acting in a suspicious nature, that no further police assistance was necessary and the subject was turned over to his family members.

On 11/26 at about 9 a.m. an officer of the Stockton Police Department was dispatched to an address on Carpenter Street in reference to a theft from a residence. On arrival, the officer met with the complainant who stated that sometime between Nov. 24 and Nov. 26, persons unknown removed a prescription item from their residence. There was no sign of forced entry into the residence. This case is still under investigation and several leads are being investigated by the Stockton Police Department.

On 11/26 at approximately 8:11 p.m., while on routine patrol, an officer of the Stockton Police Department observed a Grey 2012 Chrysler 200 bearing Indiana registration travelling westbound on Rt. 20 at the intersection with Pearl Street at a high rate of speed. The officer then performed a traffic stop on the vehicle. The driver of the vehicle was identified and was able to provide her drivers' license, but was unable to provide any insurance or registration materials for the vehicle. She stated that she had recently purchased the vehicle from a male subject via craigslist, and all of the vehi-

Woman sentenced in drunk driving crash which seriously injured state trooper

The Illinois State Police (ISP), announce the sentencing of Leslie Thurow, female age 61 of Mount Prospect, Illinois, in a drunken driving crash that critically injured ISP Trooper Michael Cokins. Thurow was sentenced to 13 years in the Illinois Department of Corrections for causing the crash that sent Cokins and four others to the hospital.

On Sept. 6, 2014, at 2:45 p.m., Trooper Cokins was conducting a traffic stop on I-294 northbound at North Avenue. Trooper Cokins was on the right shoulder of the roadway when he was struck by a vehicle driven by Thurow. The impact of the collision hurled Trooper Cokins over the hood of the vehicle he had pulled over. Thurow continued to travel northbound on I-294, where she struck an SUV carrying a family of four. The SUV rolled over as a result of the crash, and Thurow's vehicle crashed into the concrete median. Trooper Cokins suffered 15 broken bones, underwent 8 surgeries, and 17 months of therapy.

Thurow, who was found to be intoxicated at the time of the crash, was charged with several counts of aggravated driving under the influence, leaving the scene of a personal injury crash, and aggravated reckless driving. Thurow's blood alcohol concentration was over twice the legal limit, and her driver's license was revoked for previous driving un-

der the influence convictions. Thurow has spent the last two years in the custody of the Cook County Sheriff's Police while she awaited trial dates and sentencing. On December 1, Thurow was formally sentenced to 13 years for the crime.

On May 1, 2016, Trooper Cokins was medically cleared to return to full duty and returned to his original assignment with the ISP, patrolling the north Tri-State.

"Drinking and driving is a dangerous choice that can lead to deadly consequences," said ISP Director Leo P. Schmitz. "Driving under the influence is never a good option and can be very costly both financially and criminally. Always designate a driver before consuming alcohol," he stressed. In addition, the ISP would like to remind motorists about the Move Over Law, often referred to as "Scott's Law," which requires motorists to yield to stationary emergency vehicles. It is the law in Illinois that when approaching a stationary authorized emergency vehicle, other drivers shall yield the right-of-way by making a lane change and reducing speed and proceeding with due caution if changing lanes would be impossible or unsafe. Violators of Illinois' Move Over Law can be fined \$10,000 and have their driver's license suspended for up to two years.

cles' paperwork was at her residence in Indianapolis, Indiana. The officer ran a check on the registration on the vehicle and it came back to another car. In running the Vehicle Identification Number through the National Computer, it was found that the vehicle had been reported stolen, and the driver was immediately placed under arrest for Possession of a Stolen Motor Vehicle, handcuffed and placed into the squad car. The officer then identified the passenger in the car. This person was found to have a valid identification and was not wanted and had not committed any criminal act. This person was released with no charge. The vehicle was towed and held for further investigation. At this time, The Stockton Police have been contacted by an investigator with the Indianapolis Police Department to assist in the investigation. The woman was transported to the Jo Daviess County Jail for Processing on criminal charges. This case is still under investigation by the Stockton Police Department and the Indianapolis, Indiana Police Department.

At 7:56 p.m. on 11/27, a person involved in a domestic related incident called Riverview Center looking for assistance in finding another residence. The Riverview Center worker called police because she heard yelling in the background of the phone call. The officer arrived on the scene at the residence and advised and found that there was an argument, but no physical confrontation. The complainant was advised of domestic violence rights under the law, and the subject requested no further assistance at this time.

On 11/28 at approximately 12:48 p.m., officers of the Stockton Police Department were dispatched to assist the Jo Daviess County Sheriff's on a residential burglar alarm. On arrival, the officer found that the residence had, in fact, been broken into. A search of the residence did not reveal any offenders on the scene. This case is still under investigation by the Jo Daviess County Sheriff.

On 11/29 at approximately 7 p.m. a person who is known to the Stockton Police, came to a Village Hall meeting and was acting unusual by wearing a coat with hood up and staring at Village Board Members. The subject was observed by police, until he left the building without incident. Officers did contact the subject outside the building, and he was not in need of medical or police assistance.

On 11/30 at approximately 1800 hours, an officer of the Stockton Police Department was dispatched to assist a vehicle which had struck a deer on Rt. 78 North. Upon arrival the officer spoke with the driver, who had minor damage to his vehicle. It was observed however, that the deer was still alive but was badly injured. The Stockton Police Officer was forced to destroy the animal.

Chief Tom Sheehan of the Stockton Police Department would like to remind everyone, that persons charged with crimes or violations of Illinois Statutes are presumed innocent until proven guilty in a court of law.

Illinois State Police – District Sixteen fatal crash update

On Nov. 29, at approximately 7:36 p.m., Illinois State Police District 16 Troopers responded to a two-unit, head-on crash on Illinois Route 26 just south of Oneco Road in Orangeville. Driver Tim Vorwald, 22, of Freeport, was killed in the crash. Driver Justin Brinkmeyer, 30, of Orangeville, was airlifted to a Rockford

hospital with injuries not believed to be life-threatening. Each was the sole occupant of their respective vehicles. No charges have been filed at this time.

This crash remains under investigation by the Illinois State Police Traffic Crash Reconstruction Unit and District Sixteen.

FROM LENA'S KITCHEN

The not so skinny cook

The weather has now turned to typical December weather. We are waiting on our first snowfall; the weather people say it will only be a dusting. I certainly hope they are correct. Snow will get us in the mood for Christmas; in my opinion, December is the only month to have snow. My opinion doesn't really count for much. As one of my friends says, it will be what it will be. She is one of those great people to be around. She also is a good cook, and we share many recipes. If you have a good friend who likes to cook, you can make some of the good eats featured in this column. This week will feature two appetizers—one hot and one cold. We also will have a good salad and veggie side. There will be two main dishes, and then we continue with our month of cookie recipes.

This simple appetizer cheese ball is tasty and will be one you will love to serve all year round. I have one that is made with the Old English Cheddar Spread from Kraft, and it is a staple for me. Everyone loves it. If you like blue cheese, you will love this simple appetizer.

Classic Roka Cheese Ball

½ lb. (8 oz.) Velveeta cut into ½-inch cubes

1 jar (5 oz.) Kraft Blue Cheese Spread

1 pkg. (8 oz.) cream cheese softened

½ t. garlic powder

¼ C. chopped pecans

¼ C. dried cranberries

Mix the Velveeta, Blue Cheese spread, and cream cheese until well blended. Refrigerate for 2 hours. Shape into a ball and coat with pecans and cranberries. Serve with crackers.

Need a hot appetizer that will be a hit for the men in your group? This dip can be made and put in the crock pot or served in the original pan. You can use Ragu instead of Prego; use the traditional one without meat or vegetables. A.J.'s Lena Maid Meats have great sausage that is not greasy.

Cheesy Lasagna Dip

½ lb. sausage

1½ C. Prego

1 pkg. (8 oz.) cream cheese, softened

1 C. ricotta cheese

1 clove of garlic, minced

1½ C. shredded mozzarella cheese, divided

½ C. grated Parmesan cheese, divided

¼ C. chopped fresh basil, divided

Preheat the oven to 350. Brown the sausage on medium heat 6-8 minutes or until done, stirring frequently. Remove from heat and stir in 1 cup of pasta sauce.

In a bowl, mix the cream cheese, ricotta, garlic, ½ cup mozzarella, and half each of the Parmesan and basil until blended; spread onto the bottom of 9-inch square baking dish sprayed with cooking spray.

Top with sausage mixture. Combine remaining cheeses; sprinkle over dip. Top with spoonfuls of the remaining pasta sauce.

Bake 20-25 minutes or until hot and bubbly. Sprinkle with remaining basil. Serve with pita chips or cubed crusty Italian bread.

This salad is a take-off on the Seven Layer Salad. It is an easy salad to feed a crowd. The dressing is light, and puts a great taste on spinach, mushrooms, eggs and bacon.

Grandma's Spinach Salad

½ C. sugar

½ C. canola oil

¼ C. white vinegar

½ t. celery seed

10 oz. fresh baby spinach

1 small red onion, thinly sliced

½ lb. sliced fresh mushrooms

5 hard-cooked large eggs, sliced

8 bacon strips, cooked and crumbled

Whisk first four ingredients until sugar is dissolved. In a 9 x 13 dish, layer half of each of the following: spinach, onion, mushrooms, and eggs. Repeat layers. Drizzle with dressing and top with bacon.

Do you need a great side dish for the holidays. The bourbon makes a great flavor addition to plain carrots. The bourbon could catch on fire when you add it. Be careful and have a lid ready. Enjoy this great addition to your holiday meal.

Bourbon-Glazed Carrots

½ stick of butter

2 lbs. carrots, peeled and cut into ½-inch pieces

¼ t. salt

½ C. bourbon

½ C. packed brown sugar

¼ t. pepper

Pinch of red pepper flakes—optional

Melt the butter in a heavy, lidded skillet over medium-high heat until foamy. Stir in carrots and salt and cook, covered, stirring occasionally, about 4 minutes. Uncover the skillet and continue to cook, stirring until carrots are browned, about 2-3 minutes.

Reduce the heat to medium-low and carefully pour in the bourbon—stand back when pouring because the bourbon may flame. Be ready to put a lid on the skillet. Cook, stirring, until the bourbon is almost evaporated, about 2 minutes. Add the brown sugar and cook, stirring, until carrots are tender and glossy, about 5 minutes. Increase heat to medium-high heat to thicken the glaze slightly, about 15 seconds. Sprinkle with black pepper and add pepper flakes if wanted.

Many people are frightened to tackle French Onion Soup. This recipe is made in the slow cooker. The

hardest part is toasting the bread for the top. Enjoy this restaurant favorite in your own home.

Slow-Cooker French Onion Soup

6 T. unsalted butter

4 large yellow onions

1 T. sugar

2 cloves, garlic, minced

1 t. sea salt

7¼ C. low-sodium beef broth

¼ t. dried thyme

1 bay leaf

8 diagonal slices French bread, cut ½-inch thick

½ C. Swiss cheese, shredded

¼ C. shredded parmesan cheese

2 T. shredded mozzarella cheese

Heat the butter in a large, heavy pot over medium heat. Cook onions, covered, stirring frequently, until translucent, about 10 minutes. Sprinkle onions with sugar and continue cooking, uncovered, stirring occasionally, until onions are soft and browned, 20-25 minutes.

Add the garlic and cook, stirring until fragrant, about 1 minute. Add ¼ cup beef broth and salt and cook, stirring and scraping up browned bits from the bottom of the pot, 1 minute. Transfer the onions to a slow cooker and stir in rest of broth, thyme and bay leaf. Cover and cook on Low for 6 hours.

About 10 minutes before serving, set broiler rack about 8 inches from the heat source and preheat the broiler. Arrange the bread slices on a rimmed baking sheet. Broil bread until toasted, 1-2 minutes per side.

Toss together cheese in a bowl. Top each toast with 2 tablespoons cheese mixture and broil until cheese is lightly browned and bubbling, 1-2 minutes. Ladle 1 cup of soup into each bowl, then float a bread slice in each bowl.

I made this stroganoff recipe about a month ago, and it was delicious. The flavor is great, and it was easy to assemble. I use the Amish Kluski noodles, but if you are a wide noodle lover, they will work just as well. I like having noodles as a side because sometimes I get tired of potatoes. This is a great recipe to put together the night before and then put it in the crock pot in the morning; it is an easy main course that you have done ahead of time.

Slow-Cooker Beef Stroganoff

2 lb. beef stew meat, cut into 1-inch cubes

10 oz. fresh mushrooms, halved

1 onion, chopped

1 clove garlic, minced

1 C. beef broth

2 t. paprika

1 C. sour cream

2 T. flour

1 T. Dijon mustard

1 pkg. (16 oz.) egg noodles, uncooked

2 T. chopped fresh parsley

Place meat, mushrooms, onions and garlic in slow cooker. Add the broth and paprika. Cover with lid. Cook on LOW 7-8 hours.

In a bowl, mix the sour cream, flour, mustard. Stir into slow cooker until blended. Cook, covered, on Low for 15 minutes. Cook the

noodles on the stove according to package directions, omitting the salt. Drain noodles and place in a large serving bowl. Add the meat mixture and mix lightly. Sprinkle with parsley.

Sometimes on Christmas Cookie Trays you want to have something that is really different. This bar cookie (actually you cut it into triangles, so it is even more interesting) will be a great addition to any Christmas cookie plate.

White Chocolate Cranberry Blondies

¾ C. unsalted butter, cubed

1½ C. packed light brown sugar

2 large eggs

¼ t. vanilla

2¼ C. flour

1½ t. baking powder

¼ t. salt

1/8 t. cinnamon

½ C. dried cranberries

6 oz. white baking chocolate, coarsely chopped

Frosting:

1 pkg. (8 oz.) cream cheese, softened

1 C. powdered sugar

1 T. grated orange peel, optional

6 oz. white baking chocolate, melted

½ C. dried cranberries

Preheat the oven to 350. In a large microwave-safe bowl, microwave butter until melted; stir in brown sugar. Cool slightly.

Beat in the eggs, one at a time, add vanilla. In another bowl, whisk flour, baking powder, salt and cinnamon; stir into butter mixture. Stir in the cranberries and chopped chocolate (batter will be thick). Spread into a greased 9 x 13 pan.

Bake until golden brown and a toothpick inserted in the center comes out clean (do not overbake), 18-21 minutes. Cool blondies completely on a wire rack.

For the frosting, beat cream cheese, powdered sugar, and if desired orange peel until smooth. Gradually beat in half of the melted white chocolate; spread over blondies. Sprinkle with cranberries; drizzle with remaining melted chocolate.

Cut into triangles. Store in an airtight container in the refrigerator.

I have made coconut pecan squares for years. My recipe is in an 8 x 8 pan, so when I found this one that makes a 9 x 13 pan, it made sense to not have to make a double batch. These are like little mini pecan pies in a bar form. You will love their taste!

Old-Fashioned Coconut-Pecan Squares

12 T. unsalted butter, softened

2½ C. packed brown sugar

1½ C. flour

Salt

5 large eggs (3 separated; 2 whole)

1 T. vanilla

1 C. pecans, toasted and chopped

1 C. sweetened shredded coconut

toasted and chopped fine

1 T. powdered sugar

Preheat the oven to 350. Grease a 9 x 13 baking pan. Using a mixer

with a paddle, beat butter and ½ C. brown sugar on medium speed until smooth, about 1 minute. Add the flour and ½ teaspoon salt, and continue to beat until dough begins to form, about 2 minutes longer. Press dough evenly into the bottom of prepared pan. Bake until light golden brown, 12-18 minutes. Transfer to a wire rack and let cool for 15 minutes.

Using a clean, dry mixer bowl fitted with a whisk, whip 3 egg whites on medium low speed until foamy, about 1 minute. Increase speed to medium high and whip until stiff peaks form, 1-2 minutes. Transfer whites to separate bowl; set aside.

Return now empty bowl to mixer still fitted with whisk and whip vanilla, remaining 2 cups brown sugar, 2 whole eggs, remaining 3 egg yolks, and ½ teaspoon salt on medium-high speed until thick, about 2 minutes, scraping down the bowl as needed. Fold in pecans, coconut, and reserved whipped egg whites by hand until fully incorporated.

Spread mixture evenly over cooled crust. Bake until top in deep golden brown, 24-26 minutes. Transfer pan to wire rack and let cool completely. Run the paring knife around the edges of the pan to release bars. Cut into 2-inch squares and dust with powdered sugar. Serve.

If you were around on Friday evening, you were part of a special night as Lena officially opened Christmas. Santa and Mrs. Claus came to town in a horse drawn wagon. The Legion Color Guard, the fire trucks, and the ambulances escorted them down Main Street and then down Railroad Street. There were floats and kids from two local day cares, by the 4-H Club, and local businesses. Santa and Mrs. Claus officially lit the town Christmas tree which had hand made ornaments from the Lena Elementary School. When the lights went on, you could hear the excited expressions coming from the many children and adults who had watched the parade. Santa and Mrs. Claus listened to requests and gave out treats. Main Street was a buzz as people strolled through the shops, buying and trying out the snacks that were provided. Café 217 Espresso and Bakery sold hot drinks and gave away cookies. There were many people who took the house tour of four beautifully decorated homes in Lena. The Methodist Church did a brisk business with their chili and the cookie walk. The evening was a little chilly, but there was plenty of warmth all over the town. Mark your calendar because this Saturday there will be Breakfast with Santa at the Fire Station. Remember to support your local merchants and shop small town!

As a side note, we are asking for cookie recipes or any other Christmas time recipes. If you have some new or favorite recipes, 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.

American Legion Auxiliary schedules December activities

The December meeting of the American Legion Auxiliary will meet on Dec. 14, at the Lena American Legion Home at 7 p.m. We will be making tray favors for the hospitalized veterans and wrapping Christmas presents for the veterans in the nursing home. We will also be collecting nonperishable food for the homeless shelter. Dues will be collected. New members are always welcome. Marsha Tessendorf is in charge of the social hour. The Sons of The American Legion will host their annual pizza party at Coach's on Sunday, Dec. 11. Social time is at 4:30 and pizza will be served at 5. All members of the American Legion Auxiliary and The American Legion and their families are invited to attend.

Junior members will meet with the members of The American Legion Auxiliary on Saturday, Dec. 10, at 1 in Warren at the Legion Home. We will meet at the Legion

Home in Lena and car pool at 12:30. Please call 369-4684 and let us know if you will be able to make it or for more information.

•Winners (Continued from Page 14)

23rd. Wednesday. \$50 – Scott Woodley, Lanark
 24th. Thursday. \$250 – Allen Hendren, Apple River
 25th. Friday. \$50 – Adam & Brooke Brinkmeier, Altoona, IA
 26th. Saturday. \$50 – Judy VenHuizen, Stockton
 27th. Sunday. \$50 – Terri Cox, Lena
 28th. Monday. \$50 – Diane Bradley, Stockton
 29th. Tuesday. \$50 – Henry & Carol Saavedra, Lena
 30th. Wednesday. \$50 – Alex Montgomery, Galena

TONY CARTON PHOTOS
 The Scoop Today/Shopper's Guide

Experiencing Shop Local Saturday

Nicholas Schleich, a pharmacist technician with the Lena Drug Store said the folks in Lena have always been very supportive of small businesses.

Café 217 owner Ruby Shultz and crew were set up downtown Friday evening serving warm beverages to Lena Hometown Christmas "Christmas Past" participants.

Hometown Trophies owner Sam Fryer is sporting a full selection of gift items for the discerning holiday shopper and the shop is ready to customize those items.

TONY CARTON PHOTOS The Scoop Today/Shopper's Guide

Lena House Walk

Dozens of Lena area residents turned out in Pat Brown Realtor's parking lot Friday evening to experience a ride in a horse drawn wagon through the downtown and into nearby neighborhoods that featured beautifully decorated homes.

Teresa Joranlien who owns Hawks Mill Winery in nearby Browntown with husband Ric were at the Coffee House in downtown Lena greeting folks that were participating in the Lena House Walk.

McConnell Area Historical Society to hold Christmas Cookie Walk and Holiday Open House

The McConnell Area Historical Society will hold its Christmas Cookie Walk and Holiday Open House on Saturday, Dec. 10, at the museum located at 202 E. Main St. in McConnell from 1 to 4 p.m. A large selection of Christmas cookies

and other baked goods will be available for purchase.

Santa Claus will be on hand for the children to come and share what they would like for Christmas from 2 to 4 p.m.

The public is invited!

HAMMER DOWN REMODELING

FULLY INSURED

\ Additions
 \ Decks
 \ Ceramic Tile

\ Drywall
 \ Siding
 \ Window Replacement

(815)947-3568
 HOME

JAY RHYNER

(815)275-3861
 CELL 227723

Shop now for the best selection of winter and leather fashion boots!

1013 16th Avenue
 Monroe, WI

608-325-4464
 Hours: M-T 10-5; F 10-6, Sat 10-4

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 2016-12-21-16-40

The Scoop Today & The Shopper's Guide

Service Corner

Molitor Excavating

Tree & fence line removal
Reasonable Rates
Experienced

Call Frank
at
815-990-6238

Quality Farm Repair

Specializing in IH Tractors
Torques-Clutches-Engine overhauls
Pick up & delivery available
40 years combined experience
References available
Reasonable rates

Call Frank Molitor
at 815-990-6238

TORO

**HEID
REPAIR**

Your local Toro Dealer & Master Service Center

- 0% Financing
- No Promo Fees
- Up to \$250 in Rebates on Qualifying Purchases

Offer valid till 1/31/17.

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

Leverton Sales

**EAST EDGE
of McConnell**

815-868-2237

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

Simplicity

Masport

DOLMAR

efco

168949

Commercial & Residential Snow Plowing & Salting

Dreyer Painting

815-291-9931

179588

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

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

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

AB Enterprises Sales & Service

APPLIANCE & REFRIGERATION REPAIR SERVICE

- Washer/Dryer
- Refrigerators
- Freezers
- Ranges/Ovens
- Garbage Disposals
- Microwaves
- Dishwashers
- Ice Makers

FACTORY
AUTHORIZED
SERVICE
ON MOST
BRANDS

ADMIRAL
AMANA
CROSLEY
FRIGIDAIRE
GIBSON
HOTPOINT
JENN-AIR
KENMORE

KITCHENAID
MAGIC CHEF
MAYTAG
NORGE
ROPER
WHIRLPOOL
WESTINGHOUSE
TAPPAN

GE
WARDS
AND MANY MORE

Serving: Jo Daviess, Stephenson, Carroll

www.abrepair.com
Lic. LLCC1001120701-05

ALL WORK GUARANTEED

815-947-3634 or 815-235-9921

264837

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

Northern Illinois & Southern Wisconsin

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

Drivers

CLASS-A CDL REGIONAL DRIVER. Good home time. Great pay and benefits. Matching 401k. Bonus's and tax free money. No touch freight. Experience needed. Call Scott 507-460-9011. Apply on-line WWW.MCFGTL.COM (MCN)

Help Wanted

MAKE \$1,000 WEEKLY! Paid in advance! Mailing Brochures at Home! Easy pleasant work. Begin Immediately! Age unimportant! www.homemoney77.com (MCN)

Make \$1000 Weekly! Paid in Advance! Mailing Brochures at Home. Easy Pleasant work. Begin Immediately. Age Unimportant. www.HomeMoney77.com

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)

Health Care

CNAs - do work that matters in our 5-star, no-lift facility!

- CNAs - part-time, every other weekend 2nd shift
- CNAs - part-time - 2nd & 3rd shift combination

Good Samaritan Society - Mt. Carroll offers:

- ✓ competitive starting wages
- ✓ immediate paid holidays & PTO accrual
- ✓ shift differentials
- ✓ retirement plan
- ✓ a variety of insurance options & much more!

Good Samaritan's vision is to create an environment where people are loved, valued and at peace. Interested? Apply online at www.good-sam.com/careers

All qualified applicants will receive consideration without regard to gender, sexual orientation, gender identity, race, color, religion, national origin, citizenship, age, disability, veteran status, genetic information, marital status or other protected status.

266226

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

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)

Food Pantry

FOR ASSISTANCE AT THE STOCKTON FOOD PANTRY

Call Monday - Friday 9 a.m. - 5 p.m.
815-947-3239 • 815-947-3793
218-556-3822 • 815-947-3624
815-947-3797 • 608-235-6611

265363

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

DIGITAL HEARING AIDS - NOW OFFERING a 45-Day Risk Free Offer! FREE BATTERIES for Life! Call to start your free trial! 855-982-0724 (MCN)

DIGITAL HEARING AIDS - Now offering a 45- Day Risk Free Offer! FREE BATTERIES for Life! Call to start your free trial! 888-675-5116

GOT KNEE PAIN? Back Pain? Shoulder Pain? Get pain-relieving brace at little or NO cost to you. Medicare Patients Call Health Hotline Now! 1-800-604-2613 (MCN)

Lung Cancer? And 60+ Years Old? If So, You And Your Family May Be Entitled To A Significant Cash Award. Call 877-648-6308 To Learn More. No Risk. No Money Out Of Pocket.

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. Only 4.8 pounds and FAA approved for air travel! May be covered by medicare. Call for FREE info kit: 844-852-7448. (MCN)

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. Only 4.8 pounds and FAA approved for air travel! May be covered by medicare. Call for FREE info kit: 844-558-7482

STOP OVERPAYING for your prescriptions! SAVE! Call our licensed Canadian and International pharmacy, compare prices and get \$25.00 OFF your first prescription! CALL 1-800-263-4059 Promo Code CDC201625 (MCN)

Home Improvement

ALL THINGS BASEMENT! Basement Systems Inc. Call us for all of your basement needs! Waterproofing, Finishing, Structural Repairs, Humidity and Mold Control. FREE ESTIMATES! Call 1-800-640-8195 (MCN)

Misc Services

19.99/MO FOR DIRECTV-HD CHANNELS + Genie HD DVR + 3 months FREE HBO, SHOW, MAX & STARZ + FREE NFL Sunday Ticket! Call Now 1-888-552-7314 (MCN)

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 1-800-217-3942

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. Punta Cana, Mexico, Jamaica and many of the Caribbean islands. Search available options for 2017 and SAVE at NCPtravel.com

Drive with Uber. No experience is required, but you'll need a Smartphone. It's fun and easy. For more information, call: 1-800-849-0782

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)

NOW HIRING! Machine Operator Openings

2nd & 3rd Shift Machine Operators \$14.35-\$16.35/hr

Monroe Truck Equipment has immediate openings in our machine operating area to operate CNC controlled metal forming, cutting and bending machines. Previous machine operating and knowledge of blueprint reading preferred. Vocational training in metal forming machinery a plus.

WALK-IN INTERVIEWS ON TUESDAYS & THURSDAYS

Full time positions with benefit package including health, dental, vision, 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

hrmonroe@monroetruck.com

Affirmative Action/Equal Opportunity Employer
EOE/M/F/Vet/Disabled

266211

Manufacturing Team Lead \$16-\$20/hr

Monroe Truck Equipment is looking for someone to join our manufacturing area as a team lead. Duties to include but not limited to distribution of work assignments, training of employees, adherence to quality, safety, and productivity standards. Previous leadership experience (training employees, planning assigning and directing work, addressing complaints and resolving problems) in a manufacturing environment desired. Competitive wage and benefit package including health, dental, vision, 401k, and company provided uniforms.

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

hrmonroe@monroetruck.com

Affirmative Action/Equal Opportunity Employer
EOE/M/F/Vet/Disabled

Job openings and applications available at
www.monroetruck.com

266212

**To place an ad in our Help Wanted Section
Call Laurie at (815) 369-4112**

Business & Service

FAST INTERNET! HUGHESNET SATELLITE INTERNET. High-Speed. Avail Anywhere. Speeds to 15 mbps. Starting at \$59.99/mo. Call for Limited Time Price! 844-292-0678 (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: 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. From \$50/Month, includes FREE Genie HD/DVR # 3 months HBO, SHOWTIME, CINEMAX, STARZ. Get a \$50 Gift Card. Call 877-894-5275 (MCN)

SWITCH TO DIRECTV. Lock in 2-Year Price Guarantee (\$50/month) w/AT&T Wireless. Over 145 Channels PLUS Popular Movie Networks for Three Months. No Cost! Call 1-800-203-4378 (MCN)

SWITCH TO DIRECTV. From \$50/Month, includes FREE Genie HD/DVR & 3 months HBO, SHOWTIME, CINEMAX, STARZ. Get a \$50 Gift Card. Call 888-672-1159

Real Estate

Apartments

Lena 1BDR lower level, garden apt. AVAILABLE NOW. \$425/mo. w/utilities. 815-821-5875

Old School Apt: 1 bedroom unit open. Security entry. Clean and bright with appliances and cable furnished. Many more amenities, open to all ages, Sr. Discount. \$390.00. Call 815-369-4334

PEARL CITY 1 bedroom apartment. Stove & Refrigerator furnished. No pets. Phone 815-291-3401

Houses/Town/Condos

FOR RENT - In Warren, 3 bedroom ranch home with large sun room and spacious lot. Attached garage. Gas heat and CA. Full basement. All appliances furnished. \$600 per month. Agent-owned. Call 815 275 7977.

Other for Rent

MOBILE HOME FOR RENT Lena 3 BDR 1 BA laundry \$400/mo 815-291-6344

Find your next home in the classifieds

TIRED OF COLD WEATHER? Escape to Llano Grande Resort in South Texas' Rio Grande Valley! RV sites, cottages, fully furnished rentals available. Enjoy our golf course, heated swimming pools, full schedule of activities, top-notch entertainment, breathtaking sunsets, and endless fun. Ask about our complimentary 30-day stay. 800-656-2638 www.lanogranderesort.com (MCN)

Other Opportunities

TIRED OF THE SNOW? Become a Winter Texan where the sun meets the gulf. Over 100 RV resorts and retirement communities for you to choose from. RV sites, fully furnished rentals and more. For more information visit www.rgvparks.org (MCN)

Other Services Offered

DISH TV - BEST DEAL EVER! Only \$39.99/mo. Plus \$14.99/mo. Internet (where avail.) FREE Streaming, FREE Install (up to 6 rooms.) FREE HD-DVR. Call 1-800-390-3140 (MCN)

For Sale

Adoption

A CHILDLESS MARRIED COUPLE seeks to adopt. Will be hands-on mom & devoted dad. Financial security. Expenses PAID. Call Holly & Tiger. 1-800-790-5260 (ask for Adam) (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.

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

Firewood / Fuel

FIREWOOD WHITE OAK split for fireplace. \$70 for 4' x 8' stack. Can deliver. 815-858-2406

Misc. For Sale

REDDING POWDER and bullet scale. \$20 815-990-8047

TRAILER CLOSE-OUT SALE! 500 & 990 Gallon FUEL trailers; 12' 7,000 lb. Scissor lift trailers; 16' 14,000 lb. Dump trailers; 82"x20'+4' 14,000# Skidloader trailers; 6x12 v-nose/ramp cargo \$2,750.00; 7'x16' v-nose/ramp \$4,199.00. 150 trailers in-stock. www.FortDodgeTrailerWorld.com 815-972-4554 (MCN)

Music/Instrumental

CABLE SPINET PIANO \$350 815-947-9166

ROGERS KIT 1970's black finish. Bearing edges and shells in great condition. Includes 22" bass, 13" mounted tom, 16" & 18" floor toms. Shell pack only, bass drum has some scuff-

ing. \$900 or best offer. Lots of snares and misc hardware available for purchase also. Call anytime, 815-262-1479, Rockford.

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)

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**

ATVs/Golf Carts

2015 POLARIS SPORTSMAN ATV Only 40mi., fuel injection. Owner moved to city. \$4500 OBO. 262-492-0211.

Automobiles

1987 OLDS TORONADO, rare, original, V6 FWD. Car show beauty. New factory wheels, new tires. \$1,600. 847-987-7669

1987 OLDSMOBILE 442 1600 ORIG. MI. Blue w/blue interior, sun roof, all orig. same family till 2010. Asking \$18,900 262-514-2116 Cell# 262-995-8904

1989 RED TRANS AM. Automatic V-8 350. 125,000 miles. Rebuilt engine put in 2008 at 103,000 miles. \$2,500. Call Pam at 414-659-0680.

1995 BUICK CENTURY & '93 Lincoln full dress - \$850 for choice. 608-325-5803

1996 PONTIAC SUNFIRE Good condition. \$700 OBO Lyons area 262-321-8321

1997 VOLVO 850 turbo, runs good, no rust, new alternator & brakes, \$1,200, 262-721-6718

1999 CHRYSLER CONVERT Sebring loaded. V6 duals, \$2,250, trade4WD? 847-987-7669

1999 CHRYSLER SEBRING LXI Loaded, leather, air, roof, V6. Bargain. \$1,990? 847-987-7669

1999 GRAND AM GT 2 dr., red, auto, very clean inside & out, 137k, \$1,200 OBO Call 262-206-9688.

2001 LINCOLN CONTINENTAL, red, moon roof, 212k miles, good runner, great for student driver, \$950, 224-475-2134.

2001 PONTIAC GRAND PRIX 2 door sedan, super charged, good condition. \$1800 262-654-6207

2001 RED PT CRUISER 50,425K mi., perfect cond. \$4,500 OBO 815-291-3407

2002 MERCURY SABLE LS 168K miles, loaded, new tires/battery. \$1500 OBO 262-537-2527

For Sale

2002 SILVER HONDA CRV 182k, clean & well maintained, \$4,500, 815-623-6886.

2004 SATURN ION-2, 4 dr, stick, 253k hwy. mi., ex. cond. 37 mpg, \$1,995, (414) 232-8847 Larry

2007 BUICK LACROSSE CX Grandpa's car, 79K, white, VG cond. Newer tires, \$4,950 OBO. 262-374-0542.

2007 HYUNDAI TIBURON GT red fire pearl, excellent condition, 1 owner, new pioneer sound deck w/pandora bluetooth hands-free calling, sunroof, auto, 71k miles, \$7,000 OBO, 262-767-0550.

2012 CAMARO ZL1 580 HP. 6 speed, one owner, 2,100 mi. mint condition, never driven in snow or rain, kept in heated storage. Asking \$38,000. 262-514-2116 or 262-995-8904

2013 FORD FUSION SE 37k, silver, \$11,497. 262-539-3600.

2014 MITSUBISHI MIRAGE green, auto, ex. cond., only 4,500 miles, 3.5 yrs factory warranty remain., \$9,600 Call 262-332-7248.

SOUTHERN PT CRUISER Under 100k. Drives new. Auto, 4-door. \$3,750 847-987-7669.

Automobiles Wanted

CARS WANTED We buy it all, if it has wheels call. The good, bad, and the ugly. Jim 262-208-9490

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

19 FT' SEA SPRITE, TANDEM TRAILER. Black, new interior. Bow rider. Fast. \$3,825 847-987-7669

Campers and RVs

1973 16' MIDAS CAMPER enclosed. Single axle, good for storage, Hunting or tree stand. Has title. \$650 OBO. 815-701-2076. No Text.

2004 HOLIDAY RAMBLER-ADMIRAL MOTOR HOME 32', 2 slides, workhorse 8.1 liter, 15,870 miles. Ex. condition, many extras, stored indoors. \$41,995 OBO. 262-594-5225.

Motorcycles

2011 HARLEY DAVIDSON FAT-BOY 1750 miles, \$10,500, 262-539-3600.

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

Sports/Classic Cars

1934 FORD P. U. LT-1 350, 370 Hp Chev. Polished ram intake, 6-97 carbs, turbo 400 trans. Chevelle 12 bolt posi. Crager mag wheels. 847-838-1916

1965 FORD THUNDERBIRD LANDAU \$8,000 OBO Call 414-915-9885.

1977 AUSTIN MINI with parts to convert to rear wheel drive, w/215 alum., V8 & 5 speed, wt. 1,500lbs Call 847-838-1916.

1987 MERCURY COUGAR 20th anniversary edition, owned since 1989, not driven in winter, 106k, best offer, 262-989-4112

1994 FORD LIGHTNING, white, no rust, orig. equipment, 95K miles, perfect interior, come look/ make offer, 262-989-4112

2001 AUDI TT COUPE, Blk ext. & int. 99K, excellent shape, \$8,500. 262-716-9561.

AVENGER FORD GT40 Tube frame, mid eng., turbo Buick v-6, 4 spd., silver, w/ chin spoiler. 847-838-1916

MANTA MIRAGE, STREET CAN AM RACE CAR S. B. C., 4 spd. tube frame, custom wheels, chrome yellow, show winner, fast. 847-838-1916

SOUTHERN ANTIQUE, smaller Toronado. Seats 6. V-6, FWD, new wheels, tires, rare. TRADE? \$1600 847-395-2669

Trucks & Trailers

1994 CHEVY PICKUP extended cab, long bed, 4 wheel drive, 6.5 diesel, weak engine, new sensors. Originally Wyoming truck, very little rust. \$1900 OBO 815-979-1480

2000 DODGE 1/2 ton, 8' ps, pb, a/c, bedliner, many extras, 117k, very clean, new tires & starter, \$2,400 OBO, 608-339-2424

2002 CHEVY 1500 SILVERADO 4x4 ext. cab, very clean, topper & bedliner, selling bought lgr. truck, 177k, \$5,000, 414-531-7055.

2003 GMC SONOMA ZR2 Extended cab w/cap. 4 x 4, new tires, brakes. \$3500 OBO 815-334-7717

2015 2500 HD GMC DURAMAX CREW CAB 11,100 mi, one owner, asking \$48,500 262-514-2116 Cell # 262-995-8904

Vans, Mini Vans

2001 DODGE CARAVAN 137K, \$1350. 262-763-5277.

◆◆◆◆◆
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 _____

Stockton fourth graders offer practical uses for US cheese surplus

Compiled by Lemon
AMERICORPS VOLUNTEER
and
Tony Carton
EDITOR

In recognition of the 20 chefs that entered the Stockton Chamber of Commerce and Brewster Cheese First Annual Better with Brewster Macaroni and Cheese Bake Off held over the weekend in the Stockton Heritage Museum Annex, the Scoop Today will continue running essays prepared by Stockton Elementary School students suggesting uses for the millions of pounds of surplus cheese now in storage in the United States. Savor!

Gynelle Rowe

If the US had 95.2 million pounds of cheese, I will make stuff out of it. First, I am going to find friends. We will make a stand. I will help them decorate it. I will buy glitter for the stand to jazz it up. Next, I will make a cheesecake, mozzarella sticks, and string cheese. My friends taste test with me. When we get done, I will sell the rest. Last, I will give the money to people that need it. I will go on a journey with my family to find people that need money. I am going to give the money to homeless people that need it. This is how I want it to go for me.

Blake Zink

There are 95.2 million pounds of extra cheese. I have an idea to use that cheese. First, I would start making cheesecake batter. Next, I would start making graham cracker crust. Last, I would give it to the hungry people. It would be free. I think that would help a lot of people. That is what I would do with 95.2 million pounds of cheese.

Chelsea Olson

I would get a whole bunch of buckets and put it in there. First I would get buckets. Next, I would make cheese curds. Then, I would make more cheese curds. Last, I would sell it. Then, I would sell more. Then, I would bake more. I will sell it to people that don't have food.

Daniel Garcia

If there is 95.2 million pounds of cheese here is what I would do. I would like to put it in a bucket. Then I will cut it. First I want to tell my friends to bring knives. My friends will help me cut the cheese. After we cut the cheese. Next we cut it in equal pieces to share. I

will like to name the chest. Finally, I would like to sell it. It would cost \$2.00 this is what I would do with the cheese.

Ella Zuck

If there was 95.2 million pounds of extra cheese, this is what I would do. First, I will make a cake and then I will put it in the pan. Next I will put it in the oven to cook. Then, I will get it out to cool. Last, I will put the cream cheese cake in the box. I will get it on my bike in the basket. Then I will give it to the people that do not have food and are starving and hungry.

Olivia Ernst

First, I would call some friends. We would make different recipes. Next I would cook it, cut it and get a table. Last, I would sell the cheese. I would take the money and donate the money to people in need. If I had money left, I would give it to companies. If I still had 100 pounds of cheese left, I would donate to different countries. That is what I would do with 95.2 million pounds of extra cheese.

Hunter Mulholland

With the 95.2 million pounds of cheese, I will make nacho cheese and burger. I would do a festival about cheese. I would make cheese challenge to whoever sells as much cheese as they can sell. Next who donates the most cheese will win prizes would be win a new car, a vacation for free, or \$2,000. Last they will get their picture taken with the prize.

Hailey Broshous

If the United States had 95.2 million pounds of cheese, this is what I would do with it. First I would get all the chips in the world. Then, my friends and I would melt the cheese. We would then put the chips on the bottom and then add the cheese to the top, which makes nachos! Next, I would give the nachos to people who do not have money or food. Then, these people would not be starving anymore. Last, if we had any leftover chips and cheese, we could make more nachos to share with everyone.

Kiegan Jones

If there were 95.2 million pounds of cheese I would donate it to People that don't have food. First, I would find people that don't have food. Then I would put a sign up in different stores and people will sign if they don't have food. Next, I would give them half

of the cheese, which they will like. Last, I would find another person with no food, then give them the other half. This is what you should do if you have 95.2 million pounds of cheese.

Gaven Offenheiser

There is extra cheese. I am going to bring it to the store. First I would get my friends to help me carry the cheese to my house. I would ask my friends to help me get out tables. I would ask my friends to bring knives so we can cut the cheese. Next I would package the cheese. I would put the cheese on the tables. People would come and buy the cheese. Last, I would bring other cheese to the store so the people can go to the store. I could have cheese for my house. This is what I would do with 95.2 million pounds of cheese. People can buy it so they don't starve.

Ari Zink

If I had 95.2 million pounds of extra cheese, here is what I would do with it. First, I would grab the cheese. I would make cheesecake. I would make more cheesecake. Next, I would decorate it. I would decorate it with icing. I would make little cheese out of icing. Last, I would make a stand and sign and sell it. We would make two stands and sell it. There would be 3 people in each stand. This is what I would do with the cheese.

Jon Randecker

Here is what I would do if there was 95.2 million pounds of cheese. First, I would put it into a jar. Then, I would put it into the freezer. Next, I would take it out and cut it up. Last, I would make a stand and sell it. Then I would donate the money so they can get somebody to come. That is what I would do with 95.2 million pounds of cheese.

Maruice

If there was a whole building of cheese, I would make sure it is not rotted. First I would organize the cheese and I would do that by asking friends to help me. Next, I would put them in boxes. When I'm done, I will ask for some help. Last, I will have a garage sale for stores and ask the truck to take the cheese to the store. When I get the money I will give it to charity.

Kaylynn Brunner

If there was 95.2 million pounds of extra cheese I would sell cheese-

cake. First, I would make cheesecake I would have a cook book to help me. I would make it so I don't have to do it later. Next, I would eat some and tell my mom to call my friends, Olivia and Avery. Last, I would set it all up and go to Stockton and sell it. It would be kind of hard, I would meet a lot of people. That's what I would do with that cheese.

Kyla Arnold

If I had 95.2 million pounds of extra cheese I would put the cheese on a table and make a sign that says "A pound of cheese for \$5 each!!" Then I'd yell the same words I

wrote on the poster. It would be at my house. I would give the cheese to everybody who comes to Stockton. There will be another sign that says, "this is 95.2 million pounds of cheese so get it here for only \$5" I would use the money for college and a car. I would do this because I want to go to a good college and I knew what car I want when I get older. This is another idea I have. I would put it on display and write about it. Then, I'd put it in a museum. People will be able to come and see the 95.2 million pounds of cheese. I would do this because I want all people to see the cheese and read a story about it.

• REAL ESTATE •

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

ILLINOIS BANK AND TRUST COMPANY
F/K/A GALENA STATE BANK F/K/A THE
ELIZABETH STATE BANK

Plaintiff,

-v.-

ELIZABETH F. SCHNITZLER, et al

Defendant

16 CH 00014

NOTICE OF SALE

PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on September 30, 2016, an agent for The Judicial Sales Corporation, will at 1:30 PM on January 4, 2017, 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 439 TERRITORY DRIVE, GALENA, IL 61036 Property Index No. 43-08-420-028-00. The real estate is improved with a residence. 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/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. Where a sale of real estate is made to satisfy a lien prior to that of the United States, the United States shall have one year from the date of sale within which to redeem, except that with respect to a lien arising under the internal revenue laws the period shall be 120 days or the period allowable for redemption under State law,

whichever is longer, and in any case in which, under the provisions of section 505 of the Housing Act of 1950, as amended (12 U.S.C. 1701k), and subsection (d) of section 3720 of title 38 of the United States Code, the right to redeem does not arise, there shall be no right of redemption. 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, examine the court file or contact Plaintiff's attorney: CODILIS & ASSOCIATES, P.C., 15W030 NORTH FRONTAGE ROAD, SUITE 100, BURR RIDGE, IL 60527, (630) 794-9876 Please refer to file number 14-16-04385. 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. CODILIS & ASSOCIATES, P.C. 15W030 NORTH FRONTAGE ROAD, SUITE 100 BURR RIDGE, IL 60527 (630) 794-5300 E-Mail: pleadings@il.cslegal.com Attorney File No. 14-16-04385 Attorney ARDC No. 00468002 Case Number: 16 CH 00014 TJSC#: 36-12125 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.

1708080

(Published in The Scoop Today

Nov. 23, 30 & Dec. 7, 2016)

264624

For All Your Advertising Needs

Call Cyndee Stiefel

Shopper's Guide • 815-369-4112

The Scoop Today • 815-947-3353

158953

Santa's elves took an evening away from their busiest time of the year in the toy making workshop to march Friday evening in Lena's Hometown Christmas parade.

TONY CARTON PHOTOS The Scoop Today/Shopper's Guide

Lema Hometown Christmas

Santa and Mrs. Claus arrived in downtown Lena via horse drawn wagon before settling in to chat with area children at Citizen's State Bank during Friday night's "Christmas Past" festivities.

The Polar Express entry in Friday night's Lena Hometown Christmas "Christmas Past" parade was filled with excited children ready to cruise to Santa's Workshop at the North Pole.

The beautifully lit Lena Lions float was among the more popular entries in this year's Lena Hometown Christmas parade held Friday throughout downtown Lena.

Lena Live Wires list holiday activities

By Krista Keene
REPORTER

The Nov. 14, Lena Live Wires 4-H meeting was held at St. John's Church in Lena IL. The meeting began with the business details.

A tree decorating meeting was Sunday Nov. 27, at 6 p.m. at Kathy's house. We put a tree up at the Lena Living Center.

The Penny Carnival was Nov. 20, at the Lincoln Mall in Freeport from 3-5 p.m.

We participated in the Lena Holi-

day Parade which was Dec. 2.

Our next meeting is Dec. 11, at the Skate Station from 1:30-4 p.m. Please bring food to share at the next meeting. Also bring a nonperishable food item or paper or hygiene product for the Adopt a Family. Remember to bring a gift to exchange with one another. There were no talks or demos.

Make sure to get enrolled before it is too late. Sam Pecoraro made a motion to end the meeting and Garrett Sutter seconded it.

**Torkelson
Cheese Co.**
9453 W. Louisa Rd.
Lena, IL 61048

**VISIT OUR
CHEESE
STORE!!**

- 42 Different Varieties of Cheese
- Holiday Gift Boxes
- Cheese Trays for Any Occasion

Please call 815-369-4265
to Place Your Order
or Visit Our Store
Store Hours:
M-F 8-3;
Sat 8-1

142445

CHRISTMAS TREES
(Cut your own or tag it for later)
\$35.00 all sizes

WREATHS
14 inch - \$20.00
20 inch - \$24.00

OPEN Saturdays & Sundays
(after Thanksgiving)
12 Noon - 4 p.m.
or by appointment 815-244-9684

WEST POINT TREE FARM
John & Bev Lundquist

North of Mt. Carroll on Rt. 78. left on Elizabeth Blacktop 2.8 miles,
then left on West Point Road, 1.8 miles to lane on left.

226905

**MY FRIEND'S CLOSET
CHRISTMAS STORE**

1/2 Price Sale Starts December 8

25¢ Sale Starts Dec. 15

*Fill a Bag for \$1.00
Tuesday, December 20 &
Wednesday, December 21*

240 W. Main Street • Lena, IL
(Side entrance)
815-369-4527

SALE HOURS: Tues.-Fri. 11-4 Sat. 9-4

265929