

- Football Frenzy.....2
- Obituaries.....3
- Green County Sheriff's report.....3-4
- Orfordville youth teams.....5

POSTED BY
U.S. Postage
Paid
The
Independent
Register
*EJM/SSS
Postal
Customer

GOP primary recount keeps clerks busy

SUBMITTED PHOTO Brodhead Independent Register

Rock County Clerk Lisa Tollefson (center) goes over tabulations with volunteers, elections workers, and observers this past Saturday in a recount of the Republican primary election Aug. 9 for the 2nd Congressional District nomination. Charity Barry petitioned for the recount after losing the election to Erik Olsen by just 74 votes.

By Tony Ends
EDITOR

Clerks in Green and Rock counties over the weekend led hand-counting of Republican votes in the recent primary election for the 2nd Congressional District.

Candidate Charity Barry filed a petition for the recount in her contest with Erik Olsen for their party's nomination in the partisan vote Aug. 9.

In her petition dated Aug. 18, she alleged a mistake or fraud had been committed in the counting, that she believed certain of the mail-in and walk-in ballots tabulated were defective or illegally cast, and that results of the vote were inaccurate.

Under state law, if an election is within 1% of the winner's total vote, the second-place candidate has the right to request a recount. If the margin is 0.25%

Charity Barry

Erik Olsen

Lisa Tollefson

Arianna Voegli

or less, as in this primary vote, the recount is free.

Congressional District 2 covers part or all of Dane, Green, Iowa, Lafayette, Sauk and Rock Counties.

Barry carried voting in Green, Iowa, Lafayette, and Sauk county portions of the congressional district with 21,697 votes. Yet Olsen pulled way ahead in the higher populated Dane and Rock county portions of the 2nd district, totaling 21,771 votes.

That outcome showed a razor thin lead of just 74 votes for Olsen.

Rock County began its recount process on Saturday morning at the Rock County Courthouse in Janesville. Clerks and volunteers in the congressional district's other five counties were also set to begin recounting ballots Saturday.

Helping Rock County Clerk

See RECOUNT, Page 4

Voters to decide Parkview operating, facilities questions in Nov. 8 referenda

Parkview School District Board of Education voted last week to place two referendum questions on the Nov. 8 ballot.

An operational budget question and a capital (or facilities) budget question are both going to voters' to decide in the general election.

If approved, the referenda will address needs within the school district that by state restrictions the board cannot address within its annual budget.

At issue for the district are its ability to attract and retain high-quality staff, maintain small class sizes, offer advanced placement and elective courses, address operational needs, and educational upgrades, according to a Parkview School District media release last week.

Steve Lutzke

Also of district concern, the release stated, is deferred maintenance across the district, with remodel and addition projects proposed at both Parkview Elementary School and the Junior-Senior High School.

"Next year, the district's current operational referendum funding, approved by voters in 2020, will end," stated school Superintendent Steve Lutzke in the press release.

"Over the last 2 years, state aid has not kept up with increasing costs. Therefore, the board of education is asking our voters to consider renewing

the operational referendum at a rate of \$2 million annually for 3 years.

"In 2014, voters approved a capital referendum to help make facility improvements. Now, the district would like to build upon what was started, addressing prioritized facility needs. The board of education has established a comprehensive plan based on staff and community priorities and the community's willingness to support the projects financially. The board is asking voters to approve a \$15.4 million capital referendum," Lutzke stated in the release.

By the state law set in 1993, local school districts around Wisconsin are limited by their

See REFERENDA, Page 3

2.50% APY* for 24 months | **3.00% APY*** for 36 months

Stop by any of our branches:
Belleville • Brodhead • Juda • Monroe • New Glarus

www.thebankofnewglarus.bank

*Annual Percentage Yield. APY is accurate as of 7/01/22 and is subject to change. Minimum balance to open and obtain APY is \$2,000. Fees may reduce earnings. Penalty may be imposed for early withdrawal. Other restrictions may apply. See a Personal Banker for details.

The Bank of New Glarus
Powering Growth in Our Community

Member FDIC

Part-time Newspaper Editor

Rock Valley Publishing and Southern Lakes Newspapers are seeking a community editor for the weekly newspaper *The Independent Register* in Brodhead, WI. This is a hands-on editing position that requires an organized and highly motivated individual who will have a role in all editorial functions. Work can be done remotely with no in-office requirement. The ideal candidate will have the ability to work independently and be an effective manager who is able to recruit and direct freelance writers and photographers. If you're ready to make your mark on a community and its newspapers, contact Ed Nadolski, Editor in Chief, at enadolski@standardpress.com.

422471

WORK. LIFE. BALANCE.

KUHN

Quality Career. Quality Life.

422682

Join the 2022 FOOTBALL FRENZY CONTEST

• Register Weekly •
Follow Your Hometown Teams!
 1st Prize \$20
 2nd Prize \$10

CONTEST RULES

1. Pick the teams listed in each advertisement on this page. Indicate the winner by writing in the name of the team opposite the advertiser's name in the entry blank. No scores. Just pick winners.
2. Pick a number which you think will be the highest number of points scored by any one team on this page and place this number in the space provided near the bottom of entry blank. This will be used to break ties and if a tie remains, one winner will be chosen via random drawing from all correct entries.
3. One entry only from each contestant. Entries must be brought to The Independent-Register office by 4:30 p.m. Friday or postmarked no later than Friday of each week and mailed to The Independent-Register, 917 W. Exchange St., Brodhead, WI, 53520.
4. Must be ten years of age or older to qualify.

ARN'S TOWING
FOR TOWING CALL 608-897-8088

ARN'S AUTO SERVICE
 Complete Automotive Repair Shop • FOR SERVICE: 608-897-3330

- Engine Repair
- Brake Service
- Suspension & Steering
- Oil Changes
- Electrical Systems
- Heating & A/C
- 4 Wheel Computerized Alignment
- Tire Sales - Most Brands
- Hunter Tire Changer & Balancing
- Exhaust Systems
- Transmission Maintenance
- Radiator Service

802 2ND ST. • BRODHEAD, WI 53520 • M-F 7:30AM-5PM • arnsauto.com
 casey@arnsauto.com

Dodgeville vs. Pecatonica 423034

Asphalt Paving Contractors

BARTELT Enterprises Inc.

- Asphalt Paving
- Sealcoating
- Crack Filling
- Asphalt Repairs
- Snow Removal

800 E. Briggs Drive
 Albany, WI 53502

FREE ESTIMATES!! FULLY INSURED!!

Serving Southern Wisconsin Call today! 1-800-862-3141
 www.bartelpaving.com

Clinton vs. Edgerton 423029

BODY CRAFTERS
 AUTO BODY REPAIR INC.

Brodhead, WI • Across from Subway

FREE LOANER CAR
 When you need body work call us first.
608-897-8447

Parkview/Albany vs. Highland 423031

208 1st Center Ave
 BRODHEAD WI 53520

KEVIN ROTHENBUEHLER

BRODHEAD COLLISION

ASE CERTIFIED I-CAR

608.897.8234
 fax 608-897-3818
 email brodhead.collusion@yahoo.com

Quality is No Accident

Brodhead-Juda vs. Evansville 423032

Buying or selling? Call US first!
608.897.9500

Real Estate Connections SCW
 Locally Owned, Unlimited Connections

Jerry & Ann-Marie Elmer Brokers/Owners

Meet the team!
 Experienced and knowledgeable

- Jerry Elmer: 608-558-3015
- Mindy Moyer: 608-558-8013
- Ann-Marie Elmer: 608-558-3016
- Jodi Kali: 608-295-7682

ELMERTEAM.CXN@GMAIL.COM
 WWW.REALESTATECONNECTIONSWI.COM

Beloit Turner vs. St. Francis 423028

New, Custom Hardwood Floors Installed, Sanded and Finished • Custom Sanding of Old Floors

RESIDENTIAL & COMMERCIAL

Hull Hardwood Flooring

Hardwood Flooring Specialists for Over 40 Years
 Family Owned & Operated

Real 3/4" hardwood flooring, not a thin laminate • Custom sanding and finishing of old floors
Covering Southern Wisconsin and Northern Illinois

Free Estimates Call: 608-558-6570 or 608-558-1960

McFarland vs. Lodi 423030

Luecke's Diamond Center

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

NEW HOURS: TUES.-FRI. 9 A.M.-5 P.M.,
 SAT. 9 A.M.-4 P.M., CLOSED SUNDAY & MONDAY

REGISTERED JEWELERS
 AMERICAN GEM SOCIETY

Monroe vs. Mt. Horeb 423033

OFFICIAL ENTRY FORM

Arn's Auto Service _____

Bartelt Enterprises _____

Body Crafters _____

Brodhead Collision _____

Hull Hardwood Flooring _____

Luecke's Diamond Center _____

Real Estate Connections _____

I think _____ will be the most points scored by one team.

Name _____

Age _____ Phone _____

Address _____

City _____

MAIL OR BRING ENTRY TO THE INDEPENDENT-REGISTER

Letters or entries must be at The Independent-Register office by 4:30 p.m. on Friday or postmarked by Friday and mailed to:

The Independent-Register
 917 West Exchange Street
 Brodhead, WI 53520

(Reasonable Facsimile Also Accepted)

PLEASE PATRONIZE THESE SPONSORS WHO MAKE THIS CONTEST POSSIBLE!!!

THANK YOU FOR YOUR CONTINUED SUPPORT!

Obituaries

STEVE BENTON

Steve Benton, 80, of Brodhead, died Friday, Aug. 19, 2022, at Agrace Hospice Facility in Fitchburg after a lengthy hospitalization.

He was born on April 15, 1942, in Maquoketa, Iowa, the son of Harlan and Inez Benton.

He graduated from Wisconsin State College and Institute of Technology at Platteville with a B.S. in secondary education. He completed Master's Degree work at the University of Wisconsin-Madison in guidance and counseling.

He began his teaching career at Brodhead High School in 1964. In 1968 he became the high school guidance counselor, and it is estimated that he was instrumental in channeling nearly 4,000 students into career paths.

His work with career development was recognized at the WCDA State Conference

in 1998. He was also advisor to the high school student council.

He retired from the high school in 1999 and began a second career with Van Galder tour and travel as a guide. He provided his passengers with history and background on their destinations as well as entertainment with song, witty stories and fun quizzes.

In 2001 he began a third career creating Excel Tours LLC with another couple. Steve and Karen worked to plan, contract and host Excel 5th Wheel Tours. There were 16 tours, each lasting 2 to 3 weeks and involving 25 RV units.

He experienced the beauty of the country from Alaska to New York, the Pacific North-

west to the Lower Mississippi area in these tours. He even visited northern neighbors to the United States in the Canadian Maritimes.

Their RV allowed Steve and Karen to become snowbirds, leaving cold Wisconsin winters for Texas. He was a charter member of the Excel of Wisconsin RV Club; camping all over the state every spring and fall. Forever friendships were formed through the 5th wheel that continued to today.

His interests were many and varied. He hunted and fished, except when it was too cold. In his basement shop he turned many bowls and vases out of local as well as exotic kinds of wood.

With his lathe he made decorative as well as useful rolling pins for his children, friends, and all his nieces and nephews.

He was a member of the Jaycees, the Brodhead Lions,

and Brodhead United Methodist Church where he sang in the choir. He enjoyed playing cards at the Senior Center, as well as on poker nights with his friends. He also drove for Meals on Wheels.

He is survived by his wife Karen; two sons, Rob (Jessica) of Wausau and Ian of Madison; two grandsons, Harrison and Felix; a sister Mary Lee Halderson (John) of Phoenix Ariz.; and numerous nieces and nephews.

He was preceded in death by his parents and brothers Dick and Tom.

Visitation will be held on Thursday, Sept. 1, at Brodhead United Methodist Church from 9 to 11. A memorial service will follow immediately afterwards.

In lieu of flowers memorials can be made to your favorite charity in his name. The DL Newcomer Funeral Home is assisting the family.

SUSAN KAREN SCHWARTZLOW

Susan Karen Schwartzlow, 75, passed away on Aug. 16, 2022, while at her home surrounded by her family.

She was born at her parent's country home on Sept. 20, 1946, the daughter of Melvin and Margaret (Wecker) Thostenson.

She married Gerald Schwartzlow on June 19, 1965. He preceded her in death on June 24, 2001.

She always considered her family best friends and her friends family.

She enjoyed visiting, playing cards, and making her specialty, potato salad and deviled eggs for her family and friends.

She and Gerald were dairy farmers in Albany before moving to Brodhead and farming there from 1966 to

1994.

After farming, she had several jobs but found enjoyment working in the deli/bakery at the Piggly Wiggly/Sentry in Janesville, from which she retired in 2017.

During her retirement years she enjoyed traveling more, especially trips she took to Mexico and winters in Florida with her siblings.

She also loved spending time with her grandchildren and attending their activities.

She is survived by her four children, Robert (Susan) Schwartzlow; Diane (Joe) Sandlin; Kathy (Alan) Schwartzlow Jensen; and DeWayne (Stephanie)

Schwartzlow; 11 grandchildren, Jennifer (Kyle) Miller, Derek (Siara) Schwartzlow, Samantha (Shawn) Andersen, Bradly Schwartzlow, Jessica and Jerod Sandlin, Daymon (Lexi) Unseth, Ashley Jensen, Savanna, Dakota, Emily and Everleigh Schwartzlow; 16 great grandchildren; five siblings, Irene Piper, Marie (Kenny) Edmonds, Ronnie (Beverly) Thostenson, Bonnie (Larry) Spurgin and Roy (Rhonda) Thostenson; and also survived by additional extended family; a brother-in-law and four sisters-in-law, Viola and Mary Thostenson, Shirley Schwartzlow, John Virgil (Sharon) Schwartzlow and Janet (Randy) Cook Burkhalter; and many nieces, nephews, cousins and other relatives and friends.

She was preceded in death by her parents, her husband

Gerald in 2001, four siblings, Melton Thostenson, George Thostenson, Donny (Bonnie) Thostenson, and Bernard Thostenson; two brothers-in-law, Joseph Schwartzlow and Al Piper, and a special friend, Joel Moore.

In lieu of flowers, memorials can be directed to the family in her memory.

A Mass of Christian Burial will be held at St. Patrick's Catholic Church, 401 E. State St. in Albany today, Wednesday, Aug. 24, at 11 a.m.

A visitation will also take place at the church today from 10 a.m. until the time of Mass.

Visitation was also held Tuesday, Aug. 23, at the DL Newcomer Funeral Home in Brodhead. Burial will conclude at the St. Patrick Catholic Cemetery in Albany.

Referenda

(Continued from front page)

membership data to individual revenue limits. In combination with general school aids, the revenue limits from pupil counts each year determine maximum property tax levies allowable to each school district.

If pupil enrollments fall, as they have been almost everywhere in Wisconsin in a pervasive trend for years, yet school costs remain constant or rise, school boards must ask district voters to cover costs beyond their state-imposed limits.

Voter approval of Parkview's operating budget referendum would result in an annual estimated tax increase of \$64 (\$5.33 per month) for every \$100,000 of a taxpayer's property value over the current tax rate for three years, according to the school district.

Approval of the capital referendum would result in an annual estimated tax increase of \$3 (25 cents per month) for every \$100,000 of a taxpayer's property value over the current tax rate.

Since May 2021, the district has completed a facilities study, met with, and surveyed staff on facilities inadequacies,

and sought feedback from a community-wide survey to determine priorities for needs and potential solutions.

The areas assessed included aging infrastructure. It also looked at aging, underutilized, and undersized portions of district buildings, with a focus on defining a fiscally responsible solution to the district's needs, according to the school district.

The referendum seeks to address both infrastructure and educational needs across the district. At the elementary school, some of the specific components of the plan include remodeling and expanding existing kindergarten and first grade classrooms and adding a dedicated special education space.

At the main gym, the referendum seeks to enhance the stage area for performances (lighting, sound, rigging and curtain), and installing new bleachers. At the auxiliary gym, it seeks to replace the flooring and add air conditioning.

The ballot issue for the elementary school, would also relocate and expand the kitchen, cafeteria, and receiving areas in a more centrally located place;

renovate the existing area into an LMC; and remodel the current LMC into three new 4K rooms and a special education room with dedicated restrooms.

In the upcoming referendum for Parkview Elementary School, deferred maintenance work includes HVAC upgrades, LED lighting upgrades, flooring and ceilings, locker replacement, and asphalt and concrete replacement.

For the Junior-Senior High School ballot measure, addition of science and technical education classrooms, and remodel of existing space to create "clean tech" education classrooms; expanded space for counseling services, and remodeling of existing restrooms adjacent to the LMC to create single-user restrooms are addressed.

Also for the Junior-Senior High School, the referendum addresses deferred maintenance work that includes HVAC upgrades, LED lighting upgrades, roof replacement at the Junior High School section, asphalt and concrete replacement, track replacement and athletic field landscaping.

"The District worked to create a plan that would address

prioritized needs and also extend the life of our buildings – an investment in Parkview for today and the future" Lutzke stated in the release.

School districts almost routinely for 29 years in Wisconsin have been asking voters to exceed the state caps to help local districts maintain old school buildings, construct new schools, and pay employees.

More than 7 in 10 of Wisconsin's 421 school districts turned to referendum (with two-thirds of the ballot measures passing) between 2016 and 2021, according to Wisconsin Policy Forum research reported in June 2021 in the Milwaukee Journal-Sentinel.

Between the November and April elections in 2020, Wisconsin voters passed 95 referenda, an 85.6 percent passage rate for the year and the second highest since 1993, the forum's research showed.

The district will be providing information on the referenda in a variety of ways including via ted district website, social media, mailings, and opportunities for community members to tour the facilities and learn more in the coming weeks.

Green County Sheriff's report

Green County Sheriff's Department released deputies' reports of the following incidents they recorded over the past week.

All individuals arrested or cited in this account are presumed innocent until proven guilty in a court of law.

Deputies reported the following incidents:

Saturday, Aug. 20 Operating a Motor Vehicle While under the Influence

At approximately 1:54 a.m., deputies performed a traffic stop on a vehicle in the 1100 block of 17th St. in the City of Monroe, for a defective registration lamp.

As a result, the driver, Randy L. Grossen, 66, of Monroe, was arrested for OWI-3rd. Grossen was additionally cited for defective registration lamps.

Grossen was incarcerated at the Green County Jail.

Friday, Aug. 19 OWI Arrest

At approximately 1:54 a.m., deputies conducted a traffic stop in the 1100 block of 17th Street in the City of Monroe.

Investigation resulted in the operator, Randy L. Grossen, 66, of Monroe, being placed under arrest for Operating While Under the Influence of Alcohol – 3rd Offense.

He was later released to a responsible party pending a fu-

ture court appearance.

Thursday, Aug. 18 Injury Crash

At approximately 7:47 a.m., deputies, Albany EMS, and the Monticello Fire Department, responded to the N6800 block of County Highway D in the Town of Mt. Pleasant, for a single-vehicle rollover crash with injury.

Investigation determined the operator, Fatima Rashid, 32 of Monroe, was traveling north on County Highway D, when her vehicle entered the gravel shoulder.

She attempted to re-enter the roadway but over-corrected and lost control. Her vehicle exited the roadway again and rolled several times, coming to a rest on its roof.

She was wearing her seatbelt, but she sustained minor injuries and was transported by EMS for evaluation.

The vehicle sustained disabling damage, had airbag deployment and was towed from the scene.

She was issued a citation for Failure to Maintain control of her vehicle.

Rollover Crash

At approximately 12:57 p.m., deputies, New Glarus EMS, and the New Glarus Fire Department responded to

See POLICE, Page 4

Albany Comet News

THURSDAY, AUG. 25

-Albertson Memorial Public Library open 10 a.m. to 5 p.m.
*Back to School Night, 5 to 7 p.m.

FRIDAY, AUG. 26

-Albertson Memorial Public Library open 1 to 6 p.m.

SATURDAY, AUG. 27

-Albertson Memorial Public Library open 10 a.m. to 1 p.m.
*Varsity volleyball Monticello Tournament 8:30 a.m.

SUNDAY, AUG. 28

*Zumba in the Cafeteria, School District, 6 p.m.
-FFA Alumni Tractor Show, Albany Lions Building, 402 N. Cincinnati St., 9 a.m. to 3 p.m. Raffle drawing at 2 p.m.
-Albany United Methodist Vacation Bible School, 1 to 3:30 p.m.

MONDAY, AUG. 29

-Albertson Memorial Public Library open 1 to 7 p.m.
*School district budget hearing at 6 p.m. with annual meeting after

TUESDAY, AUG. 30

-Albertson Memorial Public Library open 10 a.m. to 5 p.m.
-Movies at the Library, 10:30 a.m. to noon.
*Volleyball Monticello, 6 p.m.

WEDNESDAY, AUG. 31

-Albertson Memorial Public Library open 1 to 7 p.m.
*Zumba in the Cafeteria, School District, 6 p.m.

- Denotes a community event.

*Denotes Albany School event. For more information, please call 608-862-3225.

SPONSORED BY:

• Piccadilly Pizza • Maple Leaf Cheese •
• 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

CLEARY BUILDING CORP.
Specializing in High-Quality, Customized Post Frame Buildings

Debt-Free, over 122,000 buildings since 1978

Get started at ClearyBuilding.com

- Search Our Buildings
- Virtual Planning
- Financing Available

Discover The Cleary Advantage

Oregon, IL
815-732-9101

800-373-5550 • ClearyBuilding.com

BELVIDERE COLLECTIBLE COINS

NEED CASH? Turn your Gold and Silver into CASH!

10% MORE for jewelry with this ad!

Gold • Silver • Jewelry • Coins
Flatware • Diamonds • Sterling

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

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

Police (Continued from page 3)

the West 7000 block of County Highway H in the Town of New Glarus for a one-vehicle rollover crash.

Investigation determined the operator, Lily, 16, was traveling west on County Highway H when her vehicle entered the ditch.

She attempted to re-enter the roadway and over-corrected, causing her to lose control of her vehicle. Her car entered the ditch again and came to rest on its side.

The vehicle sustained functional damage and had airbag deployment. She reported no injuries and was evaluated by EMS. The vehicle was towed from the scene.

OVI Arrest

At approximately 12:04 a.m., deputies responded to the intersection of Old Madison Road and State Highway 69 in the Town of New Glarus for a report of a vehicle parked in the roadway.

While deputies were en route, they learned that the vehicle began coasting across the highway and entered the east ditch of State Highway 69, becoming stuck.

Investigation determined

the operator and sole occupant, Kody D. Klitzke, 25, of Monticello, had fallen asleep at the wheel while at the stop sign on Old Madison Road.

He then released his foot from the brake pedal while asleep and coasted across the roadway, entering the ditch. He was not injured and the truck did not sustain any damage.

He was subsequently arrested for Operating While Under the Influence of Alcohol - 2nd Offense and was jailed pending release to a responsible party.

He was also cited for Failure to Maintain Control of his Vehicle. His truck was towed from the scene.

Wednesday, Aug. 17 Disorderly Conduct

At approximately 3:16 p.m., deputies responded to the 200 block of North Water Street in the Village of Albany for a report of a subject, Mark A. Flood, 56, of Albany, causing damage to vehicles in a parking lot.

Investigation resulted in his arrest for Disorderly Conduct. Further events that took place at a medical facility after

his arrest resulted in his also being charged with an additional count of Disorderly Conduct, 3 counts of Battery to a Law Enforcement Officer and 2 counts of Expelling Bodily Fluids on a Law Enforcement Officer.

He was jailed pending his initial appearance.

Disorderly Conduct, Operating While Intoxicated and Possession of THC

At approximately 1:08 a.m., deputies located a vehicle traveling southbound that appeared to have abandoned three adults and a child on the side of the road.

Investigation determined the operator of the vehicle, Jada K. Vijil, 22, of Rockford, got into a verbal argument with a passenger, Taquaysha T. Burnell, 22, of Rockford.

The argument eventually turned physical, which resulted in Jada having all of the passengers exit her vehicle.

Further interviews and investigations resulted in Jada being placed under arrest for Operating While Under the Influence of a Restricted Controlled Substance - 1st Offense.

Jada was also cited for Dis-

orderly Conduct, Possession of THC and Possession of Drug Paraphernalia. Jada was released to a responsible party with a future court date.

Taquaysha was subsequently arrested for Simple Battery. Taquaysha was booked and released at the Green County Jail on this charge. Taquaysha was also issued a citation for Possession of THC and Disorderly Conduct.

Tuesday Aug. 16 Motor Vehicle Crash with Property Damage

At 8:54 a.m., deputies responded to the North 4500 block of State Highway 104 in Decatur Township for a reported vehicle in the ditch.

Investigation found that a vehicle operated by Sarah Uhalt, 42, of Madison was operating a City of Madison truck southbound on State Highway 104, pulling a small trailer.

She lost control of the vehicle and entered the ditch on the west side of the road. The back of the dump box on the truck struck the front of the trailer causing damage.

There was no damage to the truck. She advised she was wearing a seatbelt, and she re-

ported no injuries. There was no airbag deployment.

The vehicle was towed from the scene. The trailer sustained moderate damage to the front end.

Motor Vehicle Crash, Hit and Run, Property Damage

At 10:30 a.m., deputies were advised of a hit and run that occurred at 8:25 a.m., in the North 6200 block of State Highway 69 in Washington township.

Investigation found that Cheryl Wells, 62, of Brownstown was northbound on Highway 69, travelling in the right lane, when a white sporty vehicle passed her travelling close to her when she got to her destination found damage indicating that the vehicle had struck her.

She described the vehicle as white and sporty. She stated that the vehicle continued northbound on Highway 69 and turned right into Monticello on West Coates Avenue.

Operating a Motor Vehicle while intoxicated

At 10:12 p.m., deputies responded to the North 8800 block of Blue Vista Lane in New Glarus Township for a complaint.

Deputies stopped a vehicle, operated by Mason D. Krantz, 17, of Belleville.

Subsequent investigation resulted in his being placed under arrest for operating while under the influence.

He was additionally cited for operating with a prohibited

alcohol content (absolute sobriety).

He was later released to a responsible party.

Monday, Aug. 15 Domestic problem

At approximately 3:29 p.m., deputies responded to the W8500 block of County Highway B, Town of Cadiz, for a report of a verbal altercation.

Investigations resulted in Nicole K.K. Hull, 39, of Brownstown, being arrested for disorderly conduct.

Hull was transported to the Green County Jail.

Motor vehicle crash Property damage

At 4:56 p.m., deputies responded to the North 4500 block of County Highway E in Decatur Township for a one-vehicle crash with no injuries reported.

Subsequent investigation found that the vehicle was operated by Crystal A. Strommen, 33, of Walworth.

She was travelling eastbound on County Highway E when the vehicle failed to negotiate a curve, striking an arrow sign and continuing down the road until it came to a stop.

Strommen and her passengers reported no injuries and were wearing seatbelts. There was no airbag deployment in the vehicle and it was driven from the scene.

Strommen was cited for Failure to Maintain Control and released with a non-mandatory court date.

Recount (Continued from front page)

Lisa Tollefson the first day of the weekend were about eight people recounting election-day ballots, and two more counting absentee ballots, with others overseeing their work. About half-a-dozen people were observing.

Tollefson, with one Democratic and one Republican Party representatives, conducted the Board of Canvas recount.

The process strictly followed state election recount rules, allowing any candidate or representatives and attorneys to observe every detail of the process, ask questions, even take photos of any ballot.

By 4 p.m. Saturday in Rock County, only three municipalities were left to recount, and the work was suspended until 11 a.m. Sunday. One table of volunteers was asked to return to finish the recounting Sunday.

Green County Clerk Arianna Voegeli also set recounting to commence at 9 a.m. at the Courthouse in Monroe, with recess and reconvening again as necessary Monday, Tuesday, and Wednesday mornings of this week.

The number of ballots cast in Rock County's Congressional District 2 totaled 7,407 ballots, according to Tollefson, with 3,092 of them casting Republican Party candidate votes.

Voegeli reported 7,070 ballots cast in the Aug. 9 primary. Yet only 3,465 of those votes were for Republican Party candidates for nomination according to the Wisconsin Election Commissions county report on its website.

Barry and Olsen squared off in their party for a chance to compete against incumbent Democratic Congressman Mark Pocan in the November general election. Pocan was sworn in as the U.S. Representative for Wisconsin's second congressional district in 2013, following 14 years in the Wisconsin State Assembly.

Barry listed involvement in an unspecified small family business and community ser-

vice, but no experience in government, on a Ballotpedia survey in advance of the primary for the Congressional seat.

Madison.com election coverage of the primary race listed her occupation as grounds crew leader and her residence as Madison.

On his campaign website, attorney Olsen, who grew up in Madison, stated that he'd never been involved in politics before.

He stated that he'd completed a bachelor's degree at UW Madison, where he also attended law school. He stated that he'd appeared three times before the Wisconsin Supreme court, once before the 7th circuit court of appeals, and had protected property rights for 17 years in state and federal courts.

In the 2022 Republican primary election to nominate a candidate for the 2nd Congressional District, Barry received 13,472 votes in Dane, 1,950 in Green, 1,114 in Iowa, 861 in Lafayette, 1,279 in Rock, and 3,021 in Sauk.

Olsen got 14,217 votes in Dane, 1505 in Green, 1010 in Iowa, 586 I Lafayette, 1,808 in Rock, and 2,645 in Sauk.

There was also a scattering of write-in votes that totaled 226 across the six counties.

The 2nd Congressional District had 465,371 registered voters as of July 1, according to the Wisconsin Elections Commission. Of those voters, however, counties reported only 43,693 cast ballots in the Aug. 9 Republican primary.

Registered voters in Green County in July totaled 21,788. There were 91,742 registered in Rock, which is split by the 1st and 2nd Congressional districts. Dane County had 320,954 registered voters ahead of the primary election.

As of the 2020 Census, Wisconsin Congressional Districts represented an average of 736,714 residents, which is an increase from the 2010 Census, which counted an average 710,873 residents in each district, according to Ballotpedia.

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 us at 608-897-2193.

Ryan Farm Quarries
608-289-2891
WHOLESALE & RETAIL LIMESTONE
3/4", 1 1/2", 3" Breaker Rock
421476

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

Brodhead Dental Clinic

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

702 23rd St.
Brodhead, WI 53520
Mon. & Wed. 8am-5pm • Tues. 8am-7pm • Thurs. 8am-3pm • Closed Fri.
Phone: (608) 897-8645
www.brodheaddental.com

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

BODY CRAFTERS

AUTO BODY REPAIR INC.
Brodhead, WI • Across from Subway
FREE LOANER CAR
When you need body work call us first.
608-897-8447

420202

Real Estate Connections SCW
Locally Owned, Unlimited Connections

Mindy Moyer
Sales Associate
608-558-8013
mindymoyer.cxn@gmail.com

Buying or Selling? Call Mindy FIRST!

WWW.REALESTATECONNECTIONSWI.COM

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

SEAMLESS GUTTERS

Since 1986

UNLIMITED

NOW OFFERING SEAMLESS
CUSTOM-MADE, ON SITE,
METAL STANDING
SEAM ROOFING AND
SEAMLESS GUTTERS

FREE ESTIMATES

www.sgullc.com

New Glarus, WI • 608-527-5699

ORFORDVILLE YOUTH BALL TEAMS

BRI LARSON PHOTOGRAPHY *Brodhead Independent Register*

10U Boys 1, standing (from left): Levi Nath, Coach Zac Segerstrom, Nolen Rebman, Coach Josh Wiseley, Paxton Segerstrom, Coach Brandon Letheby, Kayden Givens, Coach John Millar, and Oliver Wiseley. Kneeling: Jackson Butzler, Maxtyn Wellnitz, Braxton James, and Logan McDermott. Sitting: Landon Paul, Landen Abrahamson, and Myles Allen.

BRI LARSON PHOTOGRAPHY *Brodhead Independent Register*

10U Boys 2, standing (from left): Makael Whitt, Fletcher Daun, Coach Kyle Daun, Oliver Daun, Coach Clayton Treinen, Davis Treinen, and Camdeyn Carr. Kneeling: Oliver Fenwick, Westin Huffman, James Clark, and Mason Cudney. Sitting: Jonathan Clark and Asher Crane. Missing: Garrett Simonson.

BRI LARSON PHOTOGRAPHY *Brodhead Independent Register*

10U Girls, standing (from left): Janncy Wilke, Eva DeLong, Coach Cody Rufer, N-elani Paulson, Coach Schalou Rufer, Marti Klassy, and Sophia Schwarz. Kneeling: Jordyn Speich, Hailey Smith, Lucy Woodman, and Peyton Kirkpatrick. Sitting: Arabella Whitt, Kylie Nelson, and Ida Arnold. Missing: Whitley Coles.

BRI LARSON PHOTOGRAPHY *Brodhead Independent Register*

12U Girls, standing (from left): Ava Landis, Mariah Roden, Coach Laurie Valley, Coach Tracy Lewiston, Coach Heather Johnson, Remy Anderson, and Sopia Valley. Kneeling: Caroline Luety, Chesney Speich, Jemma Dorsey, and Adel Zrout. Sitting: Mylee Sorg, Braelyn Miller, and Mackenzie Lewiston. Missing: Abigail Moriva.

BRI LARSON PHOTOGRAPHY *Brodhead Independent Register*

12U Boys 1, standing (from left): Jaydon Tobias, Charley Wohlfert, Coach Dustin Wohlfert, Cohen Williams, and Kamerson Atknsn. Kneeling: Hayden Meredith, Adley Crane, Kalen Milan, Anthonni Dorsey, Dirk Johnson, and Beckham Hazeltine.

BRI LARSON PHOTOGRAPHY *Brodhead Independent Register*

12U Boys 2, standing (from left): Ryder Carter, Niko Nelson, Coach Pat Abrahamson, Grant McDermott, and John Grenawalt. Kneeling: Carter Abrahamson, Orion Friedrich, Holden Williams, and Connor Knutson. Sitting: Brock Kloften, Dawson Maylord, and Wyatt Quinn.

■ MORE PICTURES NEXT WEEK!

Keep an eye out for more baseball/softball and t-ball team photos in the Sept. 1 edition of *Brodhead Independent-Register*.

Viking Times

News from Parkview in Orfordville

THURSDAY, AUG. 25

- Orfordville Public Library open 11 a.m. to 7 p.m.
- Parkview High School volleyball, 1 to 3 p.m.
- Volleyball Girls JV2 and JV Invitational at Brodhead High School, 5 p.m.

FRIDAY, AUG. 26

- Orfordville Public Library Story Time, 11 a.m., library open till 5 p.m.
- Parkview High School cross country practice fields, 3:45 to 5:30 p.m.
- Volleyball Girls Varsity Tournament; 13 schools at Central Wisconsin Christian School in Waupun, 1 p.m.
- Varsity Football Game with Highland at Parkview, 7 p.m.

SATURDAY, AUG. 27

- Orfordville Public Library, open 9 a.m. until noon
- Volleyball Girls Varsity Tournament continues in Waupun

MONDAY, AUG. 29

- Orfordville Public Library open 11 a.m. to 7 p.m.
- High school volleyball, 1 to 3 p.m.

- High school cross country practice fields, 3:45 to 5:30 p.m.
- Volleyball Girls JV2 Triangular with Oakview and Randolph at Randolph, 4:30 to 5:45 p.m.
- Junior Varsity Football with Belleville at Parkview High School, 5 p.m.

TUESDAY, AUG. 30

- Orfordville Public Library open, 11 a.m. to 7 p.m.; Teens Tuesdays, 3:30 p.m. to 5:30 p.m.
- High school cross country practice fields, 3:45 to 5:30 p.m.
- Girls JV2 Volleyball ALCS/St. Ambrose vs Parkview at Parkview. 5 p.m.
- Girls JV Volleyball ALCS/St. Ambrose vs Parkview at Parkview 6 p.m.
- Girls Varsity Dual Volleyball ALCS/St. Ambrose vs Parkview at Parkview 7:30 p.m.

WEDNESDAY, AUG. 31

- High School Volleyball, 1 to 3 p.m.
- Orfordville Public Library open, 11 a.m. to 7 p.m.
- High school cross country practice fields, 3:45 to 5:30 p.m.
- Back to School Picture Night, both schools, 4:30 to 7 p.m.

Classifieds

AD DEADLINE:
Friday
at 4 pm

SERVING NORTHERN ILLINOIS AND SOUTHERN WISCONSIN

employment

for sale

rentals & real estate

automotive

services offered

help wanted

FULL TIME Printing Press Operator

Exp. preferred, but willing to train right candidate. Room for advancement.

3.5 Day Work Week • Paid Vacation • Paid Holidays

Apply in person at

Southern Lakes Publishing, LLC

1102 Ann Street, Delavan, WI 53115

262-725-7701 Ext. 119

or email: randy@slpublishers.com

411638

ADVERTISING SALES EXECUTIVE

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

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

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

For immediate consideration send resume/job history to:

Vicki Vanderwerff, Director of Advertising

Email: vicki@southernlakesnewspapers.com

Fax: (262) 725-6844

392953

Drivers

SPINHIRNE TRANSFER

LOOKING
FOR DRIVERS

Must have good driving record.

We are local and regional commodity hauling company.

We provide a very competitive hourly wage plus paid vacation.

\$1,000 sign on bonus after 30 days.

Additional \$1,000 sign on bonus after 60 days.

Contact Greg Spinhirne at 815-275-4215 to schedule an interview

419423

Don't wait!

Call today to place your classified ads with the Rock Valley Publishing newspapers. Call 608-897-2193.

business & service for sale

Misc Services

DISH Network. \$59.99 for 190 Channels! Blazing Fast Internet, \$19.99/mo. (where available.) Switch & Get a FREE \$100 Visa Gift Card. FREE Voice Remote. FREE HD DVR. FREE Streaming on ALL Devices. Call today! 1-866-290-9532

ELIMINATE GUTTER CLEANING forever! LeafFilter, the most advanced debris-blocking gutter protection. Schedule a FREE LeafFilter estimate today. 15% off Entire Purchase. 10% Senior & Military Discounts. Call 1-855-948-3442

PREPARE FOR POWER outages today with a GENERAC home standby generator \$0 Money Down + Low Monthly Payment Options Request a FREE Quote. Call now before the next power outage: 1-888-355-6955

Tree Service

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

**FIND YOUR NEXT JOB
IN THE CLASSIFIEDS**

The Wheel Deal

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

\$19⁹⁵

1st three lines

Extra lines are \$1.95 each

17 Papers

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

PRIVATE PARTY ONLY.

Ad must be prepaid.
Deadlines vary.

Call

815-877-4044

422785

real estate for rent

Apartments

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

MEADOW PARK APARTMENTS 703 Meadow Park Drive, Clinton. One bedroom apartment, includes stove, refrigerator, all utilities, laundry room, locked lobby and parking. You pay 30% of income for rent. Equal Housing Opportunity. 608-676-4278.

Brodhead: Maderia Kourt

2 bedroom apartments. Rental assistance is available which means your rent is based on 30% of your gross adjusted income. This is for the waiting list only. The rent includes water, sewer, and garbage collection, along with off street parking and laundry facilities. Stove and refrigerator is furnished. No lawn to mow, as we take care of that for you. Call today at 1-800-938-3226. This institution is an Equal Housing Opportunity provider.

**FIND YOUR NEXT HOME
IN THE CLASSIFIEDS**

402129

Announcements

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

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

Agriculture

ROUND BALES GRASS/HAY excellent quality, net wrapped, stored inside. Also plastic wrapped haylage and oatlage for sale. Also Alfalfa bales. Priced reasonable. 815-291-2381

For details on placing an ad in our Classified Section
Call 608-897-2193

transportation

Boats

O'DAY 26 SAILBOAT Shoal draft, LG, trailer, 3 sails, outboard, furling, depth, wind, speed. VHF, call Jack. 630-927-4420.

Farm Machinery

FORD 9N New wheels & tires. Running. Can text (262) 989-4112

Motorcycles

02 HONDA SABER 1100cc, 33,000 miles. \$2200. (414) 688-4008

'83 HARLEY LOWRIDER Sturgis, load of good Harley parts. Rigid frame, wide glide front end. 608-934-5411 or 608-558-7612

Sports/Classic Cars

1973 AMC HORNET 401 727 and other AMC parts. Can text (262) 989-4112

1975 AMC GREMLIN 258 4-SPD. Can text (262) 989-4112

Sport Utilities

2011 VW JETTA SportWagen TDI 138,000 mi., diesel, panoramic moonroof, leather int., 28/42 mpg, very clean and sharp! \$13,400 obo. 608-897-5775

Trucks & Trailers

2002 FORD RANGER XLT Extended cab, 4.0 liter, a/c, auto trans, tool box, and tow package. 4 extra tires w/rims incl. \$3,500. 262-698-0571

FREE

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

IF SO, WE WILL RUN YOUR AD IN THE
INDEPENDENT REGISTER AND CLINTON TOPPER AT

No Charge!

Private Party Only

Just fill out the coupon below and drop off or mail to:
Independent Register, FREE Ad,
917 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 _____

332503

Norris & Beth Bremmer Retirement Auction

Date: August 27th 2022 – Time: 10:00 AM – Location: 15818 Kittridge Rd, Shannon, IL 61078

Live Onsite & Online Bidding Available – Info Call: Mike Powers: 608-214-5761 – Dan Powers: 608-214-3765

Norris Has Been Farming His Entire Life And Has Decided To Slow Down And Retire. Please Join Us For A Great Auction In Northern Illinois And Get Your Hands On Well Cared For Quality Equipment. The Bremmer's Have A Great Line Of Good Workable Equipment Available For You To Add To Your Fleet!

Tractors: 1991 John Deere 4455 Tractor, Cab/A/H, Power Shift, Noble Front 3pt, 3pt, PTO, Front Fenders, 18.4x38 Rear Duals, Starts Runs & Operates, Norris Is The Second Owner Of This Tractor, 4,543 Original Hours On This Machine, 1993 John Deere 7600 Tractor, Cab/A/H, Power Shift, 3pt, Quick Hitch, 2 Hyd Remotes, Power Beyond, 18.4x38 Rears Like New, 5,153 Actual Hours, John Deere 2940 Loader Tractor, 16 Speed Trans, John Deere 148 Loader, 3pt, PTO, 2 Hyd Remotes, New Front Tires, Starts Runs & Operates, New Starter 4,402 Hrs

Harvest & Planting Equipment: John Deere 7720 Combine, Hydro, Cab/H, Starts Runs & Operates, AC Charge Pump Needs Work, 3,842 Original Hours, John Deere 218 Bean Head, Farm Fans CF/AB-270 Grain Dryer, Continuous Flow, Or Batch, 3 Phase, LP Gas, Moisture Control, Clean Dryer, Used Last Season, One Owner Unit, John Deere 7000 12R 20" Planter, 12 Row, 20" Rows, Yetter No Tills, Trash Whips, Marker Arms, Corn & Radial Bean Meters, Works Good, (2) – Heniker Gravity Wagons, (2) – Parker Gravity Wagons, Massey Harris Clipper Pull Type Combine

Tillage & Support Equip: Buffalo 500 4 Yard Dirt Scraper, Front Dolly Wheels, Reinforced Frame, Clean Machine, Buffalo 3pt Cultivator, John Deere 400 3pt Rotary Hoe, Vermeer TD120 2 Basket Hay Tedder, New Holland 56 Hay Rake, Knight Live Floor Feed Wagon, Rhino SE15-4A Batwing Mower, 1000 PTO, Hyd Fold, 500 Gallon Pull Type Sprayer, Husky 3pt Snow Blower, Caldwell 8' 3pt Hyd Blade, Hutchinson 1071 Swing Away Auger, Nice Auger, Stored Inside, Hutchinson 871 Auger, Electric Motor, Stored Inside, Clean Auger, Westfield 30' Truck Auger, Electric Motor, (3) – Barge Boxes, Forney F-15 PTO Generator, Kawasaki Bayou 300 Four Wheeler, Gas, Been Sitting For A Couple Years

Small Items & Aux Equipment: There Will Be 2 Flat Racks With Tools And Accessories, Most Of The Small Items Will Be Sold Onsite Only! Join Us For A Great Auction In Northern Illinois

This Is Only A Partial Listing Please Join Us
Sale Day Live Onsite Or Online

Online Bidding Available Through Equipmentfacts.com **Terms and Conditions:** A Photo ID Is Required to Register. All Items Must Be Paid for The Day of Sale By: Cash, Check, ACH or Credit Card with A 4% Convenience Fee. 2.5% Buyers Premium Day of Auction for Online Buyers Capped at \$750 Per Item Purchased. All Internet Buyers Must Pay Within 3 Days of Auction. All Sales Are Final – Everything Is Sold AS IS – WHERE IS with No Warranties or Guarantees Expressed or Implied. A \$50 Doc Fee Applies on ALL Titled Registered Items. Powers Auction Service Is Not Responsible for Items Once Sold. Announcements Made Day of Sale Supersede Any Printed Materials. The Buyer Is Held Responsible to Inspect Merchandise Before Purchasing.

Online Bidding Provided By
LIVE **Equipmentfacts**
Powered by TractorHouse.com, MachineryTrader.com, TruckPaper.com & MarketBook.com

Powers Auction Service
110 East Murray St Browntown WI 53522
For Complete Catalogs Visit www.powersauction.com
Email: sold@powersauction.com

Powers
AUCTION SERVICE