

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. 17

YOUR FREE HOMETOWN NEWSPAPER

WEDNESDAY, APRIL 26, 2017

Stockton football presents Jesse Snyder

By Chris Johnson
SPORTS CORRESPONDENT

There will be a change at the leadership position overseeing Blackhawks' operations and it is one that is expected to draw a lot of interest.

Former Princeton Tigers Head Football Coach Jesse Snyder was asked by the Stockton Board of Education to take over the responsibilities as Head Coach for the Blackhawks football team. He accepted.

This fall, Snyder will begin calling the plays in Stockton. There are a lot of responsibilities that will be placed on the previous Princeton Tigers Head Coach's shoulders.

Many recent Class 1A and 2A State Champions come from a conference Stockton competes in annually. Snyder will have to be ready to lead the Blackhawks deep into the post-season.

Football is serious business in Stockton. They play in the toughest small-school conference in the State of Illinois. The Blackhawks have been keeping football records on file with the IHSA since the 1919 season. Over the past five seasons alone they were 48-9. However, they haven't captured it all since 1991. In 2012 Stockton finished

with a second-place trophy.

Since 2012 the NUIC has presented the Lena-Winslow Panthers, Dakota Indians, Eastland-Pearl City Wildcats and Forreston Cardinals as State Champions. Snyder will have to be ready to lead Stockton into that type of a field.

He has found recent success. After starting his career at Princeton having to work through two 0-9 campaigns beginning in 2012, the wins started to add up.

Following a 3-6 season in 2014 Snyder helped lead the Tigers into an 11-1 finish in the 2015 Class 3A, State Football Championship Tournament. The Tigers missed the playoffs last season with a 5-4 record. The former Tigers Head Coach now brings a two season, 16-5 record with him as he prepares for a situation that requires he keep winning.

Stockton's path is already leading to summer warm-ups and the football season, now just a little over three months away. With the time to take action winding down, the Stockton Board of Education made a choice. They chose Jesse Snyder.

See SNYDER, Page 3

TONY CARTON PHOTO The Scoop Today

Building tomorrow's leaders

The scouts from Stockton Cub Pack 31 and Troop 31 staged a food drive Saturday at Sullivan's Grocery benefitting the SNOW project and the food pantry.

Elizabeth economic development campaign kicks off with new website videos

The Village of Elizabeth will publicly kick off a broad-based Economic Development campaign on April 29th with the addition of a new video on its website, the first of four videos produced to highlight community assets to "Grow Elizabeth."

This first video is promotional in its creative and presents an overview of the opportunities and lifestyle of the Village. It will be followed on a monthly rotation on the website with videos on Tourism, The Community's Service Economy, and Economic Development Opportunities

In announcing the campaign, Mayor Mike Dittmar said, "Our goals

are to Grow the Village's Economy, Build New Capital Infrastructure, and Increase the Village's Residential Population.

"We are working on the project through a Village Economic Development Committee chaired by Joseph Ambrosia of HD Vest Investment Services, and Economic Development consultant Tom Rivera of FirstStar Digital Media.

The ED Committee is composed of a cross section of local experts involved in the Village Economy, and operates in association with TCEDA (the Tri-County Economic Development Alliance and the Greater Eliza-

beth chamber of Commerce.

As basis for the Economic Development Marketing Plan, the ED Committee and the Village have done extensive research on Needs & Assets, identified Attractions and development opportunities, and are in the process of redesigning the community's website and adding in-depth Economic Development infor-

mation.

The plan also will engage the village in a first-ever branding initiative, external and internal communications programs, and the development of collateral materials for the various aspects of the program, according to Mayor Dittmar.

"We believe we have the potential and the opportunity to Grow Eliza-

beth," Dittmar said in announcing the Economic Development campaign. "And the new videos and website will get us off to a good public start on the project."

The first video also will be previewed from 1-5 p.m. on April 29, at the Elizabeth Municipal Gym in the village Booth at the Elizabeth/Stockton/Hanover Business Expo.

**Spring Is Here.
Hail Storms Could Be Too!**
Don't Let Hail Ruin Your Crop Income.
Nick Raab, www.radersinsuranceagency.com

**Raders
Insurance
Agency**

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

Stockton police report for week ending April 20

On 4/7 at approximately 7:55 a.m., the Stockton Police along with the Stockton Fire Department, were dispatched to the Stockton High School in reference to a car on fire. Upon arrival, Officers discovered that the vehicle in question was not actually on fire, but had a blown coolant hose, which cased the heavy steam to emit from the car. The situation was addressed by the Fire Department and the parent was notified of the disabled car in the lot. No further action was necessary.

On 4/7 at 11:32 a.m., Stockton Police were dispatched to the area of 400 East North Avenue in reference to a suspicious vehicle with 2 suspicious persons inside. Upon arrival, Officers observed a male and a female who appeared to be having a loud verbal altercation. Officers intervened in order to keep the peace. It was learned through investigation that one of the subjects just wanted to get away from the other. After running a computer check on both subjects and finding that they were not wanted, Officers stood by while one subject left the scene in order to keep the other from following. No further police interaction was requested.

On 4/8 at approximately 7:49 a.m., The Stockton Police were dispatched to the Country Inn and Suites Hotel for a report of a subject sleeping in his vehicle. Upon arrival, the Officer did find a subject who was sleeping

in his vehicle. The subject stated that he had been staying in the hotel for several days, but could no longer afford to stay there. The subject stated that he was temporarily between residences. A computer check of the subject was performed and it was found that he was not wanted. As the subject was not found to be in violation of any laws, he was allowed to leave the area on his own. No further assistance was needed.

On 4/8 at approximately 9:11 p.m., Stockton Police were dispatched to a residence in reference to suspicious juveniles. Upon arrival, the complainant stated that several juveniles were in and around his yard using flashlights. The juveniles told the complainant that his garage door was open and everyone could see what he has in there. The juveniles then walked off through the neighbor's yard. The complainant believed that someone may be back to take property from his garage. Nothing was taken at the time of the report. A search of the area for the juveniles proved negative. Special attention patrols were given to the residence and the garage for the rest of the night.

On 4/9 at approximately 12:06 a.m., an officer of the Stockton Police Department was routine patrol in the 100 Block of East Front Street, when he observed a male and a female yelling at one another next to a vehicle. The officer observed the

female subject slam the door of the car and then walk away from the area while still yelling at the male subject. The couple was then observed to walk into the Red Knight Bar. The verbal altercation between the two subjects appeared to be a domestic in nature. The officer then entered the Red Knight to further investigate the situation.

The officer made contact with both individuals. During the initial contact with the subjects, it appeared that they were both intoxicated. Upon further investigation, it was learned that the argument had been about a lost cell phone. Both subjects stated that they were not really arguing, just upset over the phone. Both subjects assured the officer that there would be no further problems. At this time, another subject exited the Red Knight Bar and began to shout at the officer that the two individuals hadn't done anything wrong. This person was requested to wait until the officer was done dealing with the original situation, and then the officer would talk to him. He refused to cooperate with the officer and continued to shout that he knew his rights and that he didn't have to wait. He was again ordered to stay back and to stop interfering with the officer's investigation, but he continued his actions in violation of the lawful order and was then taken into custody for his failure to comply with the lawful order. After a computer check of the original two individuals, they were allowed to go on their way, as no complaints were alleged and no violations were noted. A computer check was performed on the other individual and at this time it was learned that he was wanted on a Probation Violation Warrant issued by Winnebago County. He was secured in a police vehicle and then

transported to the Jo Daviess County Jail for processing on Charges of Probation Violation and Obstructing a Police Officer.

On 4/13 at approximately 1:26 a.m., an officer of the Stockton Police Department was on routine patrol in the area of South Simmons Street, when he observed a suspicious male subject, loitering around a camper located on the south side of a welding school located there. The officer made contact with the subject, who stated that he was currently staying in the camper while he is attending the welding school. A computer check of the subject showed that he was clear. No further Police action was necessary.

On 04/13 at approximately 9:35 p.m., an officer of the Stockton Police Department was dispatched along with the Jo Daviess County Sheriff's Office to assist the Warren PD on a call of a suspicious vehicle in the 400 block of Pearl Street in Warren, IL. An officer of the Warren Police Department was standing by with three or four detained individuals while a search of the suspicious vehicle was conducted. At this time, two male subjects began to approach the scene. The Warren Police ordered the subjects to leave the area several times. One of the subjects began to shout and argue with police and refused to leave the scene. After numerous warnings to leave the scene, and the subjects' refusal to do so, he was placed under arrest. He and other subjects were taken into custody on unrelated charges and were transported to the Warren Police Department where he was charged with Obstructing a Police Officer. He posted bond and was given a court date. This incident is still under investigation.

On 4/14 at approximately 2:48 p.m., an officer of the Stockton Police Department was dispatched to assist the Jo Daviess County Sheriff's Office in reference to a call of an elderly female advising that she had shot herself after hearing some bad personal news. The female advised that she still had the gun and it was next to her on the chair she was in. Upon arrival, it was determined that the female had not inflicted any wounds on herself, but she was in need of medical intervention. Family members were notified and assistance was given.

On 04/17 at approximately 9:15 p.m., an officer of the Stockton Police Department was on routine patrol in the 400 block area of West Maple Avenue. At this time, the officer a suspicious vehicle, a black 2008 Chrysler Sedan bearing Illinois registration. The vehicle was observed to be parked in the west bound lane facing east. A computer check of the vehicle registration showed that the vehicle was reported stolen. A later check of the VIN through LEADS computer system confirmed that the vehicle was reported stolen by the Lombard, Illinois Police Department. The Officer then approached the vehicle and observed a female subject in the driver's seat of the vehicle. The female subject was ordered from the vehicle at this time and was taken into custody. During the investigation it was learned that she was currently staying in Lombard, Illinois. She stated that she was attempting to leave a dangerous area of Lombard. It was also learned that she had no ties to the owner of the vehicle and that the owner of the vehicle had not given her permission to have the vehicle. An investigative hold was placed on the vehicle and it was towed until the registered owner could claim it. The woman was transported to the Jo Daviess County Jail for processing on charges of Possession of a Stolen Motor Vehicle and Driving under Suspension.

On 4/18 at approximately 10:14 p.m., Stockton police met with a complainant in reference to a harassment through electronic communication device complaint. The complainant stated that another individual has been sending him messages via social media that were obscene and threatening. The officer observed numerous messages from the subject to the complainant from Sunday 4/16 to Monday 4/17. A report has been made and this case is still under investigation by the Stockton Police Department.

On 4/19 at approximately 2:41 a.m., the Stockton Police were dispatched to assist the Warren PD with a call of Domestic Disturbance. The altercation was alleged to not be physical in nature. One of the participants was taken into custody by the Warren Police Department. The incident is still under investigation by the Warren Police Department.

PUBLIC SAFETY ANNOUNCEMENT IN REFERENCE TO PHONE SCAMS: The Stockton Police want you to be aware of a currently active

REAL ESTATE & PERSONAL PROPERTY AUCTION

SAT., APRIL 29 10:00
(STARTING WITH REAL ESTATE)

LYNN ROWE, OWNER

12420 E. STOCKTON RD., STOCKTON, IL

From Rt. 78: E. Carpenter Ave., 1 1/2 mi. on E. Stockton Rd.

Watch for arrows.

2.12 ac. w/house & sheds

1388 sq.ft., 1 1/2 story home w/full basement. 3 bedroom, 1 bath. Newer gas furnace, water heater. Includes all appliances & water softener. Well & septic. 3-stall shed.

For viewing call Jim Calhoun, Auctioneer 815-244-9660

HOUSEHOLD: 10cu.ft. chest freezer; matching sofa & loveseat; dressers; recliner; floor mirror; jewelry armoire; air cond.; lg. glass/oak display case; handmade items by Ken; sewing machine; bedding; Sentry combination safe; usual household items; **ANTIQUES & COLLECTIBLES:** lamp table; dresser; oak buffet; hall bench w/storage; youth rocker; Walter Peyton memorabilia; belt buckles; 1847 Rogers IS silverware; oak wall phone; assorted chairs; carpet beaters; 2 gal. Monmouth crock; crock jug; Hawthorn Ger. china-6; Jeepier Seat creeper; saddle; Rolling Stone magazines; Schwinn & PhysioFit bikes; (3) skulls; Fenton glass; lantern; **MOTORCYCLES:** 79 Suzuki, 7822mi., not running; Honda CB350T, 7,026mi., not running; **TOOLS & GARAGE ITEMS:** Mantis tiller; Troubled Bronco rear tine tiller; sm. Porter Cable air comp.; garden cult.; Craftsman 8in. drill press; 10in. table saw; B&D band saw; B&D radial arm saw; Craftsman & McCulloch chainsaw; B&S 5000s. 6250 generator; Sears twin cylinder air comp.; Sears radial miter saw; Wen wet wheel; Craftsman router & table; Delta planner; (2) wheelbarrows; Makita recip. saw; Craftsman jig saw; 1 1/2 hp. Craftsman router; Mild. Miter saw; 24ft. alum. ext. ladder; scaffold ladder; 9 rolls picket fence; NIB Thermos gas grill; Stihl gas weed whip; 50gal. poly barrels; **MANY MORE ITEMS**

TERMS: CASH OR CHECK

MUST HAVE PHOTO ID TO REGISTER

JIM CALHOUN, AUCTIONEER IL LIC.440000333 MT. CARROLL
815-244-9660

FULL LISTING & PICTURES www.calhounauction.com

277228

FARM TRACTORS, HORSE DRAWN ITEMS, ANTIQUES, TOOLS, & MISC. ITEMS AUCTION

W9101 RAT HOLLOW RD. • ARGYLE, WI
SATURDAY, April 29, 2017 - 10:00 A.M.

DIRECTIONS: Auction located off HWY 81 approx. 3.5 miles E of Argyle or 13 miles W of Monroe, turn on Rat Hollow for approx. 1 mile to sale site. **FARM TRACTORS, MACHINERY, TOOLS & MISC. ITEMS:** 1939 & 1946 IH Farmall 'H' tractors; Krause 14' disc; buzz saw; Wheel Horse lawn tractor w/snow blower; Bishman tire changer; Coleman gas home generator; Lincoln AC-225C arc welder; cement mixer w/elec. motor; air compressor; drill press; tools; wood ladders; **HORSE DRAWN ITEMS, ANTIQUES & COLLECTIBLES:** Fitzgibbons Monroe WI buggy (rough); Staver Buggy Co. doctor's buggy; sleigh; bobsled frame; double box wagon w/wood wheels; steel wheeled wagon; buck board seats; wood beam walking plows; McCormick-Deering No. 7 sickle mower w/steel wheels; steel wheeled potato planter; steel & wood wagon wheels; steel wheeled barrel carrier; DeLaval No. 17 cream separator; well pumps; implement seats; wood chicken crate; wood butter churn; **MANY** farm primitives; blue Speed Queen rd tub wringer washer; wash tubs; wicker baby buggy; 47"x42" stained glass window; Hook & Ladder pedal truck; Power-Trac & Parleigh pedal tractors; Military stretchers; cast butcher kettle; porcelain General Store scale; household related antiques.

TERMS: CASH or GOOD CHECK

LOBDELL AUCTION SERVICE - 815-238-0832
IL LICENSE #440000644 - www.lobdellauctionservice.com

279523

Elizabeth Chamber to host business expo

Area residents and visitors will have the opportunity to learn more about local businesses at a new event in Elizabeth on Saturday, April 29.

The "Elizabeth - Stockton - Hanover Business Expo" will be held from 1 to 5 p.m. at the Elizabeth Municipal Gym in Elizabeth. Hosted by the Elizabeth Area Chamber of Commerce, the event is collaboration with the Stockton and Hanover chambers.

Admission is free. Each booth will have something to offer all expo visitors.

"The business expo is an opportunity for chamber members to let residents and visitors know what our area

has to offer," said Merri Sevey, president of the Elizabeth Chamber of Commerce. "A lot of people may not realize the types of businesses and services we have locally."

Approximately 45 businesses and groups ranging from specialty shops and restaurants to financial institutions and more are participating in the expo. A complete list of participating businesses can be found on the Elizabeth chamber website at <http://www.elizabeth-il.org>.

"Our goal is to get people to shop at chamber member and other local businesses," Sevey said. "We want people to shop local, eat local spend local and enjoy our local area."

Last chance to register for Spring Break Gardening

On Saturday, April 29, the Jo Daviess County Master Gardener's will be holding their annual Spring Break Gardening event from 9 a.m. to noon at the Elizabeth Community Building (HWY 20 W Elizabeth, IL). Registration for the event will begin at 8:30 a.m. Pre-registration is required to attend. To register or for more information on this program call us at 815-858-2273 or visit us online at web.extension.illinois.edu/jsw.

The keynote address, which will be held from 9 - 10 a.m., will be given by Jon Kelly of Mississippi Valley

Tree Experts and will focus on Tree Diseases and Insect Issues. Jon is a certified arborist with his company serving the Tri-State area. Following the keynote address will be two breakout sessions. The first breakout session, from 10 - 11 a.m., gives you the choice of attending Successful Squash by University of Illinois Extension Local Foods and Small Farms Educator Grant McCarty or Water Diversion in the Home Land-

scape by University of Illinois Extension Energy and Environmental Stewardship Educator Jay Solomon. The second breakout session from 11 a.m. to noon and will give you the choice of attending Gardener's Calendar/Companion Planting by Jo Daviess Master Gardener's Cathie Rausch and Art Scheele or Raised Bed Gardening/Composting by Jo Daviess Master Gardener's Don Klinger and Madelynn Wilharm.

Snyder

(Continued from front page)

The advantage to knowing earlier rather than later means more Stockton Blackhawks fans will get the time to meet the new coach.

Snyder will take over the duties of former Head Coach Chris Thornton, who worked the sidelines for more than a decade and collected an 82-35 career mark as the Stockton Blackhawks Head Coach.

Police

(Continued from page 2)

scam being attempted that includes a person requesting you to make a payment to them and in return, you will receive a cash prize in the form of a large monetary sweepstakes prize. It is always a scam if the caller requests that you send money in order to collect money. **DO NOT SEND MONEY! THIS IS A SCAM.**

Readers are reminded that all persons arrested are innocent until proven guilty in a court of Law.

CODE RED ALERT NOTICE!

Would you like to be notified of emergencies that will affect your wellbeing, power outages, hear community notifications or to receive notices that are of particular interest to residents of the Village of Stockton or any other important community wide messages. If you are a resident of the Village of Stockton, You can now be notified of Village emergencies or countywide emergencies on your cell or home phone. This is a FREE service provided and paid for by the Village of Stockton. Signing up is as easy as 1-2-3! Just go to the Village of Stockton website at www.villageofstockton.com and under the Resources section, you will find a prompt entitled CodeRED Alert System. Click on this prompt, then follow the directions to register your phones. Get informed and be in the know!

Did You Know . . .
Rock Valley Publishing
Can Publish Your Legals
 Call Laurie at
815-369-4112 (Shopper's Guide) or
815-947-3353 (Scoop Today) Now!
 or email your legals to
legals@rvpublishing.com 158950

THE VILLAGE OF STOCKTON
 will be flushing hydrants
May 1 - May 12
from 9 a.m. - 3 p.m.
 You may experience some low pressure
 or discolored water during this time. 279537

Ladies Day
Saturday, April 29th
10 a.m. - 3 p.m.
Holy Cross Catholic Church
Stockton, IL
Mother's Day is coming . . .
are you ready?
Many different local vendors under one roof.
\$5 donation asked at the door.
This donation includes lunch!
\$5 Nail Art
Door prize raffle and chance to win
Stockton Chamber Bucks. 278488

Volunteer Hospice of Northwest Illinois offers New View Bereavement program

Volunteer Hospice of Northwest Illinois is offering their free bereavement support program on the first Monday of each month from 6 to 7:30 p.m. at Horseshoe Mound Preserve in Galena. This is our third year of supplying continual support for residents in the surrounding area. The New View program is designed to help heal those wounded by grief and loss; where we share stories, memories, feelings, smiles and tears about our experiences with the loss of our loved ones. We talk about the different stages of the grieving process and how they affect us.

You are welcome to share if you are comfortable in doing so. If you are not ready, we welcome you to just be there, meet and be comforted by others as they share. Everything that is shared is kept confidential. Moreover it is a wonderful place to have the meeting - beautiful scenery, peaceful setting and a relaxing atmosphere. The New View Bereavement Program providing compassion, healing and hope is facilitated by Rev. Brent Riemer, non-denominational.

The next meeting of the New View Bereavement Support program is on Monday, May 1, 2017. Horseshoe Mound Preserve is 1 1/2 miles south of Route 20 on Blackjack Road, Galena. In case of rain it will be held at Lord of Love Lutheran Church at 117 Irvine St, Galena, IL.

Call the Volunteer Hospice office at 815-947-3260 to attend or if you have any questions.

B & J CONSTRUCTION
 • Log Homes • New Homes • Remodeling
Fully Insured • FREE Estimates
BRUCE
MARCURE
815-947-2709
 IABFA Jo Daviess Area Builders Trade Assoc. 61192

E-Mail us your news at
scoopshopper@rvpublishing.com!
If you can't e-mail, bring your
news to our Dropbox at
Stockton Station (Hwy 20) 138960

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.

©2015 Rock Valley Publishing, LLC • All rights reserved 223513

VIEWPOINT

Attorney General Madigan leads effort to inform former students misled by Corinthian for-profit school

Attorney General Lisa Madigan is leading a coalition of attorneys general from 44 states and the District of Columbia in notifying hundreds of thousands of student borrowers across the country who attended schools operated by for-profit Corinthian Colleges Inc. – including Everest Institute, Everest College, Everest University, Heald College, and WyoTech – that they are eligible for cancellation of the federal student loans they used to attend

Bustos statement on United States airstrikes in Syria

“Like all Americans, I was horrified and outraged by Syrian President Bashar al-Assad’s use of poisonous gas against his own people, including innocent women and children. This is just the latest war crime committed by Assad over the course of the civil war. To stop this threat, we need broad international cooperation to put additional pressure on the Syrian government. The airstrikes against Assad’s forces appear to be a proportional response to the regime’s use of chemical weapons. However, President Trump must present the American people and Congress a clear and transparent strategy to ensure we do not rush into another open-ended conflict in the Middle East.”

those schools. If a student’s federal loan is canceled, the student will not have to make further payments on the loan and any payments already made will be refunded. Letters were sent to Illinois students today, and will be sent to eligible students nationwide over the next six weeks.

More than 5,800 Illinois residents who attended Corinthian schools are eligible for federal student loan relief and will receive information from Madigan’s office explaining the relief available and how to apply for it. In 2011, Madigan began an investigation into Everest College, which was operated by Corinthian Colleges Inc. Madigan’s investigation revealed widespread misrepresentations made to prospective students, supporting the Department of Education’s own findings of fraud. Under federal law, students who have legal claims against schools for violations of law are eligible to have their student loans discharged.

“Students across the country were lured into enrolling in Corinthian schools by company representatives who made false and misleading statements about prospective career opportunities,” Madigan said. “Every one of the students misled by Corinthian deserves to have their federal loans canceled. These students should not be left with student loan debt from a school that did nothing to qualify them for their careers.”

After intense scrutiny by various government entities, including Madigan’s investigation, Corinthian Colleges abruptly ceased operations in 2015, transferring some of its campuses to a non-profit called Zenith Education Group. The U.S. Department of Education then found that between 2010 and 2014, Corinthian Colleges made widespread misrepresentations about post-graduation employment rates at its Everest College campuses and elsewhere across the nation. Lists of the affected campuses, programs, and dates of enrollment are available at <https://www.StudentAid.gov/ev-wy-findings> and at <https://www.StudentAid.gov/heald-findings>. Students who initially enrolled during the specified time periods in the identified campuses and programs are eligible for streamlined discharge of their federal student loans.

Today’s letter is being sent to students who fall within the U.S. Department of Education’s findings of fraud discussed above, and who are eligible for a special “streamlined” process to discharge their federal student loans. However, any student who attended Corinthian Colleges and believes that the school lied about job prospects, the trans-

ferability of credits, or other issues may apply to have their federal student loans discharged using the Department of Education’s universal discharge application at <https://borrowerdischarge.ed.gov>. More information is available at <https://studentaid.ed.gov/borrower-defense>.

In sending this information to students, Madigan also warned borrowers to beware of student loan scams. Student borrowers can apply for loan forgiveness, or get information on loan forgiveness, for free through the U.S. Department of Education, which never charges application or maintenance fees. Any solicitation to provide this information for a fee should be considered suspicious.

It may take time for the U.S. Dept. of Education to process applications, so any former student who applies for loan discharge should continue making payments on the affected loans until informed by the U.S. Dept. of Education or the loan servicer that his or her federal loans are in forbearance while the application is pending or that the loans have been discharged.

More information about Attorney General Madigan’s outreach to former Corinthian students can

be found at www.everestoutreach.com. Students can also call the U.S. Department of Education hotline at 1-855-279-6207 or e-mail questions about discharge of their federal student loans to FSAOperations@ed.gov.

Madigan’s office also runs a free Student Loan Helpline to provide student borrowers with free resources about loan discharge, repayment options, avoiding default or to file a complaint about student loans at (800) 455-2456 (TTY: 1-800-964-3013). More information can also be found on her website.

Madigan has repeatedly called on the U.S. Department of Education to immediately forgive federal loans of students who attended fraudulent for-profit schools. Madigan reached a \$15 million settlement with Westwood College in 2015 that forgave private debt owed by students of Westwood’s criminal justice program. After resolving Madigan’s lawsuit, the college announced its closure. More than 3,600 former Westwood College students in Illinois received an average of more than \$4,200 in relief under the settlement, in addition to the potential federal loan relief called for by Madigan.

Durbin, Duckworth announce more than \$16 million in federal funding to combat opioid addiction epidemic in Illinois

U.S. Senators Dick Durbin (D-IL) and Tammy Duckworth (D-IL) today announced that Illinois will receive \$16,328,583 in federal funding through the U.S. Department of Health and Human Services (HHS) to help combat the prescription drug epidemic that has been ravaging the state. This funding, which is the first of two rounds provided for in the 21st Century Cures Act, will support

a comprehensive array of prevention, treatment, and recovery services.

“The heroin and prescription drug addiction crisis impacts every community across Illinois – urban, suburban, and rural. Many of the addiction and overdose stories I hear as I travel the state are the same, all of them are heartbreaking, and most, sadly, begin with prescription painkillers,” Durbin said. “Despite this, too few Illinoisans are getting the care they need. This funding will provide critical resources to prevent addiction and increase treatment for the communities in our state that are on the frontlines of this crisis.”

“The opioid crisis continues to devastate families in Illinois and all across the country, and we cannot afford to lose any more of our children to this epidemic. Resolving this crisis requires a comprehensive, fully funded effort to support prevention and treatment services, and these investments will go a long way towards ending the opioid epidemic once and for all,” said Duckworth.

Over the past 25 years, the number of opioid pain relievers dispensed in the United States has skyrocketed—from 76 million prescriptions in 1991 to more than 245 million prescriptions in 2014. The increase in

opioid-related overdose deaths has mirrored the dramatic rise in opioid prescribing, with more than 33,000 deaths in 2015. In Illinois, there were 1,835 overdose deaths in 2015, a 16 percent increase in just two years. At the same time, according to the U.S. Surgeon General’s Report, Facing Addiction in America, only one in ten Americans suffering with a substance use disorder receive the specialty care they need.

Their Crafty Momma Ladies Day event in Stockton

Come see Their Craft Momma at Holy Cross Catholic Church in Stockton, Illinois for Ladies Day on Saturday, April 29, from 10 a.m. - 3 p.m. Featuring custom embroidered home decor items, breast cancer awareness key fobs, hand knit scarves and much more! Don’t miss the fun event featuring nail art & other cute items by local vendors. Door prizes and lunch will be available. All proceeds will directly benefit local cancer patients and survivors

For All Your Advertising Needs
Call Cyndee Stiefel
Shopper’s Guide • 815-369-4112
The Scoop Today • 815-947-3353
158955

RAUSCH Realty, Inc.
815-947-3963
119 S. Main Stockton, IL 61085
E-Mail: rauschrealty@hotmail.com
www.rauschrealty.com

Stockton

NEW LISTING GREAT FAMILY HOME with three bedrooms, 2 1/2 baths, three garage stalls, and a finished family room with fireplace. Country, yet close to town.

Apple Canyon Lake

READY FOR YOUR FAMILY! Check out this three bedroom raised ranch, with extra garage and shop space, 2 fireplaces, finished lower level with wet bar, and transferable boat dock.

Stockton

NEW LISTING 3 bedroom ranch, with additional office, eat-in kitchen plus formal dining room. Lower level family room plus screen porch for your summer!

Woodbine

VICTORIAN CHARMER The perfect place for your family treasures, or perhaps your own antique business. Original woodwork and pocket doors.

ON THE RECORD

Obituaries

DOROTHY M. WEIMER

Dorothy M. Weimer, 94, of Lena, IL passed away on Saturday, April 15, 2017 at the Lena Living Center, surrounded by her family. She was born on March 26, 1923 in Chicago, IL to John and Amanda (Poedtke) Staback. Dorothy married Bert Weimer on Sept. 12, 1942 at St. Peter's Church in Chicago, IL. He preceded her in death on Oct. 29, 1974. After Bert's passing, she worked at the Mt. Prospect State Bank in Mt. Prospect, until her retirement. She was a member of the Good Shepherd Lutheran Church, Red Hat Society, and various bowling leagues. Dorothy was an avid card player, and enjoyed spending time with her family. Bert and Dorothy liked to entertain their friends and family.

Dorothy is survived by her daughter, Donna Gullickson of Lena; six grandchildren, Lori Timms of East Moline, Linda Heidenreich of Stockton, Dale Gullickson of Lena, William (Joslyn) Gullickson of Freeport, Stephen (Barbara) Grimes of Hickory Hills and Allison (Michael) Russell of Naperville; six great-grandchildren Jarod Timms, Joshua Proehl, Kyle & Lissa Heidenreich, Alex Gullickson and Andrew Russell; one sister, Jeannine Furnish.

She was preceded in death by her parents; husband Bert; grandson, Aaron Grimes; son-in-law, David Grimes, brother John (Sadie) Staback; and brother-in-law, David Furnish.

Memorial services will be at 10 a.m. July 10, at Acacia Park Cemetery and Mausoleum in Chicago, IL.

Pastor Miho Yasukawa will officiate the services. Cremation rites were accorded. A memorial has been established in her memory.

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

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

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

DOROTHY MILLER

Dorothy Miller, age 103 of Freeport, IL, passed away Wednesday, April 19, 2017 at Parkview Home. She was born in Kent Township, IL in 1913; the daughter of Charles

and Minnie (Prasse) Bieseimer. She married Harold W. Miller on Aug. 30, 1941 in Lena.

Dorothy was a graduate of Northern Illinois University. She was a teacher in Freeport, Stockton, Woodbine, and Winslow schools. She was a member of St. John United Church of Christ in Freeport.

Surviving are her son, Sidney C. (Kaye) Miller of Chicago, IL; daughter, Marlene Dikkers of Madison, WI; grandchildren, Robert (Kyle) Miller of Williams, AZ, Brittany Miller of Telluride, CO and Katrina Dikkers of New Delhi, India; six great grandchildren; and six great grandchildren. She was preceded in death by her parents; husband, Harold; sister, Ferne Baumgartner; and son-in-law, Gary Dikkers.

The visitation and funeral service were held April 24, at St. John United Church of Christ in Freeport. Interment took place at Oakland Cemetery in Freeport. A memorial fund has been established in her name at St. John UCC. Condolences may be shared with her family at www.walkermortuary.com.

PAMELA J. GLASTETTER

Pamela J. Glastetter, age 67, of Stockton, IL passed away Monday, February 13, 2017 at Presence St. Joseph Center in Freeport, IL. Pamela was born on June 18, 1949 to Eugene and Phyllis (Rife) Gothard. She was a 1967 graduate of Stockton High School. She married Alan Glastetter on July 31, 1970. He passed away on Oct. 6, 2001.

Pamela worked at the Kraft Plant, Eaton Corp, Atwood Automotive, Sullivan's Foods and Movieland. She enjoyed traveling, playing cards, WWE Wrestling, animals and family get togethers.

She is survived by her parents, Gene and Phyllis; special friend, Jim Corp;

son, Jason Glastetter of Stockton; daughter, Amy (Kirk) Haring of Princeton; two grandsons, Branden and Caleb Haring; brothers, Eugene (LaRae) Gothard Jr. of Savanna, Robert (Jan) Gothard of Lena and Phillip Gothard of Freeport, and her dog, Buddy.

She was preceded in death by her sister, Christine Dayton; and brother, Alan Gothard.

There will be a private burial at Ladies Union Cemetery followed by a celebration of Pamela's life at the Bottleshed in Stockton on Saturday, April 29, at 12 p.m. A memorial fund has been established for the Jo Daviess County Humane Society and Presence St. Joseph Center. Condolences may be shared with Pamela's family at www.hermannfuneralhome.com

On Easter Sunday, April 16, 2017, Sylvia Ann (Fiene) Iserman, 83, went home to be with the Lord surrounded by her family after a lengthy illness.

She was born on April 13, 1934, in Freeport, IL the daughter of Alfred and Florence (Horstmeier) Fiene. She graduated from Dakota High School. She married Eldon Iserman on December 18, 1955. She was a long-time member of the First Baptist Church in Warren, IL, where she was a Sunday School teacher and pianist. She instilled a love of music in her children who each learned to play the piano, sing, and play a brass instrument. Her love of music continues with her grandchildren. She also was an avid gardener and a talented seamstress. She even made her eldest daughter's wedding gown. Another talent she

had was baking. She enjoyed feeding her family and making treats for them. She was especially known for her sweet pickles. Sylvia had a strong faith in the Lord, which she shared with others; and her children considered her to be a prayer warrior. Growing up on a farm, she had a love of animals and most recently doted on her cats.

She is survived by four children, Linda (Kevin) Boyer of Winslow, David (Chris) Iserman of Hazel Green, WI, Mark Iserman of Warren, Patty (Brian) Bowley of Belvidere; six grandchildren, April (Chris) Moore of Cresco, IA, Adam and Alyssa Iserman of Platteville WI, Andrew Bowley of Davenport, IA, and Jennifer Bowley of Villa Park; and three great-grandchildren, Matthew Gehling of Cresco, IA, and Jillian and Allison Moore of Bai-

leyville; one brother Richard Fiene of Davis and several nieces and nephews.

Preceding her in death were her parents, her husband, and her favorite cat, Tiger.

She will be greatly missed by her family. Her family would like to thank the staff of Liberty Village and FHN Hospice for their care, and Dr. Lawrence Luy.

Visitation and funeral services were April 22, at the Bartell-Leamon Funeral Home in Warren, IL.

Pastor Ryan Bare performed the services.

Burial was at at Elmwood Cemetery in Warren, IL.

In lieu of flowers, memorials will be given to the Safe Haven Humane Society of Jo Daviess County.

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

SYLVIA ANN (FIENE) ISERMAN

On Easter Sunday, April 16, 2017, Sylvia Ann (Fiene) Iserman, 83, went home to be with the Lord surrounded by her family after a lengthy illness.

She was born on April 13, 1934, in Freeport, IL the daughter of Alfred and Florence (Horstmeier) Fiene. She graduated from Dakota High School. She married Eldon Iserman on December 18, 1955. She was a long-time member of the First Baptist Church in Warren, IL, where she was a Sunday School teacher and pianist. She instilled a love of music in her children who each learned to play the piano, sing, and play a brass instrument. Her love of music continues with her grandchildren. She also was an avid gardener and a talented seamstress. She even made her eldest daughter's wedding gown. Another talent she

had was baking. She enjoyed feeding her family and making treats for them. She was especially known for her sweet pickles. Sylvia had a strong faith in the Lord, which she shared with others; and her children considered her to be a prayer warrior. Growing up on a farm, she had a love of animals and most recently doted on her cats.

She is survived by four children, Linda (Kevin) Boyer of Winslow, David (Chris) Iserman of Hazel Green, WI, Mark Iserman of Warren, Patty (Brian) Bowley of Belvidere; six grandchildren, April (Chris) Moore of Cresco, IA, Adam and Alyssa Iserman of Platteville WI, Andrew Bowley of Davenport, IA, and Jennifer Bowley of Villa Park; and three great-grandchildren, Matthew Gehling of Cresco, IA, and Jillian and Allison Moore of Bai-

leyville; one brother Richard Fiene of Davis and several nieces and nephews.

Preceding her in death were her parents, her husband, and her favorite cat, Tiger.

She will be greatly missed by her family. Her family would like to thank the staff of Liberty Village and FHN Hospice for their care, and Dr. Lawrence Luy.

Visitation and funeral services were April 22, at the Bartell-Leamon Funeral Home in Warren, IL.

Pastor Ryan Bare performed the services.

Burial was at at Elmwood Cemetery in Warren, IL.

In lieu of flowers, memorials will be given to the Safe Haven Humane Society of Jo Daviess County.

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

son, Jason Glastetter of Stockton; daughter, Amy (Kirk) Haring of Princeton; two grandsons, Branden and Caleb Haring; brothers, Eugene (LaRae) Gothard Jr. of Savanna, Robert (Jan) Gothard of Lena and Phillip Gothard of Freeport, and her dog, Buddy.

She was preceded in death by her sister, Christine Dayton; and brother, Alan Gothard.

There will be a private burial at Ladies Union Cemetery followed by a celebration of Pamela's life at the Bottleshed in Stockton on Saturday, April 29, at 12 p.m. A memorial fund has been established for the Jo Daviess County Humane Society and Presence St. Joseph Center. Condolences may be shared with Pamela's family at www.hermannfuneralhome.com

SYLVIA ANN (FIENE) ISERMAN

On Easter Sunday, April 16, 2017, Sylvia Ann (Fiene) Iserman, 83, went home to be with the Lord surrounded by her family after a lengthy illness.

She was born on April 13, 1934, in Freeport, IL the daughter of Alfred and Florence (Horstmeier) Fiene. She graduated from Dakota High School. She married Eldon Iserman on December 18, 1955. She was a long-time member of the First Baptist Church in Warren, IL, where she was a Sunday School teacher and pianist. She instilled a love of music in her children who each learned to play the piano, sing, and play a brass instrument. Her love of music continues with her grandchildren. She also was an avid gardener and a talented seamstress. She even made her eldest daughter's wedding gown. Another talent she

had was baking. She enjoyed feeding her family and making treats for them. She was especially known for her sweet pickles. Sylvia had a strong faith in the Lord, which she shared with others; and her children considered her to be a prayer warrior. Growing up on a farm, she had a love of animals and most recently doted on her cats.

She is survived by four children, Linda (Kevin) Boyer of Winslow, David (Chris) Iserman of Hazel Green, WI, Mark Iserman of Warren, Patty (Brian) Bowley of Belvidere; six grandchildren, April (Chris) Moore of Cresco, IA, Adam and Alyssa Iserman of Platteville WI, Andrew Bowley of Davenport, IA, and Jennifer Bowley of Villa Park; and three great-grandchildren, Matthew Gehling of Cresco, IA, and Jillian and Allison Moore of Bai-

leyville; one brother Richard Fiene of Davis and several nieces and nephews.

Preceding her in death were her parents, her husband, and her favorite cat, Tiger.

She will be greatly missed by her family. Her family would like to thank the staff of Liberty Village and FHN Hospice for their care, and Dr. Lawrence Luy.

Visitation and funeral services were April 22, at the Bartell-Leamon Funeral Home in Warren, IL.

Pastor Ryan Bare performed the services.

Burial was at at Elmwood Cemetery in Warren, IL.

In lieu of flowers, memorials will be given to the Safe Haven Humane Society of Jo Daviess County.

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

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

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

Northwestern Illinois Community Action Agency 2016-2017 LIHEAP Heating Utility Assistance Program

Northwestern Illinois Community Action Agency has funding from the Department of Commerce & Economic Opportunity (DCEO) to assist residents of Jo Daviess & Stephenson Counties with home heating utility costs through the Low Income Home Energy Assistance Program (LIHEAP).

Funding is available through the LIHEAP program with home heating utilities assistance for eligible households for the current program year of September 1, 2016 - May 31, 2017.

LIHEAP ENDS MAY 31ST!
If you have not received assistance during the current program year, call now for an appointment!

Call 815-232-3141 or 800-883-1111 from 8:00 am to 3:30pm Mon. - Fri.

Intake Locations

- NICAA Main Office - Freeport
- Stockton Banking Center
- Warren Township Library
- Hanover Village Hall
- Citizens State Bank of Lena
- East Dubuque Library
- Illinois Bank & Trust-Galena Downtown

To qualify for assistance, a household must have income at or below the levels shown on the chart for 30 days including the application date. Documentation will be required to apply.

# people in Household	30 Day Gross Income	
1	\$1,485	
2	\$2,003	
3	\$2,520	Add \$520 for each additional person
4	\$3,038	

Please call the office or visit our website at www.nicaa.org for more information.

Northwestern Illinois Community Action Agency
27 S. State Ave., Suite 102
Freeport, IL 61032
Phone: 815-232-3141 or 800-883-1111

HAMMER DOWN REMODELING

FULLY INSURED

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

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

Premier Chiropractic

Discover Your Potential

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

815-947-3320

CHURCH NEWS

Christ Lutheran Church

Christ Lutheran Church, 600 N Main St, Stockton, IL, will celebrate the Third Sunday of Easter with worship including Holy Communion and a 5th Sunday Service of Healing on Saturday, April 29, 5:30 p.m. and Sunday, April 30, 10 a.m., with Pastor Susan Davenport delivering the sermon. Sunday School meets at 9 a.m. for all ages.

Faith Training for seventh and eighth grade, a combined class, will be held Wednesday, April 26, from 3:15 - 4:45 p.m. 8th Grade will meet for Confirmation rehearsal and last instruction on Wednesday, May 3, 3:15 - 4 p.m.

Find us on the web at www.christ-lutheranstockton.com or www.facebook.com/ChristOnMainSt/.

book.com/ChristOnMainSt/.

Good Shepherd Lutheran Church

Good Shepherd Lutheran Church will gather for worship at Good Shepherd on April 30, at 118 E. Mason St. Lena, IL, at 9:30 a.m. All are invited to worship on this Third Sunday of Easter 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 May 3 at 8 a.m. the Piece Corps Quilters will work together to craft quilts for Lutheran World Relief. They are always looking for more people to help tie quilts and sew. No previous quilting experience is necessary. Come join the fun and make a difference in the world!

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.

All are invited to the Women's Mother/Daughter Sister/Friend Potluck Supper Tuesday, May 2, at 6 p.m. hosted by the Women of Hannah Circle. Potluck Supper will be served at 6 p.m. in the Fellowship

Hall followed by Bingo at 7 p.m. A free-will offering will be taken.

Kent/Willow United Methodist Churches

Kent/Willow UMC will worship together Sun. Apr 30, at 9 a.m. at Kent UMC. Brenda Morris will be bringing the message; all are invited/welcome. Also to stay for the fellowship following.

Sunday School is at 10:30 a.m. studying from the Holy Bible. All are invited/welcome to this time too.

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

St. John's Lutheran Church

On Sunday, April 30, Pastor Ekstrand will lead worship on Rogation Sunday beginning at 9 a.m. You're welcome to bring your seed packets (with your name on them) to be included in the blessing of the seeds. After worship, the Whirl Sunday School will meet and focus on the lesson, "Road to Emmaus." Confirmation class will also meet at 10:15 a.m.

The Genesis (high school) youth group will meet at 7:30 p.m. on April 30, at the Youth and Family Center. The Fifth Quarter (seventh and eighth grades) youth group will meet on Wednesdays at 3:30 - 5 p.m. at the Youth and Family Center.

Bible Studies will continue to meet through most of May. The

Monday evening bible study meets at 7 p.m. and is focusing on the prophets, Amos and Hosea. The Thursday morning bible study meets at 9:30 a.m. is focusing on Esther. Both bible studies meet in the Conference Room. The east door is open for your convenience.

You're invited to play Mexican Train Dominoes in Luther Hall at 9 a.m. on the first Tuesday of the month. Your next opportunity is on

May 2, at 9 a.m. The monthly Men's Breakfast will be held at Little John's (Pearl City) on Wednesday, May 3, at 7:30 a.m.

It's time to register your children (Pre K-6th grade) for the Son Spark Labs Vacation Bible School at St. John's on June 5-9, 2017. VBS will meet each day from 8:30 to 11:30 a.m. See all the details at www.st-johnspearlcity.org/vbs or stop by St. John's from 7 a.m. - 7 p.m. daily.

Grace Bible Church of Woodbine to host Annual Spring Bluegrass Gospel Concert

Grace Bible Church of Woodbine will be hosting its Fifth Annual Spring Bluegrass Gospel Concert on Saturday April 29, at 7 p.m. Featured performers will be ILLINOIS RAIL from Roanoke, Illinois (near Bloomington-Normal) and BLUEGRASS EXPRESS from Stockton, Illinois. Grace Bible Church is located 1 block north of US HWY 20 in Woodbine, Illinois.

Illinois Rail is a high energy bluegrass/gospel band that hales from central Illinois. Several of the members have over thirty years of bluegrass band experience. The group came together in 2008 and shares a love of traditional bluegrass music, as well as, the bluegrass music of today. Bill Monroe, Flatt & Scruggs, The Cox Family, and Ronda Vincent inspire just some of the music played by the group. The band offers award winning banjo picking, spirited mandolin and dobro, rock solid flat picking and bass and exceptional vocals.

Illinois Rail has played a variety of festivals and private functions over the years, toured Japan in 2016, and recently did a recording session

for WTVP, Channel 47 out of Peoria, Illinois for their use in public broadcasting. The group has released three CDs which include various instrumentals, cover songs and several original tunes. The members of Illinois Rail have a great friendship and love to play and have fun with the music. When the group has fun, the audience has fun, too.

Bluegrass Express was founded by the father-son team of Gary and Greg Underwood in 1980 and has been entertaining audiences from Michigan to Mississippi and all points in between for over 30 years. Featuring tight harmony found in family bands along with superbly proficient instrumentation, a live performance by Bluegrass Express is certain to delight audiences of all ages.

The band recently released an all-gospel CD "Answer to my Prayer" on Plum River Records. Their 2014 CD release, "In Our Own Words," has received extensive airplay on bluegrass radio throughout the United States. More information can be found at bluegrassexpressband.com.

EVANGELICAL FREE CHURCH OF LENA
 720 N. Freedom Street
 Lena, IL
 815-369-5591

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

Sunday Worship
 10:00 a.m.
Sunday School/ABF 8:45 a.m.
 AWANA-Wednesdays 5:30 p.m.
 Junior and Senior High
 Youth Wednesdays 7:00 p.m.
 220097

GET MORE →

WITH RATES ON THE RISE

OUR CD RATES ARE HEATING UP!

1.80% APY* - 36 MONTH CD
2.15% APY* - 60 MONTH CD

Call or stop in and see one of our Customer Service Representatives for more information.

*APY = Annual Percentage Yield. Annual Percentage Yield accurate as of 4/20/17 and subject to change without notice. An early withdrawal penalty may be imposed. Fees may reduce earnings. Please see a Citizens State Bank Customer Service Representative for terms and conditions. Minimum balance of \$500 to open and obtain APY.

Citizens State Bank

Confident. Courteous. Close By.

WWW.CSBNOW.COM

Lena: 815-369-4524 • Stockton: 815-947-3366 • Freeport: 815-801-4524

Warren Fire Department Invites You to a . . .

MONTHLY **STEAK FRY**

(Last Saturday of Every Month except November & December)

Saturday, April 29th, 2017

Serving from **4:30 - 7:30 p.m.**
Carryouts are available

You may call after 4:00 p.m. to place an order
(815) 745-2070

Marinated 8 oz. Steak,
Baked Potato, Salad,
Bread, Dessert Bar & Drink

All for **\$14.00**

Hot Dog Kid's Meals **\$2.00**
available!

Warren Fire Station
Downtown Warren, IL

Proceeds to help with the purchase of new equipment and training materials.

LEGALS

Highland and NIU to sign reverse transfer agreement

Representatives from Northern Illinois University and Highland Community College signed an affirmation of a reverse transfer agreement between the institutions on Monday, April 24, at 3 p.m. in the Robert J. Rimington Board Room located in the Student/Conference Center on the Highland Campus in Freeport.

The agreement allows eligible NIU students who transferred from Highland without associate degrees to earn the two-year degree using credit from NIU courses.

proved by Highland's Board of Trustees in March and subsequently signed by HCC President Tim Hood and Northern Illinois University President Doug Baker.

This reverse transfer option is valuable for students who have transferred from HCC to NIU before earning their associate degrees. Credits completed at NIU are transferred back to HCC and used to satisfy the degree requirements for an associate degree, similar to how credit is transferred from Highland to NIU – just in reverse.

Freeport Community Foundation is accepting grant applications for the John M. Drogosz Memorial Fund

The Freeport Community Foundation is taking applications for the John M. Drogosz Youth Substance Abuse Prevention Treatment Memorial Fund. Grants made from this Fund will be directed to non-profit organizations with educational, prevention and or treatment of substance abuse programs focused on helping youth ages 21 or younger in Stephenson, Jo Daviess, and Carroll Counties.

Online applications must be submitted to the Freeport Community Foundation by 4:00 pm. June 1,

2017. Online registration and grant application is required of all FCF grant applicants. Please go to <http://freeportcommunityfoundation.org/grants/application-materials-required/> and follow the instructions for help completing the registration. The online grant application is found at <http://freeportcommunityfoundation.org/grants/grant-application>.

If you have any questions, please call the Foundation at 815-801-3035 or email fcfdirector@freeportcommunityfoundation.org.

Emily Frank of Elizabeth, recognized at Upper Iowa University's 2017 Honors and Awards Banquet

Upper Iowa University has announced its 2017 Honors and Awards recipients. The honored students were selected by the UIU Honors and Awards Committee and the University

academic divisions. Emily Frank of Elizabeth, IL, was awarded the Science Faculty Recognition Award, and Thomas Parker Goebel and Helen Goebel Scholarship.

IN THE CIRCUIT COURT OF THE 15TH JUDICIAL CIRCUIT COUNTY OF JO DAVIESS-ILLINOIS
 APPLE RIVER STATE BANK, Plaintiff,
 vs.
 PAUL D. IRWIN a/k/a PAUL DAN IRWIN, UNKNOWN OWNERS and NON-RECORD CLAIMANTS, Defendants.

2017CH 9

PUBLICATION NOTICE

The requisite affidavit for publication having been filed, notice is hereby given to you:

Unknown Owners and Non-Record Claimants, Defendants in the above-entitled suit, that said suit has been commenced in the Circuit Court of Jo Daviess County, by the said Plaintiff, against you and other Defendants, praying for foreclosure of certain real estate mortgage, conveying the premises described as follows, to-wit:

TRACT 1:

Lot Number Thirteen (13) in Valley View Estates Subdivision, located in Section 7 in Township 27 North, Range 4 East of the Fourth Principal Meridian, according to the Plat thereof recorded in Jo Daviess County, Illinois. Situated in Jo Daviess County and the State of Illinois.

TRACT II:

A parcel of land located in the Southwest Quarter of Section 7, Township 27 North, Range 4 East of the Fourth Principal Meridian, Stockton Township, Jo Daviess County, Illinois, which is bounded by a line described as follows:

Beginning at the Northeast corner of Lot 12 in Valley View Estates Subdivision; thence North 89 degrees 51 minutes 24 seconds East, 367.89 feet (recorded as 371.05 feet) along the South line of Lot 13 in said Subdivision, to the Southeast corner of said Lot 13; thence South 0 degrees 05 minutes 48 seconds East (recorded as South 00 degrees 00 minutes 00 seconds East), 349.86 feet along the East line of said Lot 13, projected, to a point in the line with the South line of said Lot 12, projected; thence North 89 degrees 38 minutes 09 seconds West, 368.31 feet along the South line of said Lot 12, projected, (recorded as North 88 degrees 47 minutes 06 seconds West), to the Southeast corner of said Lot 12; thence North 0 degrees 01 minutes 48 seconds West (recorded as North 0 degrees 00 minutes 00 seconds

West) 346.60 feet, along the East line of said Lot 12 to the point of beginning. Situated in Jo Daviess County and the State of Illinois.

Commonly known as: 1709 Summit Drive, Stockton, Illinois 61085

PIN: 43-17-000-069-13

and which said real estate mortgage was made by Paul D. Irwin a/k/a Paul Dan Irwin and recorded in the Office of the Jo Daviess County Recorder of Deeds as follows:

Document No. 381107

Now, therefore, unless you the said named Defendants, Unknown Owners, and Non-Record Claimants file your answer to the Complaint in the said suit or otherwise make your appearance therein, in the office of the Circuit Court of Jo Daviess County, located at 330 North Bench Street, Room 204, Galeana, Illinois 61036, on or before the May 12, 2017, A DEFAULT MAY BE ENTERED AGAINST YOU AT ANY TIME AFTER THAT DAY AND A JUDGMENT ENTERED IN ACCORDANCE WITH THE PRAYER OF SAID COMPLAINT.

Law Offices

Yalden, Olsen & Willette
 1318 E. State Street
 Rockford, IL 61104

Pursuant to the Fair Debt Collection Practices Act you are advised that this law firm is deemed to be a debt collector attempting to collect a debt and any information obtained will be used for that purpose.

1719207

(Published in The Scoop Today April 12, 19 & 26, 2017)

277993

Notice of Public Hearing on Township Budget

Notice is hereby given that a Tentative Budget and Appropriation Ordinance for the Town of Woodbine, in the County of Jo Daviess, State of Illinois, for the fiscal year beginning April 1, 2017, and ending March 31, 2018, will be on file and conveniently available to public inspection at Woodbine Service Garage from and after 8 o'clock A.M., 1st day, May, 2017.

Notice is further given hereby that a public hearing on said Budget and Appropriation Ordinance will be held at 7 o'clock P.M., 5th day, June, 2017, at the Township Building in this Woodbine Township and that final hearing and action on this ordinance will be taken at a meeting to be held at the Township Building at 7:15 o'clock P.M., 5th day, June, 2017.

Dated this 21st day of April, 2017.

Richard Dittman
 Supervisor
William J. Hayes
 Clerk

(Published in The Scoop Today April 26, 2017)

279549

Notice of Public Hearing on Road District Budget

Notice is hereby given that a Tentative Budget and Appropriation Ordinance for the Town of Woodbine, in the County of Jo Daviess, State of Illinois, for the fiscal year beginning April 1, 2017, and ending March 31, 2018, will be on file and conveniently available to public inspection at Woodbine Service Garage from and after 8 o'clock A.M., 1st day, May, 2017.

Notice is further given hereby that a public hearing on said Budget and Appropriation Ordinance will be held at 7 o'clock P.M., 5th day, June, 2017, at the Township Building in this Woodbine Township and that final hearing and action on this ordinance will be taken at a meeting to be held at the Township Building at 7:15 o'clock P.M., 5th day, June, 2017.

Dated this 21st day of April, 2017.

Richard Dittman
 Supervisor
William J. Hayes
 Clerk

(Published in The Scoop Today April 26, 2017)

279550

Own a Piece of Stockton Blackhawk Memorabilia!

Stockton High School will have a new gym floor by the beginning of May! Pieces of the original floor are bundled to be re-assembled in the following sections:

- 2 whole sections of coaches; boxes
- 1 big section STOCKTON maroon letters
- 1 big section BLACKHAWKS maroon letters
- 1 whole center circle

The goal is to raise over \$1,000 to help defray the expenses for the new gym floor.

These section are available for inspection. Come take a look and make an offer. To set up an inspection, contact Maintenance Director Deanna Smith at 815-541-5498

279185

Rock Valley Publishing Can Publish Your Legals.

Call Pam at **815-877-4044**

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

Today!

283737

Elizabeth • Stockton • Hanover

BUSINESS EXPO

Shop Local • Eat Local • Spend Local • Enjoy Local

Saturday, April 29, 2017 • 1 pm - 5 pm
 Admission is FREE!

Elizabeth Municipal Gym
 310 West Street, Elizabeth, IL

Come & see what this area has to offer!

45 Local Businesses/Groups Participating!
 Every booth has something to offer all visitors.

279453

COURTESY PHOTO The Scoop Today

Students of the month

Career Technical Education Academy lists these Students of the Quarter: Austin Kutz -Auto Body - River Ridge; Nick Girot - Law Enforcement - River Ridge; Katherine Hille - Law Enforcement - Stockton; Miles Hill -Computer Networking- Stockton; Timothy Tewell - Graphics - River Ridge; Dylan Curtiss - Automotive Tech - Stockton

Testimonial

Donald Rowe, a success story at Lena Living Center, working with Aegis Therapy. Donald was admitted on 4.5.17, and requested to his Therapists, "Get me where I need to be to go home."
15 days later,
 Donald is going Home!

Lena Living Center

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

- Skilled Nursing Care ♥ Rehabilitation
- ♥ Physical Therapy ♥ Occupational Therapy ♥ Speech Therapy
- Long Term Care ♥ Respite Care

279449

COURTESY PHOTO The Scoop Today

Helping others

River Ridge 7th graders celebrated the completion of their Warren's Lions Club service project. Mr. Francis Fennell brought pizza and to collect donations. Over 500 items were collected. This year Stockton Warren Galena and Scales Mound schools also joined in the service project making the impact of helping those in need greater!

Erin Keyser book signing at Elizabeth Library

Author Erin Keyser will be signing copies of her new children's book "Miracles on Earth, Ideas to Help the Earth & Connect with Nature" at the Elizabeth Township Public Library on Thursday, April 27, between 5 and 7 p.m. Erin describes the book as a whimsical dialogue between a mother and her son about all the wonders of nature.

The book gives insight on how to make every day an Earth Day. The book also includes incredible photography, most pictures taken locally. Please join us in congratulating Erin on another great book for our community.

Warren students earn gold at FCCLA conference

Members of the Warren High School FCCLA went to the state convention recently. There were six girls that competed in cooking decoration, fashion design and life events. Everyone got gold recognition and JoAnna Dillon qualified to go to nationals in Nashville TN.

278852

PEARL CITY ELEVATOR INC.

Pearl City Elevator is pleased to announce the opening of our new feed stores at our Lena and Warren Co-op locations!

We will be featuring our own line of Alliance Nutrition livestock feeds and milk replacers as well as the Hubbard line of chicken feeds. Be sure to also check out our pet food area for your cat and dog supplies! We even have calf health products and colostrum replacers!!

Featured Brands: Fromm | American Natural Premium | Iams | Tidy Cats | Kaytee | Arm & Hammer | Hubbard | Opticare Health | Spirit Plus Equine Nutrition

Warren Co-Op
 202 E. Winslow Rd., Warren, IL
 815-745-2057

Lena Co-op
 416 E. Lena St., Lena, IL
 815-369-2333

COURTESY PHOTO The Scoop Today/Shopper's Guide

Winning at sectionals

Scales Mound High School was one of 11 schools to compete in the 2017 Division 300 WYSE Sectionals at Northern Illinois University. The WYSE team includes Lauren Sigafus, Cole Anderson, Madelyn Cocagne, Ryan Schiess, Julia Cogan, Nic Davis, Eve Nottrott, Isaac Stadel, Zachery Stadel, Sam Townsend, Jacob Winslow and Erin Winter. Coached by Mr. Keith Hesselbacher, Lauren Sigafus and Cole Anderson tied for third place in English, Madelyn Cocagne placed sixth in physics, and Ryan Schiess placed sixth in engineering graphics. Congratulations to the entire team for a very successful season.

COURTESY PHOTO The Scoop Today/Shopper's Guide

Coding comes to life

Mrs. Brouhard's Fourth Graders at Pearl City recently practiced some real life coding. Students worked with a partner to write code that would program their friends, the cats, to reach the mice, without landing in a puddle or stepping in any dog messes. After the pair wrote the code, another group received it and had to follow it directly as it was written to see if they made it to the mice.

Stockton Wesley Women to host mother/daughter potluck dinner

Stockton Wesley United Methodist Women will be hosting their Mother/Daughter Potluck on May 7, at 5 p.m. followed by the Good News Quartet from Sycamore at 6 p.m. sharing their music and praise. We invite you to bring your mom, daughter, aunt, cousin, neighbor or anyone that you wish to share an evening with and enjoy good food fellowship, and entertainment. Everyone is welcome.

Please bring a dish to share and call Mickey at 947-2985 for reservations by May 5, so we will be able to have enough seating available. Table service and drinks will be furnished. For information call Sheila at 947-2538.

You're Invited to Attend a

Grand Opening

CELEBRATION OF

Window World

"Simply the Best for Less"

Saturday, April 29th, 2017

9:00am-3:00pm

6010 Forest Hills Rd.

Rockford, IL

Please bring your family and join us in celebrating our brand new, amazing showroom!

Enjoy food, refreshments, music, door prizes and enter to win our Grand Prize drawing!

There will be fun things for the kids and everyone will receive a thank you gift!

We hope to see you there!

-Scott Williamson and Family

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

Our new building is up & we have a great selection of zero turns & push mowers- including the brand new TimeCutter® HD with MyRIDE® system!

\$25-\$50 off push mowers
 \$150 off Timecutter
 \$300 off Timecutter HD

- All Wheel Drive
- Electric Start
- Personal Pace
- Spin Stop
- Smart Stow

OUR BIGGEST SALE OF THE YEAR

April 20- May 3!

279457

277921

Food pantries: what have we learned?

By John Day
CORRESPONDENT

After looking at a number of the food pantries operating in northwest Illinois it's time to take a look at what works and what might work better.

It has become obvious that food pantries rely on cash donations, donations of food, space that is easily accessible, volunteers, and insightful management. Fulfilling the criteria to be a successful food pantry seems simple enough. Pulling things together to become successful can be another matter. If any one of the items falters, the entire mission: feeding those in need, can collapse.

In Elizabeth, Norma Schwirtz said, "Jack and Jeanette Graves ran the food pantry here for a number of years and were truly dedicated. As they grew older, both they and the pantry began to falter. There was no plan to fall back on and we came to the conclusion that we had to reorganize things. For a time, we weren't sure if Elizabeth would continue to have a food pantry."

Reorganizing meant becoming a 501(c)(3) non-profit and joining with

the Elizabeth and Derinda churches in a combined effort to run the food pantry efficiently. Schwirtz said, "We've been able to cut our costs by connecting with St. Stephens and River Bend Food Banks. We now have a stable supply of food on the shelves all of the time. We now are eligible to take delivery of Illinois USDA commodities."

"Because we're a non-profit we can now look into grants for things beyond just money. We can look at grants for equipment and specific food programs. We're also trying to reach out to people. The area churches have joined to start a school backpack program for kids who need food on weekends. We've developed information packets to be given to people at places such as Tyler's Justice Center and Riverview."

Being able to purchase Illinois USDA commodities is especially important as it includes items such as infant formula, evaporated milk, peanut butter and canned meats. To be eligible for such commodities a food pantry must become an Emergency Food Program member, be

open 2 hours or more at least 1 day each week, serve all eligible persons, have food other than commodities on hand and accept self - attestation of need and income.

At Highland Community College, Kim Poole, Director of the Servant Leadership Program said, "We have 13 teams of young people from the area. Each year the kids pick a project, looking for an issue that is of great need and of a nature that is a sustainable effort."

Time and again, that need is hunger and whether it's a fund raiser or a food raiser the team really gets involved.

"In Stockton, when our Servant Leaders found a need for a backpack program, they got involved and stayed with it," said Poole. "They got involved in every aspect including getting the program off the ground and grant writing."

Laurie Gothard-Zueger and Cynthia Donth-Carton are Stockton High School's Servant Leadership mentors and have guided their team's backpack program since the begin-

ning.

"The program has been in the schools for two years," Gothard-Zueger said. "The kids became really involved and work hard."

"The program is anonymous, meaning that the social worker in the school identifies the families or students in need. Our servant leaders load the backpacks and drop them off at the grade school where they are handed out to the students before they leave on Friday afternoons."

"While these kids are going to have meals on weekends, we don't know what they will have once summer vacations come about," she said. "We're very concerned."

Since the Servant Leadership hosted backpack program is not affiliated with the Stockton Food Pantry, storage, volunteers, outreach and continuing the effort are a major concern. The team is using donated space at the moment for storage and packing.

"We are grateful for the phenomenal support the community has shown for our backpack project," Donth-Carton said. "The kids have named it Stockton Nutritional Outreach Works (SNOW) because it is not unrealistic for the program to SNOWball beyond its current state. We know the need is great in our area. We know there are other children out there who are hungry and it is our hope to find a way to reach them."

"We would love to work with River Bend Food Bank but currently don't have the certifications, facilities, etc. to meet their requirements. We are hoping to find a way to re-

solve this. Working with River Bend, would enable us to take on so many more kids, and hopefully help meet the needs of others in the community who are hungry, as well."

Mike Miller, Executive Director of the River Bend Food Bank acknowledges everything said by the volunteers quoted here. He said, "To ensure the continued service for food requests in any given area, there has to be a plan in effect. That means an operating system that has management, a board of directors or advisers, stocked shelves, reserve funds and a volunteer base. River Bend has always had a good working relationship with churches that are the main source of volunteers anywhere. We recognize that a majority of the people involved in the effort to end hunger are motivated by their faith."

Miller fully recognizes the problem of what to do about kids in the backpack programs during summer vacation. Miller said, "We want to develop a summer feeding program in every county served by River Bend. The program would not require any forms, registration or applications. Any kid under the age of 18 would be eligible. The difficulty we have is that only about one sixth of eligible children show up. Many of these children are latch key kids with no form of supervision or transportation. We can find ways to get meals to the sites but how do we get the kids to the site?"

Fighting hunger is never easy, but because of the commitment from community businesses, churches and the dedication of volunteers, inroads are being made.

Put Your GRADUATE In The SPOTLIGHT

The Scoop will be publishing a special section saluting area graduates. Parents, grandparents and friends will have the chance to pay special recognition to the graduates in their lives. Spotlights for High School graduates will be included in this section. Your message and photo will be included in the appropriate section for

Only \$25⁰⁰! (Pre-Paid)

DEADLINE: FRIDAY, MAY 12

Drop off or Mail Your Payment, Message (limited to 21 words or less) and A Photo At/To:

The Scoop Today

213 S. Center Street, Lena, IL 61048 • 815-947-3353
e-mail lenaads@rvpublishing.com

Scoop

Name of Graduate _____

Message _____

Graduating From _____ Date of Graduation _____

Your Name _____

Address _____

City _____ State _____ Zip _____ Phone _____

The Scoop Today

is now Available Online

- No Subscription Required
- No fees
- All of your local news available at rvpnews.com

255050

1st Annual Jo Daviess County Match Play Championship

Presented by:

Double Elimination 64 - Player Match Play Bracket

Field Open To: All Jo Daviess County Resident Golfers

Entry Deadline: May 7, 2017

Cost: \$100/Player

Limited to: The first 64 Players to Sign Up

USGA Handicap or League Handicap Verified Course Pro or League Manager

For More Information or to sign up contact
Carey Larson at Woodbine Bend at 815-858-3939

Woodbinebend@yahoo.com

On Hwy 20 Just West of Woodbine
3500 East Center Road, Stockton, IL

Find us on [facebook](#)

SARGENT WELDING, MACHINE, AND REPAIR

11764 W. Goldmine Rd.
Pearl City, IL

STEEL, ALUMINUM AND STAINLESS SERVICE TRUCK

815-541-8640

true vine

LAWN CARE
Family Owned & Operated

Don Visel
14307 W. Fisher Road
Lena, IL 61048
815-369-9036
dvisel@outlook.com

Services we offer:

- Mowing
- Weed Control
- Fertilization
- Aeration, Lawn Rolling
- New Lawns
- Rototilling
- Landscaping Maintenance
- Tree Trimming

Volkers Wildlife Control Services

Wildlife removal services including
Groundhogs, Raccoons, Ground Squirrels,
Moles, Skunks, Beavers, etc.

Muskrat removal services
for ponds available

Call 815-443-2366 for services available and pricing

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

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

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

The Scoop Today & Shopper's Guide

Service Corner

WHO YA GONNA CALL?

STUMP BUSTER

MOST STUMPS: \$10-\$30

815-369-2169

Concrete Built to Perfection

Townsend Concrete
(Stockton, IL)

- Stamped Concrete
- Shed Floors
- Driveways
- House Additions
- Patios
- Garages
- Sidewalks
- Residential, Farm, Commercial
- Garage Floors

Fully Insured • Free Estimates • Over 20 years experience

815-821-2360

BECK'S Hybrids

Jim Briggs
Briggs Farm, Area Dealer
3699 W. Winslow Road
Orangeville, IL 61060 • 815-291-4571
jbriggs60@gmail.com

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

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

800-937-2325 • Fax: 317-984-3500

Toni's Plumbing Service Inc.

"PLUMBING WITH PRIDE"

• Plumbing • Drain Cleaning • Well Pumps

Toni Rosc
200 W. Jackson St.
Freeport, IL 61032

815-235-3754
FAST, DEPENDABLE SERVICE
www.tonisplumbingfreeport.com

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

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**

TORO HEID REPAIR

Your local Toro Dealer & Master Service Center

\$100-\$300 Instant Rebates on select Zero Turns

\$10 - \$50 Instant Rebates on select Push Mowers

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

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

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

LIKE US ON facebook

STIHL **Simplicity**

Anniversaries

Thyberg to celebrate 45th anniversary

Daryl and Terri (Fullerton) Thyberg will celebrate their 45th Wedding Anniversary on April 30th. They were married on April 30, 1972 by Rev. Webster Hobb at 1st United Methodist Church in Freeport. Daryl retired in 2009 after 35 years with Local 150 Operating Engineers. Terri retired in 2012 after 25 years with U.P.S. the couple has been blessed with three children: Tamie (Greg MD) Dammann of Winnebago, Joanie Gora of Rochester, MN, Andrew (Nicole) Thyberg of Lena. They also have 12 grandchildren Sophia, Samantha, Cameron, Nate Dammann Ellie, Ethan Gora Haley, Gracelyn, Brooklyn, Delyla, Brayden, and Mary Thyberg. A celebration with family and friends will be held at their home at 6792 W McConnell Rd, McConnell, Ill. 61050.

Terri (Fullerton) and Daryl Thyberg

Jessica and Fred Tessendorf Jr.

Call us for your FREE estimate today!

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

Formerly Checkedered Flag Auto Body, Lena

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

815-492-0114

M-F 8-4 • Sat by appointment

Happy fifteenth

Jessica and Fred Tessendorf Jr. of Lena, Ill. will celebrate their fifteenth wedding anniversary on Sunday April 30, 2017. Fred Jr. and the former Jessica Farnham eloped on April 30, 2002. The couple has two children Tristen, 13 and Bo, 11. They marked their anniversary with a trip to Cancun Mexico in February.

Natural Healing Express proudly introduces the

GRAND OPENING

of

Silver Fox Broth & Tea Co.
and our Vitamin "M" Lounge (Kelly's)

Wednesday, April 26
6:30 a.m. - 7:00 p.m.

- Specials All Day • Free Tasting
(take home one of our new menus)

"Everyone Welcome!"

Pianist Dezi Haight & Nashville Recording Artist Corey Cox - Entertainment starts at 4:30 p.m.

204 W. Main St.
Lena, IL 61048

815-990-8732

"Stop by and see how good nutrition tastes"

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

Birth

Gabriella Heim

John and Carmen Heim of Dixon, Ill. are the parents of a daughter, Gabriella Lynn Heim, born Friday, March 31, 2017 at CGH Medical Center in Sterling, Ill. Grandparents are Al and Karen Hudson of Monroe, Wis. and John and Deb Heim of Lena, Ill. Great grandparents are Iola Hudson of Lena and Ebert Hobbs of Toronto, Canada

*The Scoop Today
& The Shopper's Guide*

Service Corner

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

PEARL CITY SEAMLESS GUTTERS INC.

5" & 6" Seamless Gutters & Gutter Guards Available. Multi-color, Color Match.

Owner Operated with over 36 Years Experience

Rusty Liebenstein 815-291-6449
Dan Kempel 815-291-5988

234987

Place Your Service Ad

*Minimum of 4 weeks
Additional Sizes Available*

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

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

BUSINESS & SERVICE

Concrete

CONCRETE WORK Will do driveways, sidewalks, garage floors, patios & steps. Have mini back hoe & skid loader. Replaster old basement and barn limestone walls. 815-297-2056 or 815-275-4268 after 5 p.m. or text anytime.

Education

25 DRIVER TRAINEES NEEDED NOW! Earn \$1000 per week! Paid CDL Training! **STEVENS TRANSPORT COVERS ALL COSTS!** 1-888-734-6714 drive4stevens.com

AIRLINE MECHANIC TRAINING - Get FAA certification. Approved for military benefits. Financial Aid if qualified. Job placement assistance. Call Aviation Institute of Maintenance 888-686-1704

LOCAL DRIVERS WANTED! Be your own boss. Flexible hours. Unlimited earning potential. Must be 21 with valid U.S. drivers license, insurance & reliable vehicle. Call 888-913-3007

SPRING INTO 2017 & FINISH YOUR HIGH SCHOOL DIPLOMA TODAY! Work at your own pace. Nationally accredited. Call for FREE BROCHURE. 1-904-381-1935 www.fcighighschool.org (MCN)

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

Health / Medical

Call Canada Drug Center to find Affordable International Medications! Safe, reliable & affordable! Plus, get a FREE 2017 Calendar! Call 855-389-3862 Now!

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

FIND BARGAINS IN THE CLASSIFIEDS

CASH PAID for unexpired, sealed DIABETIC TEST STRIPS! 1 DAY PAYMENT & PREPAID shipping. HIGHEST PRICES! Call 1-888-776-7771. www.Cash4Diabetic-Supplies.com

Diagnosed with Mesothelioma or Asbestos Lung Cancer? If so, you and your family may be entitled to a substantial financial award. We can help you get cash quick! Call 24/7: 844-865-4336

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)

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)

LIVING WITH KNEE OR BACK PAIN? Medicare recipients may qualify to receive a pain relieving brace at little or no cost. Call now! 844-668-4578 (MCN)

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 844-852-7448. (MCN)

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

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)

WALK-IN-TUBS- Save \$1500 if you own your own home & its value is \$100k+ Free heated seat (\$600 value) - America's Favorite Brand! Call (844) 890-5268

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

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)

AFFORDABLE, HIGH SPEED BROADBAND satellite internet anywhere in the U.S. Order now and save \$100. Plans start at \$39.99/month. Call Exede @ 855-982-0718 (MCN)

CHANGE THE WAY YOU WATCH TV - Get rid of cable and get DIRECTV! You may also qualify to receive \$100 VISA gift card when you sign up today - Limited time Only. CALL NOW! 844-359-1203 (MCN)

EXEDE SATELLITE INTERNET. Affordable, high speed broadband satellite internet anywhere in the U.S. Order now and save \$100. Plans start at \$39.99/month. Call 1-800-712-9365 (MCN)

HAVE YOU OR A LOVED ONE HAD LUNG CANCER? Call NOW to see if you are eligible for compensation! 855-553-4502 (MCN)

LOWER THAT CELL PHONE BILL. Get 2 lines of unlimited data for \$100/mo. with AutoPay—taxes & fees included. Video Streaming & Mobile Hotspot included. Limited offer/Restrictions Apply. Call Today and Save. 855-549-9399 (MCN)

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

MOVING OUT OF STATE? Best Interstate Moving and Storage offers a FREE Quote and A Price Plus Promise. Call 855-428-6241 Now! (MCN)

NO ACCESS TO INTERNET? Get affordable, high speed broadband satellite internet anywhere in the U.S. Find a service provider in your area PLUS order now and save \$100. Call 855-982-0718 Now. (MCN)

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! FREE info kit: 855-995-5653 (MCN)

PAYING TOO MUCH FOR CAR INSURANCE? Not sure? Want better coverage? Call now for a free quote and learn more today! 855-417-7382 (MCN)

REDUCE YOUR TOTAL CREDIT CARD PAYMENTS by up to 35% to 50%! Call Consolidated Credit NOW! 844-764-1891 (MCN)

SAVE MONEY WITH SOLAR! Custom Designed Systems, Free Maintenance, Free Quote & Design. No Out of Pocket Costs. Call Now! 855-452-2104 (MCN)

SPECTRUM TRIPLE PLAY: TV, INTERNET & VOICE for \$29.99 ea. 60 MB per second speed. No contract or commitment. We buy your existing contract up to \$500! 1-800-919-3588 (MCN)

One way we can help each other get through these challenging times is to keep our dollars local. Here are three good reasons.

Reason #1: Shopping locally saves you gas and wear and tear on your vehicle.

Reason #2: When you spend your money locally, you support the businesses whose property taxes pay for our municipal services.

Reason #3: Many of our youth programs are supported and sponsored by local businesses and if we don't support them, they can't support our kids.

BROUGHT TO YOU BY:

ROCK VALLEY Publishing LLC

STOP PAYING TOO MUCH FOR CABLE, and get DISH today. Call 855-589-1962 to learn more about our special offers! (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)

Will pick up old farm machinery, metals, unwanted autos. Fair prices paid 815-821-2071

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)

FIND YOUR NEXT JOB IN THE CLASSIFIEDS

FOR RENT

Apartments

NORTH PRAIRIE STOCKTON APTS.

108 Mathilda Drive Stockton, IL 61085

1-815-408-1330

Accepting Applications for Immediate 1 and 2 BR Spacious Apartments

Includes Water, Sewer, and Trash

Off Street Parking, On-Site Laundry

"Rent Based According to Income Low Security Deposit"

CALL TODAY TO SEE YOUR NEW HOME

Professionally Managed by PPM L.L.C.

An Equal Opportunity Provider

272343

REAL ESTATE

Rural & Farm Properties

- Small & Large Acre Farms
- Prime Hunting Land
- Horse Farms
- Lake & Vacation Properties

Call Laurie
815-369-4112

for more details on placing an ad in our REAL ESTATE SECTION

3BDR APT. Apple River. Available August 1st. Water garbage & sewer incl. 815-601-9903.

Lena - Old School - 2 bedroom open May 1st. Bright and clean. On site laundromat, in house mail, social room. If you want to make noise and party, look elsewhere! \$520 per month plus deposit. 815-369-4334

Find your next home in the classifieds

GARAGE SALES

Lena Garage Sales

12800 W GALENA RD April 27 & 28, 2 antique school desks, fishing, hunting, camping, smoker, golf pull carts, lattice screens, green depression glass, garden items, desk, old albums, truck tool boxes, old toys, much more

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.

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

Misc. For Sale

ANTIQUES \$10 - \$20. Books \$4. 815-633-8416.

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)

Produce/Feed

GRASS & ALFALFA ROUND BALES net wrapped & stored inside. Very reasonable. Will deliver. 815-232-2998

AUTOMOTIVE

ATVs/Golf Carts

2004 CUSTOM GAS GOLF CART/4 SEATER lots of extras. Call for details. \$4,400 OBO Call 262-374-3761

Automobiles

1964 CORVAIR 4 dr., auto, 30k, no rust, \$5,000, 262-716-3064.

1999 CHRYSLER CONVERT Sebring loaded. V6 duals, newer top. \$1900 847-987-7669

1999 CHRYSLER SEBRING LXI Loaded, leather, air, roof, V6. Bargain. \$1,600? 847-987-7669

1999 TRANS AM 5.7L, auto, loaded, leather, T-top, black, 23 mpg, extra clean, no winters, \$7500 608-751-2672

2000 HONDA ACCORD 4 door sedan, one owner, newer Michelin tires, looks and runs great, auto trans, shifts real smooth, garage kept. No rust or dents. Leather seats, metallic grey, moon roof, ps. p.b. auto, V6, tilt, new brakes, cruise, a/c, great on gas. \$3,900. 847-922-6341.

Find your next vehicle in the classifieds

2002 ACURA RL W/NAVI 1 owner, always maintained, great car, \$5,000, 847-395-7596

2002 BLACK LINCOLN CONTINENTAL In Tech engine, 32 valve V-8, 4 door sedan, LC executive model, 1 owner, 147k, garage kept, newer tires, battery & fuel pump driver module, carfax avail. 2.11.17, asking \$3,495 or best reasonable offer, 847-395-9595.

2006 HONDA CIVIC 4 cyl., auto trans. \$3,000. 262-939-0426.

2008 VOLKSWAGON GTI TURBO 114k, new Pirelli tires, new plugs-coils, new battery, new cooling fans, 2-way sun-moon roof, \$6,000 OBO 815-978-9977.

GT GRAND AM BEAUTIFUL Newer Motor, low mi, auto stick, every option, quad exhaust, 4 W discs, good offer? 847-987-7669

SOUTHERN PT CRUISER Under 100k. Drives new. Auto, 4-door. \$3,600 847-987-7669.

Automobiles Wanted

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

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

DONATE YOUR CAR 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

Bicycles

SHIMANO HYPER VORTEX like new, 21-speed, aluminum, 26", \$120, (224) 243-0647

Boats

14 ft ALUMINUM FISHING BOAT w/trailer, Suzuki 9.9hp motor, ready to go, \$1,500, gear to go with additional \$100, Call 262-878-1515.

14' ALUMINUM BOAT WITH TRAILER \$425 Call 414-313-0937

19 FT' SEA SPRITE, TANDEM TRAILER. Black, new interior. Bow rider. Fast. \$4,000 847-987-7669

1997 GLASTRON 17.5' Modified V, rough water boat. New seats, 115 hp. Mercury, 6 cylinder. Heavy duty easy roll trailer. One owner all purchased new. Health reasons for selling. Many extras included. \$2800/OBO. Call 608-345-8645 or 608-897-4949.

Campers and RVs

2007 MCKENZIE STARLITE MODEL 8230 Travel trailer, 23' excellent condition, hardly used/ smoke free. \$8,400 OBO 815-678-4234

2013 36' COACHMAN ENCOUNTER RV, 3 slides, very low miles, stored in heated garage, excellent cond. 815-499-9239.

2014 WINNEBAGO ONE 30 RE Travel trailer. 34ft, 1 slide, excellent condition. \$21,900 OBO. 815-964-5591.

Farm Machinery

1940's McCORMICK DEERING FARMALL H Tractor. Single owner. 2003 engine overhaul. \$1800. 815-675-2562.

1953 ALLIS CHALMERS WD 45 TRACTOR W/3 bottom plow. Single owner. 2004 tune-up, 2015 carburetor. rebuild, org. manuals. \$2500. 815-675-2562.

JX95 CASE INTERNATIONAL 4-Wheel drive, air, heat, 600 hrs., stereo radio. Excellent shape. \$26,000 Call 608-751-7533

Motorcycles

1999 HARLEY DAVIDSON 1200 Custom. \$4,000. 630-689-8043.

2002 HARLEY DAVIDSON ROAD KING Mint condition., \$7,500 OBO 414-406-2237

2004 HONDA VTX 1800C new tires, af exhaust back rest, 6,200 miles, windshield, \$5,800 OBO Call 262-607-0406.

2004 ZONGSHEN 200CC ENDURAL rides good, \$1,500 OBO 815-226-5674.

2006 HARLEY CUSTOM 1200 SPORTSTER 8200 miles, excellent condition, carb., w/ extras. \$5000 847-209-3948 patspage2@comcast.net

2011 H.D. IRON black, loud pipes, forward controls. Nice. \$7,800 OBO. 262-492-4370.

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

Race Cars

THE ORANGE CRATE 1948 Fiat, Topoline Coupe, nostalgia altered, runs, low nines, 146-148 mph, on gas or alcohol. Hall of Fame, Union Grove. Show quality, best of everything, 410 SB Chevy, PG, Ford 9" Detroit Locker, call for details 847-395-8296. "She's A Handful!"

Sports/Classic Cars

1972 CHEVROLET C10 PICK UP TRUCK 350 Engine, 3 speed manual trans. 29K. Ready to cruise! \$9,000. 630-689-8043.

LINCOLN LOVERS: 1979 Lincoln Town Coupe. Very nice shape, well maintained. \$9,000. Will negotiate price. 262-763-5270.

Sport Utilities

2016 KYMCO OFF ROAD 4X4 new, with plow, UXV 700 cc, \$8,800 OBO, 262-767-7296

AUTOMOTIVE

Trucks & Trailers

1987 FELLING TRIAXEL TRAILER 18'Lx8'W on new flat deck, 6 new tires, new paint, pindle hitch, \$7,000, 262-744-0723.

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

2004 CHEVY SILVERADO/Z71 4X4 excellent runner. \$6,200 OBO 414-406-2237

2004 DODGE DAKOTA 4 X 4, aut., V8, 4.7L., 154K, Newer tires, \$2,900 OBO. 815-904-6780.

2005 DODGE RAM 1500 5.7L Hemi, 4 WD, auto trans., \$6,700. 262-939-0426.

2008 GMC SIERRA 1500 Ext. cab 4x4 271 pkg. 5.3 V8 tow pkg. heated leather 97k mi. \$13,000 OBO 815-291-2543 Freeport

Vans, Mini Vans

2002 PONTIAC MINI VAN wheel chair lift, V6, ps, pd, pw, AC, very good inside/outside & tires, 130k, \$3,500, 262-308-6890.

2007 CHEVY UPLANDER LS Gold, 78,000 mi. A/C, auto windows & locks, cd, remote start + tow pkg. \$7,200 or OBO 815-540-3158

Find your next vehicle in the classifieds

EMPLOYMENT

Drivers

CLASS A CDL DRIVER. Good home time. Stay in the Midwest. Great pay and benefits. Matching 401k. Bonus* and tax free money. Experience needed. Call Scott 507-437-9905. Apply on-line WWW.MCFGTL.COM (MCN)

Help Wanted

\$\$\$\$\$ \$1,000'S WEEKLY! Processing Mail! Free Information. Send SASE: Lists/IA Box 396, Springhouse, PA 19477-0396 (MCN)

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

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

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

NEED AMBITIOUS YOUNG PROFESSIONALS for custom harvesting. Operators, full time Truck Drivers. Housing and transportation provided. Competitive wages. 785-545-5966 (MCN)

PAID IN ADVANCE! Make \$1000 Weekly Mailing Brochures From Home! No experience Required. Helping home workers since 2001! Genuine opportunity. Start Immediately! www.IncomeMailers.net (VOID IN SD, WI) (MCN)

FIND YOUR NEXT JOB IN THE CLASSIFIEDS

Lena-Winslow School District currently has an immediate opening for a **Custodian**. The position hours are evenings during the school year(days during summer). This is a 12 month position with benefits. Starting wage is \$11.92/hr. plus \$.50 shift differential per the LWESPA negotiated agreement. Please send letter of interest to Dave Hoff, Lena Winslow School District, 401 Fremont St, Lena, IL 61048. Applications accepted until position is filled. Lena-Winslow CUSD #202 is an Equal Opportunity Employer.

Lena-Winslow School District has an immediate opening for an **Elementary Secretary**. This is an 11-month position, 7 hours/day, \$10.38/hr plus benefits. Please send resume to Mary Gerbode, Principal, Lena-Winslow Elementary School, 401 Fremont St, Lena, IL 61048. Applications accepted until position is filled. Lena-Winslow CUSD #202 is an Equal Opportunity Employer.

MTE is Growing!

\$1000 New Hire Bonus

Truck Equipment Installation - 1st & 2nd Shift
(\$17-\$25/hr)

Install truck equipment per work instructions or schematics. Previous experience/training in automotive, industrial or agricultural machinery and welding required. Electrical & hydraulic experience a plus.

Welders - 1st & 2nd Shift
(\$17-\$25/hr)

Experienced manual welders needed in manufacturing to weld/fabricate truck bodies and Snow & Ice equipment.

- GMAW welding or robotic operations
- Air Arc, Oxy-fuel, Torch and Hand Plasma
- Weld symbol and blueprint reading preferred

Full time positions with benefit package including health, dental, vision, 401k match, 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 • hmonroe@monroetruck.com
 Affirmative Action/Equal Opportunity Employer • EOE/M/F/Vet/Disabled

EMPLOYMENT

**Help Wanted -
Cook, part
time. Come
join our team!**

3500 East Center Rd. • Stockton, IL 61085 • 815-858-3939

Titan Tire in Freeport, IL is now accepting resumes until May 8, 2017 for Production Worker positions for either 2nd or 3rd shift.

Starting pay 18.00/HR.
We are an Equal Opportunity Employer and a Drug Free Workplace.
No phone calls will be accepted regarding employment opportunities.

Applicants may apply by providing their resume, cover letter and three (3) work related references either by fax at 815-235-6355 or via mail at:

**Titan Tire
Attention: HR Manager
3769 E. Route 20
Freeport, IL 61032**

Job Summary:
Production Workers are responsible for proper use of machines and materials for building a quality product per specifications and building procedures. This is an assembly operation consisting of both machine and manual operations.

Qualifications:

- High School diploma and/or general education (GED); and/or equivalent combination of education, training & experience that performs the essential functions of this position.
- Must have at least two years' experience working in a manufacturing environment.
- Knowledge of Lock Out /Tag Out, and PPE use a plus.
- Good mechanical & mathematical skills a plus.
- Must be mechanically inclined and good with hand tools.
- Must be able to read and understand the weekly schedule, specifications & prints.

STOCKTON - Processing positions

PEARL CITY - Farm Labor
(pressure washing barns, maintenance, and manure dept.)
Team Lead and Maintenance position.
Full time employment.
Overtime paid.
Affordable health and dental insurance available.

DRIVER (dedicated routes) requires CDL-A

**APPLY in person at
Pearl Valley Farms,
968 S KENT RD, PEARL CITY, IL 61062
or send resume.**

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

**Employment Opportunity
Stockton High School**

Position: Part-time Driver's Education Teacher
Salary: Based on current negotiated contract per educational level and years of experience.
Duties: Stockton High School has a job opening for a part-time Driver Education Teacher for the 2017-2018 school year.
Successful Candidate Qualifications: Current Illinois Professional Educator License with proper endorsement to teach Driver's Education, and other duties as assigned. Responsibilities of this position include, but are not limited to the following: utilizing different teaching methods to meet the instructional needs of individual students; developing lesson plans; completing driving requirements with students; communicating regularly with parents on student performance; and developing classroom standards to maintain student discipline and behavior.
Application deadline: Friday, May 5, 2017
Application Process: Please send cover letter, resume, transcripts, 3 letters of recommendation, and copy of Illinois Teaching License to Casey Downey, High School Principal, 540 N. Rush St., Stockton, IL 61085 or email to casey.downey@stocktonschools.com

Now Hiring!

Powder Coat Painter - 1st Shift
Individual with strong painter skills and experience with powder coating. Responsible for preparing product surfaces for paint and applying powder paint to various metal parts/ truck bodies.

Maintenance Technician - 3rd Shift
\$1000 New Hire Bonus
Able to troubleshoot, diagnose, repair and maintain production equipment and facilities buildings, grounds and systems. Must have 2-5 years of experience in machine troubleshooting and repairs. Experience/training in hydraulics, pneumatics, commercial & industrial electrical wiring systems, electrical & mechanical print reading, and computerized equipment operations required. Must be an organized & motivated self-starter; experience with computers and Microsoft Office Suite is a plus.

Full time positions with benefit package including health, dental, vision, 401k match, 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 • hmonroe@monroetruck.com
Affirmative Action/Equal Opportunity Employer • EOE/M/F/Vet/Disabled

**To place an ad in our
Business &
Service Section
Call Laurie at
(815) 369-4112**

Position Wanted

Colony BRANDS, INC.
SUMMER POSITIONS AVAILABLE

NOW HIRING!
Human Resources Office:
851 1st Ave.,
Monroe, WI
Office Hours:
Monday-Friday
8am-4:30pm

1st & 2nd Shift Bakery Positions Available!
WAGE \$10.00 - \$10.50
(Pending on Shift)

40+ Positions Available!

Walk-In Interviews Welcome!
If the office hours listed above do not work, please call to schedule an interview!
To Schedule an Interview:
Call: (608) 328-8480 local
(800) 487-9477 Toll Free
Apply on-line at: ColonyBrands.com

Colony BRANDS, INC.

POSITIONS AVAILABLE

- 1st Shift Inventory Forklift Operator
- 1st & 2nd Shift Machine Operators
- 1st Shift Asst. Warehouse Supervisor
- 1st Shift QA Inspector/Cheese Ops
- 2nd Shift Bakery Lineworkers
- 2nd Shift Forklift Operator
- Friday Night Sanitation (4-8 Hours a Night)
- 1st Shift Traffic Clerk
- 2nd Shift Line Leads (Trains on 1st for 2-3 weeks)

WAGE: \$10.00 to \$13.00

APPLY TODAY
Walk-In Interviews Welcome
851 1st Ave. in Monroe
8:00 am to 4:30 pm Monday-Friday
Apply On-Line: ColonyBrands.com
(800) 487-9477

JDCF hosts annual Moonlight Frog Walk

On Friday, April 28, bring the whole family to *Fantastic Frogs & Friends*, a frog walk beginning on the east side of the Meeker Street footbridge along the Galena River Trail in downtown Galena, IL. The event begins at 6:30 p.m. Learn all about frogs and toads, join us in a toast to spring, and then take part in a guided hike down the trail to see how many frogs we can see and hear. Participants will learn about the difference between frogs and toads as well as to identify them by their sound or "call". Parking is available on Park Avenue and Jefferson Street in Galena. This is a catch and release event.

An opportunity to help

By Connie Kampmeier and Jody Pieper
CORRESPONDENTS

Jody Pieper has been fighting throat cancer. We were hoping for much better news than he received earlier this month. He will be looking at more medical bills and transportation expenses; unfortunately it is a new insurance year. He has a \$6,000 out of pocket and \$2500 deductible, \$1,000 in dental bill, maxed out

credit cards to help pay transportation and daily bills. His wife Aimie has had to cut down work to part time so she can be home to help take care of him and their 4 children. He is on antibiotics to heal his throat so he can undergo another biopsy. He continues to cough up mucous and at times is still vomiting. His energy is low so he can only have minimal activities and then maximum rest. He enjoys his family time as much as he can handle for the

day. We thank you all and please keep him in your prayers. So far we have raised \$10,000. Hopefully, we can eventually double that to cover all his expenses. In three weeks he will be heading back to Moffett and will need to stay there during his seven weeks of radiation and chemotherapy. Any donation to his you caring page will help. Other donations that could help our gift cards to restaurants for his family while they're there, any snack foods for the kids, Walmart gift cards, and online food orders delivered to them, gas cards, etc. Any cards of encouragement. His address is 590 Woodcrest Drive Fort Pierce Florida. 34945

CONNIE KAMPMEIER
PHOTO The Scoop Today/
Shopper's Guide

Jody Pieper has been fighting throat cancer. He has a \$6,000 out of pocket and \$2500 deductible, \$1,000 in dental bill, maxed out credit cards to help pay transportation and daily bills. His wife Aimie has had to cut down work to part time so she can be home to help take care of him and their four children. You can help. www.youcaring.com/jodypieper-757461

He has gone through eight weeks of radiation and has a total laryngectomy. This was supposed to be the end of that chapter in the beginning of recovery.

His story now

"Ok now that I'm home and told my family, I'll let you all know. My day at Moffett wasn't all good. I got the pathology report back. My cancer was in the cartilage and was a stage 4. It was mis-staged by the local Drs and treated as a stage 2. They needed to do radiation in a bigger area and be more aggressive. Dr. Wadsworth took out 41 of my lymph nodes on my right side. Of those 6 had cancer and some had burst. This can spread it throughout my body. He didn't find any in my left side so left those alone. I get 3 weeks to be at home. Then I've gotta go for 7 weeks of daily radiation therapy and once a week chemotherapy. He wants me to do it there because he doesn't trust the local place to do it right. Usually they don't do radiation this fast since I just finished in December. But it has to be done. He still expects to rid me of cancer in the end but I'm not done yet. So that's why I broke down I'm not sure I've got any fight left in me. I'm feeling battered and bruised. Mad at the world mad at God wondering why. I managed to get through that this morning and I've got 3 weeks to prepare myself for the next round. This seems never ending eventually one of us is going to have to give in. Hopefully it's not me. Love you all."

Help Jody and family by visiting <https://www.youcaring.com/jodypieper-757461> online.

HUMAN TRAFFICKING THE HIDDEN CRIME

Did you know human trafficking is not only in Third World countries and poor neighborhoods? The majority of trafficked children/youth are runaways who feel they have no other option. Victims are forced to work long hours with little to no pay. Join Monroe Clinic as Sister Florence presents "What Does Human Trafficking Look Like in Wisconsin?"

Monday, May 8 at 4 p.m.

**Monroe Clinic Founder's Hall
515 22nd Avenue, Monroe, WI**

Refreshments served.
RSVP to 877-865-1462.

S. Florence Magnan, CSA

BRA COLLECTION

Bring a new bra for donation to the *Free The Girls* organization. Collections are taking place through May 12 in the hospital lobby.

