

Brodhead Independent Register

608-897-2193

SHOPPING NEWS

922 W. EXCHANGE STREET, BRODHEAD, WI 53520

WEDNESDAY, NOVEMBER 30, 2016

Holiday musical coming to Juda 4
 Fire & Ice happening this weekend 5
 Comets defeat Vikings 7

Farmers Union members mark growth, honor youth

By Tony Ends
 CORRESPONDENT

Wisconsin Farmers Union President Darin Von Rudin summed up the fledgling South Central Chapter's notable achievement at their annual meeting on Nov. 17: stunning growth.

"This is the biggest annual meeting I've been to in Wisconsin in 20 years," Von Rudin told more than 65 members crowded into Sugar River Pizza's upstairs seating in New Glarus.

Von Rudin and other state staff

met with a handful of Farmers Union members at the same spot just three years prior for their first organizational meeting.

He and other staff reported back to the local chapter on a long list of activities of the past year and compelling challenges WFU is facing, including stagnant dairy prices in a global over-supply and corporate farming beginning to encroach on local producers around the state.

"Thank you very much for being

See GROWTH, Page 6

TONY ENDS PHOTOS Brodhead Independent-Register

Wisconsin state Sen. Janis Ringhand (center) accepts her Golden Cupcakes award, honoring service to south central communities and bi-partisan attempts to support public schools, the university and Extension Service, equitable transportation funding on highway improvement projects, fair legislative reforms, and open process. With her at the annual South Central Wisconsin Farmers Union annual meeting Nov. 17 are chapter officers Dela Ends, secretary; Pat Skogen, vice president; and Kris Marion, president.

Wisconsin state Rep. Mark Spreitzer accepts a Golden Cupcake Award from South Central WFU Vice President Pat Skogen of Monroe and chapter Secretary Dela Ends, of Scotch Hill Farm in Brodhead. The chapter, with members in Green, Rock, and Lafayette counties, awards Golden Cupcakes to public servants who have shown significant support for their rural advocacy efforts in the previous year. Others receiving the chapter award this year were state Sen. Janis Ringhand, Lower Sugar River Watershed activist Bethany Emond Storm, and Green County Board of Supervisors Erica Roth and Kristi Leonard.

Orfordville Invites You To The

18TH ANNUAL CHILDREN'S CHRISTMAS BENEFIT

Proceeds to help make a merry Christmas for local county children in need.

Saturday, December 3, 2016

Family Holiday Event starts at 6:00 P.M. With a Pork Chop Dinner by Rock County Pork Producers at Orfordville American Legion
 Dance • Food • Visit with Santa

MUSIC BY STATE LINE PLAY BOYS

8:00 p.m. - midnight
 RAFFLES • PRIZES

Sponsored by:

Rock County Pork Producers, Rock County 4-H, Rock County Beef Producers, Rock County Dairy Promotion Council, Seneca Foods, Orfordville American Legion, Country Quality Dairy, Blue Farm Chips, Morton Trucking, Larson Acres Inc., Farm Bureau, Country Pride Meats, Stables Bar & Grill, and Rock County Supervisor Brian Knudson

For more information call 608-897-6726 or e-mail childrenschristmasbenefit@yahoo.com

Children's Christmas Benefit Charities Inc. is a 501(c)(3) nonprofit organization. Your contributions may be tax-deductible to the extent allowed by law. Consult a tax attorney for deductibility requirements. No goods or services were provided in exchange for your generous financial and/or item(s) donation.

Brodhead's 2016 FIRE AND ICE Festival

Fire & Ice 3rd Annual Frozen T-shirt Contest

- Fire Rings
- Ice Sculpturing
- Photos w/Santa
- Luminaries
- Lighted Parade
- Horse Drawn Carriage Rides
- Kids Decorate Cookies
- Face Painting
- Kettle Corn
- S'mores
- Marshmallow Roasting
- Hot Dog Roasting
- Hot Chocolate
- Chili
- Music
- Sat. Breakfast with Santa
- Sat. UCC Church Cookie Walk

Friday, December 2, 2016

- 3:00-8:00 p.m. Memorial Tree at City Hall
- 3:00-9:00 p.m. Fresh Popped Kettle Corn - front of Bank of Brodhead
- 3:30-6:30 p.m. Photos with Santa, Java House - FREE
- 4:00-6:30 p.m. For the Kids: cookie decorating, tattoos, activity pages - City Hall - FREE
- 4:00-6:30 p.m. Face Painting - City Hall
- 4:00-7:00 p.m. Ice Sculpturing by Zoli Akacos
- 4:00-7:00 p.m. Buy 50/50 Raffle Tickets to benefit White Gift
- 4:00-8:00 p.m. Roasting of hot dogs, s'mores, marshmallows
- 4:00-8:00 p.m. Food Stands: hot dogs, walking tacos, s'mores, marshmallows, hot chocolate, chili & more.
- 4:00-9:00 p.m. Hot Toddy Bar - Serving hot adult Christmas themed drinks
- 6:00 p.m. Kubly's Automotive "Wheels to Prosper" Car Giveaway
- 6:15 p.m. Cindy Lou Who Judging, prizes awarded - at Harvest Moon
- 6:15 p.m. Decorated Pet Judging, prizes awarded - at City Hall
- 7:00 p.m. LIGHTED PARADE, Featured Guests: Santa & Mrs. Claus, the Grinch, Cindy Lou Who contestants, Decorated Pets, Parade Marshalls, & many more entries
- 8:00 p.m. Frozen T-shirt Contest - prizes awarded (\$100, \$50, \$25)
- All Day Historical Society Christmas Display - Consigny Law Firm, S.C

Saturday, December 3, 2016

- 8:00 a.m.-Noon Arts & Craft Vendors at Bank of Brodhead & Jiu Jitsu
- 8:00-10 a.m. Breakfast with Santa (Sponsored by Brodhead Jaycees) = Billy's Sandtrap
- 8:00 a.m.-Noon Congregational United Church of Christ Christmas Cookie Walk (Rosettes & cookies)
- 9:00 a.m.-Noon Memorial Tree at City Hall
- 10 a.m.-Gone Fresh Popped Kettle Corn - front of Bank of Brodhead
- All Day Historical Society Christmas Display - Consigny Law Firm, S.C

Visit us at: www.BrodheadChamber.org

Sponsored by the Brodhead Chamber of Commerce
 For more information about the Fire & Ice Festival please call 608-897-8411 or 608-931-9484.

Brodhead Independent Register

608-897-2193

SHOPPING NEWS

922 W. EXCHANGE STREET, BRODHEAD, WI 53520

WEDNESDAY, NOVEMBER 30, 2016

Holiday musical coming to Juda 4
 Fire & Ice happening this weekend 5
 Comets defeat Vikings 7

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

*ecwss Postal Customer

Farmers Union members mark growth, honor youth

By Tony Ends
 CORRESPONDENT

Wisconsin Farmers Union President Darin Von Rudin summed up the fledgling South Central Chapter's notable achievement at their annual meeting on Nov. 17: stunning growth.

"This is the biggest annual meeting I've been to in Wisconsin in 20 years," Von Rudin told more than 65 members crowded into Sugar River Pizza's upstairs seating in New Glarus.

Von Rudin and other state staff

met with a handful of Farmers Union members at the same spot just three years prior for their first organizational meeting.

He and other staff reported back to the local chapter on a long list of activities of the past year and compelling challenges WFU is facing, including stagnant dairy prices in a global over-supply and corporate farming beginning to encroach on local producers around the state.

"Thank you very much for being

See GROWTH, Page 6

TONY ENDS PHOTOS Brodhead Independent-Register

Wisconsin state Sen. Janis Ringhand (center) accepts her Golden Cupcakes award, honoring service to south central communities and bi-partisan attempts to support public schools, the university and Extension Service, equitable transportation funding on highway improvement projects, fair legislative reforms, and open process. With her at the annual South Central Wisconsin Farmers Union annual meeting Nov. 17 are chapter officers Dela Ends, secretary; Pat Skogen, vice president; and Kris Marion, president.

Wisconsin state Rep. Mark Spreitzer accepts a Golden Cupcake Award from South Central WFU Vice President Pat Skogen of Monroe and chapter Secretary Dela Ends, of Scotch Hill Farm in Brodhead. The chapter, with members in Green, Rock, and Lafayette counties, awards Golden Cupcakes to public servants who have shown significant support for their rural advocacy efforts in the previous year. Others receiving the chapter award this year were state Sen. Janis Ringhand, Lower Sugar River Watershed activist Bethany Emond Storm, and Green County Board of Supervisors Erica Roth and Kristi Leonard.

Orfordville Invites You To The

18TH ANNUAL CHILDREN'S CHRISTMAS BENEFIT

Proceeds to help make a merry Christmas for local county children in need.

Saturday, December 3, 2016

Family Holiday Event starts at 6:00 P.M. With a Pork Chop Dinner by Rock County Pork Producers at Orfordville American Legion

Dance • Food • Visit with Santa

MUSIC BY STATE LINE PLAY BOYS

8:00 p.m. - midnight
 RAFFLES • PRIZES

Sponsored by:
 Rock County Pork Producers, Rock County 4-H, Rock County Beef Producers, Rock County Dairy Promotion Council, Seneca Foods, Orfordville American Legion, Country Quality Dairy, Blue Farm Chips, Morton Trucking, Larson Acres Inc., Farm Bureau, Country Pride Meats, Stables Bar & Grill, and Rock County Supervisor Brian Knudson

For more information call 608-897-6726 or e-mail childrenschristmasbenefit@yahoo.com

Children's Christmas Benefit Charities Inc. is a 501(c)(3) nonprofit organization. Your contributions may be tax-deductible to the extent allowed by law. Consult a tax attorney for deductibility requirements. No goods or services were provided in exchange for your generous financial and/or item(s) donation.

Brodhead's 2016 FIRE AND ICE Festival

Fire & Ice 3rd Annual Frozen T-shirt Contest

Friday, December 2, 2016

- 3:00-8:00 p.m. Memorial Tree at City Hall
- 3:00-9:00 p.m. Fresh Popped Kettle Corn - front of Bank of Brodhead
- 3:30-6:30 p.m. Photos with Santa, Java House - FREE
- 4:00-6:30 p.m. For the Kids: cookie decorating, tattoos, activity pages - City Hall - FREE
- 4:00-6:30 p.m. Face Painting - City Hall
- 4:00-7:00 p.m. Ice Sculpting by Zoli Akacos
- 4:00-7:00 p.m. Buy 50/50 Raffle Tickets to benefit White Gift
- 4:00-8:00 p.m. Roasting of hot dogs, s'mores, marshmallows
- 4:00-8:00 p.m. Food Stands: hot dogs, walking tacos, s'mores, marshmallows, hot chocolate, chili & more.
- 4:00-9:00 p.m. Hot Toddy Bar - Serving hot adult Christmas themed drinks
- 6:00 p.m. Kubly's Automotive "Wheels to Prosper" Car Giveaway
- 6:15 p.m. Cindy Lou Who Judging, prizes awarded - at Harvest Moon
- 6:15 p.m. Decorated Pet Judging, prizes awarded - at City Hall
- 7:00 p.m. LIGHTED PARADE, Featured Guests: Santa & Mrs. Claus, the Grinch, Cindy Lou Who contestants, Decorated Pets, Parade Marshalls, & many more entries
- 8:00 p.m. Frozen T-shirt Contest - prizes awarded (\$100, \$50, \$25)
- All Day Historical Society Christmas Display - Consigny Law Firm, S.C

Saturday, December 3, 2016

- 8:00 a.m.-Noon Arts & Craft Vendors at Bank of Brodhead & Jiu Jitsu
- 8:00-10 a.m. Breakfast with Santa (Sponsored by Brodhead Jaycees) = Billy's Sandtrap
- 8:00 a.m.-Noon Congregational United Church of Christ Christmas Cookie Walk (Rosettes & cookies)
- 9:00 a.m.-Noon Memorial Tree at City Hall
- 10 a.m.-Gone Fresh Popped Kettle Corn - front of Bank of Brodhead
- All Day Historical Society Christmas Display - Consigny Law Firm, S.C

Hot Dog Roasting

Hot Chocolate

Chili

Music

Sat. Breakfast with Santa

Sat. UCC Church Cookie Walk

Sponsored by the Brodhead Chamber of Commerce
 For more information about the Fire & Ice Festival please call 608-897-8411 or 608-931-9484.

Visit us at: www.BrodheadChamber.org

Dining & Entertainment

Surprise 90th Birthday Party for LUCILLE BROOKS

Saturday, December 10th,
12:30 - 3:30 pm at
American Legion Hall,
1627 12th Avenue, Monroe, WI.
Please Omit Gifts

265451

Brodhead UCC Women's Guild Holiday Treat Sale

Saturday, December 3rd
8 a.m.-Noon

Homemade
Cookies & Candies
sold by the pound!
*Let us do your
holiday baking for you!*

Order
your
Rosettes
\$6/dozen

Frosty's Workshop

New & gently used items for gift giving!
Or find that special
something just for you!

Brodhead UCC
E203 23rd Street • Brodhead, WI

265358

ANNUAL HOLIDAY OPEN HOUSE AT

HATTIE ANNE'S
Flower Garden & Gift Shop

202 E. BELOIT ST. • ORFORDVILLE, WI Find us on facebook.
608-879-2455 • HATTIEANNESFLOWERS@YAHOO.COM

FRI., DEC. 2 & SAT., DEC. 3
9AM-5PM BOTH DAYS

- * HOLIDAY FLORAL ARRANGEMENTS & POINSETTIAS
- * DECORATED FRESH WREATHS & CEMETERY POTS
- * THEMED CHRISTMAS TREES
- * COUNTRY GIFTS • ANTIQUES & COLLECTIBLES
- * HOMESPUN, SHABBY CHIC & BURLAP CREATIONS
- * GRANDMA HATTIE'S BUTTONS & YO-YOS

SPECIALS & HOLIDAY TREATS!

VISIT ALL DOWNTOWN ORFORDVILLE BUSINESSES ON SATURDAY,
DECEMBER 3RD BEFORE THE LIGHTED PARADE AT 5PM

265367

Evansville's 33rd HOLIDAY CRAFT FAIR

Saturday, December 3rd, 2016
9 a.m. to 3:00 p.m.

J.C. McKenna Middle School Gym
307 S. First Street
Evansville, WI 53536
Please enter at Door 1 or 14

Admission: \$1.00 - school age and older

Lunch Available on site sponsored
by EHS Class of 2018.

SANTA VISITS
12:30 - 2:00 p.m.
Middle School Gym

SCHOLASTIC BOOK FAIR
Buy one and donate one book of
equal or lesser value.

COOKIE WALK
Purchase cookies and goodies by the
pound! Sponsored by Evansville 4-H.
9 a.m. till gone.

264446

Villa Pizza Inn

Family Restaurant

1011 1st Center Ave. • Brodhead, WI
897-8066

Daily Dine-In Specials

Monday

2 Burgers
&
2 Fries
\$9.99

Tuesday

Take \$1.00
OFF Any Food Item
on Entire Menu
(Food Items Only)

Wednesday

ALL YOU CAN EAT
Fish Fry \$10.95
Cod or Walleye
or Shrimp Basket
\$9.95

Thursday

Any 8" cheese &
1 topping Pizza
or Mini Calzone
\$5.00

Friday

ALL YOU CAN EAT
Fish Fry \$10.95
Cod or Walleye
or Shrimp Basket
\$9.95

Saturday

Steak
Specials

Sunday

Lasagna & Ribs - \$1.00 OFF any Appetizer

Hours: Sunday - Thursday 4-10 &
Friday - Saturday 4-12

265431

Monroe Bantam A takes second at Waunakee tournament

The Monroe Avalanche Bantam A team participated in the Waunakee Wildcat Turkey Shootout Nov. 12-13.

The Avalanche first took on the Dubuque Jr. Saints A. The Avalanche came out strong in the first period with two goals from Cooper Dreyfus and one from Luke Kuberski. Cade Janecke earned a playmaker on those goals. The Jr. Saints turned up the physicality, and the Avalanche weren't able to convert on power plays and lost 5-3.

That afternoon, they next took on Appleton Bantam A. It was a tough game between evenly matched teams. Appleton scored the first two goals, but the Avalanche fought back with two goals by Cade Janecke (assisted by Luke Kuberski and Haley Knauf). The game ended in a 2-2 tie. Overtime ensued with four on four for five minutes. On a faceoff at 1:04 into overtime, Tessa Janecke got it to Alyssa Knauf, who fired from the blue line. On a tip, Hayden Roth scored the winning goal!

A skills competition took place after the last game on Saturday. The Avalanche relay team of Tessa Janecke, Alyssa Knauf, Haley Knauf, and Anika Einbeck placed third out of eight teams.

On Sunday, the Avalanche met up with the Waunakee Wildcats A. The Wildcats were first to get on the scoreboard, but the Avalanche answered with four straight goals from Luke Kuberski, Ryan Molitor, and Cade Janecke for two. The Wildcats scored two more, but came up short as the Avalanche won 4-3 and advanced to the championship game. Goaltender Jayden

Johnson was strong in the net with 34 saves.

The Avalanche had a rematch with the Wildcats for the tournament title. It was a fast-paced game between evenly matched teams. The Wildcats got on the scoreboard late in the first period. Bryce Montgomery, assisted by Brock Kuberski and Haley Knauf, found the back of the net in the second period. Both teams fought hard, and the Wildcats scored with 1:55 left in the game. A timeout was called, and the Avalanche pulled the goalie and put out six skaters. Unfortunately, the Wildcats scored on the empty net, handing the Avalanche a second-place finish in a very competitive tournament. Goaltender Jayden Johnson was again very strong in the net, recording 38 saves.

Congratulations Bantam A team!

COURTESY PHOTOS Brodhead Independent-Register

Alyssa Knauf, Tessa Janecke, Hayden Roth, and Brady Smith celebrate after an overtime win.

Jayden Johnson makes a save.

Monroe City Band to hold annual Christmas Concert

Please join the Monroe City Band as we celebrate the holiday season with music! The annual Christmas Concert will be presented Sunday, Dec. 4, at 3 p.m. in the beautiful sanctuary of the Monroe United Methodist Church, 2227 4th Street. The public is welcomed, and there is no admission charge. Donations of non-perishable food items will be graciously accepted at the door for the Green County Food Pantry.

Under the masterful direction of Brian Bruggeman, we'll be presenting a delicious variety of Christmas music. There will be old favorites like Leroy Anderson's "Sleigh Ride," "A Christmas Spectacular," a medley of traditional Christmas carols arranged by Chris Sharp, "The Most Wonderful Time of the Year," arranged

by John Moss, and our traditional sing-a-long, "Merry Christmas Everyone," arranged by Steven Reineke.

We will also include a beautiful arrangement of a little-known, Appalachian folk carol, "Jesus, Jesus Rest Your Head," an innovative arrangement of "O Holy Night," recorded by Mannheim Steamroller, "O Whistle and I'll Come To Ye," by Larry Daehn, and a haunting setting of Greensleeves, entitled "Whisper To Their Souls," arranged by Samuel R. Hazo.

For the classical musical connoisseur, we will perform the "Overture To Candide," by the world famous Leonard Bernstein, along with "Chorale and Alleluia," by Howard Hanson.

Whatever your taste, there will be fantastic

music for everyone to appreciate, and it will surely put you in the mood for the holidays!

As always, there will be refreshments served after the concert in Fellowship Hall. Please feel free to join us afterward to enjoy an assortment of goodies and punch.

The current version of the Monroe City Band was organized in 1949 by the late Allan F. Barnard with the mission to provide music to the Green County area. One of the first appearances of the group was a Christmas concert for the residents, families, and staff at the Green County Home, which is now the Pleasantview facility. The band will continue that tradition this year at 1:30 p.m. with a concert for the residents, prior to their public performance at the church.

Dining & Entertainment

The downtown Orfordville businesses welcome you to their

Holiday Open House

Saturday, December 3, 2016 • 9 AM to 5 PM

Participating Businesses Include:

- Orfordville New & Used Furniture and Appliances •
- The Poor Peddler, featuring Tastefully Simple •
- Jason's Cards & Collectibles • Val's Primz •
- Gamma Habba's • 100 Proof Design Co. •
- Dirty Bear Soaps • Hattie Anne's Flowers & Gifts •

(Please follow the above businesses on Facebook)

Christmas is just around the corner...

Please join us before the Holiday Lighted Parade and Children's Christmas Benefit for:

- Sales and Specials in each store •
- Holiday Treats and Tastefully Simple Samples •
- Door Prizes •

264823

Brodhead Cardinals BASKETBALL

Broadcast Live!

on *Big Radio HOG*

Thursday, December 1st on 93.7 FM
Brodhead Boys vs Palmyra-Eagle

Saturday, December 3rd on 95.5 FM
Brodhead Boys vs Monroe

Pregame show begins 30 minutes before tip-off

265360

READ ONLINE

www.independentregister.com

JAM, Mahlkuch Electric recognized

By Aurora Daniels
CORRESPONDENT
JAM Academic Cooperative and Mahlkuch Electric received awards from Wisconsin Rural Schools Alliance on Nov. 10 in Stevens Point. The Wisconsin Rural Schools Alliance was formed to aid rural schools in creating quality education for every student. Each year, this organization chooses academic supporters in schools and communities around Wisconsin to receive recognition of all that they have done to help students.

JAM (Juda, Albany, and Monticello) Academic Cooperative certainly has reached this requirement. Each of the school districts involved are from rural areas, and sometimes, that means there are challenges these schools must overcome. JAM helps by providing opportunities for students through technology, innovation, and collaboration. The JAM mission statement is, "Rural collaboration creating endless opportunities." This is lived out by their actions in the school districts.

In 2012, through a partnership with the Wisconsin Technology Initiative, JAM was able to help provide a new learning style in their school districts. Telepresence is used in schools to share classes across school districts. One teacher instructs the class, and students from different districts can learn from that same teacher. JAM had the goal of providing higher level and dual credit courses to their school districts, and with telepresence, they made this possible.

JAM has consistently helped each school district expand their educational opportunities. Wisconsin Rural Schools Alliance honored them with the 2016 Wisconsin Rural Advocacy Award.

Mahlkuch Electric is an electrical contracting company owned by Jeff Mahlkuch, a 1987 graduate of the School District of Juda. Mahlkuch gives back to the community from which he grew up. He donates monetary gifts and provides public support of the music department, athletics, the 4H Club, FFA, and the ForeFathers. Each year, he supplies Christmas

presents to the students and gift cards for the office staff. Mahlkuch Electric also donated an electric meter to the Math and Physics Departments at Juda School. Those materials taught students about lighting and energy savings. In addition to this, Mahlkuch donated his talents to upgrade the outlets and lights in the Juda Community Park concession stand.

Mahlkuch Electric has supported Juda School District staff, students, and community each year. Wisconsin Rural Schools Alliance recognized his commitment and has given this business the 2016 Wisconsin Rural Business Partner Award.

Congratulations to both JAM Academic Cooperative and Mahlkuch Electric on these awards.

Area Roundup

By Derek Hoesly
CORRESPONDENT

Comets fall in Edgerton

The Albany (0-3) girls' basketball team dropped a non-conference contest to Edgerton 57-20 last Monday night.

Sophomore Payton Zurfluh led the Comets with seven points. Sophomore Libby Beck and junior Hailey Stefanik each added four points for Albany. **Panthers take match with Cassville**

The Juda (2-1) girls' basketball team picked up a road vic-

tory over Cassville 49-28 last Tuesday night.

The Panthers pulled away in the second half. Juda outscored Cassville 32-16 to turn a tight game into a blow out. Senior Chelsea Burkhalter led the Panthers' offensive charge with 14 points, including two threes. Junior Hailey Kammerer chipped in 12 points for the Panthers. The third Panther in double figures was junior Mackenzie Byrne with 10 points, including eight in the second half.

Juda School Board meets

At the board meeting on Thursday, Nov. 17, the Juda School Board:

- Met Gustavo, the Foreign Exchange Student staying with Phil and Sue Trotter.
- Viewed a presentation by Kim Foesch and Brenda Bredeson regarding the Standards-Based Learning they have implemented in their classrooms.
- Heard an update on JAM. The group recently participated in a crisis training workshop in Monticello and learned how to deal with intruders.
- Learned that the new bleachers donated to the park by Tyler's Team Foundation have been installed.

- Accepted a resolution to authorize the district to use short-term borrowing as needed and not to exceed \$700,000.
- Approved the 2016 Pupil Non-discrimination report as presented by Mrs. Davis.
- Heard an update on construction and remodeling associated with the referendum. The next phase will begin during Christmas break.
- Approved the snow removal bid from Cedar Creek Landscaping.
- Took no action coming out of Executive Session.

The Juda School Board's next meeting is scheduled for Wednesday, Dec. 14, at 7 p.m.

Caregiving program coming Dec. 8

The Green Counting Caregiving Coalition is hosting an event centered on caregiving resources for veterans and their spouses on Thursday, Dec. 8, from noon to 1:30 p.m. in the Monroe Clinic Café rooms 1, 2, and 3. Margaret Flood, VA, a caregiver coordinator, will be the speaker at the event. This event is directed toward veterans, the families of veterans, and professionals working with veterans.

Lunch will be provided. Please RSVP to the Aging & Disability Resource Center at 608-328-9499 by Monday, Dec. 5.

'Sing Gloria' musical coming to Juda

The Juda Zion and Oakley Union United Methodist Church choirs will present their 22nd annual Christmas musical on Sunday, Dec. 4, and Sunday, Dec. 11. Both performances are scheduled for 1:30 p.m. at Zion Church, N.2350 Church Street in Juda. This year's musical is *Sing Gloria*, created by David Hamilton and directed by Shelly Jordan.

Spectacular orchestrations and choral arranging are the hallmarks of this elegant Christmas concert, featuring a sparkling overture, unique treatments of carols, worship sequences, a special number featuring a children's choir, and electrifying songs, such as "Sweet Little Jesus Boy" and "Christmas in Heaven." There will be solos by Bob Severson, Danny Pollock, and Sara Jordan, plus a duet by Kim

Becker and Luke Jordan.

Choir members are Darlene Becker, Kim Becker, Lisa Behnke, Vicki Brantmeyer, Jean Busker, Kay Carter, Sharon Creuzer, Aurora Daniels, Pat Daniels, Julie Davis, JoAnn Dobbins, JoAnn Eberle, Joyce Hoesly, Luke Jordan, Sara Jordan, Shelly Jordan, Jan Ladwig, Emily Makos, Chip Matzke, Paul Matzke, Laurie McCullough, Jeanne Meier, Danny Pollock, Sadie Pollock, Stephanie Pollock, Dennis Pflingsten, Bob Severson, and Kim Shields. Members of the children's choir are Liana Daniels, Blake Adkins, Ciarrh Davis, Libby Jordan, Christiana Roth, Christopher Roth, Miah Roth, and Ryleigh Brown.

The two performances are open to the public and will be followed by refreshments in the church's fellowship hall.

New Horizon United Methodist to host Cookie Walk

The New Horizon United Methodist Church will be hosting a Cookie Walk on Saturday, Dec. 10, beginning at 9 a.m. and lasting until the cookies have sold out.

Cookies and candy will be sold for six dollars per pound.

Panthers on the Prowl

Written by Riley Adkins, Nick Baum, Chelsea Burkhalter, Aurora Daniels, Jared Hansen, Sara Jordan, Matthew Schmitt, and Skyler Stuckey

BOOSTER CLUB ORDER FORM

There is an order form available for Juda Booster Club apparel. Order forms can be picked up the Juda School office, or you can order online at the following address: <https://judaboosters2016.itemorder.com>. The deadline for ordering is Dec. 2. This year, there are many items available for purchase, including hats, bags, sweatshirts, t-shirts, and polo shirts.

MASONIC TEMPLE JUDA SCHOLARSHIP

This year's spaghetti dinner will

be held on Dec. 9 from 5 p.m. to 7 p.m. Pre-purchase tickets will be \$5 for adults and \$3 for children. Pre-purchase tickets can be purchased at the Sugar River Bank-Juda or at the Juda School. Tickets can also be purchased at the door, and they will cost \$6 for adults and \$4 for children.

HOLIDAY CRAFT FAIR

Juda School will be hosting their annual craft fair on Saturday, Dec. 10. There will be vintage and primitive signs, jewelry, knitted and crocheted items, seasonal clothing, Lu-LaRoe clothing for women and children, wood crafts, and much more. Santa will also be making a special appearance.

INCLEMENT WEATHER PROCEDURE REMINDER

If there is a change in the school's normal schedule because of inclement weather, they notify the following radio and TV stations: WEKZ--AM/FM, WKOW-Channel 27, NBC 15, WISC-TV 3, www.channel3000.com, and www.nbc15.com. They also post the information on the school website www.judaschool.com, as well as their Facebook page. If at all possible, please do not call the school. This will only delay making the call. Also, if there is a delay, please check back to make sure they have not decided to cancel. In addition, it may be useful to check more than one station in case they are

having technical difficulty.

SCHOOL BOARD

If you are interested in running for school board next spring, your papers need to be filed in the school district office by 5 p.m. on Jan. 3. There are two school board seats up for re-election next spring. Patrick Daniels and Sue Trotter are both finishing up their current terms on the board.

SENIOR OF THE WEEK

This week's senior of the week is Charlayna DeVoe. She plans to attend Southwest Wisconsin Technical College to major in dairy herd management. Her advice to underclassmen: "Don't fall behind." Her role model is her mother. During high school, her favorite classes were the agricultural classes taught by Mr. Johnson.

GIRLS' BASKETBALL

On Friday, Nov. 18, the Panthers played Beloit Turner and lost 40-52. Sara Jordan had a team-high 13 points, and Alexis Goecks added seven points. Mackenzie Byrne and Hailey Kammerer each added five points. Juda's record is now 1-1.

BOYS' BASKETBALL

The first boys' basketball game was Tuesday, Nov. 29, against Platteville. The next game will be this Saturday, Dec. 3, at Johnson Creek with the JV starting at 2 p.m. and varsity starting at 3:30 p.m.

SNOWMOBILING SAFETY

Be safe this winter and enroll in a Wisconsin DNR Snowmobile Safety Education Class led by a certified instructor. There will be two classes: Nov. 30 and Dec. 3 at the Juda Community Center. For more information, call Pete Goepfert at (608) 293-3457.

MUSIC DEPARTMENT

We would like to congratulate Sara Jordan, Nick Baum, and Marilyn Farias on their acceptance to the National Band Association

Wisconsin Chapter's All State-Senior Band, and Avery Sheaffer and CJ Kamholz on their acceptance to the All State-Junior Band.

FFA

Fruit sale orders will be delivered the week of Dec. 12.

The test plot was harvested; thank you to Harlan Jordan and Juda Grain.

SPANISH CLUB

The Spanish Club is selling saver's cards. The Juda Saver's Cards are selling for \$20, and the Subway cards are \$10. If bought together, the two cards are \$25. Please contact a Juda Spanish Club member if you are interested.

ELEMENTARY

The Juda Elementary students started practicing for their Christmas Concert. This will be held on Tuesday, December 13.

JFAB

The band and choir students are starting to sell Juda Saver's Cards and Subway Discount Cards.

REC DISTRICT

Zumba classes are going to be starting up again in December. Classes will be held on Tuesdays and Thursdays each week.

LUNCH

On Thursday, Dec. 1, breakfast will be muffins; lunch will be mac-n-cheese, li'l smokies, peas, and pineapple.

On Friday, Dec. 2, breakfast will be long johns; lunch will be cheese sticks, green beans, and pears.

On Monday, Dec. 5, breakfast will be frudels; lunch will be corn dogs, tater tots, and peaches.

On Tuesday, Dec. 6, breakfast will be toast and sausage; lunch will be build your own sub, green beans, and apple juice.

On Wednesday, Dec. 7, breakfast will be pancake wraps; lunch will be chicken patties, mashed potatoes, and mandarin oranges.

MONT REST INN
on the Mississippi River
The Special Occasion Place
GIVE SOMEONE A MEMORY FOR CHRISTMAS
A gift certificate good into 2018!
Special Packages from \$99 - \$998*
Choose from Thirteen Luxury Jacuzzi Suites
563-872-4220
www.montrest.com
300 SPRING STREET • BELLEVUE, IA 52031
Est. 1893
TripAdvisor 2016 Certificate of Excellence

Want to tell someone
HAPPY BIRTHDAY?
Tell them in a
birthday ad!
Call for more details!
608-897-2193

EMAIL YOUR NEWS!
Email your local news items to The Independent-Register
at news@indreg.com. Deadline is noon Friday.

Brodhead Fire & Ice Festival coming Dec. 2 and 3

Friday, Dec. 2 On the square

Brodhead's Fire & Ice Festival is coming up Dec. 2 and 3. Fire pits will be burning for roasting hot dogs and marshmallows, and making s'mores. Hot chocolate and chili will be for sale, as well. Luminaries will grace the downtown area. Zoli Akacsos, from Monroe, will be sculpting blocks of ice into pieces of winterland art from 3 to 8 p.m.

Antique airplane

The Kelch Museum from the Brodhead Airport will have on display a 1932 Curtiss-Wright 12-W Bi-wing airplane from 3 to 9 p.m. The Curtiss-Wright is an extremely rare airplane - there are only two or three flying in the world.

City Hall

Activities for children three to 12 will be held from 4 to 6:30 p.m. and will include cookie decorating sponsored by the Brodhead Optimist Club, face painting, tattoos, and activity pages. Children must be accompanied by an adult.

Decorated Pets Contest

Animal fans can dress their pets in Christmas décor and enter them into the Decorated Pets Contest. The pets will be judged in front of City Hall at 6:15 p.m. on Friday, Dec. 2.

This year, J's Feed, LLC, of Orfordville will be awarding the following prizes:

- First place: Loyall Life Adult Lamb Meal and Brown Rice Super Premium Dog Food (40-pound bag), plus a card for 5% off first purchase.
- Second place: Loyall Life Adult Lamb Meal and Brown Rice Super Premium Dog Food (20-pound bag), plus a card for 5% off first purchase.
- Third place: Loyall Life Adult Lamb Meal and Brown Rice Super Premium Dog Food (eight-pound bag), plus a card for 5% off first purchase.

The pets and owners are to line up at 6:30 p.m. at 9th Street and East 3rd Avenue for the parade. Please keep your pets contained until parade time. All pets must be leashed with a properly fitting collar and kept away from other pets and children.

Photos with Santa

Remember those special Christmases of times past when the kids would visit Santa and get their photos taken? That opportunity is coming this Christmas season.

On Fri., Dec. 2 from 3:30 to 6:30 p.m., children can have their photos taken with Santa at the Java House in downtown Brodhead.

The photos will be taken by Bri Larsen of Larsen Photography in Brodhead. The event is sponsored by the Sugar River Bank-Brodhead

Branch at no charge. Please contact Barb Clark at 897-8607 if you have questions.

Cindy Lou Who Contest

We are seeking Cindy Lou Who Contest entries. Parents can dress up their children to look like the Cindy Lou Who character from the Dr. Seuss Christmas classic movie "How the Grinch Stole Christmas."

The Cindy Lou Who contestants will be judged at the Harvest Moon at 6:15 p.m. on Friday, Dec. 2. Winners will be awarded prizes. The Cindy Lou Who contestants, along with the Grinch, are to line up at 6:30 p.m. at the corner of 9th Street and East 2nd Avenue to be in the Lighted Parade. If you have any questions or would like register, please call Dianne Rundle at 608-214-6851.

Arts & Crafts Fair

We will be having our third annual Arts & Crafts Fair in the Bank of Brodhead's courtesy room and at Fluid Motion Jiu Jitsu across the street. The hours will be Friday, Dec. 2, from 4 to 7 p.m. and Saturday, Dec. 3, from 8 a.m. to noon. This will be a chance mark some gifts off your list.

Hot Toddy Bar

A Hot Toddy Bar will be open for attendees 21+ years of age. Four drinks will be offered along with two beer choices. The Hot Toddy Bar is a partnership between the Brodhead Chamber and Deb's Bar.

Kubly's Automotive Car Give-A-Way

At 6 p.m., Kubly's Automotive LLC will be announcing the fortunate recipient of the Wheels-to-Prosper car give-a-way.

Lighted Parade

The Lighted Parade will begin at 7 p.m. with at least 31 entries, featuring Santa Claus, Mrs. Claus, the Grinch, Cindy Lou Who contest participants, Ronald McDonald, and pets decked out in Christmas costumes with many, many other entries. The parade route will begin at the corner of 9th Street and East 3rd Avenue, turn left on 1st Center Avenue, and will travel south on 1st Center Avenue, then turn left at 12th Street, ending at the Veterans Park area. The parade entries will be announced live. The parade will take place regardless of weather conditions. Call John Winters to get your parade entries in at 608-558-4821. The deadline is Thursday, Dec. 1.

Horse Drawn Carriage Rides

Free horse drawn carriage rides will be available from 4 p.m. to 6:30 p.m. and one additional hour after the parade. The rides are sponsored by the BID Board.

White Gift 50/50 raffle

This is the season for giving, and

The Cindy Lou Who contest is one of the highlights of the Brodhead Fire & Ice Festival. Pictured here are the participants from 2015.

the Fire and Ice Festival committee will be selling 50/50 raffle tickets on Friday, Dec. 2, to benefit Brodhead's White Gift.

The tickets will be for sale at the food wagon on the north side of the downtown square from 4 to 7 p.m. Volunteers will roam around the Lighted Parade crowd for a chance to purchase a ticket from 6 to 7 p.m. After the parade, one lucky winner will be announced to win 50 percent of the total sales, and the other 50 percent will benefit Brodhead's White Gift. Purchase one ticket for \$1.00 or six tickets for \$5.00, and at the same time, help a noteworthy cause in our community.

Frozen t-shirt contestants

The Fire & Ice Festival is gearing up for the third annual Frozen T-shirt Contest. Last year, the contest was very popular and lots of fun. The concept is to remove a frozen t-shirt from a Ziplock bag and race to see who the first is to thaw the t-shirt and to put it on. We are seeking contestants ages 16 and over to compete for the following prizes:

- First place: \$100
- Second place: \$50
- Third place: \$25.

Please note that there is a \$15 entry fee.

The contest will be held on Friday, Dec. 2, at 8 p.m. on the square. Download the form and rules from our Facebook page or the Brodhead Chamber website: www.Brodhead-

Chamber.org. Click on the Fire & Ice tab on the left. You can register the night of the event, as well.

Christmas Memorial Tree

Once again this year, Brodhead is offering the opportunity for people to remember their loved ones on the Memorial Christmas Tree on display at City Hall. Your loved one's photo and name will be displayed on the Memorial Christmas Tree.

Drop off your photo and fill out the form that is published in this week's paper at the Brodhead Free Press, 925 West Exchange Street, by Wednesday, Nov. 30. The cost is \$3.00. Please call 608-931-9484 if you have questions.

Kettle corn

Fresh-popped kettle corn will be for sale at the corner of 1st Center Avenue and East Exchange Street in front of the Bank of Brodhead time clock. Stop by on Fri., Dec. 2, from 3 to 9 p.m. or Sat., Dec. 3, from 9 a.m. to noon, and take some home for the holidays.

Saturday Breakfast with Santa

On Saturday, Dec. 3, children will have a chance to visit and have breakfast with Santa at Billy's Sand Trap/Decatur Lake Golf Course from 8 to 10 a.m. The Brodhead Jaycees sponsor this event.

CUCC Christmas Cookie Walk

On Saturday, Dec. 3, the Congregational United Church of Christ will hold their Christmas Cookie

COURTESY PHOTO Brodhead Independent-Register

Walk from 8 a.m. to noon at 23rd Street and County Road T.

General North Pole mailbox

It's the time of year when children start thinking about that special gift they would like for Christmas. A special North Pole mailbox will be delivered to the Brodhead Post Office on Friday, Nov. 25. Children can address their letters to Santa and put them in the mailbox for a sure delivery to the North Pole. The North Pole staff has guaranteed that Santa will be answering each of the letters.

The box will be available until Saturday, Dec. 22. Santa's schedule gets a little busy after that.

Brodhead Historical Society's Christmas-themed windows

Take a look at the Brodhead Historical Society's Christmas-themed, decorated windows during the month of December at the Consigny Law Firm, S.C. at 1030 1st Center Avenue.

Follow us on Facebook. Call 608-931-9484 if you have questions.

The Bank of Brodhead was the winner of the best float entry of last year's Lighted Parade. The 2016 parade promises to be spectacular with at least 31 entries.

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

MAKE US YOUR DENTAL HOME. WE ARE IN YOUR COMMUNITY

BRODHEAD DENTAL CLINIC

Julio H Rodriguez DDS, SC

We prevent. We treat. We restore.

Because your oral health is part of your general well being.

702 23rd Street • Brodhead, WI 53520
608-897-8645
brodheaddentalclinic.com • Like us on Facebook!

RIECHERS MEAT PROCESSING

ON THE FARM SLAUGHTER

CUSTOM BUTCHERING - MEAT PROCESSING & PACKING

VENISON PROCESSING - WHOLE DEER & TRIMMINGS

RETAIL MEAT & SAUSAGE

608-439-5339

Open Mon.-Fri. 8am-4pm | Sat. 8am-noon
103 W. Center St. | South Wayne, WI

Hometown Drug Scripts

CRANBERRY JUICE MAY LOWER BLOOD PRESSURE

Drinking low-calorie cranberry juice may modestly reduce blood pressure. Participants in a recent study were given either 8 ounces of low-calorie cranberry juice twice a day or a placebo drink. After 2 months, the cranberry juice group showed a 3-point drop in both systolic and diastolic blood pressure. Cranberries, like most berries, are rich in flavonoids, which may help relax blood vessels and improve blood flow. It's important to note the use of low-calorie juice since regular cranberry juice may have high levels of added sugar, which could negate the beneficial effect.

Pinnow Hometown Pharmacy

1028 1st Center Ave., Brodhead
www.hometownpharmacywi.com/brodhead
E-mail: brodhead@hometownpharmacywi.com
Ph.: 608-897-2595 • Fax: 608-897-8301
Monday - Friday 8-6
Saturday 8-1 • Sunday CLOSED

• GROWTH (Continued from front page)

members of Wisconsin Farmers Union; keep fighting for our values," Von Rudin told the members from Green, Rock, and Lafayette counties.

Teaching cooperative business principles to strengthen rural communities is one of the key tenets of the 85-year-old state Farmers Union, and it starts with youth in local day camps and at summer camps in the union's Kamp Kenwood near Chippewa Falls.

South Central Chapter members honored local youth in their annual meeting for earning awards by participating in a variety of Farmers Union activities.

These included the day camp and local meeting

participation and attendance at Kamp Kenwood, a new Solar May Faire Day near Brodhead, the bi-annual Cheese Days Festival in Monroe, and SE Chapter Cookie Exchanges.

The youth judge the cookies and present awards to their bakers, with the next such event set for Thursday, Dec. 8, at 6 p.m. in the Orange Kitten Yarns on the south side of the square in Monroe. The address is 1620 11th Street in Green County's seat of government.

South Central youth also perform community service each year with the Harvest Ninjas food-gleaning project for good causes.

TONY ENDS PHOTO *Brodhead Independent-Register*

Green and Rock County youth South Central WFU members honored in their annual meeting Nov. 17 are, from left, Elli Riemer, Sophia Roth, Avery Sheaffer, Kalena Riemer, Laurel Sheaffer, Owen Roth, Olivia Roth, Ruby Sheaffer, Leaf Kyrie and Finn Kyrie, with chapter youth program Director Erica Roth of Albany and state program coordinator Cathy Statz of Chippewa Falls.

COURTESY PHOTO *Brodhead Independent-Register*

Members of the 2016-2017 Green County 4-H Junior Leader's Group include Vice President Bella Andrews, President Auburn VonKaenel, members Avery Marean and Alex Nusbaum, Secretary Harley Mandel, Treasurer Shad Hanson, and Reporter Royce Brauer.

Youth invited to join Green County 4-H Junior Leaders group

The Green County 4-H Junior Leaders is a group of older 4-H members who learn independence through decision-making and trying new things. They work to master new skills, leadership roles, and responsibilities that will propel them into their future careers.

The group meets once a month on the last Monday, from 7:30 p.m. at the UWEX in Monroe. Youth in sixth grade and older are always welcomed to join. The club is presently represented by five of the 18 Green County 4-H clubs. Their goal is to

have representation from every club this year.

The group holds one fundraiser a year, which is the Dairy Bar food stand at the Green County Fair. The group uses the food bar as its major community service project, too. The group works to provide a low-cost but awesome variety of tasty food to feed not only 4-H families, but also the fair goers for the entire week of the fair.

Anyone interested in joining the group should contact Ellen Andrews at the UWEX office at 608-328-9440.

The Independent Register

Each Week you will get:

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

12 Months for \$30.00
\$2.00 Discount

Credit Card To Be Billed Payment Enclosed

Name _____

Address _____ PO Box # _____ Apt. _____

City _____ ST _____ Zip _____

Phone Number _____

Visa/MC # _____ Exp. _____

Mail To:

Independent Register

P.O. Box 255

Brodhead, WI 53520-0255

Make Checks payable to The Independent Register

Children's Christmas Benefit coming Dec. 3

The 18th annual Children's Christmas Benefit will be held at the Orfordville American Legion on Saturday, Dec. 3. Many exciting holiday events will highlight this year's benefit.

At 5 p.m., a lighted Christmas parade will proceed through downtown Orfordville.

At 6 p.m., the evening will kick off with a delicious pork chop supper sponsored by the Rock County Pork Producers. Donations will be accepted for the meal. Santa Clause will be on hand for the children. Raffles will be held throughout the evening. The Stateline Playboys will provide entertainment from 8 p.m. to midnight. Bring your entire family for an evening of holiday fellowship and fun!

The toys and gifts collected during this event are distributed discreetly and confidentially among local county children so their Christmas will be merrier. The purpose of the benefit is to give to the kids what they would not otherwise have during the holiday season. One hundred percent of the contributions raised at the benefit go directly back into the

community. There are no administrative fees taken from the fundraiser, and the organization is entirely volunteer-driven.

This event is sponsored by the Rock County Pork Producers, Rock County Dairy Promotion Council, Rock County Beef Producers, Rock County Farm Bureau, Larson Acres, Inc., Rock County 4-H, Seneca Foods, Orfordville American Legion, Country Pride Meats, Stables Bar and Grill, and Rock County Supervisor Brian Knudson.

There is no charge for the evening's entertainment or the meal. Donations will be accepted. All cash contributions will be used specifically for purchasing hats, mittens, boots, clothing, toys, and supplies for children from birth to high school age. The contributions also supply a Christmas meal to each of the families. Community members are encouraged to join in the fun and holiday spirit so that so many deserving children will have a merrier Christmas this year.

Anyone with questions on this event should contact Brian Knudson at 608-897-6726.

CALL NOW 1-800-838-6315

GET A PRO

60-60-60 Sale!

60% OFF Installation!

60 Months No Interest!

\$60 Gift Card with Estimate!

Our Metal Roof Lasts a Lifetime!

www.1866GETAPRO.com

Albany Comets defeat Parkview Vikings, 56-46

By Derek Hoesly
CORRESPONDENT

The Albany (1-0) boys' basketball team used a second-half blitz en route to a 56-46 win over Parkview (0-1) in the season opener for both squads last Tuesday.

"It's great everybody saw the court and everybody was a big part of the win" coach Derek Allen said. "It just feels good. It's nice to go into the locker room where all the kids were excited and everybody had a part in it."

The early stages were a seesaw battle. At the 12-minute mark, the Comets went on a 7-0 run to go up 14-9. Senior Connor Trow buried a three to spark the surge. Sophomore Corbin Kelley attacked the rim for a conversion to cap the momentum swing.

The Vikings responded with a 6-0 run to retake the lead. Sophomore Justin Balch ignited the run with a three off a drive and kick. Senior Allen Rodriguez collected his own miss and went right back up for a conversion to end the run.

In the final eight minutes, both teams exchanged blows with neither getting any separation. The score would be tied four times over the final minutes. Albany made a concerted effort to get

the ball inside with several post touches throughout the game.

Sophomore Eli Hoscheit converted a drive to put the Vikings up 25-23. Comets' sophomore Jamison Stauffacher answered with a putback on the final possession of the half. Stauffacher provided energy for the Comets as he crashed the glass, grabbing a number of rebounds, along with seven points.

"Stauffacher is a new guy to the varsity level but a very scrappy player," Allen said. "He's sort of unorthodox, so I think he kind of takes people by surprise with some of his moves. It's huge for him. I was just counting the rebounds. He had a ton of rebounds tonight, and that's what we need. I think in our conference in particular, having Jamison and Logan Ross that are 6'3" and 6'4" is going to be a huge advantage for us throughout the year."

The game-changing run came four minutes into the second half. With the score tied at 32, Albany erupted on a 17-3 run to take a commanding 49-35 lead. Senior Brock Gilkes fueled the run with

a three, which was just the start of his hot shooting in the second half. On the Comets' next possession, Gilkes hit one of three free throws but Albany collected the missed third free throw, and the Comets capitalized. Gilkes drilled a three for a four-point possession.

"I think we knocked down a couple shots," Allen said. "We must have had like two threes in there that we really didn't have rolling in the first half, but I think our pressure got to them a little bit. They either turned the ball over or started taking shots that we wanted them to take, and that's the plan."

Senior Jade Noble briefly halted the Comets' momentum and connected on a three. Albany then put the hammer down and went on a 10-0 run to go up 49-35 with just over eight minutes left in regulation. Sophomore Josh Dahl ignited the run with a jumper, and Gilkes capped the burst with a top of a key three. Gilkes knocked down three three-pointers in the second half.

"Brock is a senior leader for us," Allen said. "His teammates

feed off of him in practice and in games. When he gets hot, he has a tendency to bring the rest of the team on him so that was great to see. He hit some big shots."

The Vikings cut the lead to 11 on a couple of occasions down the stretch. Noble drilled a long ball to make the score 51-40. Parkview coach Mike Striegl was overall happy with his team's effort.

The Comets' lethal press created turnovers that led to transition opportunities. Parkview never got into any rhythm on offense in the second half, as Albany limited them to 21 points after intermission with several coming in the opening minutes.

"My hope was our press wore them down as the game went on

-- that's kind of our plan," Allen said. "It's like a boxer with body blows. Hit them with body blows; then, when you get to the end of the fight, you're in better shape than them. That's what we were hoping -- that the pressure that we put on in the first half put us in good position in the second half to go on the run like we did tonight."

Gilkes led the Comets with 19 points, including four threes. Kelley added 11 points for the Comets. Trow chipped in eight points, including two threes.

Noble led the Vikings' offensive attack with 13 points, including two threes. Hoscheit added seven points, and junior Dylan Schoen chipped in six points on two threes.

Snack with Santa at Albany Lions Club on Dec. 3

Want to give Santa your wishlist? Want to enjoy games, prizes, and face painting? Want to dine with your family and get some holiday shopping done, all for a minimal cost while benefiting Albany's public library?

Then stop by Albertson Memorial Library's Snack with Santa fundraiser on Saturday, Dec. 3, from 10 a.m. to 1 p.m. at the Albany Lions Club, 402 N. Cincinnati Street, Albany. It's a fun family event suitable for all ages.

Santa will arrive promptly at 10 a.m. (but he will stay for the entire event). Santa visits and treat bags for children are free.

Friends of the Library will offer additional fun things to do at a minimal cost: food stand, children's shopping area (Santa's Shop), children's games with prizes, raffle table, and face painting.

Albertson Memorial Library co-sponsors the annual event with the Albany Lions Club and the Albany Village Board. All proceeds help support Albany's public library services.

Questions? Contact the library at 608-862-3491 or albanyp1@tds.net. We thank you for your support and look forward to seeing you at Snack with Santa this year!

Poinsettia sale happening now

Members of the Albany Area Chamber of Commerce are taking orders for the 11th annual Albany Area Chamber Poinsettia Sale.

The plants will be delivered to Center Tavern on the morning of Saturday, Dec. 3. Colors available are red, white, pink, burgundy, marble, and jingle bells.

All poinsettias sell for \$10 each. There will be extra plants on hand.

Call Center Tavern at 608-862-3320 or any Albany Area Chamber of Commerce member to place an order.

Upcoming events at the Albertson Memorial Library

The Albertson Memorial Library in Albany will be holding a Library Board meeting on Tuesday, Dec. 6, at 6:30 p.m. Additionally, Adult Coloring Club will be held on Wednesday, Dec. 7, at 1:30 p.m.

For additional information on any events at the library, call 608-862-3491.

Lighted parade coming Dec. 3

Orfordville will be having their annual Lighted Holiday Parade on Saturday, Dec. 3. The parade starts at 5 p.m.; line up is at the Village Hall at 4:30 p.m. Please consider bringing a float to our parade.

The parade route starts at the Village Hall and ends at the high school.

The Lions Club and Orfordville Fire Department will be at Purdy Park after the parade to serve hot chocolate. Santa Clause will also be at the Park!

Please email Sherri at clerk@orfordville.org, or call the Village Hall at 608-879-2004 by Dec. 1 to register for the parade.

Volunteers needed in Brodhead and Monroe

Do you enjoy helping people and working with numbers? Do you have a good eye for detail?

The VITA and AARP/TCE (Volunteer Income Tax Assistance/American Association of Retired Persons Tax Counseling for the Elderly) programs are searching for volunteers to help provide free assistance in completing tax returns for low- to moderate-income and elderly persons.

It's helpful and convenient if you

are comfortable working on a computer but not necessary if you have tax experience. Volunteers attend four days of free program training. Computers and software are provided. Training dates are Dec. 12, Jan. 13, Jan. 18, and Jan. 26.

The tax preparation season consists of one or two days each week beginning the first week in February and ending by April 15.

To volunteer, please call Nancy Friedly at 608-934-5590.

Albany Police Report

All charges reported here are merely accusations. A defendant is presumed innocent until proven guilty in a court of law. The Albany Police reported the following incidents:

Saturday, Nov. 19
Arrested on a warrant for Failure to Pay a Forfeiture was Christopher H. Stevens, 35, of Albany.

PAL STEEL

New • Used • Surplus

MULTI-METAL DISTRIBUTION CENTER

Pipe - Plate - Channel - Angle - Tube - Rebar - Bar Grating, Expanded Metal
Plate - Sheet - Lintels - B-Decking - Pipe Bollards - Decorative Iron Parts

FREE
Stock Book

STAINLESS STEEL & ALUMINUM
I & H Beams \$3 & up per foot
LUMBER & BUILDING SUPPLIES
ROOFING & SIDING

T&E TOOLS
The Professional Advantage...

New, Used & Seconds at 32¢ per sq. ft & up

FABRICATION • CRANE SERVICE • STEEL PROCESSING

414 3rd Street, Palmyra 262-495-4453

Join us at the Monroe Memory Café!

We are

Dementia Friendly

December 14th, 2016
1:30-3:00 PM
Behring Senior Center
Blends & Friends Café
1113 10th St., Monroe, WI

ADRC
Aging & Disability Resource Center

We will be joined this month by 3rd graders to sing and enjoy the afternoon together!

The second Wednesday of each month we host a social gathering for individuals with early stage dementia, Alzheimer's, or memory loss and their family and friends.

If you want to participate or have questions, contact Whitney Thompson, Dementia Care Specialist for the ADRC at 608-426-4295 or wthompson@gchsd.org.

Thanks for donating!

Your vehicle donation **makes a big difference!** Easter Seals Wisconsin accepts working vehicle donations that directly support children and adults with disabilities in your community.

ASK US HOW!
877.208.5109
eastersealswisconsin.com

Albany Comet News

By Stacey Torstenson

- THURSDAY, DEC. 1**
*High school wrestling home vs. East Troy, 6 to 8 p.m.
- FRIDAY, DEC. 2**
*PTO Make-A-Gift night in the elementary gym, 6 to 7:30 p.m.
*High school boys' basketball at Belmont, 7 to 9 p.m.
- SATURDAY, DEC. 3**
*Junior League Comet basketball, 9 a.m. to 6 p.m.
- SUNDAY, DEC. 4**
*High school wrestling invite at Stoughton, 9:30 to 11:30 a.m.
- MONDAY, DEC. 5**
*High school girls' basketball at Shullsburg, 6 to 9 p.m.
- TUESDAY, DEC. 6**
*High school boys' basketball at Monticello, 7 to 9 p.m.
- WEDNESDAY, DEC. 7**
*Adult open gym, 7 to 9 p.m.

* Denotes an 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
Fosdal Home Bakery - Fresh Daily
County E Locker Meats • Charley Biggs Chicken

ATM • Car Wash • Liquor Store 8 a.m.-9 p.m.

Hwy. 59 (next to Sugar River Bike Trail) • 608-862-3303

Ask about our Return and Earn card

PHOTOS Available!

Call (815) 654-4850 or email info@rvpublishing.com

Purchase photos that ran in our paper.

Local couples celebrating 50 years of marriage Dec. 10

Two couples, the Risches and the Days, will be celebrating their fiftieth anniversaries on Dec. 10.

Duane and Valerie (Carratt) Risch were married at St. Augustine Church in Footville while Duane was on boot camp leave from the Navy. They have one daughter, Kate (Rob) Choi and two grandsons, Dennis and Henry.

Glenn and Ruth Ann (Atkinson) Day were married at Albany United Methodist Church. They have two children, Glenn, Jr., of Beloit, and Tammi (Joe) Di Benedetto, of Surprise, Ariz. They have been blessed with five grandchildren, Elizabeth (Ronnie) Nasci, Dr. Kylie Day, Shelby (Ryan) Goodoien, Brandon Lutety, and Bryer Day. To add to their joy, on Glenn and Ruth Ann's anniversary, their grandson, Brandon, will be marrying his sweetheart, Teah.

The Risches and the Days are planning an evening out in celebration of their anniversaries.

COURTESY PHOTOS *Brodhead Independent-Register*

Duane and Valerie Risch, 1966.

BRI LARSEN PHOTO *Brodhead Independent-Register*

Duane and Valerie Risch, 2016.

Deadline approaching for Christmas assistance

The Children's Christmas Benefit is accepting holiday referrals for families with children in the rural communities of Rock County.

The Children's Christmas Benefit delivers food and gifts anonymously and confidentially to families who typically are not served by other charities or organizations. Many families are going through temporary crises, health and medical problems, or job loss, and could use a little extra help during this holiday season.

If you know of a family who could use help this holiday season with food and gifts for the children, please contact Brian Knudson at 608-897-6726 or email childrenschristmasbenefit@yahoo.com. Please make referrals by Friday, Dec. 2, so that adequate time can be allotted to filling the gift orders.

Glenn and Ruth Ann Day, 1966.

Glenn and Ruth Ann Day, 2016.

Give A Gift that will be remembered all year long!!!

Here's the secret—give a gift subscription of this newspaper to your special friends. We provide a colorful gift card to meet any special occasion announcing you as the giver. Now you don't have to worry about shopping for a hard to find gift for that special person to enjoy. Come by our office or call today for specific details on this convenient, exciting gift!

1 Year Subscription ~ Local Delivery \$32.00
 Come by our office, call, or send form below:
Independent Register
 922 W. Exchange St.,
 Brodhead, WI 53520
 608-897-2193 Fax: 608-897-4137
 Rock & Green County only

Send Gift to:
 Name _____
 Address _____
 City _____
 State _____ Zip _____

From:

News from Parkview High School

Viking Times

Thursday, Nov. 24 No School-Thanksgiving Break	Tuesday, Nov. 29 Music program (first and second grade), 2 p.m. and 6:30 p.m.
Friday, Nov. 25 No School-Thanksgiving Break	Boys' basketball (seventh grade), 4 p.m.
Saturday, Nov. 26 Varsity wrestling scrimmage, 8 to 10:30 a.m.	Boys' basketball (eighth grade), 4 p.m.
Sunday, Nov. 27 Spirit Squad practice, noon to 3 p.m.	Girls' basketball (JV 1), 5:40 p.m. to 7:10 p.m.
Monday, Nov. 28 Zumba, 5:30 p.m. to 7 p.m. Show choir, 6 p.m. to 7:30 p.m.	Girls' basketball (JV 2), 5:40 p.m. to 7:10 p.m.
Transportation Committee meeting, 6 p.m.	Varsity girls' basketball, 7:15 p.m.
	Wednesday, Nov. 30 PES Scoopie Night, 4 p.m. to 8 p.m. Zumba, 5:30 p.m. to 7 p.m.

Hit a Deer, Get a Turkey

Deer are certainly beautiful creatures, but not so nice when they run out in front of your vehicle. Let us repair your deer damage and we will give you a free turkey.

Body Crafters
 AUTO BODY REPAIR, INC.

Valid Through December 31, 2016 Across from Subway 608-897-8447

Pet of the Week

Hazel is an eight-month-old female lab mix. She is an energetic pup who loves to play and explore. Give this sweet girl a fenced in area and some toys and watch her go!

Hazel loves everyone she meets, but be ready -- she's a hugger! She loves going for walks and seeing everything there is to see.

If you are looking for a loving lady to spend these wonderful fall days with, Hazel is your girl!

The shelter's material needs include:

For the Dogs: hot dogs, canned dog food, Mounds Dog Power, rawhide retriever sticks, Kongs, Frisbees, tennis balls, and peanut butter.

For the Cats: Kitten Milk (formula), Mounds Purrfect Cat, and canned cat food.

Misc Supplies: laundry detergent, Dawn Dish Soap, Clorox Bleach, paper towels, stamps,

COURTESY PHOTO *Brodhead Independent-Register*

Hazel is ready and waiting to explore her new forever home.

copy paper, hand sanitizer, aluminum cans, and hand soap.

The Green County Humane Society thanks those who donate.

7th Annual Enchanted Sugar River Christmas

Downtown Albany
Saturday, December 3rd, 4:00-5:00 p.m.
Santa Arrives at 4:15 p.m.

COME JOIN IN ON THE SING-ALONG OF HOLIDAY FAVORITES

Hot chocolate, coffee and treats.
 Get a bite to eat or warm up with a drink at one of Albany's Fine Dining Establishments
 5:00 p.m. - Lighting of the Village Christmas Tree

COME EARLY

Holly Atkinson has been chosen to light this year's tree!

STAY LATE!

Green County Sheriff's Report

Sunday, Nov. 13

Motor vehicle crash

At 12:00 a.m., deputies and the Brodhead Police Department responded to a single-vehicle crash in the North 1500 block of County Highway G in the Town of Spring Grove. Tess E. Zettle, 24, of Juda, was traveling south when she fell asleep at the wheel. The vehicle crossed into a field, down an embankment, and into a creek. Zettle reported wearing her seatbelt and was not injured in the crash. There was no airbag deployment. The vehicle sustained moderate damage and was towed from the scene.

Motor vehicle crash

At 7:48 p.m., deputies, along with the Monticello Police Department, Monticello Fire Department, and New Glarus EMS, responded to a motor vehicle crash in the West 3600 block of County Highway EE in the Town of Mount Pleasant. An investigation revealed that Samantha L. Roesslein, 33, of Monroe, was eastbound when she lost control of her vehicle, entered the ditch, and overturned. Roesslein's seatbelt usage is unknown. Roesslein was transported by EMS to a local hospital for injuries sustained in the crash. There was no airbag deployment. The vehicle received moderate damage and was towed from the scene. The crash remains under investigation.

Monday, Nov. 14

Civil warrant

At 10:50 a.m., deputies arrested Mark A. Flood, 50, of Albany, in the 400 block of North Mechanic Street in the Village of Albany. Flood was arrested on a civil bench warrant issued by Green County. Flood was transported to court, where he appeared before a judge. Flood posted bond and was released.

Burglary

At 12:55 p.m., deputies responded to a burglary at a residence in the North 2300 block of Bloom Lane. It was reported that the burglary occurred on this date between 10 a.m. and 12:55 p.m. Anyone with information on the case can contact the Sheriff's Office at 608-328-9400, Crime Stoppers at 1-800-422-7463, or text "GREENTIP" plus your message to 274637.

Motor vehicle crash

At 3:49 p.m., deputies responded to the West 3100 block of Purintun Road in the Town of Mt. Pleasant for a single-vehicle crash. Jason C. Curran, 39, of Juda, was westbound on Purintun Road and attempted to turn onto Rechsteiner Road. While attempting to turn, Curran lost control of his vehicle due to gravel on the road surface. Curran's vehicle entered the south ditch of Purintun Road and struck an embankment. Curran reported that he was wearing his seatbelt and that he was not injured. Curran's vehicle sustained minor front-end damage, and the airbags did not deploy. The vehicle was driven from the scene.

Tuesday, Nov. 15

No valid driver's license

At 3:58 a.m., deputies stopped Daniel Luis Orsini, 30, of Brandon, Fla., on State Highway 11 and County Highway KK in the Town of Jefferson for a traffic infraction. Orsini was cited for Operating a Motor Vehicle Without a Valid License. He was released pending court.

Motor vehicle crash

At 6:50 a.m., deputies were dispatched to the intersection of County Highway M (south) and State Highway 11 in the Town of Cadiz for a report of a semi-tractor-trailer unit overturning at the intersection. The Browntown Fire Department, South Wayne Fire Department, Wisconsin State Patrol, and the Green County Highway Department were dispatched and assisted at the scene. An investigation revealed that a semi-tractor driven by Gerald E. Sawdey Jr., 77, of South Wayne, was traveling east on State Highway 11 and was turning south onto County Highway M when the load in his trailer shifted, causing the semi-tractor trailer unit to cross over into the northbound lane of CTH M and overturn onto its side. A large amount of corn was spilled out of the trailer. Sawdey was not injured and reported wearing a seatbelt. No airbags were deployed in the semi-tractor. The semi-tractor-trailer unit involved in the accident sustained moderate to severe damage and was towed from the scene.

Wednesday, Nov. 16

Motor vehicle crash

At 4:45 p.m., deputies responded to a motor vehicle crash on State Highway 81 at Voegeli Road in the Town of Monroe. A vehicle operated by, Paul M. Dammen, 68, of Monroe, was stopped in the westbound lane of State Highway 81, attempting to turn left onto Voegeli Road. A second vehicle operated by, Christopher J James, 23, of Argyle, was traveling west on State Highway 81. James reported being on the phone with a friend, and he rear-ended Dammen's vehicle. Dammen advised that he was not injured and was wearing his seatbelt. There was no airbag deployment in the vehicle. The vehicle sustained minor rear-end damage. Dammen was able to drive the vehicle from the scene. James advised that he was not injured and was wearing his seatbelt. There was airbag deployment in the vehicle. The vehicle sustained moderate front-end damage and was towed from the scene. James was cited for Inattentive Driving and was released pending court.

Thursday, Nov. 17

Warrant

At 4:46 p.m., deputies arrested Russell A. Kershaw, 29, of Juda, on a Monroe Police Warrant for Harassing Communications. Kershaw was jailed.

Friday, Nov. 18

Motor vehicle vs. deer

Eric J. Goers in the North 9600 block of State Highway 69.

Ashley A. Bredeson in the West 7700 block of County Highway C in Argyle.

Saturday, Nov. 19

OWI

At 2:26 a.m., deputies stopped a vehicle in West 5400 block of County Highway C in the Town of Washington. An investigation resulted in Alan L. Crouch, 50, of Monticello, being arrested for Operating While Under the Influence First Offense (alcohol). Crouch was also cited for Defective Lights and Operating Without Proof of Insurance. Crouch was released pending court.

Motor vehicle crash

At 3:27 a.m., deputies, along with the Argyle Fire Department, Argyle EMS, and Green County EMS, responded to a motor

vehicle crash with injuries in the North 5700 block of County Highway J in the Town of Adams. An investigation revealed that Tyler A. Graves, 18, of Oregon, Ill., was southbound on County Highway J when he failed to negotiate a curve. Graves's vehicle entered the ditch, where it overturned and struck a utility pole. Graves was trapped and extricated from the vehicle. Graves was wearing a seatbelt, and the air bags deployed in his vehicle. Graves was transported by EMS to a local hospital for injuries sustained in the crash. Graves was cited for Failure to Maintain Control of a Motor Vehicle and was released pending court.

Traffic crime

At 2:32 p.m., deputies stopped a vehicle for speeding in the West 2100 block of State Highway 11 in the Town of Spring Grove. Ernesto Perez, 45, of Beloit, was cited for Operating After Revocation (OWI-related). He was released pending court.

Motor vehicle crash

At 6:37 p.m., deputies responded to a car versus deer crash in the West 8500 block of State Highway 11 in the Town of Cadiz. Joe A. Polzin, 75, of Janesville, was eastbound on State Highway 11 when he collided with a deer. Polzin was not injured in the crash and was wearing his seatbelt. A passenger in the vehicle was identified as Laura P. Polzin, 74, of Janesville. Laura Polzin reported wearing her seatbelt. She reported being injured in the crash but declined medical attention. The airbags deployed in the vehicle. The vehicle sustained severe damage and was towed from the scene.

Sunday, Nov. 20

Traffic offense

At 2:26 a.m., deputies stopped a vehicle for speeding in the West 1100 block of State Highway 11 in the Town of Spring Grove. Devon L. Seitz, 24, of Brodhead, was cited for Speeding and Operating After Suspension. Seitz was released pending court. A passenger in the vehicle, Michael A. Peterson, 24, of Brodhead, was the registered owner of the vehicle. Peterson was cited for Failure to Install Ignition Interlock Device and was released pending court.

See REPORT, Page 12

Get Connected

Now Online

www.indreg.com

- Updated Editorial
- Reach More Customers

Also Visit Our Other Newspapers at
www.rvpnews.com

Shop Locally For Down-Home Christmas Values

As the holiday season rapidly approaches, it is time to stop and think about the advantages of shopping locally. The money you spend today in your local economy helps to build your community tomorrow. Let's all do our best to keep local money at home where we can enjoy all the benefits all year long.

MARK YOUR CALENDARS TO ATTEND BRODHEAD'S FIRE & ICE FESTIVAL DECEMBER 2ND & 3RD

Brodhead Fire & Ice Festival starts at
3:00 p.m. Friday, December 2nd on the square

- Fire Rings • Luminaries • Horse Drawn Carriage Rides •
- Food Stands • Fresh Popped Kettle Corn • Hot Chocolate
- Hot Toddy Bar • Decorated Pet Contest • Cindy Lou Who Contest •
- Arts & Crafts Vendors • Free Activities for Kids – Face painting, cookie decorating, tattoos, activity pages •
- Ice Sculpting by Zoli • Frozen T-Shirt Contest • Wheels To Prosper Car Give-A-Way • Lots more!

Lighted Parade 7:00 p.m.

Saturday, December 2nd Starts at 8:00 a.m.

- Arts & Crafts Vendors • Breakfast with Santa •
- Memorial Tree • Christmas Cookie Walk U.C.C • Historical Society Display •
- Fresh Popped Kettle Corn 9am-noon

Monroe Noon Optimists to Host Santa Reception

Parents should mark their calendars now for the annual Santa Reception on Friday, December 2, 2016 immediately following the Lighted Christmas Parade in downtown Monroe.

The Lighted Christmas Parade is at 6:00PM stepping off from the Monroe Middle School before heading to the downtown and around the Historic Courthouse Square.

As expected the stars of the parade are Santa and Mrs. Claus. After Santa and Mrs. Claus have a few moments to catch their breath, children and their parents will be able to visit with them in the lobby of Wisconsin Bank and Trust at 1717 10th Street Monroe.

While waiting to have their complementary picture taken with Santa Claus, children are encouraged to visit several craft tables to make fun items to take home. Carolers will also be on hand to set the mood of the season. Mrs. Claus, a special surprise friend of Santa's and area Dairy Queens will be making the rounds throughout the evening.

There will also be hot chocolate and treats for all, as well as a small gift for each child to take home with them!

Off the Square in Monroe
608-328-4404

Heartland Graphics
Monroe, Wis.

Custom Shirtprinting
Embroidery
Full Color Banners
Digital Promo Products

226510

Open Everyday
6 a.m.-9 p.m.

1604 1st Center Ave.
Brodhead, WI
608-897-2105

We now have beer and liquor!

When it's VALUE you're looking for,
SHOP the PIG!

226507

FLOORS FOR LESS
.com

Quality Flooring

CARPET, VINYL, TILE, HARDWOOD AND LAMINATE

RESIDENTIAL & COMMERCIAL

Order your flooring in 2016 to have it installed after the 1st of the year.
RECEIVE 10% OFF

HOURS- M&F: 9am-7pm
Tu-Th: 9am-5:30pm
Sat: 10am-3pm • Sun: CLOSED
After hours appt. available.

2602 1st Center Ave.
Brodhead, WI
Ph: 608-897-9595
Fax: 608-897-9599

264820

CHECK OUT OUR UNIQUE CHEESE STORE
Stop in for:

- Grilled Cheese Sandwiches - made to order
- Hand-dipped Ice Cream and more!

Award Winning Champion Wisconsin Cheese
Great Cheese at Great Prices

CURD IS THE WORD™
Cheese curds made fresh right at our factory.

Order your cheese trays & gift boxes early.

W1668 Hwy. F • Brodhead, WI 53520-9505
Phone 608-897-8661 • Fax: 608-897-4587 • 9 a.m.-5 p.m. Mon.-Sat.
Online Ordering: www.decaturdairy.com

142382

Al's Satellite & Antenna

608-897-4418
888-422-5525

1005B 1st Center Avenue • Brodhead, WI 53520
E-mail: alssatellite@gmail.com
Web site: alssatellite.com

Al Foesch Satellite Specialist

exede INTERNET
dish NETWORK DIRECTV

Sales, Service & Installation on:
Small Satellite Dishes
Antenna Systems
Wiring New Construction

186183

bob's carpets

Sales • Service • Installation

Panasonic Vacuum Cleaners
Gift Certificates Available

N2706 Hwy. GG – Brodhead
608-897-4893
Hours: Mon.-Fri. 8:30-5:30 p.m. • Sat. 8:30-4 p.m.

186182

Looking for a perfect Christmas gift?

How about some Brodhead Bucks?

A GREAT CHRISTMAS BONUS!
PERFECT GIFT FOR ANY AGE!

Chamber Bucks can be spent in any Chamber of Commerce business, giving everyone a variety of options.

Money spent in Brodhead stays in Brodhead, making our community stronger.

Purchase Brodhead Chamber Bucks at Bank of Brodhead, Pinnow Hometown Pharmacy & Sugar River Bank

264497

95455

The Reason For Christmas

Now when Jesus was born in Bethlehem of Judea in the days of Herod the King, behold, there came wise men from the east to Jerusalem, saying, "Where is he that is born King of the Jews? For we have seen his star in the east and are come to worship him."
— MATTHEW 2:1-2

As we celebrate the season, we wish you a Merry Christmas!

The Farmers & Merchants Bank
303 E. Spring St.
Orfordville, WI
608-879-2911

Since 1901 in Orfordville

Hometown Banking
WITH YOUR NEIGHBORS AND FRIENDS

FDIC

SATHER'S Service
EST. 1964
We're more than just tires

Seniors & All Others

We pump your gas, wash your glass, check your oil, and fix your flats with a smile and a Thank You!! New selection of t-shirts and hoodies! Gift Certificates available!

Monday through Friday 6:30 am to 7:00 pm
Saturday 6:30 am to 5:00 pm • Closed Sunday

203 W. Brodhead St. • Orfordville, WI • 608-879-2960

264496

Shop Locally For Down-Home Christmas Values

As the holiday season rapidly approaches, it is time to stop and think about the advantages of shopping locally. The money you spend today in your local economy helps to build your community tomorrow. Let's all do our best to keep local money at home where we can enjoy all the benefits all year long.

ORFORDVILLE CHILDREN'S CHRISTMAS BENEFIT SATURDAY, DECEMBER 3RD • ORFORDVILLE AMERICAN LEGION

Proceeds to help make a Merry Christmas for local country children in need. Family event starts at 6:00 p.m. with a pork chop dinner by Rock County Pork Producers.

Dance • Food • Visits with Santa

Music by State Line Play Boys – 8:00 p.m.-midnight

Raffles • Prizes

Free will donations of NEW children's toys and clothing accepted at the door.

Lighted parade coming Dec. 3

Orfordville will be having their annual Lighted Holiday Parade on Saturday, Dec. 3. The parade starts at 5 p.m.; line up is at the Village Hall at 4:30 p.m. Please consider bringing a float to our parade.

The parade route starts at the Village Hall and ends at the high school.

The Lions Club and Orfordville Fire Department will be at Purdy Park after the parade to serve hot chocolate. Santa Clause will also be at the Park!

Please email Sherri at clerk@orfordville.org, or call the Village Hall at 608-879-2004 by Dec. 1 to register for the parade.

Sugar River Mall
Antiques & Collectibles

W1111 Hwy. 11 & 81
Brodhead, WI 53520
608-897-2001
Shirley Jackson

2 1/2 miles west of Brodhead
on Hwy. 11 & 81

142433

CHEESE GIFT BOXES

ALP and DELL

FREE SAMPLES

657 2ND ST. MONROE, WI
608-328-3355

EMMI ROTH KASE FACTORY OUTLET & CHEESE STORE

WINE TASTING & PAIRING
SATURDAY, 10 A.M. - 4 P.M.

SHOP OUR SELECTION OF 150 FINE CHEESES
CHECK OUT OUR BARGAIN BINS!!
Selection of World Champion Cheese for Christmas Cheese Gift Boxes

MON. - FRI. 9-6, SAT. 9-5, SUN. 10-5

Women's Winter Apparel is NOW here!

Choose from a wide variety of styles and brands!

- ~ Scarves Galore
- ~ Fashion Gloves & Hats
- ~ Patterned Leggings
- ~ Tunics
- ~ Ponchos
- ~ Cozy Shawl Cover-Ups
- ~ Boot Socks
- ~ Papillon Coats

264809

Pinnow's Hometown Pharmacy

1028 1st Center Ave. • Brodhead, WI 53520
Phone: 608-897-2595 • Fax: 608-897-8301
Web site: www.hometownpharmacywi.com

Store Hours: Monday-Friday 8-6,
Saturday 8-1, CLOSED Sunday

Debbie Jean's
Custom Framing & Whimsical Treasures

Visit our shop for a unique selection of locally handcrafted gifts & handpainted ornaments by Debbie Jean herself! Personalizing & custom orders welcome.

OPEN: Thurs & Fri - 10am-5pm • Sat 10am-2pm
Other days/times available, just call or email!

16247 W. State Road 81 • Brodhead, WI
Find us on facebook.
(608) 290-1228 • DebbiejeansCustomFraming@gmail.com

Maple Leaf Cheese Store

We carry over 70 varieties and styles of award winning cheese made by master cheesemakers from area factories.

- Fresh Cheese Curds • Gift Packages • Cheese Trays
- Hand Dipped Ice Cream • Packer, Badger & Bear Souvenirs
- Stump's Hot Olives • Fresh Deli Meats • Swiss Family Sausage

We ship cheese and gift boxes across the continental United States!

W2616 Hwy. 11/81, Juda, WI 53550 • 8 miles west of Brodhead • Located in Olin's Juda Oasis
608-934-1237 • Fax: 608-934-1239
Open 7 days a week - Mon.-Fri. 8 a.m.-6 p.m. • Sat. 8 a.m.-5 p.m.; Sun. 10 a.m.-5 p.m.

New, Custom Hardwood Floors Installed, Sanded & Finished Custom Sanding of Old Floors

Hull Hardwood Flooring

Hardwood Flooring Specialists for Over 40 Years

Family Owned & Operated
RESIDENTIAL & COMMERCIAL

- Real 3/4" hardwood flooring, not a thin laminate.
- Custom sanding and finishing of old floors.
- We have several kinds of beautiful hardwood flooring available:
Red Oak • White Oak • Maple • Hickory • Ash • Cherry
Birch • Mahogany • Fir • Pine • Australian Cypress

Covering Brodhead & the Surrounding Areas

Call For Free Estimates at 1-800-599-8880
or 1-608-897-4960

A few of her
FAVORITE THINGS

Luecke's
Diamond Center

ON THE SQUARE • DOWNTOWN MONROE, WI
608-325-2600

227283

TRACKSIDE MOBIL

We specialize in Chester Fried Chicken, Piccadilly Pizza & Donuts from Fosdal Bakery

1109 1st Center Ave. • Brodhead
608-897-2202

264507

Obituaries

DONALD D. BOLLY

Donald D. Bolly, 81, of Brodhead, passed away on Monday, Nov. 21, 2016, at the Monroe Clinic Hospital in Monroe, Wis. He was born on March 21, 1935, in Aurora, Ill., the son of Roland and Marion (Fauth) Bolly. He married Carol J. McCaffrey on May 30, 1981, at the Orfordville Lutheran Church. She passed away on Dec. 16, 2013.

Don grew-up in Sugar Grove, Ill.

and also farmed in northern Illinois. He served as a Sergeant in the U.S. Army, stationed in Germany. Don worked for Olin Oil of Brodhead for 20 years. He was an avid gardener, winning awards for his gardening. Don's pugs brought him the greatest joy.

Don is survived by his two sons, Timothy (Jean) Bolly of Magnolia, Texas, and Bradley Bolly of Brodhead; stepchildren, Serena (Bill Walmer) Bolly of Brodhead, Deb and Mark Anderson, both of Beloit, and Dale Anderson of Milltown, Wis.; four siblings; ten grandchildren; and seven great-grandchildren.

Funeral services were held at 11:30 a.m., Friday, Nov. 25, at the D.L. Newcomer Funeral Home

in Brodhead, with Pastor Krystal Goodger officiating. Burial was in Greenwood Cemetery in Brodhead.

Online condolences may be made at www.dlnewcomerfuneralhome.com.

DOROTHY MAE HANSON

Dorothy Mae Hanson, 85, of Albany passed away on Sunday, Nov. 27, 2016, at the Monroe Manor. She was born on Dec. 1, 1930, the daughter of Carl and Doris (Wil-

liams) Hanson in Dodgeville. Dorothy was united in marriage to Arlin C. Hanson on Oct. 27, 1948, in rural Blanchardville; he preceded her in death in 1992.

Dorothy was a 1948 graduate of Blanchardville High School. She was employed at the Monroe Police Department, as the first female officer in the city of Monroe, from 1964 to 1976. Dorothy was a member of the Albany United Methodist Church. She enjoyed crocheting, hardanger, sewing, and volunteering at the Albany Thrift Store.

Dorothy is survived by her children, Larry (Jill) Hanson of Albany, Ann Krause-Hanson of East Troy, Barbara (Robert) Briggs of Albany, and Bruce (Karen Zimmerman)

Hanson of Chetek; grandchildren, Melissa (Kurt) Hamilton, Matthew (Willi) Hanson, Kari (Hugh) Hoesly, Mandy (Joe) Eisch, Jennifer Hanson, Heather Stevenson, Wendy (Michael) Tomaszewski, and Kayla (Dave) Neumueller; nine great-grandchildren; and two great-great-grandchildren.

She was preceded in death by her parents; husband, Arlin; and brother, Robert Hanson.

Private family services will be held at a later date. Memorials may be made to the Shriners Hospital for Children. Shriner Hager Gohlke Funeral Home is assisting the family.

Condolences may be sent to the family at shriner111.com.

Get the most **Bang** for your buck!

Take advantage of the opportunity to increase your exposure!

The Independent-Register
FREE Shopping News

To Advertise:
Call **608-897-2193**
ads@indreg.com Email

•REPORT

(Continued from page 12)

Vandalism
The Green County Sheriff's Office is investigating criminal damage to mailboxes that occurred in Monroe and Jordan Townships. The damage occurred in the late evening of Nov. 19 or the early morning hours of Nov. 20. A witness reported a diesel truck in the area when the damage occurred. Anyone with information on the case should contact the Sheriff's Office at 608-328-9400 or

Crime Stoppers at 1-800-422-7463.

Drug offense
At 5:21 p.m., deputies, along with Albany Police, responded to a residence in the West 700 block of Atkinson Road in the Town of Albany. An investigation resulted in Terry L. Collins, 48, of Albany, being arrested for Possession of THC and Possession of Drug Paraphernalia. Collins posted bond and was released pending court.

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 Shirley at 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

ALL SEASONS CONSTRUCTION

Seamless Gutters
42 colors available
34 years experience

608-879-9421

DURAND GARAGE DOOR SERVICE

Residential - New doors & repairs, openers, springs, cable, service.

FREE ESTIMATES!
1-815-871-2188

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

New Image Salon

Your Hometown Salon with the Area's Best Service & Prices!

Featuring:
ALL NATURAL COLOR LINE
ALL NATURAL PRODUCTS

200 E Main St • Albany
862.3220 • newimagealbany.com

Ryan Farm Quarries

608-879-2623

WHOLESALE & RETAIL LIMESTONE
3/4", 1 1/2", 3" Breaker Rock

FOOTVILLE ROCK & LIME CORP

FOOTVILLE TRUCKING CORP

Call us for your landscaping needs!

- Crushed Limestone Products • Mulch
- 70-79 Zone Ag Lime with Spreading
- Topsoil • Decorative Landscape Stone
- Fill : Dirt & Sand • Free Stall Sand
- Dump Truck Services

WE DELIVER!

14249 West Dorner Road
Brodhead WI 53520 • 608-876-6608

DON'S APPLIANCE REPAIR

Kenmore • Whirlpool
Maytag • GE

MOST BRANDS

608-365-2893
608-290-2511

Don Thompson, Jr.

Come visit our **Clearance Center**
Save up to 70% OFF

Perce

home furnishings

35,000 sq ft of quality name brand furnishings and accessories

- LazyBoy Gallery
- Amish Built furniture
- Bedding
- **FREE delivery**

1201 17th Street • Brodhead, WI
608-897-2196 • 1-800-499-2198

Don't Forget...

Our deadline is **FRIDAY at Noon!**

DOUBLE D

- TRIMMING
- PRUNING
- REMOVAL
- STORM DAMAGE RESTORATION

FREE ESTIMATES - FULLY INSURED

608.289.6721

TREE SERVICE LLC

Green County Volunteer Network set to launch

Interested in getting involved but not sure where to start? Curious as to how your skills and strengths can be used to make a positive impact on Green County communities? The new Green County Volunteer Network, launched yesterday, Tuesday, Nov. 29, will be an easy way to get connected with a wide variety of opportunities throughout Green County. The network will also enable organizations to reach out, build their volunteer base, and engage more people.

"We have so many people with so many skills and talents. This new network will enable people to find ways they can help make our communities stronger - while meeting new people and having fun," said Arianna Meier with the City of Monroe. This intuitive, easy-to-use, web-based platform enables community members to search for opportunities based on interest, skills, and abilities. The network showcases volunteer opportunities and charity events.

Part of the goal of the volunteer network is to make it easy for new residents to get connected and quickly build relationships with Green County communities.

"We know that when people have strong community connections they have a higher quality of life and are more invested in our communities. This increases and encourages people to stay in Green County. As we improve our communities, we make Green County even more attractive for recruiting a competitive workforce and growing businesses," said Cara Carper with the Monroe Chamber.

Another goal is to use this as an opportunity to build leadership skills and community capacity. "One of the important benefits of this network is that as we engage more people, this is an opportunity to grow the next generation of Green County's leaders. This makes our communities stronger for the future," said Victoria Solomon with Green County UW-Extension.

Interested in taking a peak before the official launch? Check out www.volunteergreencounty.com. If you are part of a non-profit organization that has not connected with the network, please contact Victoria Solomon to be set up.

This county-wide network is made possible through a partnership between United Way Green County, Green County UW-Extension, the City of Monroe, the Monroe Chamber, and Green County Development Corporation.

If you have questions, contact Victoria Solomon, Community Resource Development Educator, at the Green County UW-Extension office at (608) 328-9440 or via e-mail at victoria.solomon@ces.uwex.edu.

Legal Notices

STATE OF WISCONSIN CIRCUIT COURT GREEN COUNTY

Bank of America, N.A.
Plaintiff

vs
CHERYL J. NORTHCUTT, et al.
Defendant(s)

NOTICE OF SHERIFF'S SALE Case No: 15 CV 151

PLEASE TAKE NOTICE that by virtue of a judgment of foreclosure entered on March 29, 2016 in the amount of \$182,637.49 the Sheriff will sell the described premises at public auction as follows:

TIME: December 15, 2016 at 09:00 AM

TERMS: By bidding at the sheriff sale, prospective buyer is consenting to be bound by the following terms: 1.) 10% down in cash or money order at the time of sale; balance due within 10 days of confirmation of sale; failure to pay balance due will result in forfeit of deposit to plaintiff. 2.) Sold "as is" and subject to all legal liens and encumbrances. 3.) Plaintiff opens bidding on the property, either in person or via fax and as recited by the sheriff department in the event that no opening bid is offered, plaintiff retains the right to request the sale be declared as invalid as the sale is fatally defective.

PLACE: in the ground level multipurpose room of the Green County Justice Center, located at 2841 6th Street, Monroe, WI 53566.

DESCRIPTION: LOT ONE (1) OF CERTIFIED SURVEY MAP NUMBER 3187, AS RECORDED IN VOLUME 11 OF CERTIFIED SURVEY MAPS OF GREEN COUNTY, ON PAGE 253 OF THE OFFICE OF THE REGISTER OF DEEDS FOR GREEN COUNTY, WISCONSIN.

PROPERTY ADDRESS: W3602 State Road 11 And 81, Juda, WI 53550

TAX KEY NO.: 0399.1000

Dated this 28th day of September, 2016.

/s/

Sheriff Mark Rohloff
Green County Sheriff

Monica Irelan Karas
J Peterman Legal Group Ltd.
State Bar No. 1035803
165 Bishops Way, Suite 100
Brookfield, WI 53005
262-790-5719

Please go to www.jpetermanlegallgroup.com to obtain the bid for this sale.

J Peterman Legal Group Ltd. is the creditor's attorney and is attempting to collect a debt on its behalf. Any information obtained will be used for that purpose.

The Independent Register
11/16, 11/23, 11/30/2016
WNAXLP 262133

STATE OF WISCONSIN CIRCUIT COURT GREEN COUNTY

BANK OF BRODHEAD
A Wisconsin Banking Corporation,
Plaintiff,

-v- ..

MICHAEL J. MCGOFF,
DONNA M. MCGOFF,
Defendants,

and
UNITED STATES OF AMERICA,
Internal Revenue Service,
Involuntary Defendant.

NOTICE OF SHERIFF'S SALE Case No.: 16 CV 112 Case Code: 30404

Foreclosure of Mortgage

PLEASE TAKE NOTICE that under the provisions of a Judgment of Foreclosure and Sale entered in the above entitled action on the 26th day of October, 2016 in the amount of \$43,695.22, the Sheriff of Green County, Wisconsin, will sell the described premises at public auction as follows:

DATE/TIME: Thursday, December 22, 2016 at 9:00a.m.

TERMS: Pursuant to said Judgment, ten (10%) percent of the successful bid must be paid at time of sale in cash, cashier's check, certified check or money order payable to the Green County Clerk of Courts. Balance payable at confirmation of sale in cash, cashier's check, certified check, or money order no later than ten (10) days after the court's confirmation of the sale or else the 10% down payment is

forfeited to the Plaintiff. Said property will not be sold in parcels. This sale is subject to any unpaid real estate taxes and also to any real estate transfer tax which may be due, as well as any unpaid special assessments, easements, building and use restrictions and covenants of record. Purchaser shall also pay for any title evidence and recording fees. The property is sold on an "as is" basis.

PLACE: Ground Floor Conference Room of the Green County Justice Center, 2841 6th Street, Monroe, Wisconsin.

PROPERTY DESCRIPTION: THE EAST SIXTY-SIX (66) FEET OF LOTS SIX (6) AND EIGHT (8) IN BLOCK SEVENTY-FOUR (74) OF THE ORIGINAL PLAT IN THE CITY OF BRODHEAD, GREEN COUNTY, WISCONSIN.

PROPERTY ADDRESS: 505 10th Street, Brodhead, Wisconsin 53520

DATED: October 27, 2016

CONSIGNY LAW FIRM, S.C.

By: Jamie E. Olson
State Bar No. 1066188
303 East Court Street
Janesville, WI 53545
(608) 755-5050

Attorneys for Plaintiff

THIS IS AN ATTEMPT TO COLLECT A DEBT AND ANY INFORMATION OBTAINED WILL BE USED FOR THAT PURPOSE.

The Independent Register
11/9, 11/16, 11/23, 11/30, 12/7,
12/14/2016

WNAXLP 262874

LEGAL NOTICE

There will be a public hearing before the Green County Zoning and Land Use Committee relative to the rezoning of a parcel of land from the Agricultural zoning district to the Industrial zoning district. The current landowner is Klondike Properties, LLC and is located in the SE 1/4 of the SW 1/4 and part of the SW and SE 1/4s of the SE 1/4 of Section 11 and part of the NE and NW 1/4s of the NE 1/4 and part of the NE 1/4 of the NW 1/4 of Section 14, Town of Jordan. Rezoning is proposed by the applicant for the expansion of an existing cheese and milk processing facility. The Public hearing will be held in the Basement Conference Room, of the Green County Courthouse, 1016 16th Avenue, Monroe, Wisconsin on Monday, December 12, 2016 at 10:30 a.m. All those who are concerned or affected by such action are urged to attend.

Green County Zoning Administration
ADAM M. WIEGEL
Adam M. Wiegel
Zoning Administrator
The Independent Register
11/23, 11/30/2016
WNAXLP 263325

STATE OF WISCONSIN CIRCUIT COURT GREEN COUNTY

IN THE MATTER OF THE
ESTATE OF

GREGORY L. GUPTILL

Notice to Creditors (Informal Administration) Case No. 2016 PR 96

PLEASE TAKE NOTICE:

1. An application for informal administration was filed.

2. The decedent, with date of birth 4/4/56 and date of death 10/8/16 was domiciled in Green County, State of Wisconsin, with a mailing address of W895 Golf Course Road, Brodhead, WI 53520.

3. All interested persons waived notice.

4. The deadline for filing a claim against the decedent's estate is 02-13-2017.

5. A claim may be filed at the Green County Justice Center, 2841 6th Street, Monroe, Wisconsin.

GLORIA A. BAERTSCHI
Probate Registrar
November 4, 2016

Attorney Kayla K. Hiller
Nowlan & Moutat, LLP
P.O. Box 8100
Janesville, WI 53547-8100
608-755-8100
Bar Number 1026263
The Independent Register
11/16, 11/23, 11/30/2016
WNAXLP 263925

NOTICE OF PUBLIC HEARING CITY OF BRODHEAD VACATION, ABANDONMENT AND DISCONTINUANCE OF A PORTION OF A PLATTED PUBLIC STREET IN THE CITY OF BRODHEAD, GREEN COUNTY, WISCONSIN DESCRIBED AS FOLLOWS:

That portion of 21st Street lying North of Lot 4 of Certified Survey Map No. 1019, as recorded in Volume 3 of Certified Survey Maps of Green County, on pages 209-211 and East of the East right-of-way line of E. 3rd Ave.

1. Notice is hereby given that there has been a preliminary resolution by the Common Council of the City of Brodhead on October 10, 2016, tentatively vacating and discontinuing the portion of the platted public street described above in the city.

2. This preliminary resolution is subject to the passage of the final resolution by the common council after the public hearing scheduled for such consideration to be held on December 12, 2016 at 7:00 P.M. in the City Hall of the City of Brodhead located at 1111 West 2nd Avenue, Brodhead, Wisconsin.

3. All persons, their agents or attorneys will be given an opportunity to be heard relative thereto.

Dated this 11th day of November, 2016.

CITY OF BRODHEAD

Teresa Withee, Clerk-Treasurer
The Independent Register
11/16, 11/23, 11/30/2016
WNAXLP 264145

TOWN OF AVON COUNTY OF ROCK STATE OF WISCONSIN NOTICE OF PUBLIC HEARING

PLEASE TAKE NOTICE that the Town Board of the Town of Avon will conduct a public hearing regarding the passage of an amended zoning ordinance for the Town of Avon. The public hearing will be held on Tuesday, December 6, 2016, at 7:30 p.m. at the Town Hall, 16513 W. Beloit-Newark Road, Brodhead, Wisconsin. All townspeople are invited to attend.

PLEASE BE ADVISED that the Planning and Zoning Committee of the Town of Avon will, prior to the public hearing, consider whether to recommend passage of the proposed amended Zoning Ordinance.

A copy of the proposed amended Zoning Ordinance will be available to review by all interested townspeople by appointment with Teresa Peters, Town Clerk, 14631 W. State Road 81, Brodhead, Wisconsin ((608) 289-3649).

TERESA PETERS
Town Clerk, Town of Avon
The Independent Register
11/23, 11/30/2016
WNAXLP 265019

LEGAL NOTICE:

There will be a public hearing before the Green County Board of Adjustment to consider an application for a conditional use permit from GWE Realty LLC, landowner; Maddrell Excavating, applicant: for the operation of an excavating business. The land is zoned agricultural, and is located at N3371 W 3rd Ave, Section 24, T2N-R9E, Town of Decatur. The public hearing will be held in the County Board Room

at the Green County Courthouse, 1016 16th Avenue, Monroe, Wisconsin on Wednesday, December 21, 2016 at 7:30 p.m. All those who are concerned or affected by such action are urged to attend.
GREEN COUNTY ZONING ADMINISTRATION
ADAM WIEGEL
Adam M. Wiegel
Zoning Administrator
The Independent Register
11/30, 12/7/2016
WNAXLP 265091

Juda School District Board Meeting November 17th, 2016

At the board meeting on Thursday night the Juda School Board:

- The board was introduced to Gustavo, the Foreign Exchange Student who is staying with Phil and Sue Trotter.

- Viewed a presentation by Kim Foesch and Brenda Bredeson regarding the Standards Based Learning they have implemented in their classrooms.

- Heard an update on JAM. The group recently participated in a crisis training workshop in Monticello and learned how to deal with intruders.

- Learned the new bleachers donated to the park by Tyler's Team Foundation have been installed.

- Accepted a resolution to authorize the district to use short term borrowing as needed and not to exceed \$700,000.

- Approved the 2016 Pupil Non-discrimination report as presented by Mrs. Davis.

- Mrs. Davis updated the board on construction and remodeling with associated with the referendum. The next phase will begin during Christmas break.

- Approved the snow removal bid from Cedar Creek Landscaping.

- Took no action coming out of Executive Session.

- Next Board Meeting is scheduled for December 14th, 2016 at 7:00 p.m.

The Independent Register
11/30/2016
WNAXLP 265192

TOWN OF AVON REGULAR MONTHLY MEETING AVON TOWN HALL TUESDAY December 6, 2016 - 7:45 p.m. or after the Open Meeting at 7:30 p.m.

Agenda:

1. Call to Order
2. Approval of Agenda
3. Minutes of November 1, 2016 meeting
4. Treasurer's Report
5. Citizen's Concerns
6. Sheriff's Deputy
7. Lawyer:
 - a. Zoning Ordinances
 8. Payment of Bills
 9. Chairman's Comments
 10. Adjournment

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

Teresa Peters
Avon Town Clerk
The Independent Register
11/30/2016
WNAXLP 265394

264403

SHOP
LOCALLY

SUPPORT THE BUSINESSES
THAT SUPPORT YOU!

Brodhead
Independent Register

Rock Valley Publishing Can Publish Your Legals.

Call Pam at
815-877-4044

Or email your legals to
legals@rvpublishing.com
Today!

222868

Northern Illinois & Southern Wisconsin

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

Health Care

RN'S UP TO \$45/hr LPN's up to \$37.50/hr CNA's up to 22.50/hr Free gas/weekly pay \$2000 Bonus AACO Nursing Agency 1-800-656-4414 Ext. 105 (CNOW)

HR IMMEDIATE OPENINGS:
Production (ALL Shifts), 1st Shift
Packaging, Sanitation, Experienced
Machine Operators, QC Lab Tech,
Shipping & Receiving and Office/
Marketing Assistant. Apply today!
hughesresources.com • 608-329-2600

Help Wanted

SEASONAL/CHRISTMAS HELP WANTED Decatur Dairy, Inc., W1668 Hwy F, Brodhead, WI. Apply within - 608-897-8661

THE PARKVIEW SCHOOL District is seeking Substitute Instructional Assistant's. For more information, please review the complete job posting found on the Parkview website at www.parkview.k12.wi.us or contact Sue Draves @ 608/879-2717. EOE

Sales/Marketing

CUSTOMIZED NEWSPAPER ADVERTISING, the sales affiliate of the Wisconsin Newspaper Association, is seeking an Outside Account Executive. Located in Madison Wisconsin-Represent newspapers across Wisconsin selling advertising solutions in print and digital. Work with base accounts+ responsible for new business. Cover letter/resume: sfett@cnaads.com (CNOW)

\$1000 New Hire Bonus
\$2.00 Premium for
2nd & 3rd Shifts

1st, 2nd, 3rd Shift Welders
\$17-\$25/hr

Immediate openings for experienced manual welders and robotic welders in manufacturing to weld/fabricate truck bodies and Snow & Ice equipment. Must be proficient in GMAW welding or robotic operations, Air Arc, Oxy-fuel Torch and Hand Plasma. Ability to read blueprints and welding symbols preferred. Successful applicants will have vocational training or equivalent experience.

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

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

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

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

Monroe Truck Equipment, Inc.
1051 West 7th Street
Monroe WI 53566
Fax 608-329-8456
hmonroe@monroetruck.com
Affirmative Action/Equal Opportunity Employer
EOE/M/F/Vet/Disabled

265438

Don't wait! Call today to place your classified ads with the Rock Valley Publishing newspapers. Call 608-897-2193.

NOW HIRING!
Machine Operator
Openings

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

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

WALK-IN INTERVIEWS ON TUESDAYS & THURSDAYS

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

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

Monroe Truck Equipment, Inc.
1051 West 7th Street
Monroe WI 53566
Fax 608-329-8456
hmonroe@monroetruck.com
Affirmative Action/Equal Opportunity Employer
EOE/M/F/Vet/Disabled

265379

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

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

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

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

BROUGHT TO YOU BY:

ROCK VALLEY
Publishing LLC

250881

Business & Service

Auctions

500 GUN & MILITARY Auction! Sat. Dec. 3rd @ 9AM, Prairie du Chien, WI. Collectible & Modern Arms. Online @ kramersales.com (CNOW)

Education

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

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

Farm Market

EMU PRODUCTS available from the website. Emu oil, emu products & emu meat can be picked-up "by appointment" at the farm 8 miles SW of Brodhead. Ph: 608-897-8224 or visit www.SugarMapleEmu.com or www.facebook.com/SugarMapleEmus

Health / Medical

Cash for unexpired, **DIABETIC TEST STRIPS!** Free shipping, Best Prices & 24 hr payment! Call 1-855-440-4001 www.TestStripSearch.com. Habla Espanol.

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

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

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

Misc Services

ADVERTISE HERE! Advertise your product or recruit an applicant in over 178 Wisconsin newspapers across the state! Only \$300/week. That's \$1.68 per paper! Call this paper or 800-227-7636 www.cnaads.com (CNOW)

ALL INCLUSIVE RESORT packages at Sandals, Dreams, Secrets, Riu, Barcelo, Occidental and many more. Punta Cana, Mexico, Jamaica and many of the Caribbean islands. Search available options for 2017 and SAVE at NCPtravel.com

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

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

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

Other Services Offered

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

What A Deal Classifieds

FOR SALE

FIREWOOD - CASH ONLY 608-879-9014

SERVICES

MUSIC LESSONS Piano/Strings. 608-897-4380

Real Estate

Brodhead for Rent

2 BEDROOM lower. apt., 707 1st Center Ave., garage, A/C, all appliances, \$550/mo. includes sewer & water. Available now. 608-352-7484.

LOWER 2 BEDROOM Close to Middle School. Heat, water and sewer included, Washer & dryer on site, Off-street parking. \$650/mo. Call 608-884-7813

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 608-751-6502

Orfordville for Rent

1 BR APARTMENT now in Orfordville. New appliances, cabinets, counters & flooring, plus new laundry facility! Rent is based on 30% of income. 1-800-944-4866, Ext. 1126. Equal opportunity provider and employer. Equal Housing Opportunity.

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

for more details on placing an ad in our

REAL ESTATE SECTION
Call Joyce at
608-897-2193

22/198

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.

SUPPORT our service members, veterans and their families in their time of need. For more information visit the Fisher House website at www.fisherhouse.org

Music/Instrumental

ROGERS KIT 1970's black finish. Bearing edges and shells in great condition. Includes 22" bass, 13" mounted tom, 16" & 18" floor toms. Shell pack only, bass drum has some scuffing. \$900 or best offer. Lots of snares and misc hardware available for purchase also. Call anytime, 815-262-1479, Rockford.

Notice

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

Personals

TUTOR: Looking for 14-18 year old student to tutor 8 yr. old girl. Please call 608-371-3210 to discuss position.

Wanted to Buy

TOP CASH PAID FOR OLD GUITARS! 1920 thru 1980 Gibson, Martin, Fender, Gretsch, Epiphone, Guild, Mosrite, Rickenbacker, Prairie State, D'Angelico, Stromberg. And Gibson Mandolins/Banjoes. **1-800-401-0440**

ATVs/Golf Carts

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

Automobiles

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

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

1987 OLDSMOBILE 442 1600 ORIG. MI. Blue w/blue interior, sun roof, all orig. same family till 2010. Asking \$19,900 262-514-2116 Cell# 262-995-8904

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

1996 GMC YUKON 136k, trail pkg., FL car, no rust, ex. cond., \$2,500 847-395-8296.

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

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

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

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

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

2000 MERCURY MOUNTAINEER V-8, automatic, 4-wheel drive, 200,000K, \$1,100, call or text 262-374-1327

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

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

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

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

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

2003 SATURN VUE, 4 cycl., all wheel drive, runs great! A/C, automatic transmission, 128,000 miles, \$2,400, 815-988-7393.

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

2012 CAMARO ZL1 580 HP. 6 speed, one owner, 2,100 mi. mint condition, never driven in snow or rain, kept in heated storage. Asking \$39,900. 262-514-2116 or 262-995-8904

2013 FORD FUSION SE 37k, silver, \$15,995, 262-539-3600.

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

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

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

Automobiles Wanted

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

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

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

Boats

16 SPECTRUM 70 hp evinrude, cleaned, there is some damage by raccoons on the inside, \$1,800 OBO 773-458-4117.

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

Campers and RVs

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

Call
608-897-2193

to place
your
classified
ads
DEADLINE
IS 4PM ON
FRIDAY

The *Brodhead* Independent
REGISTER

Motorcycles

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

LATE 70'S KAWASAKI KZ400 runs & drives, \$500 OBO 262-930-9109.

WANTED OLD JAPANESE MOTORCYCLES KAWASAKI Z1-900 (1972-75), KZ900, KZ1000 (1976-1982), Z1R, KZ1000MK2 (1979,80), W1-650, H1-500 (1969-72), H2-750 (1972-1975), S1-250, S2-350, S3-400, KH250, KH400, SUZUKI GS400, GT380, HONDA CB750K (1969-1976), CBX1000 (1979,80) CASH !! 1-800-772-1142, 1-310-721-0726 usa@classicrunners.com

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

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

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

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

Trucks & Trailers

1993 CHEVY SILVERADO 350 Automatic. Single cab, matching cap & bed liner. 119K, very good condition. Asking \$3,500. 262-930-8493.

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

2015 2500 HD GMC DURAMAX CREW CAB 11,100 mi, one owner, asking \$49,900 262-514-2116 Cell # 262-995-8904

Vans, Mini Vans

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

FIND BARGAINS IN THE CLASSIFIEDS

Sports/Classic Cars

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

1979 THUNDERBIRD TOWN LANDAU T-Tops, Blk ext, red int, 78K. \$2000 OBO. 262-930-3942.

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

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

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 _____

222800

1. You're looking for ways to save money.
2. You could use a new job.
3. Your basement and garage are about to burst.
4. You need a new ride.
5. You want to know where the best deals are.
6. You're looking for a good preschool.
7. You want to know who won the game last night.
8. Your cat had kittens...again!
9. You need a new roof.
10. You're looking for something to do this weekend.

Independent Register
(608) 897-2193

The Wheel Deal

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

\$19⁹⁵

1st three lines

Extra lines are \$1.95 each

28 papers

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

PRIVATE PARTY ONLY.
Ad must be prepaid. Deadline Friday at 4 p.m.
Call 608-897-2193

245411

Holiday Gift Guide

Holiday cooking and gift ideas for foodies

(StatePoint) Whether one aspires to culinary greatness or prefers whipping up cozy family meals, all cooks appreciate quality kitchen equipment. Here are some ways you can beef up your kitchen in time to prepare large holiday feasts, and some ideas to help you shop for the chefs and foodies in your life.

Cutting boards
The right cutting board should last for decades, neither warping nor splitting. It should also not dull one's knives. Seek out a cutting board that is stable on your countertop and will respond well to your particular set of knives. Maintain wooden cutting boards by regularly oiling them in order to reduce their porousness.

For meats, look for high-quality plastic cutting boards, which are easy to sanitize. Just be sure to toss these cutting boards after they are worn out, as they are more prone to harbor bacteria after wear and tear.

High-quality cookware
Go-to staples need to be high-quality and highly-functional. A fry pan, for instance, should heat evenly, be very responsive to temperature, and ideally be ergonomic.

While great cookware such as this usually comes with a premium price tag, you can usually capitalize on good deals at this time of year.

For example, Hammer Stahl, an American made kitchenware brand known for quality and performance, is currently offering a two-piece set of stainless steel multi-clad fry pans (8.5-inch and 10.5-inch) with a lifetime warranty at half the regular price, giving holiday shoppers an opportunity to affordably stock up kitchens with premier go-to pans. Great for frying, sautéing, searing and browning, their flat

bottoms and curved sides make tossing and flipping food easy.

Immersion blender
Space-saving, versatile and affordable, an immersion blender is perfect for any cook, however many people find their kitchens without one. Perfect for creating smooth purees, soups, and pesto, they also require less clean-up than full-size blenders or food processors, something to keep in mind when prepping a complicated holiday feast, or looking to simplify weeknight dinners.

Professional-quality cutlery
Good knives are the foundation of a well-equipped kitchen. No other tool will improve the joy of cooking quite like a good chef's knife. A dull, awkward knife is not only a hassle to use, but dangerous too.

Both advanced chefs and beginner cooks will benefit from top-quality high-carbon, stainless steel knives, such as the new Hammer Stahl 6-inch chef knife and the 5.5-inch Santoku knife.

Made in the tradition of the great German knife makers, the handles are ergonomically designed with a comfortable grip to reduce fatigue. All Hammer Stahl knives are heirloom quality and guaranteed for life. For more information, visit hammerstahl.com/holidaygiftguide.

"These are not intimidating knives. A shorter blade gives you more control over the knife, and is excellent for most basic tasks like slicing vegetables or chopping fresh herbs," said Bobby Griggs, vice president, Hammer Stahl.

This holiday season, treat yourself and loved ones to top-quality kitchen gear that can pave the way to better cooking.

Holiday gift-giving guide for everyone on your list

(StatePoint) Everyone has had to scurry around to find a last minute holiday gift at some point, whether you procrastinated, you were searching for the perfect gift or you forgot to add someone to your gift list, but don't let these scenarios cause you stress.

The discount experts at Dollar General are offering advice to help you find something for everyone this holiday season.

Those who have everything
For the family and friends who have everything, consider purchas-

ing small decorative items for them to use around their homes. Blankets, candles, picture frames and even holiday decorations are great last-minute items recipients will enjoy.

Food baskets with delicious snacks and holiday candy placed in a decorative canning jar are simple, affordable and useful items that are sure to make loved ones smile this season.

Great go-to gift items
For recipients who are hard to shop for, gift cards and technology items are great go-to gifts. Consider headphones, DVD players and TracFones.

Gift cards to favorite restaurants, retail stores and coffee shops are always a great choice, giving them freedom to choose exactly what they want.

Gifts for mom and dad
Don't forget about mom and dad this holiday season. For Dad, save on Emerson men's gifts like outdoor lanterns, portable tools for camping and winter clothing. You can also find sleepwear, scarves and handbags that are sure to make Mom happy this holiday.

Happy holidays and happy shopping!

Slowing down to shop small this holiday

By Nancy Flock
CENTER FOR RURAL AFFAIRS
I recently attended the North Platte, NE, Shop Local Kickoff event, featuring state and local proclamations highlighting the importance of shopping local brick and mortar retail stores. The event made me think about my holiday shopping.

This year, I'm challenging myself to make local purchases and encourage everyone else to do the same. I say challenge because I get it - it's

often faster and less expensive to go online. But that route wastes our power to use our purchases to make a difference in our communities.

Moreover, shopping online is not always the best deal. Often, the price that drives you to click "add to cart" isn't so great after you checkout and pay shipping. After waiting for the item to arrive, you may not even like what you bought.

When you shop at a local retailer, you know what you're buying, and who you're buying from. The local

small business owner you support is creating jobs, paying local taxes, and will often be one of the first to throw down sponsorship bucks for community events like a 5K fun run or a local celebration.

This shopping season, I'll be getting on my feet and into small businesses when I'm searching for gifts for my friends and family. I know I'll find something unique. By supporting a local business, I'm making a big impact in my own communities - that's what I call value. I hope you'll join me. When small businesses thrive because of your support, everyone wins!

The Rural Enterprise Assistance Project provides lending, training, networking, and technical assistance opportunities for start-up and existing small businesses. All SBA funded programs and services are extended to the public on a non-discriminatory basis. Reasonable accommodations for persons with disabilities and/or persons with limited English proficiency (LEP) will be made if requested in advance.

Christmas is Coming
Thank "EWE" For Your Business.

The Complete Sheep Shoppe
Nice Things in Lamb & Wool

10228 Caledonia Road
Belvidere, IL 61008
815-895-9678

Get your cozy slippers and moccasins, now. We also carry hats, mittens, and gloves and everything sheepskin including the latest UGG® products. Americas bestselling footwear.

Hours:
Monday - 3:00pm to 8:00pm
Tuesday and Thursday - 9:30am to 7:00pm
Wednesday - 9:30am to 5:30pm
Friday and Saturday - 9:30am to 5:30pm
Sunday - 12:00pm to 5:00pm

UGG®
Woolrich
WARUBA
MINNETONKA MOCCASIN
PENDLETON®
Everest DESIGN

187527

COPPER FALLS
The Finest in Casual Dining

DAILY LUNCH & DINNER SPECIALS POSTED ON FACEBOOK
FRIDAY - all-you-can-eat Pabst Blue Ribbon Fish Fry
SATURDAY - Black Angus Choice Prime Rib
Live Entertainment Friday & Saturday 6:30-9:30
Call to make reservations for your Holiday Party in our private banquet room with full bar.
Gift cards available in any amount for gift exchange or stocking stuffers.

102 Allen Street • Clinton, WI
608-676-6158 • www.copperfalls.net
Sundays 10am-2pm; Tues.-Sat. open at 11am

265425

Ben's Christmas Tree Farm
7719 Ryan Rd., Harvard, IL
www.benstreefarm.com
(630) 279-0216

Thousands of 6-14ft. trees in 9 varieties of firs, spruces, and pines.
TREES START AT JUST \$39. Trees are organically grown.
Farm Activities include
FREE HORSE DRAWN WAGON RIDES, free drinks in warming barn.
Free shaking and netting. Farm animals. Santa Claus. Craft shop. Fresh handmade Fraser fir wreaths & garland. Table top & pre-cut trees available. Saws & twine provided.
Open Fri., Sat., Sun. 9 a.m. - 4:30 p.m., 11/25 thru 12/18

265423