

Serving the communities in Stephenson County

Shopper's Guide

Loescher
HEATING AND AIR CONDITIONING

Special Offer!

SAVE UP TO \$3,825
*WITH THE PURCHASE OF A YORK 16 SEER HEAT PUMP SYSTEM

10 YEAR **10 YEAR**
WARRANTY WARRANTY
*Product Registration Required

Reach out for a FREE estimate!
1 855 449 4328
LoescherHVAC.com

438732

✓ Lower Energy Bills ✓ Precise Consistent Temperatures ✓ Exceptional Comfort, Value & Flexibility

Receive a \$425 YORK Rebate + \$1,400 ComED Utility Rebate + Up to \$2,000 in IRA 25C Federal Tax Credits

VOL. 85 • NO. 25

YOUR FREE HOMETOWN NEWSPAPER

WEDNESDAY, JUNE 14, 2023

Robots for the future

This year's robotics competition had an emphasis on conservation as youth from Illinois came together to create with sustainability in mind. Team one from the Stephenson County Robotics Club includes (left to right) Tai Kampmeier, Grant Marvin, Colson Lamm, Dylan Brennan, and Tim DeLay. On the competition, Marvin stated, "What a fun and great teambuilding experience this year's robotics club has provided for me and my friends. It has definitely been a memory-making opportunity for me."

SUBMITTED PHOTO Rock Valley Publishing

Postal Customer **ecrws

PR SRT STD
US POSTAGE
PAID
ROCK VALLEY
PUBLISHING LLC

APPEARANCE IS EVERYTHING!
SEE US FOR THE BEST FINISH IN THE BUSINESS!

KONING'S
PRECISION
PAINT AND BODY

301 Dodds Drive, Lena, IL
815-369-4148

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

438261

Illinois wheat tour scouts are bullish about yield potential

By Daniel Grant
FARMWEEK

It looks to be quite a year for wheat in Illinois based on findings of the Southern Illinois Wheat Tour and the latest USDA projections. The annual tour, hosted by the Illinois Wheat Association (IWA) May 23, projected an average yield of 97.1 bushels per acre, with a weighted average of 94.8 bushels, based on 57 samples from 20 counties mostly south of Interstate 70.

"One thing I noticed on the tour is everything is pretty steady," said Mark Krausz, IWA president and Clinton County farmer. "We didn't see that one bad patch." Joel Boesch, of Wehmer/AgriMAXX Seed in Mascoutah, reported similar findings. "Most of the area I cover looks pretty dang good," he told FarmWeek during a tour stop in Washington County, the state's largest wheat producer. "I bet there'll be some yields in the 120s and 130s coming in."

IWA worked with the University of Illinois to enhance the crop scouting methods on the tour this year with more focus put on spikelet measurements along with tiller counts to make yield projections.

Overall, USDA projects Illinois farmers will harvest the most acres (790,000) in a decade this season and produce the most bushels (61.6 million) statewide since 2008. "We did not have a hard time finding a field, so

METRO CREATIVE STOCK PHOTO Rock Valley Publishing

Overall, USDA projects Illinois farmers will harvest the most wheat acres (790,000) in a decade this season and produce the most bushels (61.6 million) statewide since 2008.

that's an excellent sign," said Dave Devore, of Siemer Milling in Teutopolis, who scouted fields in Effingham, Jasper, Richland and Clay counties. "Some of the acreage increase is in some of those counties."

And what about yield potential in those southeast counties? "We didn't see a bad field," Devore said.

The National Agricultural Statistics Service (NASS) Illinois field office rated the condition of the crop at

67% good to excellent (up 5 points from the previous week), 24% fair and 9% poor to very poor as of May 22.

USDA pegged the statewide average yield at 78 bushels per acre as of May 12, just one bushel below

the record set the past two years. If the production estimates come to fruition, Illinois would rank as the No. 4 producer of wheat in the U.S. this year. "That's really unusual for Illinois because we devote so many acres to corn and soybeans," said Mark Schleusener, Illinois state statistician with NASS, who noted new wheat estimates will be released this month.

However, part of the reason Illinois could move up in wheat rankings is due to crop issues in drought-ravaged portions of the Plains. "I think the big story for wheat across the U.S. is actually in Kansas, Oklahoma and Texas. It's very, very dry there," Schleusener noted. "It's bad enough that some people are evaluating wheat fields and saying they look so bad they're going to kill them and plant corn or beans (which could alter the final acreage mix)."

Nationally, USDA estimates the winter wheat planted to harvested ratio could sink to just 67.4% this season, which would be the lowest since 1917. In Illinois, tour scouts did find a range of issues from freeze damage, nitrogen deficiency and barley yellow dwarf to some fusarium head blight in the crop. But none of the issues appeared to be widespread.

"There's not a lot of head scab," said Aaron Hunsinger, of Bosch BASF Smart Farming in Carmi, who led the tour through White, Hamilton, Gallatin and Wayne counties. "We saw a lot of good wheat fields, which is pretty amazing since we got a lot of rain. When people were getting 2-3 tenths, we were getting 2-3 inches at a time."

Tour participants predict harvest will begin in early to mid-June in southern Illinois and progressively later in the month moving north. "All in all, the fields look really good. There was no insect pressure or scab," said Mark Miller, of Mennel Milling in Mount Olive, who led the tour through Macoupin, Montgomery, Bond and Madison counties. "We'll see what it looks like in 2-3 weeks."

The recent warm up should be good for grain fill heading into harvest, according to Boesch. "We need one more good rain and I think Illinois will have another good wheat crop," Devore added.

This story was distributed through a cooperative project between Illinois Farm Bureau and the Illinois Press Association. For more food and farming news, visit FarmWeekNow.com.

Obituary

LARRY CROPPER

Larry B. Cropper, 72, of Warren, Illinois passed away unexpectedly at his home on Sunday, June 4, 2023. Larry was born on Sept. 7, 1950, in Freeport, Illinois to Burdette and Arlene (Vinger) Cropper. He graduated from Warren High School in 1968. Larry married Mary K. Sargent on Oct. 30, 1971, at Grace Lutheran Church in Darlington, Wisconsin.

Larry worked for L&S Gas Company in Warren where he sprayed crops, delivered gas, and was their appliance technician. He retired after 47 years of dedicated service. Farming was one of Larry's passions. He was a lifelong farmer in the rural Warren area. He was a past president of St. Paul's Lutheran Church in Warren where he was also an active member. Larry was an avid Chicago sports fan, especially for the Bulls, Cubs, and Bears. He loved spending time with his family, especially his grandchildren.

Larry is survived by his wife Mary, of Warren, his children; Amanda (Darby) Bennett of New Diggings, WI, Melissa (Tony) Koberstein of Sun Prairie, WI, and

Tim (Carah) Cropper of Monroe, WI, grandchildren; Christina, Elizabeth, and Jacob Bennett, Violet Koberstein,

Seth and Marynn Cropper, his brother; James (Maria) Cropper of North Carolina, his mother-in-law Kathleen Sargent-Teasdale, many sisters-in-law, brothers-in-law, nieces, and nephews. He was preceded in death by his parents, his father-in-law Francis Sargent, and his step-father-in-law Bob Teasdale.

Funeral services were held at 12 p.m. on Saturday, June 10, 2023, at St. Paul's Lutheran Church in Warren, IL. A visitation was from 10 a.m. until time of services on Saturday, June 10, 2023, at St. Paul's Lutheran Church in Warren, IL. Burial took place at Elmwood Cemetery in Warren, IL. Rev. Janice Diefenthaler officiated the services. A memorial has been established in his memory. Condolences may be sent to the family at www.leanonfh.com.

A big thank you to everyone for the kindness and sympathy expressed to our family at this difficult time. The cards, notes, memorials, flowers and prayers will always be remembered. We didn't want to say good-bye, but he is no longer suffering.

Family of Dennis Janicke

439219

THE LENA LIONS CLUB would like to say

Thank You

to everyone who participated in our

Carnation & Rose Sale

on June 10, 2023

439377

POP-UP-SHOP

June 16 - 17
June 23 - 25
October 6 - 8

9 a.m. - 3 p.m.

Vintage • Home Decor
Re-purposed • Antiques

1053 N. Scout Camp Rd • Stockton

Facebook @ Gathered Goods Vintage Shop
Instagram @ gatheredgoodsvintage

438031

LENA LIBRARY

Summer Reading Sign Up

FIND YOUR VOICE!

Sign up begins June 5 - 23

Stop in or call the library at
815-369-3180 for more details

438860

Pritzker set to consider signing more than 500 bills in the next three months

By Jerry Nowicki
CAPITOL NEWS ILLINOIS

Illinois lawmakers passed 566 bills through both chambers of the General Assembly in the recently concluded legislative session—all but one of them in May. It sets the table for an approximate three-month bill-signing season for Gov. JB Pritzker. That's because the state's constitution gives legislative leaders 30 days from a bill's passage to send it to the governor, who then has 60 days to sign or veto it.

If the governor takes no action in that time frame, the bill would become law automatically. Historically, the legislature has sent bills to the governor in batches, allowing his staff ample time to review the proposals.

The following are some of the bills that Pritzker will consider signing in the coming months.

Noncitizen licenses

A measure backed by Democratic Secretary of State Alexi Giannoulias would allow residents of Illinois to obtain a standard driver's license, rather than the "temporary visitor driver's license" that is currently allowed under law. An applicant would be required to show their U.S. immigration documentation or, if they don't have that, a passport or consular card. They would also have to prove they have car insurance.

A standard license can be used as identification, whereas a TVDL cannot. Advocates said that has made tasks such as buying alcohol or picking up a prescription challenging for many TVDL holders. Under House Bill 3882, noncitizens would still be ineligible to receive a federal Real ID certified license.

According to the secretary of state's office, more than

300,000 people currently have a TVDL. Those would still be valid until their expiration date, but the state would not issue any new ones.

It passed the House 67-35 and the Senate 33-18.

Noncitizen law enforcement

House Bill 3751 provides that noncitizens can become law enforcement officers in Illinois if they're authorized by federal law to work in the country or if action on their immigration status has been deferred under the federal Deferred Action for Childhood Arrivals process. Those individuals must meet all other state qualifications for being in law enforcement and must be authorized to possess a firearm under federal law. The measure passed 37-20 in the Senate and 100-7 in the House.

License plate readers

Another measure backed by Giannoulias would prohibit any "user" of an automated license plate reader from sharing data collected by the device with out-of-state law enforcement officers who are investigating activities related to abortion care or someone's immigration status.

Prior to sharing any data, an ALPR user—which includes law-enforcement agencies and other entities if they share the data with law enforcement—would first need a written declaration that the law enforcement agency would not use the data contrary to the bill's language. If no such declaration exists, the user would be prohibited from sharing the data. House Bill 3326 passed 39-15 in the Senate and 69-34 in the House.

Native American repatriation

House Bill 3413 would

streamline the process through which Illinois returns Native American remains and materials to their communities. In part, it would create a procedure in which the Illinois Department of Natural Resources would consult with affiliated tribal nations when returning remains. The measure was spurred by reporting from ProPublica which showed the Illinois State Museum has the second-largest collection of unrepatriated Native American remains in the U.S. As of 2022, the state museum had only returned 2 percent of the 7,700 remains it reported to the U.S. government.

HB 3413 allows IDNR to establish burial sites for Native American human remains and other artifacts that are closed to the public and protected by the state. Additionally, it creates a fund in the state treasury that would be paid into by violators of the act and subject to appropriation to cover costs including reinterment, repatriation, repair or restoration of human remains. It passed both houses unanimously. One lawmaker voted "present" in the House.

Probation drug testing

Senate Bill 1886 would limit the circumstances under which a judge could order a person to refrain from cannabis and alcohol use and submit to testing while on probation. A judge could still mandate testing if the person is under 21 or was sentenced for an offense that included use of an "intoxicating compound." Testing could also still be required if the person is in problem-solving court or if the person has undergone a clinical assessment that includes alcohol or cannabis testing. Courts could also still require a person to abstain from cannabis and alcohol for 30 days between sentencing and

the person's participation in a clinical assessment.

The measure would also prohibit a court from banning cannabis use if it is prescribed by a medical professional and from assessing fees for mandatory drug or alcohol testing if the person is indigent as defined in state law. It passed 75-40 in the House and 31-18 in the Senate.

Child influencers

Senate Bill 1782 aims to protect "child influencers" who are under the age of 16 and featured in at least 30 percent of money-making internet videos, or vlogs, published by a family member in a 30-day period. Vloggers who feature children under the age of 16 would be required to keep records of the children's inclusion in vlogs, proof of age and other documents. If they don't, the child would have a right to sue in civil court.

If the vlog reaches a platform's money-making threshold or generates at least 10 cents per view, the vlogger would be required to put a percentage of earnings into a trust fund for the child that is equal to half of the percentage of content that features the child. Percentages differ if multiple children are featured.

It passed the House 98-17 and the Senate 57-0.

Hotel worker protections

House Bill 2220 would give hotel managers greater authority to remove disruptive visitors from their premises. That includes individuals who refuse to pay, threaten employees, violate laws or posted hotel rules, or use

See **BILLS**, Page 8

In brief

American Legion Auxiliary

The June meeting of the American Legion Auxiliary will meet on Wednesday, June 14, at the Lena American Legion Home at 6 p.m. The meeting includes discussion of the Fall Festival Parade and making tray favors for hospitalized veterans. Dues will be collected. New members are always welcome. Judy Shippee oversees the social hour.

Blackhawk Unit of Home Extension

The June meeting of the Blackhawk Unit of Home Extension will be held June 15 at 1 p.m. at the Pearl City

Library. The roll call theme will be "an unusual food you have eaten". Anita Costello will present "What to Eat When You Can't Eat That". Becky Thomas and Janet Ferguson will donate the raffle items. Meetings are open to anyone who desires to join.

Jet memorial donations requested

The Northwest Illinois Aerial Combat Memorial committee is confident that the jet project will be painted and moved to its permanent location in Lena this year. Thank you to everyone who has donated to support the project. The committee has nearly reached their donation

goal of \$30,000. Further donations are requested in order to bring this project to completion and can be sent to Jet Project PO Box 290, Lena, IL, 61048.

Wood Powered Pizza Ovens community event

Wood Powered Pizza Ovens (WPPO) invite the community to an Open House event on August 5 from 9 a.m. to 5 p.m. at the main warehouse in Warren. This will be an all-day event that will accommodate kids, teens, and adults. Come join WPPO as they showcase their latest innovations, jaw-dropping demonstrations, and interactive experiences.

Highland brings 'Matilda the Musical' for Summerset 48 to the stage

Highland Community College is excited to bring to the stage the Tony Award-winning Roald Dahl's "Matilda The Musical" for Summerset 48. Production dates for "Matilda the Musical" are June 22, 23, 24, 29, and 30, and July 1 at 7:30 p.m. There is a matinee at 3 p.m. on July 2 in the Fine Arts Theatre in the Ferguson Fine Arts Center located at 2998 W. Pearl City Rd., Freeport, Ill.

"Matilda the Musical" is a captivating and inspiring story of a little girl with big dreams of a better life. With the book by Dennis Kelly and original songs by Tim Minchin, the production has won 47 international awards and continues to excite audiences of all ages around the world.

The cast list includes Matilda Wormwood played by Gemma Musser, Miss Agatha Trunchbull played by Joy Hotchkiss, Miss Honey played by Davida Sanders,

Mr. Wormwood played by Jeff DeLay, Mrs. Wormwood played by Joy DeLay,

Michael Wormwood played by Luke Wilson, Bruce played by James Wilson.

Ticket prices are \$20 for adults, \$18 for seniors (60 and older), and \$10 for students and children. Purchase tickets at the box office in the Ferguson Fine Arts Center on Highland's campus, highland.edu/boxoffice or by calling 815-599-3718. Tickets will also be available for a half-hour before each performance in the lobby.

BELVIDERE COLLECTIBLE COINS

NEED CASH? Turn your **Gold and Silver** into **CASH!**

10% MORE for jewelry with this ad! Gold • Silver • Jewelry • Coins Flatware • Diamonds • Sterling

BUYING ALL: U.S. Rare Coins • World Coins • Proof Sets • Mint Sets • BU Rolls • Gold • Silver Platinum • Dental Gold • Jewelry • Sterling Silver • Scrap Gold Bullion • Currency • Pocket Watches Diamonds • .999 Fine Silver/Gold Plate Costume Jewelry • Silverware • Foreign Exchange

815.547.7111 | www.GoldSilverJewelryCoin.com
880 Belvidere Rd. (Logan Square), Belvidere, IL • bcoins60@yahoo.com
M-F 10 a.m. - 5 p.m. • Sat. 10 a.m. - 2 p.m.

THE SCOOP TODAY SHOPPER'S GUIDE

"Committed to the communities we serve"

EDITOR: Kathleen Cruger

Advertising Sales: Cyndee Stiefel: lenaads@rvpublishing.com

Office Manager: Jessica Tessendorf

To contact The Scoop Today & Shopper's Guide:

Telephone: 815-369-4112 • 815-947-3353 • Fax: 815-369-9093

Email: News/Letters to the Editor: scoopshopper@rvpublishing.com

Ads: ads@rvpublishing.com

Classifieds: scoopshopper@rvpublishing.com

Legals: legals@rvpublishing.com

Billing Office: businessoffice@rvpublishing.com

Available online at: rvpnews.com

Mailing Address:

The Scoop Today/Shopper's Guide

240 W. Main Street, Suite B, Lena, IL 61048

Office Hours

Monday/Wednesday/Friday • 8:30 a.m. - 4:30 p.m.

Closed Tuesday/Thursday

TO SUBSCRIBE:

• Yearly subscriptions to The Scoop Today and Shopper's Guide 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 and Shopper's Guide are free. You can pick up single copies of The Scoop Today or Shopper's Guide at convenient locations throughout the area.

• CLASSIFIED RATES: Classifieds start at \$7.00 for the first 3 lines, then add \$1.95 per each additional line thereafter, for private party ads. Please call for complete rate information.

Is service or installation TODAY soon enough?

Repair on all makes & models

SERVICE CALL SPECIAL \$39.95

\$200 OFF
any water conditioner or iron filter!

815-544-0978
1-877-353-7638

EXPIRES 8/15/23. COUPON MUST BE USED AT TIME OF PURCHASE

Serving the area for over 30 years

Northwestern Illinois Community Action Agency (NICAA) Notification of Interest to bid on work in the Illinois Home Weatherization Assistance Program for labor and material in HVAC Mechanical and /or Architectural

The Northwestern Illinois Community Action Agency (NICAA) is accepting names of contractors interested in participating in the 2023-24 Illinois Home Weatherization Assistance Program. All contractors interested in receiving a bid package must contact NICAA at 27 South State Avenue, Suite 102, Freeport, Illinois 61032

For more information or to receive a bid package, please call the Weatherization Department at 815-232-3141 ext. 115

Or

Visit the NICAA Office at 27 South State Avenue, Suite 102, Freeport, Illinois 61032

Bid Packages are due by June 28, 2023

Northwestern Illinois Community Action Agency
Is An Equal Opportunity Employer

Small, minority and women owned businesses
are encouraged to apply.

438676

Northwestern Illinois Community Action Agency Senior Citizens Services Golden Meals Program

524 West Stephenson, Freeport, IL 61032
815-232-8896

**NICAA Golden Meals Program serves senior citizens in
Stephenson, Jo-Daviess, Carroll and Whiteside Counties**

NICAA Golden Meals delivers hot mid-day meals to persons 60 years of age and older who are homebound or are unable to make their own meals. Meals may be delivered during a short recuperation period after discharge from the hospital or on a permanent basis.

The Golden Meals menus provide one-third of the USDA recommended daily allowances for senior citizens and are approved by a registered dietitian. Each meal includes 3 ounces of protein, two 1/2 cup servings of fruits or vegetables, bread and milk.

Hot meals are delivered Monday through Thursday with a cold tray delivered on Thursday for Friday's meal and frozen meals for the weekend. Sack suppers are available. A suggested donation of \$3.00

per meal is requested. No one will be denied service due to their inability to donate.

To begin home-delivered meal service, call the NICAA Golden Meals office at 815-232-8896. You will be asked some questions to determine eligibility. Meals can usually be started the next day.

Golden Meals Menus are available at nicaa.org

The Northwestern Illinois Community Action Agency Senior Citizens' Services Golden Meals program is funded in part with Title III-C Older Americans Act funds received through the Illinois Department on Aging and the Northwestern Illinois Area Agency on Aging. NICAA Golden Meals does not discriminate in admission to programs or treatment of employment in programs in compliance with the Illinois Human Rights Act, the U.S. Civil Rights Act, Section 504 of the Rehabilitation Act, the Age Discrimination Act and Age Discrimination in Employment Act, and the U.S. and Illinois Constitutions.

424026

OPINION

Slices of life

Perspective

When confronting a problem. I've always been told to gain perspective by thinking about how important this issue will be in five years. It's a useful exercise.

But going into the future is mere speculation. You don't/can't know where you will be in five years. Maybe your troubles will be small; maybe they will be great.

So, while the approach of looking ahead has worked for me thus far, I'm proposing something completely different. What if we take this idea and turn it on its head?

Instead of looking to the future, how about we go back - to the past?

Put yourself in your own shoes five years ago. Here, there is no guessing. You know exactly where you were five or even 10 years

By
**JILL
PERTLER**
Columnist

ago. You know far too well the obstacles you've encountered - and overcome - since then.

And these obstacles, I think, can perhaps better help us put our present angst into perspective.

Today I struggle with the need to purchase a car. Or maybe a washing machine that needs repair. Or perhaps one of my kids needs a job.

All angst-worthy situations.

But.

How do they compare to other angst-worthy situations

I've encountered in the past?

I advised going back five years, but I don't have to go that far. For me, the key year is (and probably always will be) 2020. In 2020, COVID hit, the world shut down, my dad died and then my husband died. All in those 12 precious months. Worst year of my life - so far and I hope ever.

My present angst doesn't come close to that of 2020. It isn't even a sliver.

Still, it threatens to overpower my day - with worry, consternation, with what-ifs and worst-case-scenarios. All a waste of my good time. I read somewhere once that it isn't negative events that cause anxiety, it's the way we think about those events - or how much we allow ourselves to think about those events.

We think we can control the negative events in our lives but that is most often impossible. We can't control negative events any more than we can control lightning or the tide or the path of a tornado. We aren't in control of the bad things that happen in our lives. We are in control of how we respond to them.

It's tempting to get caught up in the maze of turbulence that is life. And sometimes I do, but not for long - at least not often. Much, much less than in the past - prior to 2020. That's for sure.

I only need to think of 2020 and suddenly perspective becomes crystal clear. I survived 2020. Certainly I can survive an appliance repair.

It's a no-brainer.

Maybe that's the hidden gift of hard times. They create perspective. They give a backdrop onto reality. They make everyday problems seem doable because they are.

Life provides hills and hurdles. It isn't a clear path because it wasn't designed to be. We wouldn't learn needed lessons if all we experienced was easy street.

Life is meant to be hard. Gulp.

Because hard pushes us. Hard makes us grow. Hard helps us to rise above the problems of today and realize we can tackle tomorrow. Hard - when conquered - makes us the opposite of hard.

It opens us to the beauty in every moment. Hard, when tackled correctly, softens us. It allows us to be more loving and kind. And in doing so, it make the world a kinder place.

And, really, truly, that's what this is all about, isn't it?

Jill Pertler is an award-winning syndicated columnist, published playwright and author. Don't miss a slice; follow the Slices of Life page on Facebook.

Experience life on a farm

Discovery Center is turning into Old MacDonald's Farm on Friday, June 16 for the kickoff of their Family Friday summer event series. Celebrate summer on the farm during this barnyard bonanza! Meet some live animal friends as you explore the sights, sounds, and feel of barnyard life. Take the duck boat challenge, build a barn, play chicken plinko, create animal puppets, and use eggs to explore the density of water. The event runs from 10 a.m. to 2:30 p.m.

All activities are included with museum admission which is \$10/person; free to Discovery Center members and children age 1 and younger.

Family Fun Day at Discovery Center Museum

Discovery Center Museum will host 9 Family Fun Day events between June 16 and August 4 of 2023. Designed as educational and entertaining programs for families, Family Fridays focus on a specific subject matter and then explore that subject through various means, including activities, demonstrations, make-and-take projects, and performances. All event activities included with admission: \$10/Adult; \$10/Child; Free to Members and all children ages one and younger. Family Fridays are sponsored by Constellation Energy and a grant from the Illinois Arts

Council Agency.

Friday, June 16 – EIEIO 10 a.m. to 2:30 p.m.

Celebrate summer on the farm during this barnyard bonanza! Meet some live animal friends as you explore the sights, sounds, and feel of barnyard life. Take the duck boat challenge, build a barn, play chicken plinko, create animal puppets, and use eggs to explore the density of water. Live animals here from 10:00 to 2:00 pm.

Friday, June 23 - Under the Sea 10 a.m. to 2:30 p.m.

Dive right in as we explore

the deep blue sea! Visit a mermaid's grotto, make scuba goggles, create art with sea shells, play with a cartesian diver and more. Wear your swimsuit or dress to get wet at our first-ever foam party in the outdoor park (bring a towel and a change of clothes and shoes).

Friday, June 30 – Kaboom 11 a.m. to 3 p.m.

Science and art are the stars in this red, white and blue day of family fun. Witness explosions, send straw rockets soaring, construct light and sound creations, and create colorful masterpieces. Enjoy live sci-

ence demonstrations about the science of fireworks.

Friday, July 7 - Wild Rumpus Circus Shows at 10 a.m. and 1:30 p.m.

Circus Activities: 10:45 a.m. to 12:45 p.m.

The circus is coming to town! Enjoy a day full of surprises and silliness as we welcome the Wild Rumpus Circus for two engaging performances. Enjoy the combination of hilarious clowning with aerial artistry, rapid fire juggling, and fantastic stilt walkers!

Between shows, children can experience being a circus

performer as they balance on a tightwire, take a swing on a low-flying trapeze and go for a spin on a kid-size German Wheel! Tickets for shows available at the door on a first-come, first-serve basis, with one show per family, please.

Friday, July 14 - Magic & Fairy Tales 10:00 am to 2:30 pm

Shows at 10:30 am, 11:30 am and 1:30 pm

Magic and fairy tales come to life at Discovery Center! Come dressed in costume and enjoy an enchanting day of magic shows courtesy of TNZ Magic, as well as activities related to beloved fairy tales. Tickets for shows available at the door on a first-come, first-serve basis, with one show per family, please.

Friday, July 21 - Community Superheroes to the Rescue 10 a.m. to 2:30 p.m.

Wear your favorite superhero costume and join our gathering of community superheroes. Meet REAL emergency first responders and explore the science our community heroes use every day. Learn about fingerprinting,

use microscopes like a forensic scientist and explore fire science in our live demonstrations. If it doesn't get called for an emergency, you can even get up close to the Mercyhealth REACT helicopter in our parking lot! ages one and younger.

Friday, July 28 - Jim Gill Concert Concerts at 10 a.m. and 1 p.m.

Get ready to sing, clap, dance and spin along during this visit by award-winning musician and author Jim Gill. Jim Gill's distinctive music play is an invitation to children, parents and grandparents to sing and play together. Tickets for shows available at the door on a first-come, first-serve basis, with one show per family, please.

Friday, August 4 - Construct and Create 10 a.m. to 2:30 p.m.

We've got the materials... you bring the imagination. Choose from cardboard, recycled materials, Lego blocks, Imagination Playground blocks, Thinker Linkers, K'Nex, and more to create and construct.

Church news

Lena UMC

On Sunday, July 2 Lena UMC will welcome a new pastor, Melwyn Alagodi. A service of worship of God who unites us in one Spirit will be held at 9 a.m. at 118 W Mason St to celebrate this new partnership in God's ministry.

Pastor Mel brings with him wisdom gained while serving alongside congregations in Manhattan, Tinley Park, and Chadwick here in Illinois and also in the Church of South India. He and his family love rural areas and are excited to be moving to Lena. Pastor Mel will be joined in Lena by his wife, Sabina, and by his sons Jason, who will be in seventh grade in Le-Win, and Justin who will be attending college in Michigan.

St. John's Lutheran Church

St. John's Lutheran Church, Pearl City, will celebrate the third Sunday after Pentecost on June 18. A Worship Service with Holy Communion will begin at 9 a.m. with Vicar Steven KinCannon, candidate for Ordination in the Episcopal Church presiding.

The June Grace Meal will be held on June 18 with curbside pickup only. The menu includes ham loaf, mashed potatoes, green beans, and cake. All reservations are due by Thursday, June 16 at 5 p.m. by calling the church at

815-443-2215. Leave a message with your reservations.

On Thursday, June 22 cards and dominoes will be played in Luther Hall at 1 p.m. All are invited for a fun afternoon of games.

The third night of Vacation Bible School (VBS) will take place on July 2. A meal will be served from 5 to 5:20 p.m. for families to enjoy. The children will rotate through stations of Bible study, crafts, and music. Confirmation students will be helping. VBS will continue this summer on August 6. There is no charge to participate.

St. John's Lutheran Church of Pearl City is an ELCA parish and is located at 229 S. First St., in Pearl City. The church is handicapped accessible. Please call 815-443-2215 for information or with any questions.

Good Shepherd Lutheran Church

All are invited to worship at Good Shepherd Lutheran Church, 118 E. Mason St. Lena, IL on Sunday, June 18 for Third Sunday after Pentecost Worship Service. Holy Communion will be celebrated. The reading will be from Matthew 9:35-10:8 [9-23].

On Wednesday, June 21 Peace Corps Quilting group will meet from 8 a.m. to 11:30 a.m. No quilting experience necessary.

On Saturday, June 24 Good Shepherd will be at the Le-Win Food Pantry from 8:30 a.m. to 11:30 a.m.

All services will be recorded and available on the church's Facebook page and website. Please visit good-shepherdlena.org or Facebook https://www.facebook.com/GSLCLenaIL for more information. Please contact the church office at 815-369-5552 with any questions.

Salem United Church of Christ

All are welcome to join for service led by Pastor Christopher Ham at Salem United Church of Christ, 8491 West Salem Road, Lena, Illinois, on Sunday, June 1, 2023, at 10 a.m. The Adult Sunday School will be held prior to service starting at 9 a.m. on the lower level of the church. Children's Sunday School is held during church service at 10 a.m.

The Wednesday Breakfast Bunch will meet Wednesday, June 21 at 8 a.m. at the Beltline Café, 325 West South Street, Freeport, Illinois. Everyone is welcome to join!

If interested in getting more involved in the church community, check out the monthly gatherings. Men's Night is at 6:30 p.m. on the first Wednesday of each month. During this time the men playing games and get to know each other better.

Bible Study is offered at 6:30 p.m. on the second and fourth Wednesday of each month. Crafternoon is held from 3:30 p.m. to 7:30 p.m. on the third Wednesday of each month. During this time there are snacks, a brief devotional thought, and plenty of time to work on crafts individually or together. All of the events are hosted on the lower level of Salem United Church of Christ, and all are welcome to join. For more information on any of these gatherings, please contact salemwing-sofjoy@yahoo.com.

Wesley United Methodist Church

Wesley United Methodist Church of Stockton will host a luncheon on Sunday, June 11 at 12 p.m. after the church service for Pastor Doug Carroll who is leaving. Please bring a dish to pass.

Retirement celebration for Pastor Rick Bader

All are invited to an open house to celebrate Pastor Rick Bader in honor of 43 years of dedicated service to St. John's Lutheran Church and the surrounding community. The event will be held on Saturday, June 24 from 1 p.m. to 4 p.m. in the church Fellowship Hall, located at 625 Country Lane Drive, Lena, Illinois. Please feel free to bring a card or note with a memory or well wishes for Pastor and Alice.

The 39 Steps' at Timberlake Playhouse

Timber Lake Playhouse (TLP), the premier professional summer theatre of northwest Illinois, brings Alfred Hitchcock's *The 39 Steps* to its Summer Mainstage Season June 15 through June 25. This two-time Tony and Drama Desk Award-winning treat is packed with nonstop laughs, over 150 zany characters (played by a ridiculously talented cast of four), an onstage plane crash, handcuffs, missing fingers, and some good old-fashioned romance!

Mix a Hitchcock masterpiece with a juicy spy novel,

add a dash of Monty Python and you have *The 39 Steps*, a fast-paced whodunit for anyone who loves the magic of theatre. It's a great time to come back to Timber Lake Playhouse and make lasting memories with friends and family.

Information and tickets for all Timber Lake Playhouse events are available online at www.timberlakeplayhouse.org or by calling the box office at 815-244-2035. The Box Office is open Monday through Friday from 10 a.m. until 5 p.m. and show days until intermission.

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

Also buying junk cars & trucks

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

392194

God Is Love
Schapville Zion Presbyterian Church

Celebrate God's Love at 10:00 a.m. worship

635 E. Schapville Rd.
Elizabeth, IL 61028
www.schapvillezion.org
815-845-2272

395526

Retirement Celebration for
Pastor Rick Bader

You are invited to an open house in honor of
43 years of dedicated service to
St. John's Lutheran Church
and the surrounding community on
Saturday, June 24 from 1 - 4 p.m.
In the church Fellowship Hall
625 Country Lane Drive, Lena, Illinois

Please feel free to bring a card or note with a memory or well wishes for Pastor and Alice.

439376

Your community in your hands!

The Journal • The Herald • The Gazette • Tempo • The Shopper
The Independent-Register • The Clinton Topper
Belvidere Republican • The Scoop Today • The Shopper's Guide

Weekly news including:

- ★ Community News
- ★ Police Beat
- ★ Local News
- ★ Upcoming Events
- ★ Church News
- ★ Legals
- ★ Auctions
- ★ Classifieds

ROCK VALLEY
Publishing LLC

435565

Find local news online: rupnews.com • indreg.com

Bills

(Continued from page 3)

“verbally abusive language.”

The hotel industry pushed for the changes, which also state the removed guest must be refunded for unused portions of their stay. It also states the language can't be used to evict long-term residents or if the area is under a severe weather warning. It also may not be used to discriminate against a guest based on characteristics protected under federal, state or local law.

Hotel managers would be allowed to refuse accommodation to anyone who destroys or threatens to destroy hotel property or who is on the premises for the purpose of providing alcohol to an underage person or possess-

ing a controlled substance. It passed 108-3 in the House and 51-2 in the Senate.

Full-day kindergarten

House Bill 2396 would require Illinois elementary and unit public school districts to offer full-day kindergarten by the 2027-2028 school year. After that time, offering half-day kindergarten would be optional. Some districts would be able to apply for a two-year waiver based on their level of state funding.

The measure would also create a task force to study the number of districts offering kindergarten, the number of students enrolled and several other factors. The task force is to be named by October, with

an interim report due to lawmakers by June 30, 2024, and a final report by Jan. 31, 2025.

It passed 52-1 in the Senate and 85-24 in the House.

New state flag commission

Senate Bill 1818—numbered for the year Illinois entered the union—would create a commission to consider new state flag designs and make recommendations to the General Assembly as to whether the current flag should be replaced. Members would be appointed by the governor and legislative leaders of both parties, as well as the secretary of state, the state board of education and the state museum. They would be unpaid other than a per diem reimbursement.

The commission would set “guiding principles” for a new flag, raise awareness for the effort and create a submission process for new designs. By Sept. 1, 2024, they would select 10 of those designs, and by Dec. 3, 2024, they would report to lawmakers with their recommendations. It passed 39-16 in the Senate and 72-40 in the House.

Teacher licensure

Senate Bill 1488 will temporarily suspend and create a task force to review one of the tests prospective teachers must pass to be licensed in Illinois. The test is known as the Teacher Performance Assessment, or “edTPA,” which would be suspended through Aug. 31, 2025, under the measure.

The edTPA is a performance-based assessment that requires applicants to submit a portfolio including lesson plans and tests they've administered while student teaching, along with examples of student work and other material. The portfolios are scored by outside teachers and teacher educators. It has been a requirement in Illinois since 2015 but was temporarily stalled by Pritzker's executive orders related to the COVID-19 pandemic, which expired May 11.

SB 1488 would also establish a task force to evaluate teacher performance assessment systems and make recommendations to the State Board of Education and the General Assembly by Aug. 1, 2024. It passed the House 84-19 and the Senate 55-2.

School district cash reserves

Senate Bill 1994, which passed both chambers unanimously, would require school districts to report their annual cash reserves and average three-year operating expenditures to the state. When reserves exceed 2.5 times the average three-year expenditures, the school district would be required to file a plan to the state board detailing how they plan to spend reserves down to 2.5 times their average expenditures or less.

Districts would not be required to spend reserves, but only to submit the plan detailing how they intend to do so over three years.

Editor's note: Capitol News Illinois reporters Peter Hancock and Nika Schoonover contributed to this report.

HUGE FARM TOY AUCTION

600+ PIECES COLLECTION • Dan Nelson – Polo, IL
SATURDAY, JUNE 24 • 9:30 A.M.
Jane Addams Community Center
430 W. Washington St., Cedarville, IL

75% NIB FARM TOYS: Precision JD: 9750 ST Combine, 3010 Tractor, 70 Tractor; Prestige JD 45 Combine; JD: 4520 200th Birthday, 4010 HiCrop, 70 HiCrop, 40-70 Set, 4040, 6600 Combine, metal Reel, 520/620 Set, MI, 40, 9420T, 60 with Picker Sheller, 8300, 9600 Combine; IH: 656 Gold Demo, Precision 400, 600, 460 Restoration Set, Hydro 100, S-AV, 2-2+2 7488, 1456, 5088, 7250, Cub with blade, 350 High Crop, 6388 2+2, 2-1486; CIH: S-AV, 7250 MFD, 5488 AWD, 706 with plow, 2-2+2 7488, STX 450; Case 2595, 2390, 2596730 with wagon; MF 878 Combine; Belt Buckle Collection; Watch Fob Collection; 6 Remington Game Bird Trucks Sets; 25+ 1/64 Semi-Truck Trailers; Assort. JD & Case Truck Banks; 30+ Pcs. Tru-Scale Implements; Tonka; Farm Related Memorabilia; 20+ Numerous flats 1/64, 1/32 Tractors & Implements. **NOTE:** Large selection of IHC & JD Toys. This is the 3rd auction for this collection. 200+ not listed! Farm toys still to be unpacked. **TERMS:** Cash or check with picture ID. Seating, lunch stand & restrooms available.

Check website for many pictures: proauctionsllc.com
RICK GARNHART, AUCTIONEER • IL Lic: 440000901
WI Lic. #2844-52 • German Valley, IL • 815-238-3044

PUBLIC AUCTION

SATURDAY, JUNE 24 • 11 A.M.

20846 PIGEON ROAD, MORRISON, IL 61270

Directions: Rt. 30 east of Morrison to Veterinary Clinic, go north on Lyndon Road for 7 miles, then 1 mile east on Spring Valley Road, then ½ mile south on Pigeon Road – watch for signs.
HORSE DRAWN WAGONS: High wooden wheel double box with spring seat bought new used twice (pine), pony hitch wagon or light team wagon hydraulic brakes (oak), triple box wagon with wooden 3 in. wheels believed to be a Sears, reliable double box wagon with 3 in. wooden wheels, double box wagon on 1 ½ wide wooden wheels, steel wheel running gear with loose hay wagon box, high wheel wooden running gear, 2 seat carriage with fringe top on rubber tires, Amish top buggy single seat with lights and on wood gear, steal running gear with wood platform.
HORSE DRAWN IMPLEMENTS: John Deer Model M series 51 horse drawn manure spreader on rubber (sharp), breaking cart, John Deer number 1 horse drawn sickle mower, John Deer horse drawn 2-way plow, 24 in. John Deer plow horse drawn, Sulky plow 18 in. horse drawn made by Chattanooga plow company, 2 horse drawn subsoiler, 2 one row horse drawn cultivators, 8 ft. horse drawn disc, Champion horse drawn potato planter, Horse drawn potato digger, misc. steel running gears.
BLACKSMITH ITEMS: Champion Blower & Forge CO. Lancaster PA number 81 forge on steel wheels very unique good shape, approx. 100 lb. forged anvil, approx. 125 lb. fisher anvil with eagle stamp.
GENERAL FARM & HORSE ITEMS: New Holland 355 grinder mixer, 150-bushel gravity wagon, 2-cylinder truck hoist in frame, 48 in. roll of woven wire, 40 in. roll of woven wire both new, 4 wagon spring seats, pair of coach lights, implement metal seats, neck yokes, double trees, wagon tongues, buggy shaves, steel wheels, and one hayrack loaded with horse misc. items.
AUCTIONEERS NOTE: Gail and Ruth have been collecting and using horse drawn equipment for many years. They have decided to put their collection up for auction. Please visit our AuctionZip page to view photos of these beautiful pieces.

GAIL & RUTH ROGERS, OWNERS

TERMS: Cash or good check. Have positive ID. Not responsible for items after sold.
AUCTIONEERS: Chuck Lyndsay, 815-441-8681; Rob Young, IL441000593, 815-632-8000; Kevin Conklen, 815-590-8027.
CLERK/CASHIER: Lynda Ebersole.

— Young's Auction Service —

8284 Ridge Road, Rock Falls, IL
815-632-8000 • AuctionZip.com ID # 43915

439418

*** AUCTION ***

SATURDAY, JUNE 24 • 10 A.M.

RON & SANDY WISHARD ESTATE

LOCATION: 304 North Lee Street, Davis, IL. Watch for Filer Auction arrows.

CAR, GOLF CART & MOWERS: Honda Accord LX with 153,000 miles, clean car; Rolling “R” 36 volt golf cart, street legal; John Deere X300 lawn mower /38” deck; John Deere 245 lawn mower with 38” deck; John Deere lawn cart; 38” lawn sweeper; 3 sets NEW GM Camaro wheels; 1-set Mustang wheels & tires; 1-set aluminum Toyota wheels; Hood for '73-'87 Chevrolet pickup; left fender for '78-'81 Malibu.
TOOLS: Hobart Beta-mig 200 wire welder; rustproofing system; Buske frame support system; Buske collision post with chains; paint guns; grinders; sanders; bolt cabinet; wheel barrow; bench grinder; circular saw; Dorman parts cabinet; Delta floor drill press; Worx leaf blower; B&D trimmer; tomato cages; canning jars; Weber gas grill; shelving units; work benches; go-kart tires; battery charger; hand tools; air tanks; welding supplies; steel bench; Lincoln Deluxe workbench; NEW gas fireplace insert.

ANTIQUES & PRIMITIVES: Speed Queen wringer washer; rocker; china hutch; 2-wooden trunks; rug beater; steel wagon wheels; Bulls jacket; 4-wash tubs; 5 gallon crock; wicker loveseat set.

HOUSEHOLD: Gun cabinet; Kenmore washer; Whirlpool dryer; dressers; king size adjustable bed; double bed; couch; chairs; outdoor swing; Sony 46” flat screen TV; wheelchair; outdoor decorations; Christmas decorations; oak table & 6 chairs; crock pots; set 4 blue containers; dishes; George Foreman grill; kitchen appliances; silverware; luggage; 4-window A/C units; Pella casement window-new.

AUCTIONEERS NOTE: Ron & Sandy have lived in Davis for 49 years and for many of those years ran a body shop. Many nice items. Plan to attend this auction! Check www.filerauction.com for photos and full listing.

TERMS: CASH OR GOOD CHECK.

PARTIAL LIST, MANY BOXES TO BE UNPACKED!

AUCTIONEERS: Randy Filer (815-871-7936) or Mike Zettle (815-238-4955).

Filer Auction

Helenville, Wisconsin 53137 • Davis, Illinois 61019
IL # 444000429 • WI # 1040-52

439286

JULY AUCTION - Accepting Consignments Now

Stateline Consignment Auction

July 7-8, 2023 • Starting at 8:00 AM

101 E Murray Street, Browntown, WI 53522

Stateline Auctions Office (608) 439-5794

Mike Powers: (608) 214-5761 • Dan Powers Sr: (608) 214-3765

WE ARE LOOKING FOR QUALITY USED FARM EQUIPMENT

**Construction Equipment • Skid Steers • Attachments
Hay & Forage Equipment • Planting & Tillage • Trucks • Trailers
Lawn & Garden • Recreational Equipment and More!**

**Taking Consignments
now until June 30!**

**Call & Schedule
and Appointment!**
Mike (608)214-5761

No late consignments will be accepted

ONSITE & ONLINE BIDDING

Visit Our Websites at www.powersauctions.com
For more details & information

June 30 - Last Day to Consign

July 7 - Stateline Auction - Day 1
Starts at 8:00 AM

July 8 - Stateline Auction - Day 2
Starts at 8:00 AM

Powers Auction Service

110 E Murray St, Browntown WI 53522

Office: 608-439-5760 - Email: sold@powersauction.com

Website: www.powersauction.com - Facebook: Powers Auction Service

438919

DAD, YOU'RE #1

439215

THESE BUSINESSES SUPPORT ALL THE FATHERS AND GRANDFATHERS THIS FATHER'S DAY

B&R
GRAIN HANDLING & ELECTRIC

3982 N. Crossroads Rd. • Lena • 815-821-4032

439380

B&B Hillside Repair
Stockton
815-947-3297

439379

SMALL TOWN SALOON

Elizabeth
815-858-9111

439378

HAPPY Father's Day!

STATELINE SOLAR
815-580-3011
Lena, IL
statelinesolar.net

438866

Vincent Law Office
125 E. Main • Warren • 815-745-2624

438867

COMMUNITY BANK
YOUR LIFE. YOUR BANK

Member FDIC LENDER

LENA • WARREN • WINSLOW • ORANGEVILLE

WWW.CBCOMMUNITYBANK.COM

439187

Sullivan REALTY
Stockton • 815-947-9040
www.sullivanrealty.com

438864

Pat BROWN REALTY

Lena
815-369-5599

438864

The Scoop Today Shopper's Guide

397906

Spinhirne Transfer, LLC

438870

Coach's Est. 2004 Golf and Grill

Lena
815-369-2222

438871

Liles Chiropractic Clinic
Lena • 815-369-4974
Dr. Jared Liles & Dr. Jim Liles

438868

Stagecoach Trail Storage
Gary & Aileen Schreiner
Lena • 815-369-4794

397925

StateLine Insurance Services Inc.

• Warren •
• Orangeville •

397910

COUNTRY FINANCIAL

Deb Brown
(815)369-2881

438869

Davis Lumber Company
224 S. Railroad • Scales Mound, IL
815-845-2262

419203

OFFENHEISER SCHWARZ FUNERAL HOME
Pearl City

398242

RADERS INSURANCE AGENCY

Lena
815-369-4225
radersinsurance.com

397908

Buss Boyz Customs

• Lena •
815-369-2803

397909

Stock Holders Saloon
Apple River • 815-594-2244

397919

Kempel Urish Construction, Inc.
Dan Kempel & Sons
815-443-2577 • 815-291-5988

397927

Happy Father's Day!

Stockton Dental Center
Dr. Stephen Petras D.M.D.
Stockton • 815-947-3700

419282

BIA BUSSIAN INSURANCE AGENCY

240 W. Main St., Suite C, Lena
815-369-4747
www.bussianinsurance.com

419205

Stockton Auto Supply **NAPA AUTO PARTS**

Stockton • 815-947-3216

397924

Stockton Travel Center
Open 24 hours

CITGO

397907

DeVoe FLORAL FLOWERS DE PARIS

Lena
815-369-5549

397918

Hartzell's IGA

Warren • 815-745-3311

397915

Apple River STATE BANK **FIRST COMMUNITY BANK OF GALENA**

Local Bankers... Making Local Decisions... Meeting Local Needs

Apple River, IL • Scales Mound, IL • Warren, IL • Elizabeth, IL • Hanover, IL • Hazel Green, WI
Galena, IL – First Community Bank

419204

HOMETOWN TROPHIES & EMBROIDERY
140 W. MAIN STREET • LENA, IL
815-369-9185
hometowntrophy.com

419202

Winter Plumbing
Scales Mound
815-845-2212

419297

My Friend's Closet Thrift Store
Lena • 815-369-4527

397922

St. John's LUTHERAN CHURCH

625 Country Lane Drive
Lena • 815-369-4035

397926

LENA STATE BANK
MEMBER FORESIGHT FINANCIAL

815-369-4901 • www.lenastatebank.com

397904

Brandon's Hardware & Rental
Lena • 815-369-5542

397917

Edler Plumbing
Lic. #058-112368
Lena • 815-369-4847

397905

RED'S LIQUOR

• Warren •
815-745-2888

397914

Youth robotics competition builds conservationist mindset

Youth from 30 teams across Illinois demonstrated their learning, celebrated their accomplishments, and interacted with others who share an interest in robotics at the 4-H Hyrdobot Robotics Competition held at the Interstate Center on the McLean County Fairgrounds on May 13. The competition theme this year tasked youth with adopting a conservationist mindset as part of the competition.

"This generation of minds will be charged with saving our oceans, and making the planet a cleaner, healthier place," said University of Illinois Extension 4-H youth development specialist Keith Jacobs. "And this year's competition will put youth in the mindset of conservationists and oceanographers as they built an Autonomous Underwater Vehicle."

Illinois youth ages 8-18 competed in teams of three to ten youth at two levels of competition. Teams competing at the Rookie level had never competed in a 4-H, FLL/FTC/FRC competition. Those competing in the Advanced level had previously competed in those types of competitions. Competition judges were on

hand to score events and determine the competition category winners. Teams were evaluated on Table Performance Judging, Technical Judging, and Teamwork Judging

"This competition is perfect for different skill levels as the expectation is that teams design a robot and program that reflects their current level of learning," says Jacobs. "The challenge is designed to be open-ended and includes a lot of room for creativity, which the judges love to see."

Stephenson County had two teams compete this year at State. Team-Juniors was a Rookie-level team and Team-Seniors was an Advanced level team. A total of 8 youth attended the State Competition from Stephenson County. Both teams won the Teamwork Award for their division.

The Stephenson County Robotics Club is all about teamwork. Robotics is more than just making a robot. The kids that attend the club learn how to start a robot from scratch, this means learning how to build it, program it, code it, and how to build the table by setting it up and taking it down.

For more information on Stephenson County 4-H programs, please visit our county website: go.illinois.edu/jsw

About Illinois 4-H: Illinois 4-H is the flagship youth development program of University of Illinois Extension and administered through the College of Agriculture, Consumer, and Environmental Sciences. 4-H grows true leaders, youth who are empowered for life today and prepared for a career tomorrow. The hands-on approach in 4-H gives young people guidance, tools, and encouragement, and then puts them in the driver's seat to make great things happen. Independent research confirms the unparalleled impact of the 4-H experience, demonstrating that young people are four times more likely to contribute to their communities; two times more likely to make healthier choices; two times more likely to be civically active; and two times more likely to participate in STEM programs.

Members of robotics team two are (left to right) Blake Miller, Brogan Keltner, Logan Miller.

SUBMITTED PHOTO
Rock Valley Publishing

24-HOUR SERVICE ON ALL BRANDS

BECKER SUPERIOR
HEATING AND AIR CONDITIONING

New installation • Remodeling
Routine maintenance • Repairs

815-291-2866 • Lena, IL

www.superiorhvacservices.com

409647

Hahne looks back on 2023 Lena-Winslow softball season

By Trenten Scheidegger
CORRESPONDENT

For the Lena-Winslow Panthers, the 2023 softball season had their fair share of ups and downs. Le-Win head coach, Ryan Hahne, will be the first to admit that. After

an early three-game winning streak, the Panthers suffered a three-game skid to follow. After 10 games played, the Panthers saw themselves sitting at just 4-6 on the year. This was obviously a disappointment for a team that had high expectations for 2023.

That slow start wound up costing the Panthers, according to Hahne. "At one point, we were 4-6 and we were not playing well," Hahne shared, explaining, "We had some girls in new positions defensively that they were getting accustomed to. Some of these bad losses hurt us when it came time to do the postseason seeding."

At the time of seeding,

the Panthers saw some improvement on the field, but they would still pay for their slow start. At just 11-9, the Panthers found themselves in a position where they would have to face off with the Orangeville Broncos in Regional play. Coincidentally, the Panthers were just coming off 12-3 and 8-4 losses to Orangeville at the time of seeding. Although there was plenty of regular season left to be played, the Panthers knew they would have to meet up with the team they had just dropped a pair against in the playoffs.

That second loss seemed to spark something for the Panthers, however. After feeling

like they had what it took to compete with the Broncos, the Panthers began playing their best softball. Le-Win went on an eight-game winning streak. At one point, the Panthers had outscored seven consecutive opponents by a combined score of 83-12. The winning streak improved Le-Win's record to 19-10 and included an impressive 10-0 win over Pearl City in the postseason.

At that point, Hahne felt the team was much better than what we saw in the first half of the season. "I thought we were a top three team in the area at the end of the year," Hahne shared. Despite the

See SOFTBALL, Page 20

*Think Spring...
Whitening
Special*

½ off!!

Call to schedule today!!

- ✓ Custom trays
- ✓ Whitening syringes
- ✓ Free consultation

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

815-947-3700
Licensed Illinois General Dentist

419276

Raders Insurance Agency

**Competitive Rates for Downtown
Businesses**

Nick Raab

Call for a Quote Today! 815-369-4225

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

www.radersinsurance.com

ROCKFORD MUTUAL
INSURANCE COMPANY

Scheuerell discusses 2023 season, sectionals loss, and bright future for Bronco softball

By Trenten Scheidegger
CORRESPONDENT

Following a tough 6-1 loss in the 2023 Sectionals, the Orangeville Broncos rung the bell on yet another outstanding softball season. After winning 30 games in 2023, the Broncos hold a record of 71-13 over the last three seasons.

On the Supersectional loss, Orangeville Head Coach, Lon Scheuerell, discussed some of the obstacles the team had to battle through, including injuries. In the Sectional championship, Ava Theisen broke her wrist sliding into second base. Scheuerell and the Broncos were forced to stick a new face out in left field. "New" might be an understatement. According to Scheuerell, freshman outfielder, Jada Reed, had never even played softball before, let alone step in for a Varsity team in a Super-Sectional matchup. The Orangeville coach complimented the freshman saying, "Jada did a great job. She caught every ball and made a couple tough catches too."

Despite Reed doing such an impressive job of filling in for left field, it was Orangeville's defense that came back to bite them in the Super-Sectional. The Broncos had six total errors in the 6-1 loss to St. Bede. "We played really good defense all year. Unfortunately, we had a couple plays during the game that got us," Scheuerell said. "We bunted the ball a couple times, and we had a hard time with a couple of those plays. That definitely is a factor. It wasn't our best game. The game was on turf and [St. Bede] had a lot of speed, and they were able to use that to their advantage."

Despite the tough loss, Scheuerell was incredibly happy with what he saw from the Broncos in 2023, especially in the NUIC. "We had a great year. We went undefeated in the NUIC-North going 10-0. We did not lose one game to an NUIC North, West, or South team. To do that, that's always a good sign," he said.

Scheuerell spoke about some of the improvements he saw in 2023, especially on the defensive end. "At the beginning of the year, we were a little worried about some of our defense, especially in the outfield, we were unsure about some of our positions. That is one area that really got better as the year went on," Scheuerell shared before specifically mentioning some of the players that stepped up. Freshman, Anicka Kraft and junior Isabelle Talbert were

the first two mentioned. The Orangeville coach complimented their ability to step into the outfield and "play some great outfield". However, Theisen was the leader of the outfield as the returning starter. Losing Theisen before the Super-Sectional was an insurmountable loss for the Broncos. However, Scheuerell was very pleased with the development he saw out there saying, "The outfield was an area that we were worried about and they really did a great job out there. Throughout the year we worked hard on them, and they really came a long way from the first game to the last game."

The freshman, Kraft, stepped up at the plate as well, especially in the postseason. "Offensively, Kraft was very strong all year, especially in the playoffs. She had some big hits," Scheuerell shared. In their final five games of the season, including postseason, Kraft racked up 10 runs batted in. Kraft, as a soon-to-be sophomore, is a big reason for Orangeville's exciting future.

The Broncos graduate just one senior from this year's 30-win team. Although it's a tough loss as Leah Baker has been a pillar of the team for more than a couple years now, the Broncos feel they have what they need to replace her. "We also have a great shortstop in Megan Holder, who was a First Team All-Conference player and an All-State player last year. Also, our catcher is unbelievable as a leader and defensively on the field in Meghan Carlisle. So, up the middle we are very talented for next year coming in," Scheuerell shared.

None of them will be able to fill the void Baker leaves behind as the team's main pitcher, however. Now insert Laney Holland, who Orangeville believes is more than ready to become the team's number one pitcher. "We have a kid in waiting in Laney Holland," Scheuerell shared. Holland went 9-1 this year and pitched quite a bit in 2022. "She can be a very solid pitcher. She beat Forreton the first time we played them, and her only loss was to Kenosha Tremper. Obviously losing Leah is a big loss, but we feel good. We have a kid who threw about one third of the innings this year, and she'll be ready to go," Scheuerell said on Holland.

For Orangeville's schedule, you can expect them to have several cross-border games in the future. Orangeville competes with a handful of Wisconsin teams every

year, and Scheuerell says that is no coincidence. Scheuerell, who is from Wisconsin, says, "I've always tried to play as many Wisconsin teams as we can. Sometimes we just can't get them to find a date that works. We would prefer to play 15 minutes or a half an hour away. We're always looking to play Black Hawk, Argyle, Monticello-Albany. It's good to see also, because it's not someone you have to worry about playing in the playoffs."

Orangeville also finds some

tough competition in Wisconsin. This year the Broncos faced off with Juda-Albany and attempted to play Brodhead, who are both impressive programs. Brodhead made it all the way to the Division 3 State Championship game in Wisconsin this year. Orangeville beat Juda-Albany 6-5 early in the season. "Juda-Albany is 15 minutes from Orangeville, and they are a great opponent. That's kind of a game that both teams count on every year. We'd rather drive 15 minutes than drive an hour

and go someplace far away," Scheuerell explained.

Orangeville also plays their summer ball in Wisconsin where they play in the Monroe league. "Anyone who wants to play, we'd love it," Scheuerell added.

While it is no surprise to say the Broncos have a bright future, especially under a coach like Scheuerell, it cannot be overlooked. Orangeville will return a majority of their 30-win team and should see development from a number of their key contrib-

utors next year. Despite losing NUIC-North player of the year, Leah Baker, the Broncos will return two First Team All-Conference selections in Holder and Carlisle. They also return Addyson Wheeler, Kraft, Hanna Broge, Holland, and Talbert. Wheeler, Kraft, Broge, and Holland were each Second Team All-Conference selections, while Talbert was an Honorable Mention.

If everything goes right, the Broncos will hope to get over the Super-Sectional slump next year.

WINDOWS Including EGRESS SIDING - DOORS

Lifetime Warranty - Professionally Trained Installers

Call Today For Your
FREE ESTIMATE

America's Largest
Home Improvement
Company

- Locally Owned & Operated
- Professional & Insured Crews
- True Lifetime Warranties, Guaranteed Forever!
- Serving Northern Illinois for more than 15 years

Window
World

"Simply the Best for Less"

www.windowworldrockford.com

Hours: Mon-Fri 8:00 am-5:00 pm; Sat 9:00 am-Noon

*SEE OUR WEBSITE OR A TEAM MEMBER FOR DETAILS

Not only do we stand
behind our windows,
we stand on them!
Local Owner
Scott Williamson

Se Habla Espanol

815-395-1333
6010 Forest Hills Rd,
Rockford, IL

LEGAL NOTICES

ANNUAL DRINKING WATER QUALITY REPORT

LENA
IL1770300
Annual Water Quality Report for the period of January 1 to December 31, 2022
This report is intended to provide you with important information about your drinking water and the efforts made by the water system to provide safe drinking water.
The source of drinking water used by LENA is Ground Water.
For more information regarding this report contact:
Name: Kory Polhill
Phone: 815-369-4016
Este informe contiene información muy importante sobre el agua que usted bebe. Tradúzcalo ó hable con alguien que lo entienda bien.
The Village of Lena meets on the second Monday of each month at 6 p.m.

Source of Drinking Water

The sources of drinking water (both tap water and bottled water) include rivers, lakes, streams, ponds, reservoirs, springs, and wells. As water travels over the surface of the land or through the ground, it dissolves naturally-occurring minerals and, in some cases, radioactive material, and can pick up substances resulting from the presence of animals or from human activity.
Contaminants that may be present in source water include:
- Microbial contaminants, such as viruses and bacteria, which

may come from sewage treatment plants, septic systems, agricultural livestock operations, and wildlife.
- Inorganic contaminants, such as salts and metals, which can be naturally-occurring or result from urban storm water runoff, industrial or domestic wastewater discharges, oil and gas production, mining, or farming.
- Pesticides and herbicides, which may come from a variety of sources such as agriculture, urban storm water runoff, and residential uses.
- Organic chemical contaminants, including synthetic and volatile organic chemicals, which are by-products of industrial processes and petroleum production, and can also come from gas stations, urban storm water runoff, and septic systems.
- Radioactive contaminants, which can be naturally-occurring or be the result of oil and gas production and mining activities.
Drinking water, including bottled water, may reasonably be expected to contain at least small amounts of some contaminants. The presence of contaminants does not necessarily indicate that water poses a health risk. More information about contaminants and potential health effects can be obtained by calling the EPAs Safe Drinking Water Hotline at (800) 426-4791.
In order to ensure that tap water is safe to drink, EPA prescribes regulations which limit the amount of certain contaminants in water provided by public water systems. FDA regulations establish limits for contaminants in bottled water which must provide the

same protection for public health.

Some people may be more vulnerable to contaminants in drinking water than the general population.
Immuno-compromised persons such as persons with cancer undergoing chemotherapy, persons who have undergone organ transplants, people with HIV/AIDS or other immune system disorders, some elderly and infants can be particularly at risk from infections. These people should seek advice about drinking water from their health care providers. EPA/CDC guidelines on appropriate means to lessen the risk of infection by Cryptosporidium and other microbial contaminants are available from the Safe Drinking Water Hotline (800-426-4791).
If present, elevated levels of lead can cause serious health problems, especially for pregnant women and young children. Lead in drinking water is primarily from materials and components associated with service lines and home plumbing. We cannot control the variety of materials used in plumbing components. When your water has been sitting for several hours, you can minimize the potential for lead exposure by flushing your tap for 30 seconds to 2 minutes before using water for drinking or cooking. If you are concerned about lead in your water, you may wish to have your water tested. Information on lead in drinking water, testing methods, and steps you can take to minimize exposure is available from the Safe Drinking Water Hotline or at <http://www.epa.gov/safewater/lead>.

Source Water Information:

Source Water Name	Type of Water	Report Status	Location
WELL 2 (11872)	GW	ACTIVE	201 VERNON ST
WELL 3 (11873)	GW	ACTIVE	122 E. MAIN ST
WELL 4 (01904)	GW	ACTIVE	401 E. MAIN ST

Source Water Assessment

We want our valued customers to be informed about their water quality. If you would like to learn more, please feel welcome to attend any of our regularly scheduled meetings. The source water assessment for our supply has been completed by the Illinois EPA. If you would like a copy of this information, please stop by City Hall or call our water operator at (815) 369-4016. To view a summary version of the completed Source Water Assessments, including: Importance of Source Water; Susceptibility to Contamination Determination; and documentation/recommendation of Source Water Protection Efforts, you may access the Illinois EPA website at <http://www.epa.state.il.us/cgi-bin/wp/swap-fact-sheets.pl>.

Source of Water: LENA To determine Lena's susceptibility to groundwater contamination, the following documents were reviewed: a Well Site Survey, published in 1989 by the Illinois EPA, and a report entitled "Phase 2 and Phase 5 Waiver Application/Vulnerability Assessment" prepared for the Village of Lena by Fehr- Graham & Associates Engineering and Science Consultants in 1994. During the survey of Lena's source water protection area, Illinois EPA staff recorded two potential secondary sources within the minimum setback zone of well #2 and two possible problem sites within the minimum setback zone of well #3. Several other possible problem sites are located outside the minimum setback zone, but within the survey area of both wells. Based on information provided by Lena's water supply officials, the following facilities has changed their status: Lana Farmers' Exchange has been razed and the tanks removed, Stamm Farm Systems Inc. has had the tanks removed, Lena Winslow School District 312 has been changed to Dietz Apartment Building, Stewarts Motor Service has been removed, and Green Country Express is now Werhane Enterprise. The Illinois EPA does not consider the source water susceptible to contamination. This determination is based on a number of criteria including: monitoring conducted at the wells, monitoring conducted at the entry point to the distribution system, and the available hydrogeologic data on the wells. In anticipation of the U.S. EPA's proposed Ground Water Rule, the Illinois EPA has determined that this water supply is not vulnerable to viral contamination. This determination is based upon the completed evaluation of the following criteria during the Vulnerability Waiver Process: the wells are properly constructed with sound integrity and proper site conditions; a hydrogeologic barrier exists that should prevent pathogen movement; all potential routes and sanitary defects have been mitigated such that the source water is adequately protected; monitoring data did not indicate a history of disease outbreak; and a sanitary survey of the water supply did not indicate a viral contamination threat. Because the wells are constructed in a confined aquifer, that could minimize the movement of pathogens into the wells, well hydraulics were not considered to be a significant factor in the vulnerability determination. Hence, well hydraulics were not evaluated for this groundwater supply.

2022 Regulated Contaminants Detected

Lead and Copper

Definitions:

Action Level Goal (ALG): The level of a contaminant in drinking water below which there is no known or expected risk to health. ALGs allow for a margin of safety.

Action Level: The concentration of a contaminant which, if exceeded, triggers treatment or other requirements which a water system must follow.

Lead and Copper	Date Sampled	MCLG	Action Level (AL)	90th Percentile	# Sites Over AL	Units	Violation	Likely Source of Contamination
Copper	07/29/2020	1.3	1.3	0.81	0	ppm	N	Erosion of natural deposits; Leaching from wood preservatives; Corrosion of household plumbing systems.

Water Quality Test Results

Definitions: The following tables contain scientific terms and measures, some of which may require explanation.

Avg: Regulatory compliance with some MCLs are based on running annual average of monthly samples.

Level 1 Assessment: A Level 1 assessment is a study of the water system to identify potential problems and determine (if possible) why total coliform bacteria have been found in our water system.

Level 2 Assessment: A Level 2 assessment is a very detailed study of the water system to identify potential problems and determine (if possible) why an E. coli MCL violation has occurred and/or why total coliform bacteria have been found in our water system on multiple occasions.

Maximum Contaminant Level or MCL: The highest level of a contaminant that is allowed in drinking water. MCLs are set as close to the MCLGs as feasible using the best available treatment technology.

Maximum Contaminant Level Goal or MCLG: The level of a contaminant in drinking water below

Regulated Contaminants

Disinfectants and Disinfection By-Products	Collection Date	Highest Level Detected	Range of Levels Detected	MCLG	MCL	Units	Violation	Likely Source of Contamination
Chlorine	12/31/2022	0.9	0.8 - 1.07	MRDLG = 4	MRDL = 4	ppm	N	Water additive used to control microbes.
Total Trihalomethanes (TTHM)	2022	6	5.79 - 5.79	No goal for the total	80	ppb	N	By-product of drinking water disinfection.
Inorganic Contaminants	Collection Date	Highest Level Detected	Range of Levels Detected	MCLG	MCL	Units	Violation	Likely Source of Contamination
Arsenic	07/15/2020	1.5	0 - 1.5	0	10	ppb	N	Erosion of natural deposits; Runoff from orchards; Runoff from glass and electronics production wastes.

Continued on next page

LEGAL NOTICES

ANNUAL DRINKING WATER QUALITY REPORT - Continued from previous page

Barium	07/15/2020	0.39	0.35 - 0.39	2	2	ppm	N	Discharge of drilling wastes; Discharge from metal refineries; Erosion of natural deposits.
Fluoride	07/15/2020	0.586	0.569 - 0.586	4	4.0	ppm	N	Erosion of natural deposits; Water additive which promotes strong teeth; Discharge from fertilizer and aluminum factories.
Iron	07/15/2020	0.78	0.47 - 0.78		1.0	ppm	N	This contaminant is not currently regulated by the USEPA. However, the state regulates. Erosion of natural deposits.
Manganese	07/15/2020	8	4.8 - 8	150	150	ppb	N	This contaminant is not currently regulated by the USEPA. However, the state regulates. Erosion of natural deposits.
Selenium	07/15/2020	1.1	0 - 1.1	50	50	ppb	N	Discharge from petroleum and metal refineries; Erosion of natural deposits; Discharge from mines.
Sodium	07/15/2020	10	4.8 - 10			ppm	N	Erosion from naturally occurring deposits. Used in water softener regeneration.
Radioactive Contaminants	Collection Date	Highest Level Detected	Range of Levels Detected	MCLG	MCL	Units	Violation	Likely Source of Contamination
Combined Radium 226/228	04/20/2021	2.43	1.27 - 2.43	0	5	pCi/L	N	Erosion of natural deposits.
Gross alpha excluding radon and uranium	04/20/2021	3.52	0 - 3.52	0	15	pCi/L	N	Erosion of natural deposits.

Due to favorable monitoring history, aquifer characteristics, and inventory of potential sources of contamination, our water supply was issued a vulnerability waiver renewal. VOCs are monitored once every 6 years and SOC's once every 9 years. We monitored in 2020 and had no detections.

(Published in The Shopper's Guide June 14, 2023)

439332

IN THE CIRCUIT COURT FOR THE 15TH JUDICIAL CIRCUIT STEPHENSON COUNTY - FREEPORT, ILLINOIS U.S. Bank Trust National Association, not in its individual capacity but solely as Owner Trustee for VRMTG Asset Trust PLAINTIFF Vs. Peter J. Marren; et. al. DEFENDANTS

No. 2018CH60 NOTICE OF SHERIFF'S SALE OF REAL ESTATE PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on 03/21/2023, the Sheriff of Stephenson County, Illinois will on July 20, 2023 at the hour of 9:30 AM at Stephenson County Courthouse, 15 North Galena Avenue 1st Floor, West door of courthouse Freeport, IL 61032, or in a place otherwise designated at the time of sale, County of Stephenson and State of Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real estate: A TRACT OF LAND LOCATED IN A PART OF THE NORTH HALF OF THE NORTHWEST QUARTER OF SECTION 7, TOWNSHIP 27 NORTH, RANGE 7 EAST OF THE FOURTH PRIN-

CIPAL MERIDIAN, HARLEM TOWNSHIP, STEPHENSON COUNTY, ILLINOIS, THE BOUNDARY OF SAID TRACT BEING MORE PARTICULARLY DESCRIBED AS FOLLOWS: BEGINNING AT THE NORTHWEST CORNER OF THE NORTHWEST QUARTER OF SECTION 7, TOWNSHIP 27 NORTH, RANGE 7 EAST OF THE FOURTH PRINCIPAL MERIDIAN; THENCE SOUTH 88 DEGREES 57 MINUTES 04 SECONDS EAST, ALONG THE NORTH LINE OF THE NORTHWEST QUARTER OF SAID SECTION 7, A DISTANCE OF 330.46 FEET; THENCE SOUTH 02 DEGREES, 25 MINUTES 34 SECONDS WEST 831.36 FEET; THENCE NORTH 89 DEGREES 34 MINUTES 57 SECONDS WEST, 296.13 FEET TO A POINT ON THE WEST LINE OF THE NORTHWEST QUARTER OF SAID SECTION 7; THENCE NORTH 00 DEGREES 00 MINUTES 00 SECONDS EAST, ALONG SAID WEST LINE, A DISTANCE OF 610.11 FEET TO THE SOUTH-EAST CORNER OF THE SOUTHEAST QUARTER OF SECTION 1, TOWNSHIP 27 NORTH, RANGE 6 EAST OF THE FOURTH PRINCIPAL

MERIDIAN; THENCE NORTH 00 DEGREES 13 MINUTES 58 SECONDS EAST, ALONG THE WEST LINE OF THE NORTHWEST QUARTER OF SAID SECTION 7, A DISTANCE OF 224.40 FEET TO THE POINT OF BEGINNING, SUBJECT TO ANY AND ALL RECORDED EASEMENTS AND RIGHT-OF-WAYS; ALL BEING SITUATED IN HARLEM TOWNSHIP, STEPHENSON COUNTY IN THE STATE OF ILLINOIS. PIN 89-08-13-07-100-002 (89-08-13-07-100-001 U/P) Improved with Residential COMMONLY KNOWN AS: 3897 N Rink Road Lena, IL 61048 Sale terms: 10% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to qual-

ity or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court. If the property is a condominium and the foreclosure takes place after 1/1/2007, purchasers other than the mortgagees will be required to pay any assessment and legal fees due under The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If the property is located in a common interest community, purchasers other than mortgagees will be required to pay any assessment and legal fees due under the Condominium Property Act, 765 ILCS 605/18.5(g-1). If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney. Upon payment in full of the amount bid, the purchaser shall receive a Certificate of Sale, which will entitle the purchaser to a Deed to the real estate after Confirmation of the sale. The successful purchaser has the sole responsibility/expense of evicting any tenants or other individuals presently in possession of the subject premises.

The property will NOT be open for inspection and Plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the Court file to verify all information. IF YOU ARE THE MORTGAGOR (HOME-OWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW. For information: Examine the court file or contact Plaintiff's attorney: Codilis & Associates, P.C., 15W030 North Frontage Road, Suite 100, Burr Ridge, IL 60527, (630) 794-9876. Please refer to file number 14-18-10658. I3221712

(Published in The Shopper's Guide June 7, 14 & 21, 2023) 438910

IN THE CIRCUIT COURT FOR THE 15TH JUDICIAL CIRCUIT STEPHENSON COUNTY - FREEPORT, ILLINOIS Illinois Housing Development Authority PLAINTIFF Vs. Christopher A. Page; Sara S. Page; Unknown Owners

and Nonrecord Claimants DEFENDANTS No. 2023FC27 NOTICE BY PUBLICATION NOTICE IS GIVEN TO YOU: Christopher A. Page Unknown Owners and Nonrecord Claimants That this case has been commenced in this Court against you and other defendants, praying for the foreclosure of a certain Mortgage conveying the premises described as follows, to-wit: COMMONLY KNOWN AS: 525 South Stewart Avenue Freeport, IL 61032 and which said Mortgage was made by: Christopher A. Page Sara S. Page the Mortgagor(s), to Union Savings Bank, as Mortgagee, and recorded in the Office of the Recorder of Deeds of Stephenson County, Illinois, as Document No. 200700088065; and for other relief; that summons was duly issued out of said Court against you as provided by law and that the said suit is now pending. NOW, THEREFORE, UNLESS YOU file your answer or otherwise file your appearance in this case in the Office of the Clerk of this Court, Continued on next page

LEGAL NOTICES

Continued from previous page
Shanelle Bardell
Clerk of the Circuit Court
15 North Galena
Freeport, IL 61032
on or before July 14, 2023,
A DEFAULT MAY BE
ENTERED AGAINST
YOU AT ANY TIME AF-
TER THAT DAY AND
A JUDGMENT MAY
BE ENTERED IN AC-
CORDANCE WITH THE
PRAYER OF SAID COM-
PLAINT.

CODILIS &
ASSOCIATES, P.C.
Attorneys for Plaintiff
15W030 North Frontage
Road, Suite 100
Burr Ridge, IL 60527
(630) 794-5300
DuPage # 15170
Winnebago # 531
Our File No. 14-23-02655
NOTE: This law firm is a
debt collector.
I3222442

(Published in
The Shopper's Guide
June 14, 21 & 28, 2023)
439419

IN THE CIRCUIT
COURT OF THE
FIFTEENTH JUDICIAL
CIRCUIT
COUNTY OF
JO DAVIESS,
STATE OF ILLINOIS
NATIONSTAR
MORTGAGE LLC,
Plaintiff(s),
vs.
UNKNOWN HEIRS OF
IDA MAE NORTON,
CFNA RECEIVABLES
(TX), LLC SUCCESSOR
IN INTEREST TO
THE ASSOCIATED
FINANCIAL SERVICES
OF IOWA, SHERI
HORNUNG, KELLY
ASHFORD, ROBERT
NORTON, TIM
MILLER AS SPECIAL
REPRESENTATIVE,
UNKNOWN OWNERS,
AND NON-RECORD
CLAIMANTS,
Defendant(s).
RCASE No. 22 FC 78
PUBLICATION NOTICE
The requisite Affidavit
for Publication hav-
ing been filed, notice is
hereby given to you: UN-
KNOWN HEIRS OF IDA
MAE NORTON, SHERI
HORNUNG, NONRE-

CORD CLAIMANTS and
UNKNOWN OWNERS,
Defendants in the above
entitled suit, that said suit
has been commenced in the
Circuit Court of Jo Daviess
County, Chancery Divi-
sion, by the said Plaintiff,
against you and other De-
fendants, praying for fore-
closure of a certain Real
Estate Mortgage convey-
ing the premises described
as follows, to wit:

COMMENCING AT
THE NORTHWEST COR-
NER OF THE SOUTH-
WEST QUARTER (SW
1/4) OF SAID SECTION
9; THENCE EAST ON
THE NORTH LINE OF
THE SOUTHWEST
QUARTER (SW 1/4) OF
SAID SECTION 9, A
DISTANCE OF 2088.31
FEET; THENCE SOUTH-
EAST, AT AN ANGLE OF
85 DEGREES - 25 MIN-
UTES - 28 SECONDS AS
MEASURED COUNTER-
CLOCKWISE FROM THE
LAST DESCRIBED
COURSE, A DISTANCE
OF 348.66 FEET TO A
POINT IN A TOWN-
SHIP ROAD; THENCE
SOUTHWESTERLY
ON SAID TOWNSHIP
ROAD, AT AN ANGLE
OF 187 DEGREES - 52
MINUTES - 10 SEC-
ONDS AS MEASURED
CLOCKWISE FROM
THE LAST DESCRIBED
COURSE, A DISTANCE
OF 756.94 FEET;
THENCE CONTINU-
ING SOUTHWESTERLY
ON SAID TOWNSHIP
ROAD, AT AN ANGLE
OF 203 DEGREES - 48
MINUTES - 35 SEC-
ONDS AS MEASURED
CLOCKWISE FROM
THE LAST DESCRIBED
COURSE, A DISTANCE
OF 715.90 FEET TO A
POINT IN THE CENTER-
LINE OF SAID TOWN-
SHIP ROAD; THENCE
SOUTHWESTERLY
ON THE CENTERLINE
OF SAID TOWNSHIP
ROAD, AT AN ANGLE
OF 174 DEGREES - 41
MINUTES - 10 SEC-
ONDS AS MEASURED
CLOCKWISE FROM
THE LAST DESCRIBED

COURSE, A DISTANCE
OF 399.05 FEET TO
THE POINT OF BEGIN-
NING OF THE HERE-
INAFTER DESCRIBED
TRACT OF LAND;
THENCE NORTHEAST-
ERLY ON THE LAST
DESCRIBED COURSE,
A DISTANCE OF 221.11
FEET; THENCE WEST-
ERLY, AT AN ANGLE OF
64 DEGREES - 41 MIN-
UTES - 44 SECONDS AS
MEASURED CLOCK-
WISE FROM THE LAST
DESCRIBED COURSE,
A DISTANCE OF 217.92
FEET; THENCE SOUTH-
EASTERLY, AT AN AN-
GLE OF 58 DEGREES
- 18 MINUTES - 31 SEC-
ONDS AS MEASURED
CLOCKWISE FROM
THE LAST DESCRIBED
COURSE, A DISTANCE
OF 234.92 FEET TO THE
POINT OF BEGINNING,
JO DAVIESS COUNTY,
ILLINOIS. THE ABOVE
DESCRIBED PROPER-
TY LOCATED IN A PART
OF THE SOUTHEAST
QUARTER (SE 1/4)
OF THE SOUTHWEST
QUARTER (SW 1/4) OF
SECTION 9, TOWNSHIP
28 NORTH, RANGE 1
EAST OF THE FOURTH
PRINCIPAL MERIDI-
AN, CONSISTING OF
THREE TRACTS OF
LAND, BOUNDED AND
DESCRIBED ABOVE.
AND BEING THE SAME
PROPERTY CONVEYED
FROM ELMER HAR-
WICK, A MARRIED
PERSON, THE GRANT-
OR(S), TO ROBERT
WILLIAM NORTON,
SR. AND IDA MAE
NORTON, HIS WIFE,
AS JOINT TENANTS
WITH RIGHT OF SUR-
VIVORSHIP AND NOT
AS TENANTS IN COM-
MON, THE GRANTEE(S)
BY VIRTUE OF DEED
DATED 08/14/1973, AND
RECORDED 08/14/1973,
IN BOOK 193 AT PAGE
792; RE-RECORDED
10/09/1973, IN BOOK 194
AT PAGE 152 AMONG
THE AFORESAID LAND
RECORDS.

Tax Number: 13-000-
038-33

commonly known as
9798 WEST BUCKH-
ILL ROAD GALENA IL
61036; and which said
Real Estate Mortgage was
made by IDA MAE NOR-
TON, and recorded in the
Office of the Jo Daviess
County Recorder as Doc-
ument Number 389668;
that Summons was duly
issued out of the said Court
against you as provided by
law, and that the said suit is
now pending.

Now, therefore, unless
you, the said named De-
fendant, 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 Coun-
ty, located at 330 NORTH
BENCH STREET, ROOM
204, GALENA, IL 61036,
on or before July 14, 2023,
default may be entered
against you at any time af-
ter that day and a judgment
entered in accordance with
the prayer of said Com-
plaint.

LAW OFFICES OF
IRA T. NEVEL, LLC
Attorney for Plaintiff
Ira T. Nevel -
ARDC #6185808
Timothy R. Yueill -
ARDC #6192172
Greg Elsnic -
ARDC #6242847
Aaron Nevel -
ARDC #6322724
175 North Franklin St.
Suite 201
Chicago, Illinois 60606
(312) 357-1125
Pleadings@nevellaw.com
KP
22-03577
I3222031

(Published in
The Scoop Today
June 14, 21 & 28, 2023)
439349

IN THE CIRCUIT
COURT OF THE 15TH
JUDICIAL CIRCUIT
JO DAVIESS COUNTY
330 NORTH BENCH
STREET, GALENA,
ILLINOIS
ESTATE OF Dansby
Charles Seestadt,
DECEASED.

23 PR 35
Notice is given to cred-

itors of the death of the
above named decedent.
Letters of office were is-
sued to Leah Seestadt,
434 West Maple Avenue,
Stockton, Illinois 61085,
as Independent Admin-
istrator, whose attorney
of record is SJ Chapman,
Bielski Chapman, Ltd, 123
North Wacker Drive, Suite
2300, Chicago, Illinois
60606.

The estate will be ad-
ministered without court
supervision, unless under
section 5/28-4 of the Pro-
bate Act Ill. Compiled Stat.
1992, Ch. 755, par. 5/28-
4) any interested person
terminates independent
administration at any time
by mailing or delivering a
petition to terminate to the
clerk.

Claims against the estate
may be filed with the clerk
or with the representa-
tive, or both, on or before
December 14, 2023, or, if
mailing or delivery of a no-
tice from the representative
is required by section 5/18-
3 of the Probate Act, the
date stated in that notice.
Any claim not filed on or
before that date is barred.
Copies of a claim filed with
the clerk must be mailed or
delivered by the claimant
to the representative and to
the attorney within 10 days
after it has been filed.

E-filing is now mandato-
ry for documents in civil
cases with limited exemp-
tions. To e-file, you must
first create an account with
an e-filing service provid-
er. Visit <http://efile.illinois-courts.gov/service-providers.htm> to learn more and
to select a service provider.
If you need additional help
or have trouble e-filing,
visit <http://www.illinois-courts.gov/FAQ/gethelp.asp>.

SJ Chapman
Bielski Chapman, Ltd
123 North Wacker Drive,
Suite 2300
Chicago, Illinois 60606
(312) 583-9430
I3222264

(Published in
The Scoop Today
June 14, 21 & 28, 2023)
439422

Local students named to Dean's List

Bob Jones University
Denver Baughman
Sophia Bayer

Grove City College
Lauren Williams

Iowa State University
Ashley V. Carroll
Colin J. Greiner
Julianna M. Kuzniar
Ella Elizabeth Wolfstrom
Isabella A. Kostallari
Oliver Phenie Petta
Kendra Leanne Scaze

Mount Mercy University
Andrew Lorig, Summa
Cum Laude

Northern Illinois University
Joseph Lenz
Anna Patterson
Casper Sciaraffa
Jenna Robinson

University of Dubuque
Cameron Kent
Caden Albrecht
Tayden Patterson
Mariah Petsche
Bryton Engle
Kamryn Cain
McKenna Sullivan
Riley Sullivan
Katie Wright
Jenna Bidlingmaier

Upper Iowa University
Benjamin Werner

University of Wisconsin-Madison
Claire Riedl
Andrew Merkle

UW-Stevens Point Honors List
Elijah Rice
Kiersten Jordan

University of Wisconsin-Whitewater
Gabi Brinkmeier
Zoe Penwell
Simon Rillie
Nevaeh Roberts

Western Illinois University
Eve Nottrott, Summa Cum
Laude
Leahnashia Campbell, Cum
Laude

STOCKTON TOWNWIDE GARAGE SALES

1053 N. SCOUT CAMP RD. between Stockton & Apple Canyon Lake. Fri. & Sat. 9-3 Pop-Up sale: vintage, antiques, home decor, Repurposed, furniture. Look for signs at Rt. 20. See our **Gathered Goods** ad in the Scoop for more info!

140 W. BENTON AVE. STOCKTON LIBRARY Fri. 10-4 & Sat. 9-3 Lots of craft kits, book displays, prints, gift wrap, games, toys, carpet pieces, office supplies, printer stand, toy chest, coat rack. Don't miss this Spring cleaning :) Lots of great buys!

201 S. SIMMONS ST. Fri. 8-4 & Sat. 8-noon. Children's cloths NB-10/12, mens clothes 4X-5X, jeans 52,54,56, womens 3X-4X, household, tools, camping equip., Jr/Miss clothes 16-20, toys, disability items, some vintage. Fri. fill bag@1p \$5. Sat. fill bag \$2.

210 W. BENTON AVE. Fri. & Sat. 8-3 (back of house)Household items, garden tools, outside shelving for garage, file cabinets, Christmas, Halloween & Easter decor.

219 N. PEARL ST. Unitarian Universalist church- Enter from back alley Fri. 8-2, Sat. 8-noon. collectibles, antique dolls, Ertl Ace hardware vehicle banks, belt buckles, sewing machine, 8 man tent, robotic vacuum, Bosch coffee pod machine, art, books, housewares and more!

229 N. SIMMONS ST. Friday, June 16th and Saturday, June 17th, 7 am – 5 pm. Multi-Family Garage Sale! Women's and Junior clothing, shoes and accessories (all seasons and all sizes). Halloween costumes. Household items and lots more!

230 W. BENTON AVE. Fri. & Sat. 9-4 Small Estate sale Accordians, keyboard, old suitcases, safe, old radio cabinet, antique doll buggy, wicker doll chair, TV, furniture, glassware, yard trailer, weed eater, generator, leaf blower, window air conditioners, lamps, enhanced vision machine. No clothes.

253 W. PRAIRIE AVE. Fri. & Sat. 8-4 Lights, new towels, party fun flags, toiletries, dishes, Christmas, new Amazon products in boxes, desks, baseball & softball equip., new cell phone cases, lawn products, new & used kitchen. Down sizing, everything needs to go.

263 W. PRAIRIE AVE. June 16 & 17, 8-5 Dresser, bookcase(ask to see, in house), canner, roaster, women jeans 9-14, tops XL-1X, wreaths, bedding, shoes, purses, books, computer printers, sm appl., tools, yard games & more.

326 N. HUDSON ST. Fri. 8-5 & Sat. 8-? Hundreds of CD's, DVD's, tapes, books, toys, games, puzzles, gas weed eater, gas tiller, office chair, trophies, wood stepladder, mini trampoline, girls clothes, Rockford Fosgate Punch HX2 subwoofer & much more.

401 N. SIMMONS ST. Fri. & Sat. 8-4 Hundreds of books, holiday decor, kitchen items & more.

404 N. HUDSON Fri. 9-5 & Sat. 9-3 ESTATE sale! Furniture, antiques, tools(hand, yard, power) tool chest, air compressor, creepers, shop vacs, misc. household, Harley stuff, car models, trains(Ho scale) train stuff, lots of books.

420 E. HIGH AVE. Thu. 2-5, Fri. 8-5 & Sat. 8-noon Antiques, barnboard crafts, stainglass and equipment, childrens clothes, toys, Christmas decor, curio cabinet.

478 W. HILLSIDE LANE Fri. & Sat. 8-2 Two men's leather coats, 2 pair men's leather boots, mens & wom-

ens clothes, lots of odds & ends, old wooden dining rm chairs, 3/4 bed frame w/hdbd & mattresses, Lg computer desk(heavy), some jewelry, outside patio table/chairs, stainless steel fridge, glasstop raton table & 4 chairs(old).

505 W. MAPLE AVE. Fri. 8-4 7 Sat. 8-noon Outdoor bistro set, light fixtures & lamps, push reel mower, 24' ext. ladder, misc. tables & chairs, antique butter churn & crock & other antiques, bike rack for car, some kids stuff.

506 WILLIS ST. ESTATE SALE continued! Fri. & Sat. 9-4 Indoor sale. Kitchenware, vintage glassware, knickknacks and lots more added daily. Everything must go! All reasonable offers accepted :)

530 W. HILLTOP TERRACE Fri. 8-4 & Sat. 8-1 New gift items, toaster oven, kitchen utensils, home & seasonal decor, puzzles, toys, magazines, collectibles, coffee maker, RCA radio w/ speakers.

600 HUBERT ST. Fri. June 16 only 8-5 **ATTENTION!!** Teachers-home school parents-babysitters. Many education items. Also books for all ages, misc items.

653 S. CANYON PARK RD. ESTATE SALE Fri. & Sat. 8-4 CASH ONLY misc. treasures, some furniture, Christmas dishes, serving trays.

804 N. SIMMONS ST. June 17 only, 8-5 Stockton Wa-Tan-Ye Housewares, furniture, knickknacks. Proceeds stay in the community!

Friday, June 16 & Saturday, June 17

Pritzker puts final stamp on \$50.4 billion state spending plan

By Andrew Adams
and Jerry Nowicki
CAPITOL NEWS ILLINOIS

Gov. JB Pritzker signed the state's operating budget for the upcoming fiscal year last week, marking the first spending plan of his second term as governor.

The \$50.4 billion spending plan anticipates about \$50.6 billion in revenues for the fiscal year that begins July 1, making for a projected surplus of roughly \$183 million, according to the governor's office. That revenue estimate would be slightly below or roughly equal to what's collected in tax revenues for the current year, depending on June's final revenue collections.

The bill signing's venue, typically chosen to highlight an important aspect of the budget, was the Belmont-Cragin campus of Christopher

House in Chicago, a charter school that mostly serves low-income Hispanic families.

The signing was attended by a who's who of state Democrats, with the governor, House Speaker Emanuel "Chris" Welch, D-Hillside, Senate President Don Harmon, D-Oak Park, and various members of the legislature's Democratic leadership and budget negotiation teams.

Several of them highlighted the budget's investments in education.

"Birth-to-five services and kindergarten readiness are the foundation for the rest of our children's educational experiences," Pritzker said.

'Smart Start Illinois'

The budget includes funding to launch Pritzker's "Smart Start Illinois" early childhood education program.

Earlier this year, he toured the state to promote the increased spending on pre-K and kindergarten, which includes \$130 million to fund a new system of contracts for early childhood workers and upping state funding for early childhood block grants by \$75 million. "Smart Start" also includes added funding for early intervention and home visiting programming.

The budget also increases state dollars going to the K-12 funding formula by \$350 million—the amount called for annually in state law—and puts \$45 million toward a three-year pilot program to fill teacher vacancies and provide scholarships to future teachers. It's less than the \$70 million for that program that Pritzker included in his February budget proposal.

Higher education, a long-time budget priority of Pritz-

ker's, will also see increased funding. These include a \$100 million funding increase to the state's Monetary Award Program, which provides need-based scholarships. It marks a 75 percent increase in funding for MAP grants since 2019. The budget also includes a \$15 million increase to the AIM HIGH merit-based scholarship program and a \$3.8 million increase to the Minority Teacher Scholarship program.

Despite praising Republican involvement in budget negotiations throughout the legislative session, Senate Minority Leader John Curran, R-Downers Grove, criticized the overall budget in a statement while noting it included some common ground between the two parties.

"We negotiated in good faith, and as a result, there are some joint priorities in this

budget, specifically to support the developmentally disabled and invest in education," Curran said.

No Republican support

No Republicans in either chamber voted for the plan.

In the House, debate was more tense. Republican budget negotiator Norine Hammond, of Macomb, said the GOP was essentially cut out from the budget process by House Democrats. She had previously noted Republicans participated in more frequent budget talks with the governor's staff.

"Another budget filled with broken promises, accounting gimmicks, and a lack of structural reforms to address the systemic outmigration of Illinois families," House Republican Leader Tony McCombie, R-Savanna, said in a statement.

McCombie also contradicted Curran's read of the budget and said that it "shortchanges" the direct service professionals, or DSPs, that serve disabled people in community settings.

A state-commissioned 2020 study of the industry recommended increasing DSP wages to 150 percent of the state's minimum wage, which is currently \$13 per hour and is set to increase to \$14 in January.

The budget includes provisions increasing DSP wage base rates by \$2.50 per hour, to \$19.50, beginning in January. That would still fall short of the \$4 per hour needed to meet the study's recommendation as of next year. Still, it marks a \$1 increase beyond what Pritzker had proposed in February.

The budget also includes

See PLAN, Page 19

The Scoop Today &
Shopper's Guide

Service Corner

439425

G & H PAINTING

Interior & Exterior
Painting & Staining
LENA, IL

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

Adam Heimann
815-275-6450

111032

Denny's Service Center

10146 N. Wachlin Rd. • McConnell, IL 61050
815-291-9010 • E-mail denrak03@yahoo.com

Dennis Rakowska Auto Technician

413749

PEARL CITY SEAMLESS GUTTERS INC.

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

Owner Operated

815-291-6449

423071

Your local Toro Dealer & Master Service Center

Power Walk Mowers, Residential,
Heavy Duty Residential
and Commercial Zeroturns

0% Interest
Financing
Options
available

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

Repairing & servicing all brands of mowers & small engines. 395223

Therapeutic Massage
Deep Tissue Massage
Trigger Point Therapy

Monika Algrim, LMT

112 W. Lena St.
Lena, IL 61048 • 630-669-0096
malgrimlmt@gmail.com
www.malgrim.amtmembers.com

434740

Place Your Service Ad

Minimum of
4 weeks
Additional Sizes
Available

Nick Judge • 815-990-8937
www.sixpointservices.com

Residential and
Commercial
Power Washing
Gutter Cleaning
Window Washing
Holiday Lighting

Fully insured

413671

BUSSIAN
INSURANCE
AGENCY

PRICE • COVERAGE • SERVICE

Joe
Werhane

- Auto • Motorcycle • Boat •
- Snowmobile • RV •
- Home • Renters •
- Condo • Rented Dwelling •
- Mobile Home •
- Business • Farm • Life •

Gretchen
Rackow

www.bussianinsurance.com

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

385630

Bob's Handyman Service

(Formerly Wybourn Construction)

Lena, IL

Cell: 608-558-1095

bobwybourn@gmail.com

- Windows • Doors • Kitchens
- Bathrooms • Decks

No Job Too Small To Appreciate!

407366

FROM LENA'S KITCHEN

We have had some nice June weather this past week. It is so nice to see the sun, even though I know we do need some rain. June is marching on. It is hard to believe we are half way through the first month of summer. This week's recipes continue the summer theme with some appetizers and condiments, a salad for a picnic, a salad for a lunch, a main dish and a dessert. Have a good week cooking!

Blue Cheese Dip

If you love blue cheese, this refreshing dip is an easy summer appetizer. Make it ahead and store it in the refrigerator for a week. Enjoy this easy appetizer that you can add buttermilk to for a salad dressing.

- 1 1/2 C. sour cream
- 1/2 C. salad dressing
- 1/2 lb. crumbled blue cheese
- 1 T. chopped fresh chives
- 1 t. Worcestershire sauce
- 1 t. celery seed
- 1/2 t. salt
- 1/2 t. pepper

In a bowl mix the sour cream and salad dressing. Gently fold in blue cheese. Add the chives, Worcestershire, celery seed, salt, and pepper. Combine ingredients. Cover and refrigerate for at least an hour before serving. Serve with pita chips and/or vegetables. It tastes great on whole crackers too.

Vidalia Onion Relish

Vidalia onions come from a specific place in Georgia that has a patent on its name. They are basically a sweet onion. If you want to use any sweet onion for this recipe, it will work. Vidalia onions are plentiful in stores now. This relish is good tossed in salads, served with pork chops, or piled on a burger.

- 4 chopped large Vidalia onions
- 1 T. canola oil
- 3 cloves minced garlic
- 1/3 C. bourbon
- 4 chopped peeled seeded plum tomatoes
- 1/2 C. golden raisins
- 1/4 C. brown sugar
- 1/4 C. sugar
- 1/4 C. cider vinegar
- 1 t. mustard seed

- 1/2 t. salt
- 1/2 t. ground turmeric
- 1/2 t. ground mustard
- 1/2 t. crushed red pepper flakes
- 1/4 t. black pepper

In a saucepan, cook Vidalia onions in canola oil over medium heat 40 to 45 minutes or until onions are golden brown, stirring occasionally. Add garlic and cook for 1 minute longer. Remove from heat. Add bourbon, stirring to loosen browned bits from the pan. Stir in tomatoes, raisins, both sugars, vinegar, mustard seed, salt, turmeric, ground mustard, red pepper flakes, and black pepper. Bring to a boil. Reduce heat; simmer, uncovered for 15 to 20 minutes or until thickened. Store in an airtight container in refrigerator up to one week.

Fried Chicken Salad

- Buttermilk Dill Dressing
- 1 C. buttermilk
- 2/3 C. mayonnaise
- 1/4 C. plus 2 T. freshly chopped dill
- 1/2 t. garlic powder
- 1/2 t. salt
- 1/4 t. pepper
- Chicken
- 1 T. unsalted butter
- 1 1/2 C. panko breadcrumbs
- 1/4 C. flour
- 2 eggs
- 1/4 C. buttermilk
- 1/4 C. Parmesan cheese, grated
- 1/4 C. onion powder
- 1 1/4 lb. chicken breast tenders
- 1/4 t. salt
- 1/4 t. pepper
- Slaw
- 1 pkg. coleslaw mix
- 1 medium green pepper, chopped
- 1 medium red pepper, chopped
- 6 green onions, whites and green parts chopped

Dressing:
In a medium bowl, whisk together the buttermilk, mayo, dill, garlic powder, salt, and pepper. Store in refrigerator until ready to use (at least one hour).

Preheat oven to 425. Place a baking sheet on a wire rack and set aside. In a frying pan, melt butter over medium heat. Add the panko and stir fry for 5 minutes or until lightly browned. Remove breadcrumbs from heat to cool. Place the flour in a shallow dish. In a second shallow dish, beat together the eggs and the buttermilk. In a third shallow dish, combine the cooled breadcrumbs with the parmesan, onion powder, garlic powder, salt and pepper. Dip each chicken tender into the flour; then

into the egg mixture and then into the breadcrumb mixture. Place the chicken tenders on the elevated baking sheet, spacing them out to prevent from getting mushy while cooking. Coat tenders with cooking spray.

Bake 25 minutes or until chicken is golden brown and crisp. Remove from oven and place on a cooling rack for a few minutes to allow the steam to escape and chicken to crisp up. Cut tenders into bite size pieces.

Prepare the salad. In a large bowl, combine the coleslaw mix, green and red peppers, and onions. Add dressing and toss salad until well combined. Add the fried chicken pieces to the salad and gently toss to combine. Chill until ready to serve.

Deviled Egg Macaroni Salad

Sullivan's Grocery has deviled egg potato salad which is a popular seller. This salad uses macaroni instead of potatoes. Add red peppers or carrots to the salad for more color and crunch.

- 2 C. uncooked elbow macaroni
- 6 hard-boiled eggs
- 1 C. mayonnaise
- 1/4 C. sweet pickle relish
- 2 T. sugar
- 3 t. white vinegar
- 3 t. yellow mustard
- 1/2 t. salt
- 1/4 t. pepper
- 1 celery rib, chopped
- 1/4 C. chopped red onion
- Paprika

Cook macaroni according to package directions; drain and rinse with cold water. Cool completely. Separate yolks from whites of hard-cooked eggs. Chop egg whites and set aside. Mash egg yolks in a small bowl. Stir in mayo, relish, sugar, vinegar, mustard, salt, and pepper until blended. In a large bowl, combine maca-

roni, egg whites, celery, and onion. Add dressing and toss gently to coat. Refrigerate at least 2 hours before serving. Sprinkle with paprika.

Slow Cooker Chicken Pasta

This recipe is great for a hot summer day because the slow cooker does all the work in an efficient way. Serve a salad and some bread and you have an easy dinner.

- 1 1/2 lbs boneless skinless chicken breast
- 16 oz. Italian dressing
- 1/4 C. grated Parmesan cheese
- 1/4 t. pepper
- 8 oz. softened cream cheese
- 16 oz. penne pasta cooked according to package directions
- 1/4 C. parmesan cheese

Add the chicken breasts to the slow cooker; pour the dressing over the chicken. Cube the cream cheese and drop it on top of the chicken and dressing. Sprinkle the parmesan and pepper over the mixture. Place the lid on the slow cooker. Cook on HIGH for 4 hours or LOW for 5 to 6 hours. When the cooking time is almost done, start cooking the pasta on the stove top according to package directions. Shred the chicken with 2 forks and place in a large bowl. Add the dressing mixture to the chicken. Drain the pasta and add to the chicken and sauce. Stir. Place mixture

on a serving plate; sprinkle remaining Parmesan cheese over pasta.

Rhubarb Strawberry Crunch

There is still one more rhubarb recipe for the season! The rhubarb crunch recipe has been in before, but this one adds strawberries. Strawberries are now in season, and there are some You Pick places in our area. Enjoy this easy dessert.

- 1 C. flour
- 1 C. packed brown sugar
- 3/4 C. quick-cooking oats
- 1 t. cinnamon
- 1/2 C. butter
- 4 C. sliced fresh or frozen rhubarb
- 1-pint fresh strawberries, halved
- 1 C. sugar
- 2 T. cornstarch
- 1 C. water
- 1 t. vanilla
- Ice Cream

Preheat oven to 350. In a bowl, combine the flour, brown sugar, oats, and cinnamon. Cut in butter until crumbly. Press half into an ungreased 9-inch square baking dish. Combine rhubarb and strawberries and spoon over crust. In a saucepan, combine the sugar and cornstarch. Stir in the water and vanilla. Bring the mixture to a boil over medium heat. Cook and stir for 2 minutes. Pour over fruit. Sprinkle with remaining crumb mixture. Bake for 1 hour. Serve with ice cream.

Final Thoughts

The weather has turned cooler, and that makes it easier on the air conditioner. I mentioned earlier that we do need rain, and I hope that the rain they predicted for the weekend does come (I write this column the weekend before publication). The flowers and gardens as well as the fields are still looking good, however, they need a good soak from the heavens.

There were many successful events the past few weekends. The fireman had a great golf outing, and people enjoyed the Taste of Lena. Music in the park entertained us on both Saturday and Sunday evening. The pool has been beautiful, and the baseball and softball fields are humming. I saw my first production at Timberlake. *Grease* was great. I hadn't seen it in a very long time. The next production is a play based on Alfred Hitchcock's film. We are lucky to have such reasonable and good entertainment in our area.

Since the weather has been cooler, it has been more enjoyable to cook. I am still enjoying asparagus and strawberries. If you have any summer vegetable or fruit recipes, we would like to see them. If you have any recipes that you would like to share with us, you can contact us in person, by mail at From Lena's Kitchens, *The Shopper's Guide* at 240 W. Main St. or email us at scoopshopper@rvpublishing.com.

Chris Folmar
Financial Advisor

640 W. South St, #4
Freeport, IL 61032
815-616-5955

Compare our CD Rates
Bank-issued, FDIC-insured

1-year	2-year	3-year
5.25% <small>APY*</small>	4.90% <small>APY*</small>	4.60% <small>APY*</small>

* Annual Percentage Yield (APY) effective 06/06/23. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change. CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC).

Edward Jones
MAKING SENSE OF INVESTING
www.edwardjones.com
Member SIPC

Come to Stockton This Weekend

Don't Miss the Town
Wide Garage Sales
Friday, June 16 &
Saturday, June 17

Map and Listings in this Issue

Call
815.369.4112
to place your ad

Rock Valley Publishing Classifieds

AD DEADLINE:
Friday
at 4 pm

SERVING NORTHERN ILLINOIS AND SOUTHERN WISCONSIN

employment 	for sale 	rentals & real estate 	automotive 	services offered
--	--	--	--	--

help wanted

Lutheran Social Services of Illinois is searching for a caring and dedicated DSP to join our team!
This FT position is 2nd shift, starting pay \$15.25 per hour and has great benefits and perks!
Contact Victoria at Victoria.schless@lssi.org or Text at 312-493-5221 for more information and find out why Lutheran Social Services was ranked one of the top companies to work for!

Sales/Marketing

ADVERTISING SALES EXECUTIVE

Rock Valley Publishing, your hometown newspapers serving the stateline has an opening for an experienced Media Sales Representative to call on current and new accounts in a protected sales territory.

Growing area with many new businesses, this is a great opportunity for the right applicant.

We publish newspapers, shoppers and niche publications throughout the stateline. You have the opportunity to sell into all Rock Valley Publishing. L.L.C. publications, making your paycheck much larger!

For immediate consideration send resume/job history to:
Vicki Vanderwerff, Director of Advertising
Email: vicki@southernlakesnewspapers.com
Fax: (262) 725-6844

392953

The Wheel Deal

Place your car, truck, motorcycle, boat or RV for one price and it runs for up to 16 weeks.

\$19⁹⁵

1st three lines
Extra lines are \$1.95 each
17 Papers

Starts for 4 weeks and if not sold you call us and we will renew at no additional charge!
(Maximum run 16 weeks total)

PRIVATE PARTY ONLY.

Ad must be prepaid.
Deadlines vary.

Call
815-877-4044

4427785

for rent

Other for Rent

Single office space for rent 308 E. Lena St.
Building \$200.00/month includes utilities.
Call Dan at the Uecker Agency 815-369-4569

436976

garage sales

Freeport

1302 CARRIAGE HILL LANE Freeport, IL Thu. June 15, 8-5, Fri. 8-5 & Sat. 8-4 House decor, hand bags, jewelry, dolls, clothing for ladies & men, tennis shoes, and much more.

IT'S GARAGE SALE TIME AGAIN!

Time To Sell Your Home?
Call
815-369-4112
for details
on placing an ad

442791

Auction Deadline is Noon Friday!

Contact Rhonda at rmarshall@rvpublishing.com for information on advertising.

transportation

Boats

1971 STARCRAFT MARINER 18' Fishing boat w/1979 Evinrude 115. Good shape. Can text pics. \$3,000. 608-436-3826.

1973 25' CHRIS CRAFT CABIN CRUISER V8, old tandem trailer. \$800 OBO 847-497-3692

Motorcycles

2002 Honda VTX1800R 1 owner, well maintained, Candy Apple red, \$5k. 815-369-4295

Other Automotive

2014 CANAM SPIDER LT Automatic, mint condition, 26,897 miles. \$15,500. 815-541-0176.

2014 SUZUKI BURGMAN SCOOTER Exc. cond., 1640 mi., 200cc, optional carrying box w/back rest. \$2,265. 815-678-4378.

Sports/Classic Cars

1963 BUICK WILDCAT Like new condition, 2 door, hard top, auto trans, low miles, \$18,500. 262-349-5027.

1996 CORVETTE Excellent cond., 37k miles, red. \$16,000. 815-904-1660.

RARE 1956 PLYMOUTH FURY Show car. Asking \$29,000. Lena, IL. Call 815-369-4334.

Trucks & Trailers

2005 FORD F150 STX 2 WD, 140,000 mi., 6 1/2' bed, runs great, good tires, new exhaust. \$5,000. Call 815-985-7202.

FIND YOUR NEXT RIDE IN THE CLASSIFIEDS

real estate

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

for sale

Announcements

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.

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.

FIND BARGAINS IN THE CLASSIFIEDS

Burial Needs

7 CEMETERY PLOTS Willing to sell as a group or individually. Located at Roselawn Memory Gardens 3045 WI-67, Lake Geneva, WI 53147. **This is a private sale.** Contact Randy, the seller at randy@slpublishers.com.

Livestock

Female goat brown and white, 3 yrs. old. Loves love. \$50 firm 815-297-2072

Misc. For Sale

WEATHERTECH floor mats for Toyota Camry, \$75 for all 3. 608-214-4618

FREE

Are you selling a single item for **LESS THAN \$100?**

IF SO, WE WILL RUN YOUR AD IN THE SCOOP TODAY AND SHOPPER'S GUIDE AT No Charge!

Private Party Only
Just fill out the coupon below and drop off or mail to:
Rock Valley Publishing, FREE Ad,
240 W Main St Suite B, Lena IL 61048

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

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

YOUR NAME _____ PHONE _____
ADDRESS _____

386158

IN*CI*DENTAL*LY

Toothache or sinus infection

There are several reasons that you might suffer a toothache. It can be caused by tooth sensitivity (weak enamel, exposed roots, triggered by hot or cold beverages or food), decay, periodontal disease, cracked tooth, dental abscess, or an impacted tooth. If you have a tooth that is starting to bother you, make an appointment with your dentist. Murphy's Law says that a sudden severe toothache will most likely happen in the middle of the night, on a holiday, or when you are participating in a crucial meeting or major life event.

When it comes to tooth pain, it is important to remember that a toothache

By
DR. STEPHEN PETRAS
Illinois Licensed
General Dentist

is a symptom, not a diagnosis. Pain in your teeth, especially your upper teeth, can also be a symptom of a sinus infection. It is easy to understand why you might confuse a toothache with a sinus infection. Sinuses are cavities in your skull that are located behind the cheekbones, in the middle of the forehead, between the ears, and behind your nose. These four paired

cavities are interconnected by channels that lead to your nasal passages. Mucus and tiny hairs in your sinuses warm and humidify the air you breathe. They also help to keep disease-causing microbes away from your body. A sinus infection, or sinusitis, occurs when your sinus drainage channels become blocked. This leads to a buildup of fluids, swelling and inflammation, which is the perfect environment for bacteria to grow. The roots of the upper back teeth are located near, or may even extend into the sinus cavity, so swelling and pressure in your blocked sinuses make your teeth hurt. The pressure

may also be felt as referred pain in the bottom teeth. Conversely, with this close anatomical relationship, bacterial infections in your upper teeth may cause a sinus infection. That is why it is important to make an appointment with your dentist to find out what is the actual cause of your toothache. If your dentist does not find a dental issue that is causing your toothache, he/she will refer you to your physician to ascertain if your pain is being caused by a sinus infection or some other medical condition. While many sinus infections are caused by a virus, a bacterial sinus infection may require antibiotics.

•Plan (Continued from page 16)

\$75 million for the Department of Children and Family Services. Pritzker's office said this is expected to pay for 192 staff positions, expanded training, facility improvements and scholarships to children in DCFS care.

Services aimed at preventing homelessness are set to receive an increase of \$85 million through the Home Illinois program, a multi-agency initiative that will provide housing and services to homeless people.

The more than \$350 million in funding includes \$118 million for shelter and transitional housing services, \$50 million for rapid rehousing services, \$40 million in capital funds for permanent supportive housing units and \$37 million in funds to build new shelter units.

While Republicans have been critical of the budget, the House's lead budget negotiator, Rep. Jehan Gordon-Booth, D-Peoria, said compromise was an essential part of the process.

"The budget is a reflection of our priorities," she said. "It's a reflection of everybody getting wins, but nobody got everything."

Earlier last week, Pritzker noted the budget would exempt businesses from the first \$5,000 in liability under the corporate franchise tax, up from \$1,000. He called it a \$50 million tax cut that addressed at least one Republican budget priority.

Pritzker and leaders in the General Assembly negotiated a phaseout of that tax in his only bipartisan budget passed in 2019, but Democrats ultimately reversed

that action in a future budget year.

Invest in Kids scholarship program allowed to expire

During debate last month, Republicans in both chambers were also sharply critical of the budget because it allowed for the expiration of the \$75 million Invest in Kids scholarship program for private school students. The program initially passed as part of a bipartisan agreement in 2017 with support from the school-choice movement and Republican lawmakers.

When asked, Pritzker said the conversation around funding that program is "ongoing," and "there's time still for that program to be considered," potentially in the fall veto session, before its Jan. 1, 2024, expiration.

Democrats on Wednesday also alluded on several occasions to a two-year budget stalemate between Republican then-Gov. Bruce Rauner and Democrats in the legislature that lasted from July 2015 into August 2017. During that time, the state did not approve a full budget, causing havoc in education and the social services industry, both of which rely heavily on state funding.

"It's no longer about how to keep the doors open and scrape by," Lt. Gov. Juliana Stratton said of the budget process.

At the bill signing, Pritzker also addressed a state-funded health care program for noncitizens, which his administration at one time projected would cost

over \$1 billion in the upcoming fiscal year.

The program offers Medicaid-style benefits to noncitizens age 42 and older who would otherwise be eligible for Medicaid if not for their legal residency status. It was launched in 2021 and expanded twice to its current size. Because the individuals enrolled in the program are not eligible for standard Medicaid, which is jointly funded by the state and federal governments, Illinois covers its entire cost.

A separate Medicaid-related bill, which Pritzker has not yet signed, will give him authority to rein in costs through the creation of administrative rules. His office has said options include limiting future enrollment, requiring copays from program participants, maximizing federal reimbursement and possibly moving participants to the Medicaid managed care system.

Pritzker noted that the program does not apply to asylum seekers, who are eligible for other federally funded benefits. He also said it is ultimately cheaper to provide preventative care to noncitizens rather than making them rely on emergency room visits to treat conditions that have gone undiagnosed and untreated due to a lack of health care benefits.

Pritzker's February budget proposal accounted for about \$220 million in costs for the program, and the final budget did not include a measure sought by the Illinois Legislative Latino Caucus that would have expanded it to noncitizens aged 19

and over. Those 18 years and younger are already covered under the Illinois AllKids program.

"We realized that if we could manage it properly, we could manage the program with the number of people that are in it now to about \$550 million," Pritzker said. "That's more than we expected, but not nearly as much as it might have cost if we didn't have the tools necessary."

The governor's office did not clarify whether that meant the program would be capped at current levels or if more people would be allowed to enroll in the upcoming fiscal year.

"We'll have more on what steps we'll need to take as we enter the new fiscal year and review costs," a spokesperson said in a statement.

Pritzker's signing included one change to the budget as it was approved by lawmakers last month. Lawmakers, agency directors and others in state government who would have received raises of 5.5 percent under an automatic pay formula will be capped at 5 percent to comply with state law.

"It is evident that the errors in the amounts to compensate all of these officers were inadvertent and that the General Assembly intended for the amounts set forth in Senate Bill 250 simply to implement the salaries provided by law," Pritzker said in his "reduction veto" message.

Under law, lawmakers do not need to accept the reduction, so the budget can take effect without issue.

FREELANCE REPORTERS AND PHOTOGRAPHERS NEEDED

Rock Valley Publishing is seeking freelance reporters and photographers to produce local news and photos for your hometown newspaper. Weekly stories and photos needed for Jo Daviees and Stephenson Counties. Writing and reporting experience a plus. Work from home as an independent contractor with no in-office requirement.

PLEASE EMAIL RESUME TO:
scoopshopper@rvpublishing.com

Rock Valley Publishing LLC
The Scoop and Shopper's Guide

REAL ESTATE NOTICES

IN THE CIRCUIT COURT FOR THE 15TH JUDICIAL CIRCUIT STEPHENSON COUNTY - FREEPORT, ILLINOIS
U.S. Bank Trust National Association, not in its individual capacity but solely as Owner Trustee for VRMTG Asset Trust
PLAINTIFF
Vs.
Peter J. Marren; et. al.
DEFENDANTS

No. 2018CH60
NOTICE OF SHERIFF'S SALE OF REAL ESTATE
PUBLIC NOTICE IS HEREBY GIVEN that pursuant to a Judgment of Foreclosure and Sale entered in the above cause on 03/21/2023, the Sheriff of Stephenson County, Illinois will on July 20, 2023 at the hour of 9:30 AM at Stephenson County Courthouse

15 North Galena Avenue 1st Floor, West door of courthouse Freeport, IL 61032, or in a place otherwise designated at the time of sale, County of Stephenson and State of Illinois, sell at public auction to the highest bidder for cash, as set forth below, the following described real estate:
PIN 89-08-13-07-100-002 (89-08-13-07-100-001 U/P)
Improved with Residential COMMONLY KNOWN AS:
3897 N Rink Road
Lena, IL 61048

Sale terms: 10% down of the highest bid by certified funds at the close of the auction; The balance, including the Judicial sale fee for Abandoned Residential Property Municipality Relief Fund, which is calculated at the rate of \$1 for each \$1,000 or fraction thereof of the amount paid by the purchaser not to exceed \$300, in certified funds, is due within twenty-four (24) hours. The subject property is subject to general real estate taxes, special assessments, or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "AS IS" condition. The sale is further subject to confirmation by the court.
If the property is a condominium

and the foreclosure takes place after 1/1/2007, purchasers other than the mortgagees will be required to pay any assessment and legal fees due under The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4).
If the property is located in a common interest community, purchasers other than mortgagees will be required to pay any assessment and legal fees due under the Condominium Property Act, 765 ILCS 605/18.5(g-1).
If the sale is set aside for any reason, the Purchaser at the sale shall be entitled only to a return of the deposit paid. The Purchaser shall have no further recourse against the Mortgagor, the Mortgagee or the Mortgagee's attorney.

Upon payment in full of the amount bid, the purchaser shall receive a Certificate of Sale, which will entitle the purchaser to a Deed to the real estate after Confirmation of the sale. The successful purchaser has the sole responsibility/expense of evicting any tenants or other individuals presently in possession of the subject premises.
The property will NOT be open for inspection and Plaintiff makes no representation as to the condition of the property. Prospective bidders are admonished to check the Court file to verify all information.

IF YOU ARE THE MORTGAGOR (HOMEOWNER), YOU HAVE THE RIGHT TO REMAIN IN POSSESSION FOR 30 DAYS AFTER ENTRY OF AN ORDER OF POSSESSION, IN ACCORDANCE WITH SECTION 15-1701(C) OF THE ILLINOIS MORTGAGE FORECLOSURE LAW.

For information: Examine the court file or contact Plaintiff's attorney: Codilis & Associates, P.C., 15W030 North Frontage Road, Suite 100, Burr Ridge, IL 60527, (630) 794-9876. Please refer to file number 14-18-10658. I3221712

(Published in The Shopper's Guide
June 7, 14 & 21, 2023)

Panthers, Wolves compete in NUIC All-Star game

By Trenten Scheidegger
CORRESPONDENT

On Wednesday, June 7 members of the Lena-Winslow Panthers and the Pearl City Wolves competed in the NUIC All-Star game. This year's game was divided up as the West faced off with a North-South team.

The Panthers were on the West squad with Jake Zeal, Rowen Schulz, Drew Streckwald, and Wes Offerman representing Lena-Winslow. Zeal had a big day at the plate, going two for two with two runs scored and two runs batted in. Zeal's biggest hit came in the bottom of the third, when he crushed a two-run homerun over the center field fence. Schulz also had a solid day at the plate, going one for two with one RBI. Streckwald shined on both sides of the ball. In the box, Streckwald went one for two with one run scored. On the mound, Streckwald tossed a scoreless inning with a pair of strikeouts. Wes Offerman went zero for two in his plate appearances.

The Wolves were on the North-South team, as Nathan Brinkmeier and Tanner Perdue threw on the Pearl City uniforms one last time. Brinkmeier went zero for two at the plate while Perdue went zero for one. The North-South team combined for just two hits against the West's excellent pitching. The West went on to win the game by a score of 9-0.

• Softball (Continued from page 10)

magnificent run, the Panthers soon faced what they knew was coming, a postseason matchup against the Broncos.

At the start, it looked like the Panthers could pull off the upset. Two runs in the top of the first had Le-Win fired up. The Panthers brought their best softball into the matchup, and it showed. It just wasn't enough to beat the Broncos, however.

"We were unfortunate to meet up with Orangeville in the regional," Hahne said, adding, "We gave them a great game, outthit them 14 to 10. Maddy Chiles pitched them very well, and I thought

we played one of our best games all year against Orangeville and came up short."

Despite the loss, the Panthers have reason to be excited about the future. One of those reasons is Chiles, who became the team's main pitcher in 2023 and will return as a junior in 2024. In just over 151 innings, Chiles struck out 153 batters and allowed just seven homeruns. Chiles wound up being a Second Team All-Conference selection in 2023.

Another big reason is Rachael Setterstrom who will return for her junior season. Setterstrom was a First Team All-Conference selection

after hitting .482 with 24 runs batted in in 2023. Setterstrom led the team in hits with 53 this year.

The Panthers also return some other key contributors in Kaidynce Lynch, Aspen Roberts, Ava Fiedler, Ciera Hatelak, and Faith Offerman. So overall, Le-Win will return a good number of familiar faces next year and they should be a more experienced team on the field.

Le-Win will have some big shoes to fill, however. The Panthers graduated Kieren Madigan who was a First Team All-Conference selection. They also lose Second Team All-Conference se-

lection, Hailee Schiess, and Honorable Mention, Emma Kempel. The Panthers also graduated Ny Davis as they lose four seniors in total.

"We have three spots to fill in our lineup for next year, and we have a lot of girls to choose from," Hahne shared, adding, "We need a few girls to stand out this summer and at the start of next season."

While it may be quite a way down the road, the Panthers have their eyes set on the future. Rightfully so, as their eight-game winning streak and heartbreaking loss to Orangeville was a tough way to end the 2023 season.

RIB FEST 2023

ST. LOUIS STYLE RIBS

RIB FEST 2023

FATHERS WILL LOVE THIS!

Friday, June 16
4pm to 7pm
Full or Half Slab Rib Dinner with
Potato Salad and Cole Slaw

4pm-7pm or While Supplies Last | No Preorders Required | Walk Ups Welcome | Meal May Require Reheating

Whole Slab
\$15.99
Dinner

Half Slab
\$9.99
Dinner

Available at all 11 Sullivan's Foods including:
103 W NORTH AVE, STOCKTON | 815.947.3318 | 6AM TO 9PM 7 DAYS A WEEK
201 DODDS DR, LENA | 815.369.2311 | 6AM TO 9PM 7 DAYS A WEEK
WE RESERVE THE RIGHT TO LIMIT QUANTITIES AND CORRECT PRINTING ERRORS
WWW.SULLIVANSFOODS.NET