

Brodhead Independent-Register

608-897-2193

SHOPPING NEWS

922 W. EXCHANGE STREET, BRODHEAD, WI 53520

WEDNESDAY, FEBRUARY 28, 2018

Juda basketball results 2

Comet girls routed by powerhouse 3

Green Co. Board report from Erica Roth 3

PRST STD
U.S. Postage
Paid
The
Independent-
Register

*ECMSS Postal Customer

Fury's Knauf girls in their own words

By Ryan Broege

EDITOR

The Rock County Fury is a girls high school co-op hockey team made up on of athletes from nine different schools, including Monroe, Albany, Janesville, Beloit and Milton. Two Albany natives, Haley and Alyssa Knauf, have been key players during the team's memorable 2018 campaign. The Knauf's and Head Coach Luke Steurer spoke to the Independent-Register after the teams overtime victory over the Mad City Metro Lynx.

"Tonight was crazy, to feel the energy that was in here," said Haley Knauf. "When we went into overtime, we were super confident, and coming out on top in overtime was the best feeling."

Haley predicted a tough matchup ahead when she was told the Fury's next opponent was the Cap City Cougars.

"I think it will be a hard battle," she said.

"I knew hockey was my sport when I was six years old, and had all my teammates around me, and I had those teammates for the next nine years," Haley Knauf said. "We just became a family, and I have loved playing with them over the years."

Alyssa Knauf, background, and Haley Knauf, no. 5, foreground, coordinate an attack on the net during the Rock County Fury's sectional semi-final loss to the Capital City Cougars last Saturday. The Knauf girls, of Albany, have both played a pivotal role in the co-op hockey team's success this season, which was ranked as high as fifth in the state this season. The Fury's season came to a close against the Cougars. Find the full story on page 3.

COURTESY PHOTO Brodhead Independent-Register

"Haley's been a great addition to the team this year, Head Coach Luke Steurer said. "She's one of those players that's always working hard out there on the ice."

"She might be sick, but she'll

still be at practice giving it everything she has. She's been a real benefit to the team this year."

Alyssa Knauf opened up the scoring against the Lynx. "(Scoring that goal) gives you so much confidence and makes you feel so

good to know you're helping out the team," she said.

Alyssa said the team was noticeably working much harder at Saturday's game, due to the intense play-off environment. "We knew we had to win this game," she said.

Alyssa said she, too, knew hockey was her sport very early on. "When I was five years old and we went to state, we got second place, but from that point on, I knew I would love this sport," said Alyssa Knauf.

Alyssa is just like her sister, a hard worker," Steurer said. "They both bring that mentality of giving it everything you have, every shift, and never give up."

The sport is a demanding one for the girls: the teams practice six or seven days a week, starting at 5 a.m. some mornings just to reserve ice time. The girls' practices include both 90 minutes off the ice, doing calisthenics and aerobic work beyond hockey drills, then an hour on the ice, split between ice arenas in Beloit, Monroe and Janesville.

Susie Knauf, the girls' mother, traverses the state, taking the girls to tournaments, practices, or open ice arenas.

The Monroe rink is put to other uses in the summertime, so the girls trek to Verona. "We wouldn't have it any other way," Susie Knauf said.

Some people get scared away by the costs, but swimming or dance can be just as, if not more, costly, she said. "The girls love it. It's their favorite thing to do."

Pierce Home Furnishings Brodhead, WI
Over 35,000 sq. ft. of Quality Namebrand Furniture & Accessories

TAX REFUND SALE

10-75% OFF AND WE'LL PAY YOUR SALES TAX

Quality Furniture from Famous Manufacturers such as La-Z-Boy, Lane, Broyhill, Marshfield, Smith Brothers, England, Amish Built Bedroom and Dining & many More

3 piece dining sets

Starting at **\$299.00**

LA Z BOY
ComfortStudio

LaZBoy Sofas Starting at \$798

LA Z BOY

Starting at **\$299**
Save \$200

LIFT CHAIRS Starting at **\$699**

Over 250 recliners in stock

Be Sure and Stop by our
Clearance Center
Huge Savings !!

ALL Stearns & Foster, Sealy and Tempurpedic on sale.
Savings up to \$600

I'm glad I bought it at™
Pierce
home furnishings

FREE In-Store Design Service
www.piercehomefurnishings.com
Like Us On Facebook
1201 17th Street • Brodhead, WI
608-897-2196

FREE PROFESSIONAL DELIVERY

Follow Us!

*Photos for illustration only.

HOURS: MONDAY, TUESDAY, THURSDAY 9AM-5PM; SATURDAY 9AM-4PM; WEDNESDAY AND FRIDAY TILL 7PM; SUNDAY NOON-4PM
*On in stock merchandise discounts can not be used for previous purchases or additional discounts. **The Pierce credit card is issued by Wells Fargo Financial National Bank. Special terms apply to purchases charged with approved credit. Equal payments are required during the promotional period. Interest will be charged to your account from the purchase date at the regular APR if the purchase balance is not paid in full within the promotional period or if you make a late payment. For newly opened accounts, the regular APR is 27.99%. The APR may vary. The APR is given as of 10/1/13. If you are charged interest in any billing cycle, the minimum interest charge will be \$1.00. Excludes Hot Buys. See store for full financing details.

308643

KATHY ROTH PHOTOS *Brodhead Independent-Register*

A senior night to remember

Thursday's game was also senior night at Juda High School. After student coaching for the past seven years, senior Justin Roth, started in his first game. Roth has been unable to participate in sports due to a genetic condition, osteogenesis imperfecta, or brittle bone disease. After the tip off, the ball was passed to Roth, who got the ball back after a missed shot attempt and scored the game's first two points.

Byrne'd 'em

Senior Mackenzie Byrne lofts a jumper during the Feb. 19 regional against the Albany Comets. The Juda girls basketball team was defeated by the Albany Comets during the first round regional game held at Albany High on Feb. 19.

Jace stays laced

Senior Jace Morris skies for a lay-up against the Monticello Ponies last Thursday. The Panthers fell to the Monticello Ponies last Thursday at Juda High by a 61-54 tally.

'Kammering' down low

Senior Hailey Kammerer tries to get past Albany junior Libby Beck in the paint.

Panthers on the Prowl

Written by Nickole Becker, Dakota Davis, Trent Davis, Victoria Euclide-Petig, Almanzo Friedly, Keagen Haffele, Jenna Jordan, Hailey Kammerer, Zoe Rathsack, Mariah Riese, Sharlene Swedlund, and Kyle Walters

POST-PROM

The junior class will be selling Decatur Dairy cheese until the end of February. The prices are very reasonable, and proceeds go towards Post-Prom. See any member of the junior class to place your order. The next Post-Prom meeting will be held tonight, Wednesday, February 28, at 6 p.m.

SENIOR OF THE WEEK

Nickole Jay Becker is an only child who was born to Eric and Jeny Becker on September 30, 1999, and weighed only 3 pounds. Nicki's after-school activities include softball, dance and forensics. Her favorite memory is winning state for softball, and her favorite thing about the referendum is the new library. After high school, Nicki plans to attend Concordia University to major in elementary education or school counseling.

SOFTBALL

The Juda-Albany softball apparel is now available. To order, go to the RBS website at www.rbsactivewear.com, click on the Online Store icon, then choose the Juda/Albany softball store, and all the clothing options will be there. The orders must be placed by February 28th. Help support your Juda-Albany softball by ordering some team apparel. The first softball practice will be March 12.

READ ACROSS AMERICA

Read Across America is Friday, March 2nd. In honor of Dr. Seuss, the elementary students will spend the day reading. As a special treat, the students will enjoy Pizza Hut pizza for lunch. Reading is wonderful!

PENNIES FOR PATIENTS

The St. Jude Math-A-Thon started on February 5. Students who are involved in this cause raise money for St. Jude's by practicing math skills

while fundraising. This money goes towards cancer research and saving children's lives. The school's goal was to raise a \$1000, and the donations were due February 9th. They exceeded this goal by raising a total of \$1509. Thank you to Mrs. Ramos for coordinating this project.

TRACK

The first track practice will be held on March 5 in Brodhead. Good luck to everyone as they begin their season.

RED CROSS BLOOD DRIVE

The next blood drive will be held Tuesday, March 27.

ALL DRESSED UP

Go get All Dressed Up (for prom) with the Junior League of Madison. They will pair you with a personal shopper to help you find your dream dress and an accessory for free. This will take place on Saturday, March 3, from 7:30 a.m. to 3:30 p.m. at Madison College. You can register online and find more information at ADU-madison.com. Online registration is required.

WRESTLING

The Brodhead-Juda Wrestling Team brought four wrestlers to the Sectional Tournament on Saturday, February 17: Trent Davis, Kaleb Erb, Russell Waeffeller, and Jackson Hauri. Wrestlers who won their sectional and advanced to State were Trent Davis at the 220-pound weight class and Jackson Hauri at the 152-pound weight class. Kaleb Erb placed fourth at sectionals but did not advance to state. The State Tournament took place on February 22-24, and the results from that tournament will be posted in next week's paper.

BOYS' BASKETBALL

The Juda Panthers lost to Barneveld on February 16 by a score of 56-70. Keagen Haffele led all scorers with 23 points. The boys received the 10 seed in the regional. They are 4-7 in conference and 6-15 overall. They played Monticello last Thursday, and the

score will be posted next week.

GIRLS' BASKETBALL

The girls lost at home to Albany on February 15. The final score of the game was 23-46. The top scorers for this game were Mackenzie Byrne with 6 points, Taylor Golackson with 4 points, and Montana Steinmann with 4 points. The girls lost at Albany in the first regional game. The final score of the game was 43-63. Lead scorers for this game were Maddie Roth with 12 points, Taylor Golackson with 10 points, and Hailey Kammerer with 8 points. Thank you to seniors Mackenzie Byrne, Erika Duecker, Hailey Kammerer, Maddie Roth, and Mariah Riese for a great season. Good luck to underclassmen next year. The basketball banquet will be held on Sunday, March 4, at 2 p.m. A reminder to the players who plan on attending the state basketball tournament on March 9 to bring money for food, but tickets will be provided by Juda Youth Hoops.

SPANISH CLUB

National Foreign Language Week is March 5-11. Each day will have a dress-up day correlating to the colors of the flag of the country. Monday: black, red or gold for Germany, Tuesday: yellow, red or blue for Columbia, Wednesday: red, white or blue for France, Thursday: red, white, blue or black for South Korea, and Friday: green, white or red for Italy. On Tuesday, March 6, there will be games for middle school during 5th hour and for high school during Flex.

MATH DEPARTMENT

We held the Six Rivers Conference Math Meet last Wednesday, February 21. Level One Silver individual scores: Justice Falbo, Lydia Bouc, Owen Schipper, CJ Kamholz, Triniti Elmer, and Royce Bauer. Level One Gold individual scores: Avery Scheffer, Tristan Geisking, Luke McCullough, and the top level one scorer was Trent Anderson. Level Two Silver individual scores: Quinton Kammerer,

Trent Davis, Almanzo Friedly. Level Two Gold individual scores: Nate Nicholson, Nicole Kamholz, Samantha Anderson, Clayton Hale, and the top scorer for the meet Taylor Adkins. Team scores were as follows: 3rd place Albany, 2nd place Blackhawk, 1st place Juda. Thank you to all of those who volunteered to help make this meet happen.

STEAM

All of the groups have completed their robots. They have been testing extensively on the practice course. Each group has made a team logo and a video. The video is between 30 seconds and 1 minute and describes why their robot is the best. The competition date is set for sometime in early March.

MUSIC DEPARTMENT

Congratulations to the following students who received a *1 at District Solo and Ensemble and will perform at State Solo and Ensemble on Saturday, April 28: Marilyn Farias-Piano Solo, Clarinet Solo, and Saxophone Quartet; Trent Anderson-Saxophone Quartet; Zoe Rathsack-Saxophone Quartet; Luke Skoumal-Saxophone Quartet; Lydia Bouc-Musical Theater Solo; Emily Makos-Classical Solo.

ART DEPARTMENT

Last week the kindergarten class learned about stamping, and the first graders worked on monoprinting. The second graders worked with clay, and the third graders worked with shapes. The fourth graders learned about silk screening, and the fifth graders had a super fun art day. The sixth graders worked on mosaics, and the Odyssey of the Mind teams had work days all week. The high school students continued working on their furniture projects. The furniture auction will run from March 1-23. Several pieces have been put out for bidding already.

FFA

Congratulations to the two FFA members who will be moving on to

the Sectional Leadership Development Events. Rachel McCullough will be competing in Job Interview, and Jacob Mahlkuch will be participating in the Discussion Meet. The FFA would like to wish these two good luck.

FFA WEEK

The FFA would like to thank everyone who participated and made FFA Week successful. The FFA held many fun games and activities throughout the week, some of which included the Ag Olympics and dress up days.

FFA SPRING FRUIT AND MEAT SALE

Thank you to everyone who participated in the Spring Fruit and Meat Sale. The fruit and meat are expected to be delivered on March 13.

BREWERS GAME

The Juda Recreation District is sponsoring a trip to a Brewers game. The game will be on Sunday, April 8, against the Cubs. Tickets are available at the Juda School Office and cost \$25 per person. Call 608-934-5251 to reserve your tickets. Seats are located in Section 201 and are Right Field Bleacher seats. Transportation will be provided as well as a sack lunch. The bus will leave soon after 9 a.m., so be there early. Hope to see you there.

NHS

The Induction Ceremony for new National Honors Society Members will be held on Wednesday, March 7, at 7 p.m. All family members are welcome to come. A meal will be served following the ceremony.

FORENSICS

The first Forensics Competition will take place on Tuesday, March 6. Participants this year are Jacob Mahlkuch, storytelling; Samantha Anderson, solo acting; Nicki Becker and Mariah Riese, group interp; Trent Davis, Hailey Kammerer, and Quinton Kammerer, play acting; Trent Anderson, Lydia Bouc, and Justice Falbo, play acting; and Royce Brauer, prose. Good luck to those participants.

Comets fall to powerhouse Black Hawk

By Derek Hoesly
CORRESPONDENT

The No.1 ranked and one-seed Black Hawk (24-0 overall, 12-0 Six Rivers) proved too much for eight-seed Albany (10-14 overall, 6-6 Six Rivers) 71-39 in a WIAA Division 5 regional semifinal last Friday.

The Warriors raced out to a 12-0 lead four minutes into the contest. Black Hawk's suffocating press created early turnovers to ignite the run. Bailey Butler and Hannah Butler each came up with a steal and fast break lay-in. That would be a trend as the Warriors had 17 steals.

"The problem is the five that they put on the floor play with such continuity, especially on defense that when one girl leaves to trap another girl is going to cover up for her," head coach Derik Doescher said. "I don't care what press break you come in here with you're going to have to be strong with the ball and read things."

Senior Haley Freitag broke the cold spell with an inside finish and

knocked down a free throw to complete the three-point play. Junior Payton Zurfluh slashed to the rim for a bucket and buried two free throws after getting hammered on a putback attempt to make the score 17-7.

Black Hawk responded with a 20-2 run to take a commanding 37-9 lead late in the half. Natalie Leuzinger scored 11 points during the pivotal run including a left wing three. Bailey Butler torched the Comets with a transition layup off a turnover and converted down low. Black Hawk took a commanding 42-13 halftime lead.

The Comets started to get better shots in the second half. Junior Libby Beck hit two free throws after a post catch and Freitag went up through contact for a tough conversion. Albany caught fire from behind the arc connecting on three straight treys. Zurfluh buried two right wing threes and junior Megan Anderson dialed up a three off the dribble.

"We're down 30. Why pass up shots? It's better than turning the

ball over so shoot the basketball," Doescher said. "They weren't playing with as much pressure as they did early. That's the class act that coach Flanagan is. I was proud of our effort in the second half."

The Warriors answered with an 11-0 run to go up 64-29 with seven minutes left. Bailey Butler drilled her fourth three of the game. Albany had no answer for the freshman sensation. Bailey Butler scored a game-high 22 points.

Zurfluh and Freitag each had 11 points to lead the Comets. Anderson contributed nine points on three three-pointers. The Comets knocked

down five threes.

"Zurfluh did a really nice job running the show and has nothing to be upset about tonight. I thought she played well," Doescher said. "I don't think there's a better game for Freitag to end her career on. She played solid tonight."

The five seniors led a culture change this year. After just four wins in 2016-17, this group helped lead the charge to 10 wins this year. The Comets also saw an increase of four conference wins. Last year Albany got swept by Juda including a first round loss to the Panthers. This year the Comets swept Juda which

included a first round playoff victory.

"They really have changed the culture of our youth basketball. Kids now expect to win and compete every night," Doescher said. "I think it was a positive step forward for our program."

"The senior class has really helped turn the program around. We're going to be a part of this program through it all," Freitag said.

"I just told our girls in the locker room that barring injuries or something disastrous, we just lost to the state champion because they're that good," Doescher said.

Green County Board Feb. meeting summary

By Erica Roth
24TH DISTRICT COUNTY BOARD SUPERVISOR

The Green County Board meeting on February 13 accomplished quite a bit of business. The agenda included eight resolutions and one ordinance.

The resolutions passed quickly, after explanations and questions; they included the approval of a new asphalt paver for the highway department, the disallowance of a notice of claim, the adoption of an "All Hazards Mitigation Plan Revision", the approval of an emergency service grant application, the joinder of Green County to the Wisconsin River Trail Transit Commission, the designation of county elected officers salaries, the approval of two Human Services contracts, and the approval of a fund transfer for a District Attorney Special Prosecutor.

The resolution designating the salaries of county elected officials concerns the salaries of the Sheriff, Clerk of Court, and Coroner. These salaries need to be established before papers are taken out by those wishing to run for those elected offices because the salaries cannot be changed during the term. Human Resources looked over the proposed salaries to ensure Green County is offering comparable compensation compared to other counties.

The resolution for the approval of a fund transfer requested by the District Attorney for a special prosecutor is in the amount of \$10,000.

The amount will be transferred from the General Fund and will be used to retain special prosecutor Jeffery D. Kohl in the case of the State of Wisconsin vs. Casey J. Shelton, Green County Case Number 2007CF00068. Special Prosecutor Kohl will be assisting in defense of this prior court conviction.

The one ordinance that was considered at the February 13 County Board meeting was returned to the Finance Committee.

It will probably return to the County Board for consideration and a vote as early as the March 13 Green County Board meeting. This ordinance was for the modification of the official county newspaper.

Currently, the official county newspaper is the Brodhead Independent Register; the Monroe Times has petitioned the Green County Board through the Finance and Accounting Committee to change to the Monroe Times.

There were many unanswered

questions during the board's discussion of this ordinance, causing the motion for it to be returned to the committee for further research.

If you have thoughts or concerns regarding this decision, please contact your County Board Supervisor. There is legislature at the state level currently being discussed about removing all requirements for print notices and requiring publishing public notices on websites only.

I have concerns about this due to rural broadband issues and limited accessibility. I also have concerns about which paper will be the most accessible to the residents of Green County; there are state statutes to be considered as well.

Discussion was divided among the supervisors. If you feel strongly or have an opinion, please contact your supervisor. Supervisor contact information can be found on the Green County website at www.co.green.wi.gov.

Fury punch ticket to Sectional semis with overtime victory

The one-seed Rock County Fury bested five-seed Metro Lynx on Feb. 20 in the sectional semi-finals of girls high school hockey in the WIAA.

Alyssa Knauf got the Fury on the scoreboard first, assisted by Haley Knauf and Anika Einbeck. The Lynx responded with a goal of their own. At the end of the first period Maggy Henschler lit the lamp on a pass from Haley Knauf.

At the top of the second period, Maggy Henschler fed the net with assists from Anika Einbeck and Haley Knauf, who had three assists on the game.

The Fury found themselves in a bit of penalty trouble in the second and third periods, allowing the Lynx to score two times to tie the game at 3-3.

In sudden death overtime, Henschler's shot was deflected by the Lynx goalie, and Fury forward Zoie Steig caught the rebound and shot past the goalie, giving the Fury a 4-3 victory.

The Fury traveled to Madison Ice Arena to take on the Cap City Cougars in the Sectional Championship

game last Saturday.

Fury lose tight match in Madison

After splitting two encounters with the Cap City Cougars during the regular season, the Fury faced them again in the Sectional Championship on Saturday.

The Fury dominated the offensive zone in the first period as they outshot the Cougars 13-6, while the teams entered the second period scoreless.

The second period did not go the Fury's way, as the Cougars found the back of the net twice in the second period. The Cougars fed the net again at the top of the third, but the Fury rallied and scored two power play goals from seniors Maggy Henschler and Dani Heitsman.

Earning assists on the plays were Heitsman, Ally Burke, and Henschler. The Fury fought hard, but the clock ran out, and the game ended 3-2 with the Cougars advancing to state.

The Fury finished with an overall record of 21-4-2, and a conference record of 9-1.

March events at Albertson Memorial Library

- March 1, 6:30 p.m.**
Strategic Planning meeting
Albertson Memorial Library
- March 2, 7 p.m.**
Sew Cool! Sewing Club
Albertson Memorial Library
- March 6, 6:30 p.m.**
Library Board Meeting
Albertson Memorial Library
- March 7, 9:30 a.m.**
Children's Storytime (ages 0-5)
Albertson Memorial Library
- March 12, 6 p.m.**
Grandma's Apron Strings
Apron Presentation and Show & Tell
Albertson Memorial Library
- March 13, 7 p.m.**
Albany Library Book Club
Albertson Memorial Library
- March 14, 9:30 a.m.
Playtime (ages 0-5)
Albertson Memorial Library
- March 21, 9:30 a.m.**
Children's Storytime (ages 0-5)
Albertson Memorial Library
- March 22, 6:30 p.m.**
Adult Craft Night
Albertson Memorial Library
- March 28, 9:30 a.m.**
Playtime (ages 0-5)
Albertson Memorial Library

17th Annual
Sunday, March 11, 2018
Jane Addams
Community Center
430 W. Washington, Cedarville, IL

9:30 a.m. to 3:00 p.m.
• MODEL CONTEST
• 20 CLASSES • DOOR PRIZES
Contest Judging starts at noon
Admission \$2.00

For more info call Scott 815-238-0634

Knowledge is power.

We can go where regular search engines can't to find the news and information that matters to you.

Save time and get better results with News Tracker's trusted media monitoring services.

Contact News Tracker for a FREE one-month trial!

News Tracker

34 Schroeder Court, Suite 220 | Madison, WI 53711 | 608-283-7630

www.YourNewsTracker.com

Albany Comet News

- THURSDAY, MARCH 1**
No events scheduled
 - FRIDAY, MARCH 2**
No events scheduled
 - SATURDAY, MARCH 3**
No events scheduled
 - SUNDAY, MARCH 4**
*H.S. Softball Open Gym 1 to 3 p.m.
 - MONDAY, MARCH 5**
-Child Find 2018 1 to 6 p.m.
 - TUESDAY, MARCH 6**
*100th Day of School
*MS Boys Basketball Meeting - Mr. Doescher's Room, 11:44 a.m. to 12:14 p.m.
*MS Wrestling @ Brodhead MS 4 to 5 p.m.
*HS Girls Basketball v. Barneveld 6 p.m.
 - WEDNESDAY, MARCH 7**
*Early Release for students 2:29 p.m.
-Big Brothers/Big Sisters
-Adult Open Gym 7 to 9 p.m.
- * Denotes Albany School program. For more information, please call 608-862-3225.
- Denotes an Albany Community Center event. For more information, please visit the Albany Community Center page on Facebook or call 608-862-2488.

SPONSORED BY:

- Farmers Brothers Coffee and Tea • Piccadilly Pizza
Maple Leaf Cheese • Charley Biggs Chicken
Fosdal Home Bakery - Fresh Daily
- ATM • Car Wash • Liquor Store 8 a.m.-9 p.m.
- Hwy. 59 (next to Sugar River Bike Trail)
- 608-862-3303

Join us for the *Vintage Shop Hop!*

March 2nd and 3rd

The Vintage Roost

Repurposed and vintage finds, chalk paint and milk paint retailer, clothing and home decor

Fri., March 2 - 9am-5pm • Sat., March 3 - 9am-3pm
REFRESHMENTS!

14 W. Main Street, Evansville, WI
218-209-8510

Urban Exchange
Consignment, LLC

14 E. Main St. Evansville, WI

RESALE THERAPY
Clothing • Jewelry • Gifts • More

www.urbanexchangeconsignment.com
Shawn Dunphy, Owner

HATTIE ANNE'S
FLOWER GARDEN & GIFT SHOP

202 E. Beloit St., Orfordville, WI
(next to Knute's) 608-879-2455

Florals • Antiques • Collectibles • Primitive Furniture • Shabby Chic Creations

Visit us during the "Vintage Shop Hop"
Friday & Saturday, March 2 & 3, 2018

In Store Specials
New Spring Merchandise

Fri. 9am-5pm
Sat. 9am-3pm

Follow us on Facebook hattieannesflowers@yahoo.com

Chicken Coop
Collectibles

Stop in during the Vintage Shop Hop
In-Store Specials • Sweet Treats • Drawings

Fri., March 2nd - 8am • Sat. March 3rd - 8am

Rustic Selection of: Antiques • Collectibles • Primitive • Repurposed
Shabby Chic • Man-Cave Area • Yard & Garden Decor • Project Pieces
ALWAYS ADDING NEW ITEMS!

6507 West Highway 14,
(Corner of Cty. H & Hwy. 14) Janesville, WI
Follow us on Facebook • (608) 214-2900

Knute's
BAR & GRILL

206 East Beloit St.
Orfordville, WI
608-879-2011

SHOP HOP SPECIAL!

\$5 BURGER BASKETS

Homemade Soup

Home of the Killer Prime Rib Sandwich!

Only good March 2nd & 3rd, 2018.
Must present coupon at time of purchase.

Over 400 businesses in Southern Wisconsin and Northern Illinois, check out Vintage Shop Hop Facebook page for a list of shops & maps. Start planning your self-guided vintage shopping trip!

Stop at these local businesses on your Shop Hop trip!

Cedar Hollow

We carry locally made products including:

- Furniture • Wood Puzzles • Toys •
- Glass Ornaments • Quilts •
- Pottery • Candles • Soap • Dip Mixes •

11 West Main St., Evansville • 608-882-1600
Hours: Wed. 11a-3p, Thurs. & Fri. 12p-5p, Sat. 9a-3p, or by appt.

100 Proof Design Co.

We've got your fix for vintage, retro & primitive finds!
Come see us for the VINTAGE SHOP HOP!

FIND US AT
202 West Beloit St.
Orfordville, Wis.
(608) 359-5219
AND ON FACEBOOK!

Special Hours:
Fri., March 2nd 8am-9pm
Sat., March 3rd 7am-9pm

POP UP MARKET

• TWO DAY EVENT •

Friday, March 2nd ~ 5pm - 8pm
Saturday, March 3rd ~ 9am - 3pm

RED BARN BANQUET HALL
7530 N. County M, Evansville, WI

Free Parking
\$2 Admission

Handmade, Vintage, Repurposed, Upeyeled, Unique

- Bloody Mary Bar Saturday
- Food • Music • Bakery

Over 20 Vendors!
Time to hit the road!
Where will you Shop Hop?

AARP Safe Drive Course coming to Monroe and Brodhead

Why take a driver safety course?

Cars have changed. So have traffic rules, driving conditions and the roads you travel every day.

Some drivers age 50-plus have never looked back since they got their first driver's license, but even the most experienced drivers can

benefit from refreshing their driving skills.

By taking a driver refresher course you'll learn the current rules of the road, defensive driving techniques and how to operate your vehicle more safely in today's increasingly challenging driving environment. You'll learn how you can

manage and accommodate common age-related changes in vision, hearing and reaction time. In addition, you'll learn:

- Research-based safety strategies that can reduce the likelihood of having a crash
- Proper use of seat belts, air bags, antilock brakes and new technology

found in cars today

- Ways to monitor your own and others' driving skills and capabilities

- The effects of medications on driving
- The importance of eliminating distractions, such as eating, smoking and using a cellphone

After completing the course, you will have a greater appreciation of driving challenges and a better understanding of how to avoid potential collisions and injuring yourself or others.

About the course

The AARP Smart Driver™ course, offered by AARP Driver Safety, is the nation's first and largest refresher course designed specifically for drivers age 50 and older.

For more than 35 years, the course has taught over 16 million drivers

proven safety strategies so they can continue driving safely for as long as possible. Courses are offered in both English and Spanish in either a traditional classroom setting taught by more than 4,000 AARP-trained volunteers, or through an interactive online course that may be taken from your home computer at your own pace

Classes available in Brodhead on Wednesday, March 7, from 9 a.m. to 1 p.m. at the United Methodist Church, 501 First Center Ave Brodhead, WI. Please call church at 608-897-2515 to register.

Class available in Monroe on 4/18/18 from 9:00 AM – 1:00 PM at the Behring Senior Center, 1113 10th Street Monroe, WI. Please call 608-325-8890 to register.

AARP membership is not required to take the course.

Pastor's Corner

End Child Poverty

BY REV. ANDY TWITON

I first heard about the End Child Poverty campaign at an annual meeting for the Wisconsin Council of Churches (WCC). At that meeting, I learned that 1 in 5 children in Wisconsin live in poverty. Furthermore, according to the Wisconsin Council on Children and Families (recently renamed Kids Forward), childhood poverty is increasing in Wisconsin faster than the national rate.

I also learned that the American Academy of Pediatrics has documented significant consequences of poverty for child and adolescent well-being, including: academic performance, high school graduation rates, risky behaviors, and physical health. Addressing the well-being of our children affects all of us, since these children will be the future leaders and workers in the state where we live.

In response, the Wisconsin Council of Churches has teamed up with the interfaith organization WID-SOM and the civic groups Kids Forward and Citizen Action. In other words, this campaign is truly a team effort with a broad base of support. The WCC alone includes 18 Christian denominations.

Together they have committed themselves to a straight-forward campaign: "The people of Wisconsin need to set a goal of cutting childhood poverty by half in the next ten years. To guarantee greater equity, we also need to cut racial disparities in childhood poverty in half. These goals need to be accompanied by a commitment to evidence-based evaluation of progress."

Part of what I appreciate about

this goal is that it commits itself to outcomes rather than to specific policies. It sets a goal and then calls all of us to work together to find a solution.

Ideas can come from a Democrat, Republican, Independent, or anything in-between. As long as it does something to address child poverty and can be demonstrated by evidence, it doesn't matter where the idea comes from. Instead of sitting across from each other, we sit side-by-side in front of a shared problem.

We all know we live in increasingly polarizing times. Even things that used to be fairly neutral have been drawn into our growing divide.

Perhaps you've been at a few awkward family meals where politics came up. Or perhaps you've unfriended a few people on social media because of their partisan posts. Some seem to cheer for their political side as if they were the Green Bay Packers playing the Chicago Bears.

If anything we should be cheering for the whole country or the well-being of the world, rather than "victory" of one side over the other.

How do we move past the polarization towards positive action? How do we get unstuck and move forward?

It's tempting to want to withdraw, but we also know we have a responsibility to each other. I am my brother's and my sister's keeper. (See Genesis 4 for a story of the opposite.) Furthermore we are commanded to love our neighbor as ourselves. I am to care for the lonely elderly person, even if they are not my grandpa or grandma. I am to care for the hungry child, even if they

are not my child. I am to care for the homeless refugee, even if they speak a different language than me.

This is also more than an individual or private responsibility. For instance, Psalm 72 names care for the poor as an essential quality of a good ruler and good government.

In Matthew 25, we are told Jesus will judge the nations based on their treatment of the least of these - the hungry, the thirsty, the foreigner, the sick and naked, and those in prison. (See the Old Testament prophets for more examples of the whole nation being held accountable for injustice.)

In other words, the whole community, acting through its laws and governing authorities, is responsible for ordering society in a just and loving way.

If we are to move forward, it seems to me that we need to recover a sense that we are all in this together. The Rev. Dr. Martin Luther King Jr. once said, "We may have all come on different ships, but we're in the same boat now."

This is partially why I feel compelled to support the End Child Poverty campaign. It's an effort to cut through the noise and focus on a common goal. If we can't always agree on the policies, can we at least agree the problem of child poverty needs to be address? And if we can agree on the problem, can we agree to only pursue policies that have some kind of evidence to prove they work?

Currently, End Child Poverty is trying to collect 10,000 names in support of their goal. You can add your name at www.endchildpovertywi.org.

Parkview Bands hosting pancake breakfast Sunday

The Parkview School District Bands will be holding a pancake breakfast fundraiser Sunday, March 4 from 8 a.m. to 1 p.m.

The cost of the event is 6 dollars, and includes pancakes, sausage, milk, coffee, orange juice and applesauce. The event will be held at the Parkview High School Commons, 408 W. Beloit St., Orfordville. Students will be providing live music entertainment.

your source for on-line news:
INDREG.COM

FREE Stock Book **PAL STEEL** **T&E TOOLS**
New • Used • Surplus *The Professional Advantage...*

MULTI-METAL DISTRIBUTION CENTER
Pipe - Plate - Channel - Angle - Tube - Rebar - Bar Grating, Expanded Metal - Sheet - Lintels - B-Decking - Pipe Bollards - Decorative Iron Parts
I & H Beams \$3 & up per foot

STAINLESS STEEL & ALUMINUM
ROUGH SAWN LUMBER & BUILDING SUPPLIES
STEEL ROOFING & SIDING

FABRICATION • CRANE SERVICE • STEEL PROCESSING
414 3rd Street, Palmyra • 262-495-4453 307623

THE PROFESSIONALS

at Your Service ...

Let us help your business grow,
while you get more bang for your buck!

The Independent-Register FREE Shopping News is an invited guest in over 10,000 homes each week – to be included call 608-897-2193.

Murray's Auto Salvage, Inc.

Buy Junked & Wrecked Vehicles • Sell Used Parts
Open Mon.-Sat. 9 a.m.-5 p.m.
Closed Sundays and Holidays
6821 S. Nelson Road, Brodhead, WI
608-879-2525

DURAND GARAGE DOOR SERVICE
Residential - New doors & repairs, openers, springs, cable, service.
FREE ESTIMATES!
1-815-871-2188

Ryan Farm Quarries
608-879-2623
WHOLESALE & RETAIL LIMESTONE
3/4", 1 1/2", 3" Breaker Rock

Broadband Internet

LiteWire

Do You Live in the Country?
Get Rural High-Speed Internet Service:
• No Phone Line Required!
• Local Technical Support!
• No Monthly Data Limits!

For more info call toll free 888-825-2005 or visit us at 565 E. Main St, Evansville, or on the web at WWW.LITEWIRE.NET

Neighbor serving Neighbor
Since 1875

SPRING GROVE
MUTUAL INSURANCE COMPANY

FARM OWNER • HOME OWNER • RECREATIONAL • AUTO

1105 West 2nd Ave
Brodhead, WI 53520
Downtown on the square

608-897-2148
email: info@sgrovemutual.com

Don't Forget...
Our deadline is
FRIDAY
at Noon!!!

Brodhead Dental Clinic

Dr. Dan Branson DDS
dentist.brodhead@outlook.com

702 23rd St.
Brodhead, WI 53520
Monday-Thursday 8:00am to 5:00pm

Phone: (608) 897-8645
www.brodheaddental.com

Classifieds

For Classified Advertising Call

(608) 897-2193
Fax: (608) 897-4137

Employment

Merchandise

Business Services

Automotive Repair

Real Estate For Sale/Rent

Landscaping Services

Building Services

Farm Equipment

Business Hours:

Mon.-Thurs. 9 am-4 pm
Friday 9 am-4:30 pm
Classifieds Must Be Received
By Friday At 4:00 p.m.

Local classified Advertising Rate: \$4.25 for first three lines. 50¢ for each additional

EMPLOYMENT

Drivers

USIC LOCATE TECHNICIAN

INTERVIEWING NOW!

- Daytime, full-time Locate Technician positions available
- 100% PAID TRAINING • Company vehicle & equipment provided
- PLUS medical, dental, vision, & life insurance

REQUIREMENTS:

- Must be able to work outdoors • HS Diploma or GED
- Ability to work OT & weekends
- Must have valid driver's license with safe driving record

Apply today: www.workatusic.com
We are an Equal Opportunity Employer

OTR DRY VAN & FLATBED Drivers- Run the Midwest Region - We pay up to .49 cents a mile - Yearly increase - Paid Vacation/Holidays, Health/Dental Insurance, Short-term Disability, Life Insurance. Also \$1000.00 sign-on bonus. Call (608)-873-2922 curt@stoughton-trucking.com (CNOW)

Help Wanted

HR **NOW HIRING!**
Production and Packaging positions. Assembly and Machine Operators. All shifts available! **STARTING PAY AS MUCH AS \$16/HRI**
hughesresources.com • 608-329-2600

Help Wanted

Help Wanted

Lock in your **SUMMER JOB** today!

Colony BRANDS, INC.
Monroe, WI

Starting Wage: \$10.25
second shift premium- \$.50/hr

Bakery & Production Positions Available
1st & 2nd SHIFTS

Apply Online:

MUST BE 16 YEARS OLD

ColonyBrands.com

Walk In Interviews:

Monday - Friday 8am-4:30pm

851 1st Ave - Monroe, WI

To Schedule an Interview:

Recieve a **FREE GIFT** for Interviewing!
Call: 800-487-9477

FOR SALE

Announcements

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

Misc. For Sale

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

with agitator in the hopper. Call/Text Cyndi (815) 762-2281, or email Cyndi@jensenta.com

Notice

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

STOP OVERPAYING FOR your prescriptions! **SAVE!** Call our licensed Canadian and International pharmacy, compare prices and get \$25.00 OFF your first prescription! CALL 1-866-936-8380 Promo Code DC201725 (CNOW)

AUTOMOTIVE

Automobiles

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

2002 MERCURY SABLE Good tires, battery, new fuel pump. Car serviced on regular basis. \$1,295 Call 262-758-4738

2009 COBALT LT 115k miles, air, cruise, 4 dr., automatic, \$2,700, 414-248-4241.

2010 BUICK LUCERNE Florida car, 72,000 mi. Must see. 847-949-7507

Automobiles Wanted

GET UP TO \$500 for your unwanted junk truck, 262-758-1807.

Boats

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

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

Campers and RVs

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

Motorcycles

1999 HARLEY PRO STREET custom 107 cubic inch S&S motor. All forged internals. Axtell cylinders. 10.5 to 1 compression. STD dual plug heads. Dyna 2000i ignition. 400 miles since built. Transmission is ultima case with Andrews gears and shaft. Bdl belt drive. Black and billet rims and matching rotors. Needs tires. No time to ride with 4 kids. Over 20k invested and hate to sell. Very fast bike and very comfortable. \$9,800 OBO 815-751-2627.

Sport Utilities

2012 Chevy Equinox All Wheel Drive Sport LT. Excellent condition. Runs & smells like new. Back-up Camera, Bluetooth, Satellite. 85K miles. \$10,500. 815-369-9235.

Trucks & Trailers

2015 CHEVY SILVERADO crew cab, 4.3L, 4x4, 52k miles, black, extra tires & wheels, \$28,000, 262-206-2285.

FOR RENT

Brodhead for Rent

2 BEDROOM UPPER Located 3 miles north of Brodhead near Decatur Lake Country Club. W/ garage + fireplace & all major appliances. No Pets. Available April 1st. \$725/mo. Call 608-862-3624

Footville for Rent

FOOTVILLE 1 BEDROOM apartment for seniors or handicapped. Rent based on 30% of income with medical, sewer and water deductible. Equal Housing Provider. **Call 608-876-6116**

Other for Rent

FARMLAND FOR RENT Approximately 44 acres. Corner of T Road & Hafeman Rd., Brodhead, WI Call 815-648-4203, leave name & cell phone #.

REAL ESTATE

Homes for Sale

NEW 3 BEDROOM 1/2 full baths, 3 car garage. 3 miles north of Brodhead. Appraised at \$245,000. Call 608-862-3624 for more info.

FIND YOUR NEXT HOME IN THE CLASSIFIEDS

McDonald's

is accepting applications for **Crew Members and Management Staff**

Starting Pay \$9.00/hr!

For Open to 4:00pm M-F Availability

- Free Uniforms • 1/2 Price Food While Working
- Flexible Hours • Insurance Available
- Yearly Wage Reviews

Archways Tuition Reimbursement

- Learn English Language Skills • Get a GED
- Get Associate's or Bachelor's Degree

McDonald's is an Equal Opportunity Employer

Apply online at oudinotmcd.com
or in person at your local McDonald's

BUSINESS & SERVICE

Farm Market

SUGAR MAPLE EMUS has moved to Monroe. Emu Oil Products available on our website, www.SugarMapleEmu.com Phone: 608-897-8224

ALL THINGS BASEMENTY! Basement Systems Inc. Call us for all of your basement needs! Waterproofing, Finishing, Structural Repairs, Humidity and Mold Control **FREE ESTIMATES!** Call 1-855-781-4387 (CNOW)

DISH TV \$59.99 For 190 Channels \$14.95 High Speed Internet. Free Installation, Smart HD DVR Included, Free Voice Remote. Some restrictions apply. Call 1-855-997-5088 (CNOW)

DONATE YOUR CAR FOR BREAST CANCER! Help United Breast Foundation education, prevention, & support programs. **FAST FREE PICKUP - 24 HR RESPONSE - TAX DEDUCTION** 1-855-978-3582 (CNOW)

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. Call 1-855-711-0379 (CNOW)

Other Services Offered

HAILE TREE SERVICE licensed and insured, aerial bucket and stump removal. 24 hr. emergency service. 608-879-9014

FIND BARGAINS IN THE CLASSIFIEDS

FIND YOUR NEXT JOB IN THE CLASSIFIEDS

FREE

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

IF SO, WE WILL RUN YOUR AD IN THE INDEPENDENT REGISTER AT No Charge!

Private Party Only
Just fill out the coupon below and drop off or mail to:
Independent Register, FREE Ad,
922 W. Exchange St., Brodhead, WI 53520

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 _____

Legal Notices

**STATE OF WISCONSIN
CIRCUIT COURT
GREEN COUNTY**
Case Number: 18-CV-006
TODD S. BURKHALTER,
Plaintiff,
DEAN HEALTH PLAN,
INCORPORATED,
Involuntary Plaintiff,
v.
ERIE INSURANCE EXCHANGE,
JOHN C. MAVEUS,
Defendants.
FORTY-FIVE DAY SUMMONS
THE STATE OF WISCONSIN, TO:
John C. Maveus
W6097 Melvin Road
Monroe, Wisconsin 53566

YOU ARE HEREBY NOTIFIED
that the Plaintiff named above has
filed a lawsuit or other legal action
against you.
Within forty-five (45) days after
February 21, 2018, you must re-
spond with a written demand for a
copy of the Summons and Com-
plaint. The demand must be sent
or delivered to the Court, whose
address is:

Clerk of Courts
Green County Justice Center
2841 6th Street
Monroe, Wisconsin 53566
and to the Plaintiff's attorneys,
whose address is:
Brandon D. Derry
Hupy and Abraham, S.C.
3001 West Beltline Highway,
Suite 204
Madison, Wisconsin 53713

You may have an attorney help or
represent you.
If you do not demand a copy of
the Complaint within forty-five (45)
days, the Court may grant judgment
against you for the award of money
or other legal action requested in
the Complaint, and you may lose
your right to object to anything that
is or may be incorrect in the Com-
plaint. A judgment may be enforced
as provided by law. A judgment
awarding money may become a
lien against any real estate that you
own now or may own in the future,
and may also be enforced by gar-
nishment or seizure of property.

DATED at Madison, Wisconsin
this 13th day of February, 2018.
HUPY AND ABRAHAM, S.C.
Attorneys for Plaintiff
By: _____
Brandon D. Derry
State Bar Number: 1055908

Post Office Address:
3001 West Beltline Highway
Suite 204
Madison, Wisconsin 53713
(608) 277-7777
The Independent Register
2/21, 2/28, 3/7/2018
WNAXLP 308023

**NOTICE OF REFERENDUM
ELECTION
Green County
April 3, 2018**

NOTICE IS HEREBY GIVEN,
that at an election to be held in the
County of Green, on Tuesday, April
3, 2018, the following question will
be submitted to a vote of the peo-
ple:

On January 10, 2010, in *Citizens
United v. Federal Elections Com-
mission*, the United States Supreme
Court held that political spending is
a form of protected speech under
the First Amendment and the gov-
ernment may not keep corporations
or unions from spending money to
support or denounce individual can-
didates in elections. While corpora-
tions or unions may not give money
directly to campaigns, they may
seek to persuade the voting public
through other means, including ad-
vertisements. Shall Green County
support passage of an amendment
to the United States Constitution
stating the following:

1. Only human beings — not cor-
porations, unions, nonprofits or
other legal entities — are endowed
with constitutional rights, and
 2. Money is not speech, and
therefore regulating political con-
tributions and spending is not equiva-
lent to limiting political speech.
- This referendum is a result of
Resolution 12-5-17. A copy of the
entire text of the resolution directing
the submission of the question can
be obtained from the office of the
Green County Clerk at 101616th
Ave, Monroe, Wisconsin.
Acceptable Photo ID will be re-

**quired to vote at this election. If
you do not have a photo ID you
may obtain a free ID for voting
from the Division of Motor Vehi-
cles.**

DONE in the City of Monroe,
this 28th day of February, 2018.

Michael J. Doyle,
Green County Clerk
The Independent Register
2/28/2018
WNAXLP 308025

**NOTICE OF REFERENDUM
ELECTION
April 3, 2018**

NOTICE IS HEREBY GIVEN, that
at an election to be held in the sev-
eral towns, villages, cities, wards,
and election districts of the State
of Wisconsin, on Tuesday, April 3,
2018, the following question will be
submitted to a vote of the people
pursuant to law:

**QUESTION 1: "Elimination of
state treasurer.** Shall sections 1
and 3 of article VI and sections 7
and 8 of article X of the constitution
be amended, and section 17 of ar-
ticle XIV of the constitution be cre-
ated, to eliminate the office of state
treasurer from the constitution and
to replace the state treasurer with
the lieutenant governor as a mem-
ber of the Board of Commissioners
of Public Lands?"

This referendum is a result of
2017 Enrolled Joint Resolution 7,
a copy of which can be viewed or
downloaded from the Wisconsin
Elections Commission website at
<http://elections.wi.gov/elections-voting/2018/spring>. A copy
also can be obtained from the of-
fice of the county clerk or the Leg-
islative Documents Room at 1 East
Main Street, Madison, Wisconsin.

DONE in the City of Monroe,
this 28th day of February, 2018.

Michael J. Doyle,
Green County Clerk
The Independent Register
2/28/18
WNAXLP 308027

**NOTICE OF REFERENDUM
Town of Jefferson
April 3, 2018**

NOTICE IS HEREBY GIVEN, that
at an election to be held in the Town
of Jefferson on Tuesday, April 3,
2018, the following question will be
submitted to a vote of the people as
a non-binding, advisory referendum
as follows:

Are you as a resident of the Town
of Jefferson in favor of allowing a
4-wheel ATV trail on your town
roads? (check only 1 box)

YES _____
NO _____

A copy of the entire text of the res-
olution directing the submission of
the question can be obtained from
the office of the Town of Jefferson
Clerk/Treasurer at the Juda Com-
munity Center at N2350 County S,
Juda WI.

Acceptable Photo ID will be re-
quired to vote at this election. If you
do not have a photo ID you may
obtain a free ID for voting from the
Division of Motor Vehicles.

Done in the Town of Jefferson,
on February 23, 2018.

Amy McCullough
Clerk/Treasurer
The Independent Register
2/28/18
WNAXLP 308108

LEGAL NOTICE:

There will be a public hearing be-
fore the Green County Zoning and
Land Use Committee relative to the
rezoning of a parcel of land from
the Agricultural and Residential
district to the Commercial zoning
district. The current landowner is
Allan Chapman & Rick Hollis; and
is located in NE 1/4, NE 1/4 of
Section 14, T4N-R8E, Town of Ex-
eter. Rezoning is proposed by the
applicant for a bar/restaurant. The
public hearing will be held in the
County Board Room at the Green
County Courthouse, 1016 16th Ave-
nue, Monroe, Wisconsin on Mon-
day, March 12, 2018 at 4:00p.m.

All those who are concerned or af-
fected by such action are urged to
attend.

GREEN COUNTY ZONING
ADMINISTRATION
/s/ADAM W. WIEGEL
Adam M. Wiegel
Zoning Administrator
The Independent Register
2/21, 2/28/2018
WNAXLP 308128

**ADVERTISEMENT FOR BIDS
PROJECT: 2018 STREET IM-
PROVEMENTS, Rime Street,
Comfortcove Street, Richards
Street and Speich Road**

OWNER: Village of Orfordville,
303 East Beloit Street, P.O. Box
409, Orfordville, WI 53576
**CONTRACTS AND BID
DEADLINE:**

Sealed bids for a single contract
for street excavation and base
course construction, street asphalt
pavement construction, and curb &
gutter construction will be received
by the Village of Orfordville until
10:00 A.M., local time on March
8, 2018. The bids will be publicly
opened and read aloud immedi-
ately thereafter in the Village Hall
meeting room.

The contract consists of the fol-
lowing approximate quantities:

- Street Pulverizing and Grading -
4,500 square yards
- Hot-Mix Asphalt Pavement - 1,000
tons

Appurtenances to the above con-
struction items, such as a water
valve replacement and manhole
adjustments are included, but are
not listed above. The quantities are
subject to change without notice
prior to document distribution.

CONTRACT DOCUMENTS:

The Contract Documents, con-
sisting of Advertisement for Bids,
Instructions to Bidders, Bidder's
Proof of Responsibility, Bid Propo-
sal Form, Affidavit of Organi-
zation and Authority, Bid Bond (in
the amount of 5% of the maximum
amount of the bid), Notice of Award
Form, Agreement Form, Notice to
Proceed Form, Performance/Pay-
ment Bond (100 percent), Certifi-
cate of Insurance, General Condi-
tions, Supplementary Conditions,
Technical Specifications, Drawings
and Addenda (if any) may be exam-
ined at the following locations:

Village of Orfordville: 303 East
Beloit Street, P.O. Box 409, Orford-
ville, WI 53576

Town & Country Engineering, Inc.:
2912 Marketplace Drive, Suite 103,
Madison, WI 53719

Copies of the Contract Documents
and the Construction Plans may
be obtained at the office of Town
& Country Engineering, Inc., 2912
Marketplace Drive, Suite 103, Mad-
ison, WI 53719. There is a \$25.00
non-refundable copying and distri-
bution charge for these documents.
Electronic bidding documents are
available on-line at Questcdn.com,
Project No. 5568343.

QUALIFICATIONS:

Bidders must be pre-qualified with
the Village of Orfordville within the
last year or must be pre-qualified
for this work 5 days prior to the bid
deadline in accordance with Section
66.0903 of the Wisconsin Statutes.
Each bidder must deposit, with his
bid, security in the amount of 5% of
the maximum bid amount. Bidders
must be experienced in municipal
street and pipeline construction.

PROJECT FUNDING:

Portions of this project are fund-
ed through a Local Road Improve-
ments grant from the Wisconsin
Department of Transportation.

RIGHTS RESERVED:

The Village of Orfordville reserves
the right to reject any and all bids,
for whatever reason, and to waive
any informalities in bids or in the bid
process.

Published by the authority of:
David Olsen, Village President
The Independent Register
2/21, 2/28/2018
WNAXLP 308238

**CITY OF BRODHEAD
PUBLIC HEARING NOTICE**

PLEASE TAKE NOTICE that a
Public Hearing will be held by the
City of Brodhead Board of Appeals
on **Thursday, March 8, 2018 at 7:00
p.m.** in the Brodhead City Hall, 1111
W. 2nd Avenue, Brodhead, to con-

sider the following request for vari-
ance to the zoning/building codes:

Request by Kwik Trip for a vari-
ance to **Section 480-20 (C) (3) C-2
Highway Commercial District
front yard setback: 25 feet from
1st Center Ave.** The applicant is re-
questing to place their ground sign
27 feet from the curb line, 10 feet
from the sidewalk and 3 feet from
the property line. Legal description
is: SECTION 36 PRT SE4 NE4
NW4 COM N4 COR TH S01*W
663.21 FT TO NE COR TH N88*W
ALG N LN 54.34 FT TO PT N LN
INTERS & W ROW LN HWY 11
POB TH S1*W 431 FT TH N88*W
303.2 FT TH N01*E 431 FT TH
S88*E 303.26 FT POB EXC N 33
FT FOR ST (V328-P511) (POS
V16-P2) (2107 1st Center Ave)

All persons, their agents or attor-
neys will be given an opportunity to
be heard in relation thereto.

Teresa Withee, City Clerk
City of Brodhead
The Independent Register
2/28/2018
WNAXLP 308360

**NOTICE IN REPLEVIN
CIRCUIT COURT
STATE OF WISCONSIN
GREEN COUNTY
Case Code 31003
Case No. 18-SC-74**

To: VICTORIA L. KEMPFER
MAHLKUCH

You are hereby notified that a
summons and complaint has been
issued to recover possession of the
following described goods and chat-
tels, to wit: **2006 DODGE DAKOTA
- VIN: 1D7HW48K36S636414** of
which I, the plaintiff am entitled to
the possession, and which you have
unjustly taken and unlawfully detain
from me.

NOW THEREFORE, unless you
shall appear in the Circuit Court
of Green County, located in the
Green County Courthouse in the
City of Monroe, State of Wisconsin,
on March 19, 2018 at 10:00 A.M.
before the calendar judge or any
other judge of said court to whom
the said action may be assigned
for trial, judgment will be rendered
against you for the delivery of said
property to the plaintiff and for dam-
ages for the detention thereof and
for costs.

Dated at Milwaukee, WI this 19th
day of February, 2018.

SANTANDER CONSUMER
USA, INC.
d/b/a CHRYSLER CAPITAL
Plaintiff

By: Joshua J. Brady, Attorney
State Bar# 1041428
839 N. Jefferson St., #200
Milwaukee, WI 53202
Tele: 414-271-5400
PO No.: 1937.06
The Independent Register
2/28/2018
WNAXLP 308420

**STATE OF WISCONSIN
CIRCUIT COURT
DANE COUNTY
NOTICE IN REPLEVIN**

Case No. 18 SC704
Code No. 31003

ALLY FINANCIAL INC.
Post Office Box 130424
Roseville, MN 55113

Plaintiff,
-vs-
LAUREN BENNETT
1308 1/2 W 2nd Avenue
Brodhead, WI 53520
and KRISTOPHER GENSKAY
705 6th St, Apt 4
Albany, WI 53502

Defendants.
STATE OF WISCONSIN,
DANE COUNTY, TO:
KRISTOPHER GENSKAY
705 6th St, Apt 4
Albany, WI 53502

YOU ARE HEREBY NOTIFIED
that a replevin action has been is-
sued to recover possession of the
following described goods and
chattels to-wit: 2010 Dodge Ram
Pickup ID# 1D7RV1GT6AS225890
of which the Plaintiff is entitled to
possess, but which you have un-
lawfully detained from the said
Plaintiff.

NOW, UNLESS YOU SHALL AP-
PEAR in the Circuit Court of Dane
County in the City-County Building
in the City of Madison, Wisconsin,
located at 215 South Hamilton
Street, Room 2000, Madison, Wis-

consin 53703 before the calendar
judge or any other Judge of said
Court to whom this action may be
assigned for trial according to the
law, on March 16, 2018, at 8:30
a.m. in the morning, Judgment will
be rendered against you for the de-
livery of said property to the Plaintiff
and for damages for the detention
thereof and for costs as provided
by law.

Dated this 21st day of February,
2018.

MICHAEL C. KOEHN, S.C.
Attorney for Plaintiff
By: /s/ Michael C. Koehn
Michael C. Koehn
P.O. Box 92
Eau Claire, WI 54702-0092
(715) 832-5074
SB#: 1006590

The Independent Register
2/28/2018
WNAXLP 308666

Town of Avon
Regular Monthly Meeting
Avon Town Hall
Tuesday
March 6th, 2018 – 7:30 p.m.

- Agenda:
1. Call to Order
 2. Approval of Agenda
 3. Minutes of February
meeting
 4. Treasurer's Report
 5. Citizen's Concerns
 6. Sheriff's Deputy
 7. Payment of Bills
 8. Chairman's Comments
 9. Adjournment

Maybe additional posting that will
be posted 24 hours in advance.
The three posting places in the
Town of Avon are Debbie Jean's,
Sugar River Bank, and the Avon
Town Hall.

Stephanie Schwartzlow
Avon Town Clerk
The Independent Register
2/28/2018
WNAXLP 308759

**NOTICE TO RESIDENTS OF:
City of Brodhead, Green and
Rock Counties**

**Town of Avon, Rock County
Town of Decatur, Green County
Town of Spring Valley,
Rock County
Town of Spring Grove,
Green County
Town of Magnolia, Rock County
SPRING ELECTION –
APRIL 3, 2018**

VOTING BY ABSENTEE BALLOT

Any qualified elector who is un-
able or unwilling to appear at the
polling place on Election Day may
request to vote an absentee ballot.
A qualified elector is any U.S. cit-
izen, who will be 18 years of age
or older on Election Day, who has
resided in the ward or municipality
where he or she wishes to vote for
at least 10 consecutive days before
the election. **The elector must
also be registered in order to re-
ceive an absentee ballot. Proof
of identification must be provid-
ed before an absentee ballot may
be issued.**

**You must make a request for an
absentee ballot in writing.**

Contact your municipal clerk and
request that an application for an
absentee ballot be sent to you for
the primary or election or both. You
may also submit a written request in
the form of a letter. Your written re-
quest must list your voting address
within the municipality where you
wish to vote, the address where the
absentee ballot should be sent, if
different, and your signature. You
may make application for an absen-
tee ballot by mail or in person.

**Making application to receive an
absentee ballot by mail**

**The deadline for making
application to receive an
absentee ballot by mail is:
Thursday, March 29, 2018
at 5 p.m.**

Note: Special absentee voting
application provisions apply to elec-
tors who are indefinitely confined to
home or a care facility, in the mil-
itary, hospitalized, or serving as a
sequestered juror. If this applies
to you, contact the municipal clerk
regarding deadlines for requesting
and submitting an absentee ballot.

**Voting an absentee ballot in
person**

You may also request and vote an

Continued from previous page
absentee ballot in the clerk's office or other specified location during the days and hours specified for casting an absentee ballot in person.

The first day to vote an absentee ballot in the clerk's office is: Tuesday, March 13, 2018

The last day to vote an absentee ballot in the clerk's office: Friday, March 30, 2018

No in-person absentee voting may occur on the day before the election.

The municipal clerk will deliver voted ballots returned on or before Election Day to the proper polling place or counting location before the polls close on April 3, 2018. Any ballots received after the polls close will not be counted.

Contact your municipal clerk listed below:
City of Brodhead, Teresa Withee
1111 W. 2nd Avenue
P O Box 168
Brodhead, WI 53520
897-4018

Town of Avon, Stephanie Schwartzlow
15444 W Skinner Rd
Brodhead, WI 53520
608-921-3656

Town of Decatur, Ann L. Schwartz
1408 - 14th Street, Town Hall
P O Box 333
Brodhead, WI 53520
897-4965 / 897-2534

Town of Spring Valley, Julie Gerke
5656 S Nelson Rd
Brodhead, WI 53520
608-897-5092

Town of Spring Grove, Debra Cline
N2492 County Road GG
Brodhead, WI 53520
897-4787

Town of Magnolia, Graceann Toberman
13343 W. County B
Brodhead, WI 53520
608-876-6771

The Independent Register
2/28/2018
WNAXLP 308770

ACCEPTING BIDS
The Green County Highway Department will be accepting bids for the design and construction of a 4000 TON SALT STORAGE BUILDING.

Bids will be accepted until 10:00 a.m. on March 12, 2018.

Bid forms can be obtained by calling the Green County Highway Department at (608) 328-9411 or by stopping at the Green County Highway Department at 2813 6th Street, Monroe, Wisconsin 53566

An equal opportunity employer, the County of Green will not discriminate on the basis of handicapped status in admission or access to, or treatment of employment or in its programs, services or activities.

The Independent Register
2/28, 3/7/2018
WNAXLP 308819

ROCK VALLEY Publishing LLC
can
PUBLISH YOUR LEGALS
Call Pam Dwyer @ 815-877-4044
Or email your legals to legals@rvpublishing.com

Extensive flooding throughout Green County

State of Emergency declared

Green County Emergency Management continues to access the damages caused by the flooding throughout the county this week.

Tanna McKeon, director, reports that the flooding damaged many county and town roads have been damaged. At the height of the flooding almost ten roads were either fully or partially closed and many others had water running across them.

Fire departments from Brown-town and Brodhead, along with

Green County Sheriff's Deputies, found themselves making emergency water rescues when several cars went around barricades and floated off the roadway.

This is an extremely dangerous situation and Swift Water Rescue Teams from the South Beloit/City of Beloit, Grant and Lafayette Counties deployed to the Brodhead Fire Department and remained there for over 24 hours in case other water rescues occurred.

Many county resources were

being expended responding to the flooding and Art Carter, county chair, in conjunction with Green Co. Emergency Management, issued a Declaration of a State of Emergency.

McKeon said doing so opens up state resources and possible sources of funding for municipalities and residents to recover from the flooding.

Residents and businesses are encouraged to report damages from the flooding and should call their

village or city clerks or Green County Emergency Management at 608-328-9416 to report damages.

By Feb. 23, two roads remain closed, MM/Smock Valley Road, and County T. Motorists are reminded that it is illegal to go around barricades and they will be ticketed.

It is impossible to tell how deep the water is or the condition of the road bed. Only a foot or two of water can sweep away most vehicles, including large four-wheel drive cars.

Obituaries

DOLOROSA CONWAY

Dolorosa (Dolly) Conway, 91, passed away peacefully at her home in Rothschild on February 21, 2018 surrounded by her loving family. She was born to the late Jacob and Helen (Ladell) Schillinger on August 8, 1926. She married Elvin in 1950 in Madison, WI. He preceded her in death in 1973.

While raising her children Dolly was able to finish and receive her degree in Library Science from UW-Stevens Point in 1976. She was a member of the Church of the Resurrection in Wausau, where she was proud to be involved with

their Soup Kitchen during Lent for many years.

She loved to travel, enjoyed playing Bridge, and was an avid reader. Dolly showed her love by welcoming all to her home, sharing food and conversation, and making everyone feel special. She will be greatly missed. She is survived by her children; Mark (Debra) Conway, Linda (William) Seidl, Kathleen (Leo Goede) Conway, David Conway, Susan (David) Folz, and Scott (Lisa) Conway; and twelve grandchildren and seven great-grandchildren.

She is preceded in death by her husband Elvin, siblings; June Farnsworth, William Schillinger, Janice Boerner; and seven nieces and nephews.

Funeral services were held on February 26, 2018 at Church Of The Resurrection Catholic Church,

621 N. 2nd St., Wausau. Visitation was from 10 a.m. until time of Mass at noon with Fr. Mark Pierce officiating.

On Tuesday, February 27, 2018 a Grave Side Committal will take place at Greenwood Cemetery in Brodhead, WI, at noon.

A special thanks to mom's care providers especially Shirley, Teri, Jean, Bonnie and Tammy. We know mom considered all of you as family. Our appreciation for your physical, emotional and spiritual care of our mom cannot be expressed in words. We are grateful for the agencies (TLC, Alden Care and Aspirus Hospice and Palliative Care) that provided wonderful caregivers also. All of you enhanced mom's life in your own special relationship with her. Dolly's children. John J. Buettgen Funeral Home is assisting the family at this time. www.honorone.com

ett, Wash. Born to Darlyne Roenneburg Maiurro and Allen Roenneburg on Feb. 14, 1958, she was known for her free spirit and laughter. Cathy was a graduate of the Class of 1976 from Brodhead Senior High School and is finally at peace after three courageous battles with cancer over the last 10 years, and was cancer-free as far as knew.

We were blessed to spend time together last summer for our family reunion in Slinger, Wis. Cathy is mother to Leah Nikol Karmum and grandmother to Adaline. She is also survived by sisters Julie Ruef, Soldiers Grove; Sherry (Delbert) Vieau, Fort Myers, Fla., and brother Gary (Karen) Roenneburg, Georgetown, Tenn. Cathy is preceded in death by her parents, maternal and paternal grandparents. No services have been scheduled at this time

CATHERINE JEAN ROENNEBURG KARMUM

Catherine Jean Roenneburg Karmum earned her angel wings on Friday, February 16, 2018 in Ever-

Culligan.
better water. pure and simple.[®]
Introducing the
Culligan HE.
So smart it can cut water, salt and energy usage up to 46%.
1102 17th Street, Monroe • 608-328-4251 culliganmonroe.com

Close To The Red Vest
By Tim Stocks, Candidate for Mayor
Issue 15 • February 27, 2018
Transparency Part Deux
trans-par-en-cy [tran'sperənsē], noun: The condition of being transparent.

In local government transparency goes a long way to build trust with citizens. Information should not only be easily accessible it should be easily understood. For instance take the city's budget - line after line, column after column of dizzying numbers and meaningless titles... at least that's the way most of us see it. If, however, that data is put into an easy to understand format a whole new level of understanding is achieved by all.

Let's try the simple "Pie Chart". The pie chart below is showing actual data taken from the city budget for last year. Take a minute and look it over.

This is the kind of transparency you can expect of me as your mayor. Whether it's via newspaper, social media, broadcast radio, or at city hall, keeping folks informed and current will be of paramount priority. My name is Tim Stocks and I want to be your next mayor.

Paid for by the Committee to Elect Tim Stocks Mayor.

News from Parkview High School
Viking Times

THURSDAY, MARCH 1

- 6th grade Forensics
- Community 6 to 8 p.m.

FRIDAY, MARCH 2

- Boys Varsity Basketball Regional vs. St. Mary's Springs Academy @ St. Mary's Springs High School 7 p.m.

SATURDAY, MARCH 3

- Community 12 to 2 p.m.
- Boys Varsity Basketball Regional (opponent TBD) at Parkview High School 7 p.m.

SUNDAY, MARCH 4

- Bandcake Breakfast 7 a.m. to 2 p.m.

Band 7 a.m. to 2 p.m.

- High School 7 a.m. to 2 p.m.

MONDAY, MARCH 5

- Zumba 5:30 to 6:30 p.m.
- Music Department Parents Meeting 6 p.m.

TUESDAY, MARCH 6

- Community 6 to 8 p.m.

WEDNESDAY, MARCH 7

- Community 3:30 to 6:30 p.m.
- HS Spirit Squad 3:30 to 5:30 p.m.
- Zumba 5:30 to 6:30 p.m.
- Parkview Athletic Booster Club 5:45 p.m. - 6:45 p.m.

SCHOOL OF NURSING
UNIVERSITY OF MINNESOTA

Do you have a family member with memory loss who lives in a care facility?

The University of Minnesota is examining the effects of an educational program to support family members with a loved one in a care facility. It will be led by a trained coach. Learn more about participating in this free study by contacting Professor Joe Gaugler at **612.626.2485** or **gaug0015@umn.edu**.

Visit <http://z.umn.edu/transitionmodule> to learn more