

Juda Schools annual meeting and referendum – page 4

Albany students to hold benefit for Africa – page 5

How about those Albany UMC pies! – page 5

Hydro-geology study sought for Green County – page 6

Film salutes women veterans in agriculture – page 7

The *Brodhead* Independent REGISTER

922 W. Exchange Street

Brodhead, WI 53520

608-897-2193

Wednesday, November 4, 2015

SHOPPING NEWS

BTC classes help farm youths emerge into high tech age

By Tony Ends
Editor

MONROE — Students in Dustin Williams' Blackhawk Technical College class seem as comfortable with technology as they'd be leading a farm animal 'round a show ring.

Genomic advantages in improving heritable traits in livestock. Robotic milking, feeding, even automated harvesting of fields. Williams' students research and talk at ease about all sorts of technological changes.

Yet that facility the students seem to have is no accident. It comes thanks to a course called "Emerging Agriculture Technologies" and a one-year Agri-business Specialist technical diploma program that Williams has helped develop since 2008.

"I started this program with five students the first year, and I've had as many as 19 students," Williams said. "They've come from Lake Geneva, Harvard, Ill., Whitewater, Platteville, as well as from all around Rock and Green counties.

"We have 11 this year. They started in August, and they will be done and receive their diploma in May. It's short; they get a lot of hands-on technological knowledge and experience, and a good number find employment upon completion," Williams said.

"This program is really agronomy-based for the jobs out there, but we fit it to the interests of the students as they develop."

Emerging Agriculture Technology students, from left to right, front row Carly Arneson, Brianna Sheehan, Marika Jansen, Leah Kuschel and instructor Dustin Williams; back row, Brad Grebner, Olivia McNulty, Karina Rosheisen, Mark Pakes, Travis Radzwilowicz and Michael Raab, pause from class for a photo at Blackhawk Technical College's Monroe campus last week. With the class is an unmanned aerial vehicle used to scout cropland for nutrient deficiencies, pests, disease, even compaction; and a meter test stand. The latter helps identify internal parts of planting units off farm equipment, which may need to be adjusted or replaced to improve efficiency. The drone adapted for integrated pest management and soil fertility boosting can track far from field edges of growing crops, over dense plantings that may, for instance, conceal a yellowing section of corn needing a fertilizer application due to standing water after heavy rain.

Tony Ends Photo

Popularity of the class has extended beyond the personal, team-oriented and close-knit setting of Williams' Monroe campus classes. With a big

career development focus that includes mock interviews to help each student become more employable, Williams has connected the agri-business com-

munity directly to his students.

Students attain a commercial applicator's certificate, provided they pass the certification test administered through the

class, and a commercial driver's license. "We also work with a lot of software programs, like

See BTC, Page 2

If you care...

DON'T SHARE

Save a life. Lock up your meds.

Juda Schools annual meeting and referendum – page 4

Albany students to hold benefit for Africa – page 5

How about those Albany UMC pies! – page 5

Hydro-geology study sought for Green County – page 6

Film salutes women veterans in agriculture – page 7

The *Brodhead* Independent REGISTER

922 W. Exchange Street

Brodhead, WI 53520

608-897-2193

Wednesday, November 4, 2015

PR5RT STD
U.S. Postage
Paid
The
Independent-
Register

**ecrwws Postal Customer

SHOPPING NEWS

BTC classes help farm youths emerge into high tech age

By Tony Ends
Editor

MONROE — Students in Dustin Williams' Blackhawk Technical College class seem as comfortable with technology as they'd be leading a farm animal 'round a show ring.

Genomic advantages in improving heritable traits in livestock. Robotic milking, feeding, even automated harvesting of fields. Williams' students research and talk at ease about all sorts of technological changes.

Yet that facility the students seem to have is no accident. It comes thanks to a course called "Emerging Agriculture Technologies" and a one-year Agri-business Specialist technical diploma program that Williams has helped develop since 2008.

"I started this program with five students the first year, and I've had as many as 19 students," Williams said. "They've come from Lake Geneva, Harvard, Ill., Whitewater, Platteville, as well as from all around Rock and Green counties.

"We have 11 this year. They started in August, and they will be done and receive their diploma in May. It's short; they get a lot of hands-on technological knowledge and experience, and a good number find employment upon completion," Williams said.

"This program is really agronomy-based for the jobs out there, but we fit it to the interests of the students as they develop."

Emerging Agriculture Technology students, from left to right, front row Carly Arneson, Brianna Sheehan, Marika Jansen, Leah Kuschel and instructor Dustin Williams; back row, Brad Grebner, Olivia McNulty, Karina Rosheisen, Mark Pakes, Travis Radzwilowicz and Michael Raab, pause from class for a photo at Blackhawk Technical College's Monroe campus last week. With the class is an unmanned aerial vehicle used to scout cropland for nutrient deficiencies, pests, disease, even compaction; and a meter test stand. The latter helps identify internal parts of planting units off farm equipment, which may need to be adjusted or replaced to improve efficiency. The drone adapted for integrated pest management and soil fertility boosting can track far from field edges of growing crops, over dense plantings that may, for instance, conceal a yellowing section of corn needing a fertilizer application due to standing water after heavy rain.

Tony Ends Photo

Popularity of the class has extended beyond the personal, team-oriented and close-knit setting of Williams' Monroe campus classes. With a big

career development focus that includes mock interviews to help each student become more employable, Williams has connected the agri-business com-

munity directly to his students.

Students attain a commercial applicator's certificate, provided they pass the certification test administered through the

class, and a commercial driver's license. "We also work with a lot of software programs, like

See BTC, Page 2

If you care... DON'T SHARE

Save a life. Lock up your meds.

• BTC
Continued from page 1

SNAP, farm records and financial management tools, business management tools, SST Summit, crop management planning," Williams said, "DeLong's, FS, Landmark - all use these programs.

Emphasis on connecting the classes and the students to the real world pays off.

"I've had companies comment that if our students are not more prepared, they're as prepared as the graduates they've seen in interviews from 4-year college and university programs," Williams said.

Williams is working toward developing BTC's present one-year diploma program into a 2-year associate's degree called Agribusiness/Science and Technology.

He hopes that dream will become a reality, possibly even as soon as fall 2016. If it does, the program would extend BTC's already strong ability to help students in a dozen areas of study to achieve general education requirements at a third the cost before transferring to 4-year degree programs.

Most students presently in Williams' classes are very focused on transferring to universities or colleges after meeting general

MATT URBAN,
DIRECTOR
MONROE
CAMPUS OF BTC

TRAVIS
RADZVILOWICZ

KARINA
ROSHEISEN

BRIANNA
SHEEHAN

education requirements and getting a lot of good, practical training at BTC.

Despite many challenges - rising production, equipment, land, input costs - deterring many rural young people from entering agriculture, Williams' students seem enthusiastically bent on emerging from darkness across the farming landscape into the vocational light.

"My agribusiness classes at Blackhawk are based mostly on precision agriculture and what technology can do for you by efficiency and sustainability," said Travis Radzvilowicz, 19, of rural Browntown.

"They teach us that technology is not something to be afraid of but something to strive for," he said.

"I'm not afraid to look into GPS to plant, spray, harvest, even to make hay. It's very excit-

ing to learn. "Dusty's really a phenomenal ag teacher; he honestly belongs at a big university. When he's into his classes, it makes us into it more and more. I plan on farming till the day I die."

Brianna Sheehan, who went to high school in Orfordville and grew up very active in 4-H in a family of six children, agrees that Williams and his subject matter can have a big and positive impact on students who want to farm for a living.

"Dusty does a good job at teaching us in ways that let us see the real world application," she said. "There is a lot of really awesome technology you can learn and use on your farm that you probably wouldn't have known about without taking this class."

Karina Rosheisen, whose family farms south of Brodhead in Avon Township, also likes the picture her BTC classes have

given her into the future of agriculture.

She started out at age 12 driving a tractor pulling a grain wagon at harvest, and doing her homework in the tractor cab as she waited for the combine to come back round the field.

With a passion for crops and a strong desire to farm, BTC's courses in the agribusiness specialist program, with strong technical and practical focus, seem to be orienting her path to those goals.

"I'd definitely encourage people interested in agriculture careers to look into Emerging Agriculture Technology," Rosheisen said. "You learn a lot about what the future of agriculture looks like."

Blackhawk Technical College has articulation agreements with many public and private colleges that secure transfer of credits students achieve at its campuses in Green and Rock counties.

"The Monroe campus is repositioning to become a transfer hub," said its new director Matt Urban.

"We also have agreements with high schools that allow dual credit articulation. Students can attain a high school diploma and progress toward a college degree at the same time," Urban said.

"We're making it possible for students who couldn't have afforded a higher education without stepping stones that make it more attainable."

Flexibility and incremental courses of study in a technical college setting, for instance, allow students to progress from high school through a 2-year program and transfer on to a 4-year school.

However, they also allow non-traditional students to "job in and job out," as they make themselves more employable and increase income with a 1-year certificate or diploma, work for a time and return for more study, which leads again to increased employability.

Blackhawk Technical College, where students average 28 years of age, Urban said, can help students slowly immerse themselves into a vocation at the same time it accommodates realities of living and individual wherewithal to meet schooling costs.

Dining & Entertainment

FOOTVILLE
American Legion
Annual Feather Party
Devins Teehan Post 237
406 Old Highway 11
November 7, 2015 • 6 p.m.-Midnight

Join us for games, raffles and prizes!

Exceptional apples

Open 7 days a week
TEN EYCK ORCHARD
2 miles west of Brodhead
10 miles east of Monroe
Hwy. 11 & 81, Brodhead, WI
608-897-4014

Our Family Farm since 1839 "Enjoy the fruits of our labor"

Many Varieties Available Now, Including:

McCoun	Honey Crisp	Melrose
Cameo	Sun Crisp	Mutsu

Holiday Open House
Saturday, November 7th

25% off everything in the Gift Department

Stop & sign up for drawings & sample our food products

Receive a free gift with a \$25 or more purchase

Pinnow 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

JUDA FIRE DEPARTMENT
FEATHER PARTY
TEXAS HOLD 'EM TOURNAMENT

Saturday, November 14th
7:30 p.m.
at Juda Community Center
Admission \$1.00

Bingo • Games • Raffles
All Kinds of Fowl Prizes!
\$50 Door Prize

This Spot Could Be Yours!

To place your ad on the dining and entertainment page call Shirley at:
608-897-2193

Deadline - Noon on Friday

GREEN COUNTY SHERIFF'S REPORT

All charges reported here are merely accusations from initial law enforcement reports. In incidents involving an arrest or citation, a defendant is presumed innocent until proven guilty in a court of law.

The following incidents were reported to have taken place Oct. 30:

Motor Vehicle Crash: At 7:10 a.m. Green County deputies responded to a motor vehicle crash that occurred on State Highway 69 south of County Highway H, in the Town of New Glarus. Timothy G. Robinson, 25, of Juda, was traveling north on STH 69 when a deer ran into the roadway and collided with his vehicle. Robinson was not injured in the accident and was wearing a seat belt. No airbags were deployed in his vehicle. Robinson's vehicle sustained moderate damage and was driven from the scene.

The following incidents were reported on Tuesday, Oct. 27:

Motor Vehicle Crash with Personal Injury - At 5:48 a.m. deputies and New Glarus Emergency Medical Service

responded to the North 8900 block of State Highway 69 in the Town of New Glarus for a two-vehicle injury crash. Thomas L. Andreas, 54, of New Glarus was north bound on STH 69 when he crossed the center line and struck a south bound vehicle that was operated by JoAnn L. Tourdot, 58, of Belleville. Tourdot was not injured in the crash and was wearing her seat belt. Andreas was injured in the crash and was wearing his seat belt. Andreas was transported by EMS to a local hospital. The air bags deployed in both vehicles. Tourdot's vehicle sustained severe damage and was towed from the scene. Andreas' vehicle sustained severe damage and was towed from the scene. Andreas was cited for operating left of center and was released pending court.

Motor Vehicle Crash - At 3:39 p.m. deputies responded to a two-vehicle crash in which one vehicle fled the scene at State Highway 81 and County Highway Y in the Town of Monroe. Mary J. Andrews, 59,

of Argyle, was going westbound on STH 81 when she started to slow down to make a left turn onto CTH Y. A vehicle driven by Jacob A. Hawkinson, 17, of Monroe, did not see her slowing down and collided with her vehicle. Hawkinson left the scene but later returned to the crash location. Andrews' was not injured in the crash and was wearing her seat belt. Hawkinson was not injured in the crash and was wearing his seat belt. There was no airbag deployment in either vehicle. Andrews' vehicle received severe damage and was towed from the scene. Hawkinson's vehicle received moderate damage and was driven from the scene.

Motor Vehicle Crash-Hit & Run - At 7:46 p.m. deputies responded to State Highway 11 and Brodhead Airport Road in the Town of Decatur, for a hit and run crash. It was reported that an eastbound vehicle on State Highway 11 attempted to pass another vehicle but had to swerve back into its lane due to an oncoming semi. The

vehicle lost control and struck a wooden sign post and left the scene. Anyone with information on the case should contact the Sheriff's Office at 608-328-9400.

The following incidents were reported on: Monday, Oct. 26,

Motor Vehicle Crash - Personal Injury - At 8:02 p.m. Monroe Police Department, Monroe Fire Department, Green County EMS and deputies responded to the North 3600 block of State Highway 69, Town of Monroe, for a one-vehicle rollover crash with injuries. Colin D. Rouse, 27, of De Pere was north bound on State Highway 69 when two kittens entered the roadway. Rouse lost control of his vehicle as he took evasive action to avoid colliding with the kittens. Rouse's vehicle entered the ditch where it overturned. Rouse reported wearing his seat belt. Rouse was transported by EMS to a local hospital for injuries sustained in the crash. A passenger in the vehicle, Kayla M. Smiley,

26, of De Pere reported wearing her seat belt. Smiley was transported by EMS to a local hospital for injuries sustained in the crash. The air bags did not deploy in the vehicle. The vehicle had severe damage to it and was towed from the scene.

The following incidents occurred on Saturday, Oct. 31:

Probation Warrant: At 7:31 a.m. Deputies arrested Kyle J. Ghostley, 34, of Brooklyn on a Wisconsin Department of Corrections Probation Warrant in the Village of Brooklyn. Ghostley was jailed.

Motor Vehicle Crash: At 10:34 a.m., Deputies responded to a vehicle crash in the West 3900 block of Theiler Road in the Town of Jefferson. Wayne R. Meinert, 69, of Rock City, Ill., was westbound on Theiler Road when his vehicle struck a mailbox causing moderate damage to the front passenger corner of the vehicle. Both he and his passenger reported no injuries and that they were wearing seat belts; there was no airbag deployment. The vehicle was towed from the scene.

BRODHEAD POLICE REPORT

All charges listed in this account from police reports are merely accusations, and a defendant is presumed innocent until proven guilty in a court of law.

Sunday, Oct. 25

During the early morning hours on this date, police responded to or located the following areas for Damage to Property related calls: 12:27 a.m. 1300 1st Center Ave., pumpkins smashed; 1:28 a.m. 1100 E. 4th Ave., "ghost" bag of leaves in roadway; 1:38 a.m. 1300 E. 3rd Ave., solar lights found (brought to the police department under found property case); 8:49 a.m. 703 E. 4th Ave., bike put in a dumpster (returned to owner); 9:02 a.m., 8th Street and East

3rd Avenue, pumpkin smashed; 9:05 a.m. 700 8th St., pumpkin smashed; 9:54 a.m. 902 1st Center Ave., beer bottle thrown through a window; 10:16 a.m. 800 1st Center Ave., broken beer bottles; 8:49 a.m., police responded to the 700 block of E. 4th Ave. for the report of a Theft of a bicycle. The item was located and returned to the owner; 9:54 a.m., police responded to the 900 block of 1st Center Avenue for the report of Damage to Property; an object had been thrown through a window. Police are seeking a suspect to question about the damage; 6:48 p.m., police responded to the 500 block of East Exchange Street for the report of juveniles rid-

ing a lawn mower in the street. A responsible party was notified and the matter was resolved.

Monday, Oct. 26

At 12:35 p.m., police responded to the 2000 block of West 5th Avenue for a Burning Violation; a subject was located burning leaves. Contact was made and a warning was issued.

Wednesday, Oct. 28

At 5:15 p.m., a 21-year-old Brodhead man was arrested in the 600 block of 9th Street for Domestic Disorderly Conduct and Domestic Battery.

Thursday, Oct. 29

At 7:10 p.m., a 22-year-old Monroe man was arrested for Domestic Disorderly Conduct following an incident that

occurred in the 400 block of 2nd Street.

Friday, Oct. 30

At 12:52 p.m., police responded to the 1000 block of 21st Street for the report a Burning Violation; a subject was burning leaves. Contact was made and a warning was issued.

At 6:21 p.m., a 23-year-old Orfordville woman was cited in the 100 block of 17th Street for Failure to Yield Right of Way from Stop Sign following a traffic crash.

At 8:57 p.m., a 22-year-old Beloit man was arrested in the 1900 block of 1st Center Avenue for a Probation Violation.

Saturday, Oct. 31

At 6:21 p.m., a 19-year-old

Brodhead man was cited in the 900 block of 1st Center Avenue for Inattentive Driving following a traffic crash.

- Calls for Service: 127
- Registrations: 14
- Citizen Assists/Community Policing: 27
- Security Checks: 21
- Assist Other Agencies: 7
- Traffic Stops: 2
- 911/BEEMS: 7
- Fire Calls: 3
- EMS Calls: 4

Anyone who has information on incidents the police still have under investigation are asked to contact the Green County Crime Stoppers at 1-800-422-7463 or the Brodhead Police Department at 897-2112.

October is National Restaurant, Pizza & Pasta Month

Thank you to everyone who participated in the contest!

Villa Pizza Inn
GINGER RIESE, BRODHEAD
One Spaghetti Dinner
or One Friday Fish Dinner

Jordy's Delivering Food & Pizza
M&J'S BAR
DOUGLAS BLISS, BRODHEAD
COURTNEY SEDBROOK, JUDA
Two Large One Topping Pizzas

Villa Pizza & Family Restaurant
SUE COPLIEN, BRODHEAD
BRITTANY FITZGERALD, ORFORDVILLE
12" Two Topping Pizza
or Two Spaghetti Dinners

Billy's Sandtrap
Spirits & Eatery
YAN CHIK, BRODHEAD
DICK JONES, BRODHEAD
Two \$20
Gift Certificates

The BRUNCH BOX
LINDA ROBERTS, BRODHEAD
Two Breakfast or
Lunch Specials

BREWER'S CENTER TAVERN BAR & GRILL
JIM NEVEL, EVANSVILLE
DENISE WEBB, ALBANY
Chicken Strip Basket

fibs north great feed with an attitude
STEVE PRELLER, BRODHEAD
one monday special - wings
one tuesday special - burgers
one friday special - fish dinner

Village Inn
KAREN PAKES, EDGERTON
MARGARET GADOW, BRODHEAD
BOB YAROLIMEK, JANESVILLE
Three Friday
Fish Dinners

Bridges Bar & Grill
MARY LANCASTER, BRODHEAD
DEE ANN HEGI, BRODHEAD
CHUCK MENEHAN, BRODHEAD
Three \$20
Gift Certificates

Knute's Bar & Grill
CODY SCHEE, ORFORDVILLE
DEB CASE, ORFORDVILLE
Two \$20
Gift Certificates

DAM NEAR HOME
TINA BERRA, BRODHEAD
BAR & GRILL
ALBANY, WISCONSIN
GIFT BASKETS

PLEASE PATRONIZE
THESE BUSINESSES
WHO WORK TOGETHER
TO MAKE THIS
CONTEST POSSIBLE!

Juda voters approve slight decrease in school budget

JUDA — Voters at the annual meeting of the Juda School District approved an estimated mill rate for 2015-2016 of \$12.17. This is down from the 2014-2015 rate of \$12.69.

The total amount to be levied is down \$26,259 from the prior year.

In 2014-2015 the amount was \$1,291,853 versus \$1,265,594 to be levied in the 2015-2016 school year.

Overall the expected revenues are up \$64,374 from prior year and the projected expenses are down \$31,182.

The district will use \$136,670 from their fund balance to balance the budget in the coming year. The project fund balance at the end of the year is projected at \$394,484 still within the state guidelines.

Due to decreases in funding for public education over the past years, the district has had to use \$323,173 from the fund balance to balance the budget.

Superintendent Traci Davis reminded those present of the planned referendum next spring. The planned referendum will include a question to borrow money for capital items such as roof repair, technology and building upgrades.

The second question would authorize the district to tax above the revenue limits for operational items.

Residents of the district are invited to speak to her and board members with any questions they may have.

In other action the voters:

Approved the board salaries of \$100 for the President, \$100 for the Clerk, \$60 for the Vice President, regular meetings of \$35 per member, special meetings of \$25 per member and \$30 per member for the annual meeting.

Approved the 2014/2015 school fees and breakfast/lunch fees.

Designated the Sugar River Bank of Juda as the official place of depository.

Authorized the board to furnish textbooks at the fees the board designates.

Authorized the board to furnish school lunches at the fees the board designates.

Authorized the board to engage Boardman and Clark as legal counsel as needed.

Approved the district to provide transportation services to students.

Set the date for next year's 2016 annual meeting. It will be held on Oct. 24, 2016, at 7 p.m. in the technology room at the school.

Clarence Bridge Pioneer 4-H to meet

Clarence Bridge Pioneer 4-H Club members will meet this coming Sunday, Nov. 8 at 7 p.m. in the Spring Grove Town Hall.

Members are encouraged to bring any special 4-H awards from the past year.

Abi Gratz, Club Reporter, reminds 4-H members of this club that their enrollment and dues were due Nov. 1.

For the Oct. 11 meeting of the club, Gratz filed the following report:

During the September meeting, club officers were elected.

President is Rebecca Strohenger, Vice President is Jakob Bernstein, Secretary is Annika Bernstein,

Treasure is: Anna Smith, Reporter is Abi Gratz, and Sunshine is Blake Doran.

Our October meeting had a Fall Theme, including roll call as Name Your Favorite Fall Activity.

After the meeting, members played fun fall games and had fall snacks.

Our club celebrated National 4-H week by some members visiting the local nursing home Wood Crossing and displaying some of their projects. Members enjoyed a visit with the residents.

We also donated a gift basket to the first baby born during 4-H week delivered by the Whilwhite family and Blake Doran family.

Panthers on the Prowl

Written by Peter Bouc, Derrick Byrne, Kelsey Cramer, Jessica Crull, Danielle Dieckhoff, Crista Hale, Megan Powers and Robyn Wahl

SENIOR OF THE WEEK

The Senior of the Week is Derrick Byrne. After graduation Derrick plans to attend UW-Madison to major in nursing and then attend a medical school.

His favorite class studies anatomy and physiology because it allows him to use what he learned this summer in his Certified Nursing Assistant class.

Derrick's greatest inspiration is Stephen Hawking because he is severely disabled, but he is still able to have a great mind in today's society. Derrick would like to travel to Spain one day because he thinks the culture is very interesting, and he would also like to run with the bulls.

CHILI/GRILLED CHEESE SUPPER

Juda Booster Club will be hosting a Chili and Grilled Cheese Supper on Thursday, Nov. 12. The supper will be held from 4:30 to 7 p.m. The cost of the meal is \$6 for adults (10 years and older) and \$3 for children (under 10 years of age).

REFERENDUM UPDATE

Again, Juda School District is proposing two different questions for the spring referendum. Projects that are being considered include remodeling the current entrance to make it more secure, removing asbestos in the elementary and high school classrooms and remodeling those rooms, relocating the library to provide a more modern environment with adequate space and technology, remodel-

ing the reading lab and special education rooms, remodeling the under-utilized middle school locker rooms into viable learning spaces, updating technology including the clocks, bells, and phone system, improving the bus garage, park, and parking lots, and making renovations to meet code and ADA requirements.

SPANISH CLUB

Members went to La Iguana today, Wednesday, Oct. 28, to see Carlos Olmedo's Day of the Dead Altar. They also were able to eat lunch while they were there. They tried many authentic foods and drinks that are common during the Day of the Dead celebration.

Spanish Club would like to thank La Iguana for their hospitality and for their help during the Monticello Haunticello Event.

They would also like to thank Monticello's Spanish Club and Art Club for letting the Juda Spanish Club partner up for this event.

CROSS COUNTRY

The sectional cross country meet was held in Monroe on Friday, Oct. 23. The boys placed 9th and the girls placed 4th. The awards banquet will be held Monday, Nov. 9, at 7 p.m. at the Brodhead High School.

FUTURE FARMERS OF AMERICA

Juda FFA members will be selling fruit soon in their annual benefit sale. Contact a student member through the high school advisor.

STUDENT COUNCIL

The Juda High School Stu-

dent Council would like to thank everyone that participated and helped out with the annual Zombie Run. The race went well and will continue again next year! Next, the student council will be focusing on matters such as blood drives and the Student Council Conference in Black Hawk School District.

VOLLEYBALL

The Juda JV and Varsity Volleyball Teams celebrated an accomplished season last Monday, Oct. 26, at their end-of-the-season banquet. Each member of the JV and varsity teams was awarded a certificate of accomplishment for hard work during the season.

Zoe Rathsack was awarded Most Improved for the JV team, and Robyn Wahl was awarded Most Improved for the varsity. Sara Jordan and Alexis Goecks earned All-Conference this season. Megan Powers, Megan Polansky, Robyn Wahl, Chelsea Burkhalter, Alexis Goecks, and Sara Jordan were all named captains.

MUSIC

Conference Choir was held on Nov. 2. Congratulations to all the students from each school that participated. Both band and choir members are preparing pieces for the Christmas Concert to be held on Dec. 7.

MUSICAL

Tickets are still available in the Juda School Office. There is a fundraiser during the last week before the musical. The Music Department will be selling Cinderella wands in order to raise money. The performance times are 7 p.m. on Nov. 6 and 7 and 2 p.m. on

Nov. 8.

JUDA PARK & REC

Halloween Teen Night was a huge success! There was a limbo contest, open gym, and pizza and soft drinks for everyone. This was open to all students in 6th through 12th grades. All activities took place in the Palace gym and hallway.

CHEERLEADING

The cheerleaders' season ended with the football players' season. Last Tuesday, they turned in their uniforms. They have a lock-in on a date yet-to-be-decided at Juda School. Letters and captains' pins will be awarded at that time.

MATH

Geometry students have started their yearly projects. In the first part of the project, each student is to hand-draw his or her house design. They will then be transferring those designs to Google Sketch-up.

MATH TEAM

Students are competing at the UW-Platteville meet today, Wednesday, Nov. 4. There are 53 students participating from the high school of about 100. Seniors are excited for their last year. They are happy with their shirt design and excited to ride in the van instead of the bus to Platteville. Students will return to Juda around 6 p.m.

SCIENCE

The human body class is currently learning about cells. Students will soon go on to learn about tissues in the body. Learning about tissues will help them to better understand the different func-

tions that occur in the body.

ART

High School Art 1 is starting their clay unit and making clay masks. High School Art 2 is making mini canvas paintings in their painting unit, and High School Art 3 is making independent sculptures and sculpting different emotions. The middle school rotation class members are finishing their line projects. Fifth grade had a Super Fun Art Day on Wednesday. Fourth-graders are making watercolor paintings. Third-graders are finishing their sun and moon projects using warm and cool colors. Second grade is continuing to work on their autumn birch tree projects, while the first-graders are doing a watercolor unit. Kindergarten is painting apples for the fall season.

LUNCH

For breakfast on Thursday, Nov. 5, there will be apple-filled Bosco sticks and yogurt bar; lunch will be teriyaki chicken, fried rice, winter blend, and peas.

For breakfast on Friday, Nov. 6, there will be long johns; lunch will be wiener wraps, baked beans, and peaches.

For breakfast on Monday, Nov. 9, there will be breakfast bagels; lunch will be cheese sticks, green beans, and mixed fruit.

For breakfast on Tuesday, Nov. 10, there will be breakfast bars and yogurt bar; lunch will be tacos, corn, and pineapple.

For breakfast on Wednesday, Nov. 11, there will be cinnamonis; lunch will be chicken nuggets, mashed potatoes, and mandarin oranges.

Albany students to hold benefit for Africa

By Hailey Holst

ALBANY — Community Middle School is holding a charity event tomorrow night, Thursday, Nov. 5.

The benefit will be held from 6 to 7:30 p.m. in the cafeteria and elementary school gym.

This event is to help people in need in Africa.

So far, the fifth- and sixth-graders involved have been researching Africa in science, humanity and reading classes.

Students have also made the items that will be sold in the

auction.

The fifth- and sixth-graders have put the charity event together themselves with a small amount of help from Mr. Campbell and Mr. Oellerich.

The fifth- and sixth-graders also read a book on Africa, which is a true story called "A Long Walk to Water."

The students want to thank both Mr. Doescher and Ms. Machtan because they picked out the book for them to read.

Charities to which the students are giving money raised in the benefit are Water for

Sudan Inc. and the Himalayan Institute.

Water for Sudan uses the money it receives to help people in Africa get access to clean drinking water.

The Himalayan Institute helps people in areas of Africa to learn about better hygiene; it also builds libraries and clinics.

Money the Albany students raise in this event will be split between these two charities. The public is asked to come out on Nov. 5 to help support their efforts.

Program helps Albany students apply to college

ALBANY — High School's seniors received hands-on assistance applying to college during the school's Wisconsin Students Go 2 College (WSG2C) event.

The assistance took place last Wednesday, Oct. 28., and 14 seniors participated.

The college application event was held in the school's computer lab.

The Albany seniors submitted 24 college applications with the help of volunteers.

Assisting the students were teachers, a board member, and an admission representative from a local college.

Students and staff across the district supported the event by wearing college t-shirts or sweatshirts during the day.

Teachers and staff members advertised in the month prior where they attended college

and what degree they got by hanging banners on their classroom doors and offices.

Albany High School Counselor Mitch Heinemeyer called the event a huge success, with great feedback from the students who participated.

Additional information

about the WSG2C program can be found online at the WSG2C's website.

For more information about Albany's college application program, contact Heinemeyer at 862-3135 or by email at mitch.heinemeyer@albany.k12.wi.us

Brodhead Lions and Leos Pancake Breakfast

BRODHEAD — The Lions and Leos clubs will hold a Pancake Breakfast on Saturday, Nov. 14, from 7 to 11 a.m. at Albrecht Elementary School.

There is no charge for senior citizens. Admission for adults is \$6, children 12 and under, \$4 and children 4 and eat for free.

The menu features pancakes,

scrambled eggs, sausage and applesauce with orange juice, milk and coffee for beverages. The meal is all you can eat.

The majority of proceeds will be used to help fund Brodhead School District activities, including field trips that were cut from school district programming due to lack of funds.

UMC taking orders for Thanksgiving pie

ALBANY — Members of the Albany United Methodist Church are having a Thanksgiving pie sale.

All 9-inch homemade pies being made for the sale must be pre-ordered.

The deadline on pre-ordering pies is Sunday, Nov. 22.

Varieties available and prices follow:

Pumpkin pie, \$8; apple, \$10; and cherry, \$10

can be ordered frozen.

Pecan pie, \$12; and mincemeat pie, \$15, are also available for pre-order.

To place an order, call Linda at (608) 862-3260, or Diane at (608) 897-2692.

Pies can be picked up and paid for on Wednesday, Nov. 25, at the Albany Lions Building, 402 N. Cincinnati St., between 3:30 and 5:30 p.m. on that day.

Church to hold luncheon, sell bazaar items

ORFORDVILLE — New Horizon United Methodist Church will hold a salad luncheon and sale of bazaar items on Saturday, Nov. 7.

The cost of the event, which includes salad bar, BBQ, pie and a beverage, is \$8 per person.

New Horizon is between Footville and Orfordville off State Highway 11.

The event will run from 11 a.m. to 1:30 p.m.

Contact the church office at 608 876-6256 with questions.

Albany Comet News

By Stacey Torstenson

Thursday, Nov. 5

- *Middle and high school end of first quarter.
- *High school volleyball at state.

Friday, Nov. 6

- *High school volleyball at state.
- *High school varsity football level three playoffs.
- *Freshman football home vs. Whitewater, 4:45 to 6 p.m.
- *JV football home vs. Whitewater, 6:30 to 8 p.m.

Saturday, Nov. 7

- *High school volleyball at state.

Sunday, Nov. 8

- *Middle school volleyball home vs. Pecatonica, 5 to 7 p.m.
- Zumba in the cafeteria, 6 to 7 p.m.

Monday, Nov. 9

- *High school girls basketball practice begins.
- *School board meeting at 7 p.m. in the media room.

Tuesday, Nov. 10

- *No events scheduled.

Wednesday, Nov. 11

- *F.A.I.T.H. addiction awareness presentation at Monroe High School's performing arts center, 6:30 to 8 p.m.
- Zumba in the cafeteria, 6 to 7 p.m.

*Denotes an Albany school program for more information, call 608-862-3225

-Denotes an Albany community center event. For more information, 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

507 1st Center Avenue
Brodhead, WI. 53520

608-897-3195

Fall is for planting!

Final week to save 40% on all Nursery Stock!

Brighten up the dark days of November with a bright floral arrangement. For Birthdays, Anniversaries, or Thanksgiving we have the flowers to put a smile on someone's face.

Delivery to Brodhead, Albany, Orfordville, Juda, and surrounding areas available.

Call 897-3195 to place your order.

Courtesy Photo

Bringing home medals from Middleton

Albany had nine students compete Oct. 25 in the sectional Punt, Pass and Kick competition at Middleton High School. Competing were Emma Thompson, Ty Durtschi, Alana Durtschi, Nate Stokstad, Zander Kollatz, Peyton Pendergrass, Jada Flannery, Thomas Fry and Hunter Overland. Three students received medals for finishing in the top three students competing in their age division. Peyton and Jada both took third place. Hunter finished in second place.

First Center Floral and Garden keeps serving area in winter

By Tony Ends
Editor

BRODHEAD — Motorists winding their way along State Highway 11 through the city may think First Center Floral and Garden closed over winter.

Yet inside the former filling station, Randy Menzel and his staff are putting together floral arrangements and gifts for all occasions, year-round.

Superb weather lingering into November still makes it possible to plant remaining shrubs and trees left outside Menzel's shop. And heading into winter, this shouldn't present a problem to perennial plantings.

"All of the sugar's gone back to the roots of shrubs and trees in the fall," Menzel said in a late October interview. "That makes the plant over-winter well.

"It's important to get it

mulched good around the plant, to protect the roots from freezing. You should also stake the plant the first year to keep wind from disrupting the ability of its roots to establish in the soil, and you should water the tree once a week until the ground freezes," Menzel said.

"I try to buy all hearty trees and shrubs, at least Zone 4 in climate rating. We have maybe 15 trees left, possibly 60 shrubs."

Menzel may have only had First Center Floral and Garden open in its present location about a year, but he speaks with much experience.

Previously, he operated Sun Flair at the other end of Brodhead from 1995 to 2000, a business that included a nursery where he planted and tended thousands of trees on more than 3 acres.

In the years since up until now, Menzel was working in the grain business.

The long drive over to Belmont didn't suit him, and he returned to a business he enjoys, close to his Brodhead home.

Brodhead Floral and Garden

has been running a discount on its trees and shrubs, concrete benches and pots, too.

Perennials are sourced mostly from Minnesota and Wisconsin nurseries and shipped about 9 times a year to the First Center location as demand and available display space permit.

"I've had a lot of people say we should expand scale, but I'd rather remain a neighborhood flower shop," Menzel said.

Store hours for the floral business remain the same in winter, 8 a.m. to 6 p.m., Monday through Friday; 9 a.m. to 3 p.m. on Saturday.

First Center Floral and Garden is open April 15 through June 15, seven days a week for spring planting season in the garden center. Sunday deliveries are limited to funeral homes in Brodhead. To help assure on-time delivery during the busy holiday season, Menzel recommends people place orders at least 1 day prior to major holidays, such as Thanksgiving Day, Christmas Day, New Year's Day, Valentine's Day, Easter, Mother's Day, Memorial Day, Father's Day,

Tony Ends Photo

Carole Haroldson receives a floral order in honor of Lauren Long's birth for a service at Bethlehem Lutheran Church this past month from Randy Menzel of First Center Floral and Garden in Brodhead.

the 4th of July and Labor Day. The Brodhead shop is always closed on Thanksgiving Day, Christmas Day, New Year's Day, Easter, Father's Day, and Independence Day.

The shop serves Albany, Orfordville, and Juda, in addition to Brodhead.

It makes deliveries to Monroe Clinics and Hospital, funeral homes, and senior care facilities in Monroe, Footville, and Durand, Ill. are also available with advance notice.

Call 897-3195 for extended service area delivery or with questions.

ALBERTSON MEMORIAL LIBRARY NOVEMBER EVENTS CALENDAR

- Nov. 3, 6:30 p.m.
Albany Library Board Meeting
- Nov. 4, 9:30 a.m.
Children's Story time (children 5 and younger)
Albany Public Library
- Nov. 5
Albany Library Closed All Day
- Nov. 10, 7 p.m.
Albany Library Book Club
- Nov. 11, 2:30 pm
Things and Stuff (mostly crafts)
4th grade and up
Albany Public Library
- Nov. 12, 6:30 p.m.
Movie showing (PG-13)
Albany Public Library
- Nov. 18, 9:30 a.m.
Children's Story time (children 5 and younger)
Albany Public Library
- Nov. 18, 6 to 8 p.m.
Family Board Game Night
Albany Public Library
- Nov. 26 through 29
Albany Library Closed for Thanksgiving

Citizens seek study of Green County geology

MONROE — A Green County citizens group has requested that the Land and Water Conservation Committee consider asking UW-Extension to undertake an in-depth geological and water study in Green County.

The group, called Green County Defending our Farmland, believes this study will help the committee act responsibly.

Mapping the county's geology will help the committee make deliberations with backing of solid data in permitting future concentrated animal feeding operations and large industries in the county, the group says.

Members of the group also

believe this type of study would take an important step toward protecting the county's water, family farms and soils.

Undertaking such a study in Green County would not likely have a direct effect on the proposed "Pinnacle Dairy," the group said in a statement on the upcoming meeting.

It would, however, inform future industrial farm decisions, the group stated.

A hydro geologist told Green County residents in a presentation to the Land Conservation committee last month that such a study typically takes several years.

In the Thursday, Nov. 5 meeting, tomorrow at 9:30 a.m. in Monroe, there will be an update on the 5,000-dairy cow Pinnacle Dairy livestock facility siting application.

The Tuls family of Nebraska

and Rock County, Wis., which already milks 15,000 cows across three locations, has submitted that application.

Tomorrow's meeting is in the Land and Water Conservation offices in Monroe.

58-year-old Albany man dies in crash

EDGERTON — Rock County Sheriff's office, Edgerton police, fire and EMS, and MD1 responded to the 8000 block of North County Highway H for a single-vehicle traffic crash around 7:20 p.m. Sunday.

Responders found a 1995 Chevrolet pickup in the ditch of the northbound lane against a culvert. Inside was a lone occupant, a 58-year-old man from Albany.

Investigation showed the pickup was northbound on N County Trunk H and entered the northbound shoulder and then the ditch at a low rate of speed.

The pickup came to rest when the passenger's side was braced by a culvert.

Life-saving measures were attempted but unsuccessful, according to a Rock County Sheriff's release.

Rock County Medical Examiner's Office responded and pronounced the traffic accident victim deceased. Authorities are withholding his name pending notification of next of kin.

The driver of the vehicle was not wearing a seatbelt at the time of the crash. Other factors are still under investigation.

ALBANY POLICE REPORT

10-31-15- Arrested for OWI first offense, OWI with a P.A.C, and cited for speeding was Fritz C Sandlin, 102 5th Avenue, Albany, Wi., DOB-05/12/1978.

11-01-15 - Cited for Operating after Suspension was Law-

rence A Pfaff, 105 Sugar River Parkway, Albany, WI 53502. DOB 7-30-1986.

11-01-15- Arrested for Disorderly Conduct under Domestic Abuse was David J Ulma, 106 South Mill Street, Albany, WI 53502. DOB 12-06-1953.

PRICE REDUCED
2-3 BEDROOM HOME within 4 miles of Brodhead. Blacktop drive, storage building, newer roof and kitchen.
#779 • Brodhead • \$89,900

NEW LISTING
3 BEDROOM, 2 BATH CAPE COD home in the country near Woodford. 3 car detached garage, large deck, fenced yard, 1st floor laundry, full basement and master bath. Newer kitchen, some new windows are just some of the features.
#798 • Wiota • \$149,900

LOTS
LOT in Decatur Lake Estates has been cleared and stumps removed just waiting for your new home to be built.
NEW LISTING #769 • Brodhead • \$17,900
LOT 22 Golf Course Estate. .70 acres.
#778 • Brodhead • \$9,000
GREAT BUY! Priced Below assessed value for this double lot in golf Course Estates #701 • Brodhead • \$23,900
132 X 132 CORNER LOT in the city within walking distance of schools. Newer sidewalk along the West side and water & sewer are in the street. #604 • Brodhead • \$31,900

NEW LISTING
A VERY SPECIAL HOME, great for family and entertaining. 3 fireplaces, formal dining, hardwood, carpet & laminate flooring, 2 full baths, 4 bedrooms, 1st floor laundry plus appliances. A detached 2 car garage, barn and private back yard completes this true gem.
#796 • Albany • \$249,000

NEW LISTING
RANCH HOME, on over an acre within minutes of town. Hickory floors and cupboards, large deck, an enclosed porch, new furnace, 3 sheds with electricity and one has 2-16ft doors.
#797 • Brodhead • \$129,900

2 BEDROOM HOME on corner lot. This home has some new flooring, ceilings, kitchen counter top, fresh paint and a large one car detached garage plus storage.
#789 • Monroe • \$69,900

NEW LISTING
THIS HOME has been recently updated with new gas furnace, central air, water heater, wiring, plumbing, siding, windows and roof. New 2 car attached garage. Well insulated. Turn key ready.
#799 • Albany • \$125,000

PRICE REDUCED
RELAX THIS SUMMER on your wrap around front porch in this 3 bedroom ranch with an open floor plan on a corner lot. Living room features a cathedral ceiling with stone gas fireplace. Master bedroom has full bath and walk-in closet. Lower level has an exposed large family room with hookups for an additional bath.
#768 • Orfordville • \$169,900

A SECOND HOME or family retreat or call it home. This 2+ bedroom full lot home is located on a wooded site bordering the Decatur Lake Golf Course by the 16th tee. Open stairway leads to the loft, bedroom and bath. Master bedroom and full bath on the first floor. Appliances included.
#777 • Brodhead • \$195,000

1st Center Realty LLC
★ Jan Albertson: 608-862-3531
★ Barb Krattiger: 608-897-2681
★ Tom Richmond: 608-214-4846
608-897-4848
1203 1st Center Ave., Brodhead, WI
Check out all the listings on our Web site: www.firstcenterrealty.com

Loaves and Fishes feed community for free

MONROE — Loaves & Fishes, a non-profit group utilizing volunteers from local churches and local community members, provides a free meal open to anyone in the community on the 4th Sunday of each month from 4 to 6 p.m.

Grace Lutheran Church, corner of 11th Street and 15th Avenue, Monroe, hosts the meal in its fellowship hall. Originated by members of St.

Andrew's Episcopal Church, this mission to the community has grown in numbers. It has provided an opportunity to bring community members together in the breaking of bread and sharing of fellowship.

Volunteers are needed each month to help cook, serve, welcome and clean up. To help, contact Donna Phillips at 325-3738.

Juda Next Generation 4-H Club members peeled 45 pounds of potatoes to be mashed for the monthly Loaves and Fishes Community Meal, held Sunday, Oct. 25, in Monroe. Peeling potatoes for the meal are, from left to right around the counter top island, Harley Mandel, Jordan Lerch, Maggie Paul, Brooke Rowe and Megan Kubly.

Courtesy Photo

Veterans Memorial Service at United Methodist Church

BRODHEAD — The United Methodist Church is hosting a Veterans Memorial Service at 7 p.m. Sunday, Nov. 8.

All veterans, their families and friends of those veterans who've been lost in the past year are invited to join the Green County Legion Posts as they call the roll for departed comrades at this service.

The service is open to the public, and all veterans from Green County and this area are invited to attend and participate in this final tribute.

Juda voters hold line on school budget in annual meeting

JUDA — Voters at the annual meeting of Juda School District this month approved an estimated mill rate for 2015-2016 of \$12.17.

This is down from the 2014-2015 rate of \$12.69. The total amount to be levied is down \$26,259 from the prior year.

In 2014-2015 the amount levied was \$1,291,853, versus \$1,265,594 to be levied in the 2015-2016 school year.

Overall the expected revenues are up \$64,374 from prior year and the projected expenses are down \$31,182.

The district will use \$136,670 from its fund balance to balance the budget in the coming year.

The project fund balance at the end of the year is projected to be \$394,484, still within the state guidelines.

Due to decreases in funding for public education over the past years, the district

has had to use \$323,173 from the fund balance to balance the budget.

Superintendent Traci Davis reminded those present at the annual meeting of the planned referendum next spring.

The anticipated referendum includes a question as to whether the district should borrow money for capital improvements, such as roof repair, technology and building upgrades.

A second question would authorize the district to tax above the revenue limits for operational items.

Davis and Juda's board members have invited residents of the school district to speak to proposed referendum questions and pose any questions they may have of their own about the district's needs.

In other action the voters:

Approved the school board salaries of \$100 for the President, \$100 for the

Clerk, \$60 for the Vice President, regular meetings of \$35 per member, special meetings of \$25 per member and \$30 per member for the annual meeting.

Approved the 2014/2015 school fees and breakfast/lunch fees.

Designated the Sugar River Bank of Juda as the official place of depository for the school district.

Authorized the board to furnish textbooks at the fees the board designates.

Authorized the board to furnish school lunches at the fees the board designates.

Authorized the board to engage Boardman and Clark as legal counsel as needed.

Gave the district permission to provide transportation services to students.

Set the date for the 2016 annual meeting to be held on Oct. 24, 2016 at 7 p.m. in the Technology Room at the school.

Veterans Day program set at Albrecht Elementary

BRODHEAD — Albrecht Elementary School will be having its Annual Veterans Day Program again this year.

If you are a veteran, or know someone who has served our country, please spread the word that the Veterans Day Program will be on Wednesday, Nov. 11 at 9:15 at Albrecht Elementary School.

If you would like to participate in our program, call David Novy, the Albrecht Elementary School Principal, at 897-2146.

Film champions women veterans in agriculture

MONROE — Inspiring stories of women veterans returning home and healing wounds of war through farming will be showcased on Veterans Day.

"Terra Firma: A Film about Women, War and Healing" will be shown in four screenings at public libraries around Wisconsin on Nov. 11.

Monroe and Argyle public libraries, with others in Stevens Point and Ogema, will host screenings of the award-winning film.

The Rural Women's Project of the Midwest Organic and Sustainable Education Service (MOSES) and the Wisconsin Farmers Union have organized the showings with the local libraries.

All screenings start at 6 p.m. All are free and open to the public, followed with discussion.

More than 280,000 women have been sent to the Middle East to serve in the War on Terror since 2001.

Many have returned home with the same post traumatic stress disease that afflicts military servicemen. "Terra Firma" weaves together the stories of three women veterans who were among the first to deploy, serving in Afghanistan, Kuwait and Iraq.

After years of struggle, each has found ways to heal the hidden wounds of war through farming.

The film follows these women as they go about their daily lives, reflecting on their time spent in the military, the impact of the war on their lives and their newfound peace of mind.

Each has found that farming gives them purpose and a new way to serve their country by growing food for their communities.

"One of the driving forces behind our work is the fact that America needs more farmers. We like to champion this through 'solutions style' films around agriculture," stated producer and co-director Christine Anthony, in a release about the film.

Anthony's husband and co-director, Owen Masterson shared this perspective in making "Terra Firma," which means "solid ground."

"Terra Firma is not another 'messed up' veterans' movie," Masterson stated in the same release.

"It is a sensitive, intimate look at three women who joined the service in the mid 90s in order to improve their lives, ended up as support soldiers in a battle zone, returned home with PTSD and eventually found healing through farming."

Since its release in 2014, the film has been named Best of the Fest at the Colorado Film Festival and received the Rome International Film Festi-

val's Jury Award.

"Our hope in organizing these local screenings on Veterans Day is that the stories of these three women, as well as those of other local veterans who are welcome to come and share their stories, will inspire and empower others to understand the trauma of war and the healing that connecting with the soil and our farming heritage provide," said Lisa Kivirist.

Kivirist of Browntown is coordinating the MOSES

Rural Women's Project. The project provides resources and training for women of all backgrounds interested in launching organic farms and food businesses.

The film is one-hour long. No reservation needed.

Monroe Public Library is at 625 16th Ave. Argyle Public Library is at 401 E. Milwaukee. For more information, see www.mosesorganic.org/terra-firma-screenings; or contact Kivirist: lisa@innserendipity.com or 608-329-7056.

224513

BURLINGTON SHOES
QUALITY FOOTWEAR FOR YOU

Shop now for the best selection of winter and leather fashion boots!

1013 16th Avenue
Monroe, WI

608-325-4464
Hours: M-T 10-5; F 10-6, Sat 10-4

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!

Hometown Drug Scripts

REDUCE STROKE RISK

According to a new analysis of 20 separate studies involving 760,000 people, those who consumed the most produce had a 20% lower risk of stroke compared to those who ate the least. Benefits rose in proportion to the amount of fruits and vegetables eaten. Stroke risk dropped by 32% for every 7 oz. per day of fruit and 11% for every 7 oz. per day of vegetables. Citrus fruits, leafy vegetables, apples and pears were specifically linked to reduce stroke risk. Researchers say eating more fruits and vegetables may help reduce blood pressure, cholesterol, weight and other risk factors.

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

2.75%

\$5,000 TO \$24,999

3.00%

\$25,000 OR MORE

5-YEAR

5-Year Guaranteed, Fixed Interest Rate

- Pay No Taxes until Withdrawn
- Yearly 15% Free Withdrawal
- Available to age 90
- Reliable Source of Income
- Penalty-Free Withdrawal Privileges:
 - Confined to a Nursing Home for 60 continuous days
 - Death occurs within the contract period
 - Convert to a regular stream of income payments
- No Sales or Maintenance Fees

For more information contact:

Jerry Schwartz, Associated Insurance Group

815-233-0547 • 888-841-9455 - Toll Free

8 a.m. - 4 p.m., M-F jerry7928@yahoo.com

KSKJ *life!*
 AMERICAN SLOVENIAN CATHOLIC UNION

TAX-DEFERRED FIXED INTEREST RATE ANNUITY

5-Year Tax-Deferred Fixed Interest Annuity: a 5-Year Contract with an interest guaranteed for 5 years. Minimum & maximum deposits may exist. Yearly 15% free withdrawal available after the 1st contract year—may be withdrawn at any time. Surrender charges exist for early withdrawals in excess of the member benefit. After the initial guaranteed period, the contract has a variable minimum guaranteed interest rate. Withdrawals made prior to age 59½ may be subject to an IRS penalty (consult your tax advisor). Advertised rate subject to change without notice. Appropriate application and membership requirements apply. Not available in all states. Not FDIC insured. Products backed 100% by KSKJ Life (2439 Glenwood Ave., Joliet, IL 60435).

Form #5SPDA.10.1.2014

Orfordville Library lines up November fun

ORFORDVILLE — Public Library staff have events for all ages planned for the month of November. Road construction in front of the library is complete, according to Library Director Sarah Strunz.

There is now clear access to ample parking accorded to the library. The library will be closed on Nov. 26 for the Thanksgiving Holiday. Preschool story and craft times have been scheduled on Fridays

this month, starting at 11 a.m. This programming is for children ages 2 to 5 years of age. Books, movement and crafts are part of the library fun. Friday night at the library the following programming has been set:

Friday, Nov. 13 from 6:30 to 8:30 p.m. see the acclaimed 2015 Pixar animated movie rated PG about emotions. Enjoy movie treats and check out something from our DVD collection. This is a great free family night out. Thursday, Nov. 19 from 4 to 5 p.m. everyone is invited to explore building with Legos.

A movie and book discussion group also meets Tuesday, Nov. 17 at 6 p.m. This month's movie and book are A Scanner Darkly by Philip K. Dick. The science fiction thriller was adapted to an adult animated film in 2006. We'll watch the movie together and compare it to the book. Books are available at the library. Refreshments will be served. For the trailer of the movie, visit our website and click on the movie image. For more information, visit the library website, www.als.lib.wi.us/OPL or contact Library Director Sarah Strunz at 608-879-9229 or strunz.sarah@als.lib.wi.us. Find the library on Facebook.

IF YOU CARE, DON'T SHARE campaign

BRODHEAD — Better Brodhead is using the month of November to raise awareness about prescription drug abuse. Posters and banners will be put up around town, and information will be available at Parent Teacher conferences. Prescription drug misuse is a growing national problem. Prescription drugs are misused and abused more often than any other drug, except marijuana and alcohol. If medication is taken in a way that is different from what the doctor prescribed, it is considered abuse. Prescription drug abuse includes: Taking a medication that was prescribed for someone else; taking a larger dose than one is supposed to take; taking the

medicine in a different way than one is supposed to take (for instance, by crushing tablets and snorting or injecting them); using the medicine for another purpose, such as getting high. In Green County, 8 percent of high school seniors reported taking prescription drugs without a doctor's prescription in the past 30 days. Abusing some prescription drugs can lead to addiction. Every medicine has some risk of side effects. Doctors take this into account when prescribing medicines. People who abuse these drugs may not understand the risks. Prescription drug abuse is a growing trend that is fueled both by misperceptions about prescription drug safety and

increasing availability of such medications. Currently, 4 out of 5 new heroin users reportedly started out by taking prescription pain killers. Unused medicine can be disposed of 24 hours a day, seven days a week, at the drug drop box in the lobby of the Brodhead Police Department. The vision of Better Brodhead is a community where everyone is valued and safe. Its mission is to engage and support the community in positive efforts with youth that reduce locally the impact of broad national social trends, such as bullying, dating violence, and youth substance use. Email betterbrodhead@gmail.com for additional information.

Courtesy Photo

Parkview Crossing Guards

Parkview Elementary has instituted a crossing guard program this year. Sixth grade students are assisting students across streets and roads to the elementary school entrances. Two crossing guards are on duty each morning before school from 7:25 to 7:45 a.m. and after school from 2:55 to 3:15 p.m. The crossing guards are: Nolan Schumer, Hunter Juhl, Ledger McGoff, Evan Clark, Trey Oswald, Alexis Cook, Cami Broetzmann, Cally Burrell, Sam Stefanczyk and Zander Brown.

Courtesy Photo

Junior High Student Council helps out in Orfordville

Six members of the Junior High Student Council, along with their advisor Jamie McSherry, visited Collinwood Assisted Living Center in Orfordville on Thursday, Oct. 22. The council members decorated pumpkins with the residents. The students provided the pumpkins and the paints for this activity. Student council members who took part were: Chelsea Spencer, Brianna Gaulin, Malerie Saglie, Sarah Olin, Jordan Garthwaite and Maicey Johnson. The Junior High Student Council visits Collinwood several times during the year to work on projects with the residents.

ADAMS

Since 1941

- Roofing
- Siding
- Insulation

800-887-3385
Janesville, WI

News from Parkview High School

Viking Times

By Colt Peterson

<p>Thursday, Nov. 5 JH practice for basketball at Parkview Elementary School Gym, 3:30 p.m. to 5 p.m. Boys grades 7 and 8, awards from 6:30 p.m. to 8:30 p.m. HS volleyball awards banquet from 7:30 p.m. to 8:45 p.m.</p> <p>Friday, Nov. 6 JH practice for basketball at Parkview Elementary School Gym from 3:30 p.m. to 5 p.m.</p> <p>Saturday, Nov. 7 Youth Basketball skills camps @ 9 a.m. to 4 p.m.</p> <p>Sunday, Nov. 8 HS practice for Spirit Squad HS Gym from noon to 2 p.m. JH practice for basketball Parkview Elementary School</p>	<p>Gym from 3:30 p.m. to 5 p.m.</p> <p>Monday, Nov. 9 HS practice for girls' basketball at the high school gym from 3:30 p.m. to 6:30 p.m. JH practice for basketball at Parkview Elementary School Gym from 3:30 p.m. to 5 p.m.</p> <p>Tuesday, Nov. 10 HS practice for girls' basketball in the high school gym from 3:30 p.m. to 6:30 p.m. JH practice for basketball in Parkview Elementary School Gym from 3:30 p.m. to 5 p.m.</p> <p>Wednesday, Nov. 11 HS practice for girls' basketball in the high school gym from 3:30 p.m. to 6:30 p.m. JH practice for basketball at Parkview Elementary School Gym from 3:30 p.m. to 5 p.m.</p>
---	---

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

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

**Family
FUN CENTER**

- Pool Tables
- Dart Supplies
- Foesball
- Bar Stools
- Air Hockey
- Shuffleboards

Order yours Now for the Holidays

familyfuncenter.com
2207 7th St. NW • Rochester, MN **507.282.7682**

The Game Room Store With So Much More!

10th Annual — Edgerton Book & Film Festival • Starts at 9:00 am

Featured

Speaker

John Garafolo

and his new book **Dickey Chapelle Under Fire: Photographs by the First American Female War Correspondent Killed in Action**

Saturday, November 7th
Edgerton Performing Arts Center

For more information:
www.sterlingnorthbookfestival.com

Also featuring: Kathleen Ernst, Patty Loew, Michael Perry, Lucy Sanna, Lesley Kagen, Jerry Apps, David Maraniss, Jamie Swenson, Susan Wehrley and many others!

LEGAL NOTICE:

There will be a public hearing before the Green County Board of Adjustment to consider two variances from Frank & Erin Simpson, landowner; for the construction to an assembly hall for a bathroom in the setback area of County C, '62' from the centerline -vs.-county code minimum of 75' and for the construction of a deck to the school house in the setback area of County C, 70' from the centerline -vs.-county code minimum of 75'. The land is zoned commercial, and is located at W537 County C, Section 35, T4N-R9E, Town of Brooklyn. The public hearing will be held in the County Board Room at the Green County Courthouse, 1016 16th Avenue, Monroe, Wisconsin on Wednesday November 18, 2015, at 7:30 p.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 10/28, 11/4/2015 WNAXLP 223339

VILLAGE OF ORFORDVILLE
Notice of Public Hearing
The Board of Appeals, of the Village of Orfordville, will meet on Tuesday, November 10, 2015 at 6:00 p.m. to consider the following Variance Application. Applicant Titus Near, of 111 E. Hamblett Street is requesting a variance to exceed the square footage allowed for a storage shed. Near is requesting a storage shed of 192 square

2016 Town of Spring Grove Budget Public Hearing Tuesday, November 17, 2015 6:30 P.M.

Spring Grove Town Hall, N2475 Co GG, Brodhead, WI
Proposed 2016 Budget (The detailed proposed budget is available for inspection at the town clerk's office, by appointment.) The following is a summary of the proposed 2016 budget:

2016 BUDGET INFORMATION

	2015 BUDGET	PROPOSED 2016 BUDGET
REVENUES		
TAXES GENERAL PROPERTY TAXES	\$225,697.00	\$226,172.00
OTHER TAXES	\$ 0.00	\$ 0.00
INTERGOVERNMENTAL REVENUE	\$123,016.00	\$127,149.00
LICENSES & PERMITS	\$ 1,000.00	\$ 1,500.00
MISCELLANEOUS REVENUES	\$ 1,000.00	\$ 2,000.00
OTHER FINANCING SOURCES	\$ 3,000.00	\$ 3,000.00
RECYCLING GRANT	\$ 1,600.00	\$ 1,600.00
TOTAL REVENUES	\$355,313.00	\$361,342.00
EXPENDITURES		
GENERAL GOVERNMENT	\$ 61,699.00	\$ 64,900.00
PUBLIC SAFETY	\$279,224.00	\$284,182.00
PUBLIC WORKS	\$ 7,850.00	\$ 5,799.00
HEALTH & HUMAN SERVICES	\$ 6,540.00	\$ 6,540.00
DEBT SERVICE	\$ 0.00	\$ 0.00
TOTAL EXPENSES	\$355,313.00	\$361,421.00

Notice of Special Town Meeting of the Electors of the Town of Spring Grove
Notice is hereby given that a special town meeting of the Town of Spring Grove, Green County, Wisconsin, will be held in the town at N2475 County Hwy GG, Brodhead, WI on Tuesday, November 17, 2015 at 7:00 p.m., following the completion of the Public Hearing on the Proposed 2016 Town Budget which begins at 6:30 p.m. This special town meeting of the electors is called pursuant to Sec. 60.12 (1)(b) of Wis. Statutes by the town board for the following purposes:

- 1. To approve year 2016 highway expenditures pursuant to s.81.01 (3), Wis. Statutes.
- 2. To adopt the 2015 Town Tax Levy to be paid in 2016 pursuant to Sec. 60.10 (1)(a) of Wis. Statutes.

Deb Cline, Clerk
The Independent Register
11/4, 11/11/2014
WNAXLP 224561

NOTICE OF PUBLIC BUDGET HEARING TOWN OF SPRING VALLEY

Notice is hereby given that on Monday, November 23, 2015, at 6:00 p.m. at the Orfordville Fire Station meeting room, 173 North Wright Street, Orfordville, WI, a PUBLIC HEARING on the PROPOSED 2016 BUDGET of the Town of Spring Valley will be held. The proposed budget in detail is available for inspection at the town clerk's home or by email. The following is a summary of the proposed 2016 budget.

	2015	2016	% change
BALANCE JANUARY 1	\$ 78,267.00	\$ 140,886.00	
REVENUES			
Taxes: General Levy	\$ 119,799.00	\$ 120,743.00	1%
Other Taxes	\$ 717.00	\$ 724.00	
Intergovernmental Revenues	\$ 138,559.00	\$ 144,018.00	
Licenses and Permits	\$ 2,465.00	\$ 1,965.00	
Misc. Revenues	\$ 300.00	\$ 400.00	
TOTAL REVENUES	\$ 261,840.00	\$ 267,850.00	2%
EXPENDITURES			
General Government	\$ 53,145.00	\$ 49,075.00	
Public Safety	\$ 49,067.00	\$ 44,565.00	
Public Works	\$ 168,295.00	\$ 241,996.00	
Health & Human Services	\$ 2,600.00	\$ 2,600.00	
Capital Outlay	\$ 2,000.00	\$ 500.00	
TOTAL EXPENDITURES	\$ 275,107.00	\$ 338,736.00	
Reserve for Contingencies	\$ 5,000.00	\$ 5,000.00	
TOTAL EXPEND. AND RESERVE	\$ 280,107.00	\$ 343,736.00	23%
BALANCE DECEMBER 31			
Reserved for budget	\$ 18,267.00	\$ 75,886.00	
Unreserved	\$ 60,000.00	\$ 65,000.00	

NOTICE OF SPECIAL TOWN MEETING OF THE ELECTORS OF THE TOWN OF SPRING VALLEY

Notice is hereby given that on Monday, November 23, 2015, immediately following completion of the PUBLIC HEARING on the proposed 2015 budget, which begins at 6:00 p.m. at the Orfordville Fire Station meeting room, 173 North Wright Street, Orfordville, WI, a special town meeting of the electors will be held, called pursuant to Section 60.12 (1) of Wisconsin Statutes by the Spring Valley Town Board, for the following purpose:

- 1. To adopt the 2015 tax levy to be paid in 2016 pursuant to Section 60.10 (1) (a) of Wisconsin Statutes.

Dated this 4th day of November, 2015
Julie Gerke, Town Clerk
(608) 897-5092
svclerk@ckhweb.com
The Independent Register
11/4/2015
WNAXLP 224737

feet. Current ordinance allows 144 square feet. The meeting will be held at the Village Hall at 106 N. Center Street in Orfordville. Adjoining landowners, and landowners within 100 feet will be notified separately by mail. Sherri Waege
Village clerk
The Independent Register
10/28, 11/4/2015
WNAXLP 223446

NOTICE OF PUBLIC BUDGET HEARING FOR TOWN OF MAGNOLIA, ROCK COUNTY HELD AT THE MAGNOLIA TOWN HALL 14729 W. COUNTY A, EVANSVILLE, WI 53536 NOVEMBER 10, 2015 7:00 P.M.

Notice is hereby given that on November 10, 2015 at the Magnolia Town Hall a PUBLIC HEARING on the PROPOSED 2016 BUDGET of the Town of Magnolia in Rock County will be held. The proposed budget in detail will be available for inspection from the Town Clerk on October 26, 2015. A copy of the

proposed budget can be obtained by contacting Graceann Toberman, Clerk/Treasurer at 876-6771.

NOTICE OF SPECIAL TOWN MEETING OF THE ELECTORS OF THE TOWN OF MAGNOLIA, ROCK COUNTY, WISCONSIN TO BE HELD AT THE MAGNOLIA TOWN HALL 14729 W. COUNTY A, EVANSVILLE, WI 53536 NOVEMBER 10, 2015 IMMEDIATELY FOLLOWING THE PUBLIC BUDGET HEARING

Notice is hereby given that on November 10, 2015, immediately following completion of the Public Hearing on the proposed year 2016 budget which begins at 7:00 p.m. at the Magnolia Town Hall, a special town meeting of the electors, called by the Town Board pursuant to Section 60.12(1)(c) of Wisconsin Statutes, will be held for the following purposes:

- 1. To approve year 2015 town tax levy to be paid in 2016 pursuant to section 60.10 (1) (a) of the Wisconsin State Statutes.

Dated this 15th day of October,

2015. By:
Graceann Toberman,
Town Clerk /Treasurer
Town of Magnolia, Rock County

TOWN OF MAGNOLIA REGULAR TOWN BOARD MEETING NOVEMBER 10, 2015 IMMEDIATELY FOLLOWING THE SPECIAL TOWN MEETING
Adoption of the Town of Magnolia Town Budget will be included on the agenda of the regular monthly meeting.
Graceann Toberman,
Town Clerk/Treasurer
The Independent Register
10/28, 11/4/2015
WNAXLP 223624

NOTICE TOWN OF MAGNOLIA REGULAR TOWN BOARD MEETING WILL BE HELD AT THE MAGNOLIA TOWN HALL 14729 W. COUNTY ROAD A, EVANSVILLE, WI 53536 NOVEMBER 10, 2015 IMMEDIATELY FOLLOWING THE BUDGET HEARING & SPECIAL TOWN MEETING

- 1. Call to Order
- 2. Pledge of Allegiance
- 3. Approve Agenda
- 4. Clerk's Report
- 5. Treasurer's Report
- 6. Public Comment – limit 3 minutes per person
- 7. Zoning Change Petitions
- 8. Highways and Bridges
- 9. Discuss Rock County Public Works Contract
- 10. Fuel Oil Contract
- 11. Recycling Contract
- 12. Approve Footville Fire Budget
- 13. Brush Cutting
- 14. Approval of 2016 Budget
- 15. Discuss agenda for next month
- 16. Pay Bills
- 17. Adjourn

Graceann Toberman,
Town Clerk/Treasurer
The Independent Register
11/4/2015
WNAXLP 224291

ADVERTISEMENT FOR BIDS
Sealed bids for the construction of:

BRODHEAD PEDESTRIAN BRIDGE FOOTINGS & FOUNDATION
PEARL ISLAND RECREATION CORRIDOR
PUTNAM PARK
WEST THIRD AVENUE
BRODHEAD, WISCONSIN 53520

Will be received by:
CITY OF BRODHEAD
1111 SECOND AVENUE
P. O. BOX 168
BRODHEAD, WISCONSIN 53520
PHONE: 608.897.4018

Bids are due on Wednesday, November 25, 2015, at 2:00 P.M. local time. Bids will be opened publicly and read aloud. Bids received after the time set for receipt will not be accepted.
The Work of this Project is described, in general, as footing and foundation construction of a pedestrian-bicycle bridge over the Sugar River Race at Putnam Park, Brodhead, Wisconsin. Work includes site demolition, site work, and alteration of concrete and gravel pedestrian walkways. The scope of the Project includes all rough and finish work as shown on plans and described within the specifications.
The Project will be subject to Prevailing Wage Rates issued by the Wisconsin Department of Workforce Development. No less than the rates listed shall be paid to an individual for performing work in the classification indicated, regardless of any contractual obligation that may exist between such individuals and the Contractor or Subcontractor. Any wage paid for classification(s) of work not included in the Prevailing Wage Rates shall be not less than the applicable wage rates. Specified wage rates are minimums. Contractor may pay rates in excess of applicable rates. Lump-sum bids will be received.
The Project Drawings, Project Manual, and other Bidding Documents prepared by the A/E may be examined at the following locations:
Continued on next page

TOWN OF DECATUR PROPOSED BUDGET HEARING SPECIAL TOWN MEETING

The Proposed Budget Hearing and Special Town Meeting for the Town of Decatur will be held on Monday, November 16, 2015, at 7:00 PM at the Town Hall, 1408 14th Street, Brodhead. A copy of the entire proposed budget and supporting documents are available on the Town Website at www.townofdecatur.com, upon request from the town Clerk by phoning 897-4965 (Town Hall), 897-2534 (Home), by writing P. O. Box 333, Brodhead, WI 53520, or by FAX 897-4965.

BUDGET SUMMARY

	2015 Budget	Prop. For 2016	% Change
REVENUES:			
Taxes			
General Property	\$275,667.00	\$276,522.00	0.003
Other	\$2,850.00	\$2,650.00	
Intergovernmental Revenues	\$109,380.00	\$109,389.00	
Licenses and Permits	\$12,264.00	\$11,284.00	
Interest Earned	\$700.00	\$700.00	
Cash applied	\$400,861.00	\$400,545.00	-0.0008
	\$6,077.00	\$35,487.00	
	\$406,938.00	\$436,032.00	
DISBURSEMENTS:			
General Government	\$65,310.00	\$71,600.00	
Public Works	\$243,000.00	\$260,000.00	
Public Safety	\$83,273.00	\$88,177.00	
Health & Human Services	\$3,510.00	\$3,510.00	
Insurance	\$7,345.00	\$7,345.00	
Other	\$4,500.00	\$5,400.00	
	\$406,938.00	\$436,032.00	0.0715
Estimated Fund Balance 12/31/15	\$208,385.00		
	includes \$52,328.00		
	Designated New Equipment Fund		
Current Indebtedness of the Town	\$0.00		
	Ann L. Schwartz, Clerk/Treasurer		
The Independent Register			
10/28, 11/4/2013			
WNAXLP			223315

NOTICE OF PUBLIC HEARING FOR TOWN OF JEFFERSON Wednesday, November 11, 2015 at 7:00 p.m., Juda Community Center, N2350 Cty Hwy S, Juda, WI 53550

The proposed 2016 budget is available for inspection at the town clerk's office, by appointment. The following is a summary of the proposed 2016 budget.

Budget Summary

	2016 Proposed Budget
REVENUE	
General Property Taxes	\$ 246,211.00
Intergovernmental Revenues	\$ 177,637.00
Licenses/Permits	\$ 6,300.00
Public Charges for Services	\$ 17,000.00
Misc. Revenues	\$ 550.00
Total Revenue	\$ 447,698.00
EXPENDITURES	
General Government	\$ 84,720.00
Public Safety	\$ 55,850.00
Public Works	\$ 260,620.00
Health & Human Services	\$ 3,000.00
Culture, Recreation & Education	\$ 9,200.00
Debt Service	\$ 34,308.00
Total Expenditures	\$ 447,698.00

NOTICE OF THE REGULAR MONTHLY MEETING OF THE TOWN OF JEFFERSON TO FOLLOW BUDGET HEARING.

- AGENDA:**
- 1. Call to order
 - 2. Verification of proper notice
 - 3. Public Input
 - 4. Discussion of chickens within residential district of Juda
 - 5. Finalize budget for 2016
 - 6. Clerk's Report/Correspondence
 - 7. Treasurer's Report
 - 8. Planning Commission
 - 9. Road Maintenance/Driveway permits
 - 10. Payment of bills
 - 11. Schedule next meeting
 - 12. Adjournment

10/20/15 Amy McCullough – Clerk/Treasurer
The Independent Register
11/4/2015
WNAXLP 224385

COMMUNITY BRIEFS

Green County Democrats, Progressives to meet Nov. 8

MONROE – Green County Democrats and Progressives will hold their monthly meeting Sunday, Nov. 8 at Leisure Lanes, 2308 6th Ave., Monroe.

A social and dining time begins at 5 p.m., and the meeting will be held at 6 p.m. The guest speaker, Kim Kaukl, will discuss the current condition of educational systems and funding in our rural communities. Kaukl is Executive Director of the Wisconsin Rural Schools Alliance, an organization dedicated to strengthening rural schools throughout the state. Direct questions about this event to meeting to Carol Mixdorf at 608-527-2299.

Sanborn Maps featured at Nov. 7 GCGS meeting

MONROE – Sanborn Insurance Maps will be the topic of the Saturday, Nov. 7 Green County Genealogical Society. Wisconsin

Historical Society staff developed the webinar that will be shown. The Sanborn Insurance Maps can be used to learn about the buildings in which ancestors lived, worked and worshiped. The program is intended to provide instruction as to how to access this window into the past. The Green County Genealogical Society meeting will be held in the second floor meeting room of the Monroe Public Library at 10 a.m., Saturday, Nov. 7. Visitors are welcome, and there is no cost to attend. Call Sharon at 815-868-2416, or Donna, 608-921-1537, if you have questions.

Program treats Addams' vital vision for today

FREEPORT — The Highland Community College Global Task Force will host a program titled "Jane Addams: Why her vision is vital today" at 7 p.m. tomorrow on Thursday, Nov. 5, in the Student/Conference Cen-

ter, Room H201.

A well-known native of northwest Illinois, Addams was born in Cedarville before going on to become the co-founder of the Hull House, the nation's most influential settlement house.

A tireless advocate for social reform, Addams founded the Women's International League for Peace and Freedom and was co-founder of National Child Labor Committee, the American Civil Liberties Union, the NAACP, and the Immigrant's Protective League. She was awarded the Nobel Peace Prize in 1931.

Judy Whipps, a professor of liberal studies and philosophy at Grand Valley State University in Michigan, will present the program. She has published a four volume edited set of Addams's writings, as well as many articles on Addams.

She established the "Jane

Addams' Prize," which the society awards for the Advancement of American Philosophy. Addams' work has inspired Whipps' thinking about education, and social change.

The program will focus on Jane Addams' vision, which was shaped during a time when democracy was in crisis. Whipps will speak of how deep divisions between the rich and the poor, the fight for equal rights, the turmoil around immigration and working conditions, and conflicts arising from labor movement were all threatening national stability.

Even though Addams was 60 years old before she was able to vote, her activism changed the landscape of these social and political issues. Addams' aspirations for democracy, and her trust in the pragmatist method of working with others are models that all of us, including politi-

cians, can still learn from today.

The event is free and open to the public. For more information regarding this event, contact Kay Ostberg at kay.ostberg@highland.edu or 815.599.3533.

Football Frenzy winners named

There were entries from five area communities in the tenth week of the Independent-Register's Football Frenzy Contest.

The highest scoring game was Purdue Boiler Makers vs. Nebraska Cornhuskers with a score of 55-45.

Paul Clark of Brodhead won first place with eight correct answers and the total highest score of 41. He won \$20.

There were six entries with eight correct answers. The second place winner of \$10 was Tom Brewer of Albany with eight correct answers and the total highest score of 49.

Thank you to everyone who participated in the tenth week of the Football Frenzy Contest. This was the last week of this year's contest. Thank you also to all the sponsors who make this contest possible.

**Room for one more?
A foster child needs YOU.**

Community Care Resources, Inc.
A Wisconsin Child Placing Agency
866-776-3759 • www.CommunityCareResources.com

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

Legal Notices

Continued from previous page
DIMENSION IV MADISON DESIGN GROUP
6515 GRAND TETON PLAZA, SUITE 120
MADISON, WISCONSIN 53719
BID SECURITY in the amount of ten percent (10%) of the maximum amount of the Bid must accompany each Bid as described in the Instructions to Bidders in the Project Manual.

The Owner may require Bidders to file a completed BIDDERS PROOF OF RESPONSIBILITY statement with the Owner to show sufficient financial ability, equipment and experience to properly perform the Contract.

The Owner reserves the right to waive irregularities and to reject any or all Bids. No Bid may be withdrawn until 60 days after the time stated for receipt of Bids. Unless all bids are rejected, the Owner will award the project to the lowest responsible bidder as provided by State statutes.

The Independent Register
11/4, 11/11/2015
WNAXLP 224062

**AGENDA
SCHOOL DISTRICT OF BRODHEAD
SPECIAL REFERENDUM MEETING**
Tuesday, November 10, 2015
BRODHEAD MEMORIAL PUBLIC LIBRARY
7:00 P.M.

I. CALL TO ORDER
II. PLEDGE OF ALLEGIANCE
III. ROLL CALL

AGENDA
IV. OVERVIEW OF THE CURRENT REFERENDUM AND HANDOUTS

V. REVIEW TWO DIFFERENT SCENARIOS FROM THE BAIRD MODEL
VI. OPEN FLOOR FOR DISCUSSION
VII. ADJOURN
The Independent Register
11/4/2015
WNAXLP 224527

**AGENDA
SCHOOL DISTRICT OF BRODHEAD
REGULAR SCHOOL BOARD MEETING**
Wednesday, November 11, 2015
DISTRICT OFFICE BOARD ROOM
7:00 P.M.

I. CALL TO ORDER
II. PLEDGE OF ALLEGIANCE
III. ROLL CALL
IV. APPROVAL OF AGENDA
V. APPROVAL OF MINUTES
VI. APPROVAL OF BILLS
VII. INFORMATION REPORTS
VIII. PUBLIC COMMENT PERIOD

AGENDA
IX. APPROVAL OF 2016 WASHINGTON, D.C. TRIP
X. APPROVAL OF SPORTS CO-OP RENEWALS
XI. 2ND READING OF CHANGES TO POLICY EEAC [SCHOOL BUS SCHEDULING AND ROUTING]

XII. 2ND READING OF CHANGES TO POLICY IKFA [EARLY GRADUATION]
XIII. REFERENDUM
XIV. ACCEPT DONATION(S)
XV. RESIGNATION(S)
XVI. EMPLOYMENT RECOMMENDATIONS(S)
XVII. VOLUNTEER RECOMMENDATIONS(S)
XVIII. FUTURE AGENDA
XIX. CLOSED SESSION W/

STS. 19.85, (1), (c), (f)
a. Staffing Updates
XX. ACTION ON CLOSED SESSION ITEMS
XXI. ADJOURNMENT
The Independent Register
11/4/2015
WNAXLP 224528

FOR SALE:
1997 Ford 3/4 ton pick-up truck
The City of Brodhead is selling by sealed bids a 1997 Ford F250 4X4 3/4 ton pick-up truck.
Also included is a Western plow with wings.
74,383 miles. All maintenance and repair records are available.
Sealed bids must be turned into the City Clerk at City Hall by November 20th by 2:00 P.M. 1111 W. 2nd Avenue, P.O. Box 168, Brodhead, WI 53520-0168.

All bids below \$2,000 will be rejected. The City reserves the right to reject all bids. Your bid must contain your name, address and phone number.
The truck can be viewed at the Wastewater Treatment Facility, 1700 11th Street, Mondays through Thursdays between 7:00 A.M. and 3:00 P.M. For more information, call 897-4384.
The Independent Register
11/4, 11/11/2015
WNAXLP 224566

NOTICE OF SPECIAL TOWN MEETING
Of the Electors of the Town of Albany, Green County

Notice is hereby given that on Monday, November 23, 2015 immediately following the completion of the Public Hearing on the proposed 2016 budget which begins at 6.30 p.m. at the Town of Albany Hall, a Special Town Meeting of the Electors, called by the Town Board pursuant to s.60.12(1)(c), Wis. Stat., will be held for the following purposes:

(1) To approve the 2015 town tax levy to be paid in 2016 pursuant to s 60.10(1)(a) of Wisconsin Statutes.
Bonnie Zee, Clerk

NOTICE OF TOWN BOARD MEETING
FOR THE TOWN OF ALBANY, GREEN COUNTY

N6065 County E
Notice is hereby given that on Monday, November 23, 2015 immediately following the completion of the Public Hearing on the proposed 2016 budget and the Special Town Meeting of the Electors of the Town of Albany a Town Board meeting will be held for the following purpose:
1. For the Town Board to discuss and adopt the 2016 budget.
Bonnie Zee
Clerk
The Independent Register
11/4/2015
WNAXLP 224604

**NOTICE
TOWN OF ALBANY
Regular Monthly Board Meeting
And Budget Work Meeting
November 10, 2015
6:30 p.m.**

1. Proof of posting verified – Town Hall, Clerk's residence, Town Message Board and published.
2. Approval of October minutes.
3. Treasurer's Report
4. Public Input.
5. Website.
6. Plan Commission Report:
7. Roads and Driveway Permits:
8. Building Inspector.
9. Assessor.
10. Insurance.
11. Library:
12. Recycling.
13. Other Business: Budget Work
14. Payment of bills.
15. Adjournment.
The Independent Register
11/4/2015
WNAXLP 224605

**TOWN OF SPRING VALLEY
BOARD MEETING
MONDAY, NOVEMBER 9, 2015
7:00 PM**
ORFORDVILLE FIRE DISTRICT
MEETING ROOM
173 NORTH WRIGHT STREET
AGENDA

1. Call to order
2. Approval of agenda
3. Verification of proper public notice
4. Minutes approved
5. Treasurer's report approved
6. Reports
7. Audience communication
8. Old business
A. Physical property inspection

tions by Assessor
B. Town website progress
C. Discussion on funding road work
9. New business
A. 2016 Contracts: Rock County SVRS (2016-17) and Public Works; Humane Society
B. 2016 Budget hearing; November 23 at 6:00 p.m.
C. Poll worker appointments in December
D. Discuss availability of Parkview School District bus garage
10. Future agenda items
11. Payment of bills
12. Adjournment
*Discussion and action may occur on any of the above items.
Julie Gerke, Clerk
The Independent Register
11/4/2015
WNAXLP 224726

**TOWN OF SPRING VALLEY
NOTICE**

Please take notice that the Town Board of the Town of Spring Valley will consider the adoption of Ordinance #2015-1123, An Ordinance Pertaining to Treasurer's Bond and Obligation of the Town to Pay Taxes; in effect eliminating the bond to the County Treasurer provided for by Sect. 70.67(1) Wis. Stats.; and pursuant to Sect. 70.67(2), the Town is liable for default of the Town Treasurer. The special Town Board meeting will be held on Monday, November 23, 2015 immediately following the 2016 Budget Public Hearing and Special Town Meeting, which begin at 6:00 p.m. in the meeting room of the Orfordville Fire Station, 173 N. Wright St.

You are further notified a copy of the proposed Ordinance will be on file and available for public inspection in the office of the Town Clerk at her home by appointment, or by email, for a period of at least two weeks, from the time of this notice until its proposed adoption, in accordance with Sec. 66.035 of Wis. Stats.

Julie Gerke, Town Clerk
(608) 897-5092
svclerk@ckhweb.com
The Independent Register
11/4/2015
WNAXLP 224758

Town of Avon Recycling Center
A.E. & J. Recycling, 9716 S. Nelson Road
608-879-2877
Winter Hours:
First & third Wednesday of each month - 9:00 a.m.-3:00 p.m.
First & third Saturday of each month - 9:00 a.m.-3:00 p.m.
All cans, bottles & plastic containers must be clean & sorted.
Newspapers and magazines should be bundled.
NO YARD WASTE OR GARBAGE WILL BE ACCEPTED.

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.

Richardson Lawn

305 S. Park St., Albany, WI

Sales • Service • Repairs • New & Used

608-862-3894

Business Hours
11a.m.-7p.m.

DURAND GARAGE DOOR SERVICE

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

60786

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

60785

New Image Salon

161740

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

60906

ALL SEASONS CONSTRUCTION

Seamless Gutters
42 colors available
34 years experience

608-879-9421

198733

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

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

599161

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

60779

SAHY INSURANCE

AN INDEPENDENT INSURANCE AGENCY
Serving area seniors since 1992

Medicare Supplements
Medicare Advantage

Mark Sahy 608-879-3429

182041

Gibson Plumbing & Heating

Wayne Gibson,
ID# 12541

PLUMBING,
HEATING AND
AIR CONDITIONING

turn to the experts™

202 1st Center Avenue • Brodhead, WI
Phone 608-897-2089

183847

St. Elizabeth Manor

Where care and compassion make a home
www.stelizabethmanor.com
Footville, WI

St. Elizabeth Manor is here to meet all of your Assisted Living needs. Located just outside of Footville in the scenic countryside, St. Elizabeth Manor is the ideal place for your loved one who might need assistance in their day to day lives. From nursing care to daily activities, St. Elizabeth Manor is the place to be! Call 608-876-4000 for more information or visit our website at www.stelizabethmanor.com.

216982

SOD

217615

Instant lawn
Sept., Oct., & Nov.

Is a great time to lay Sod! The deadline for Seeding is **Sept. 15**. There is **NO deadline** for laying Sod. **SOD DOES NOT** have to root down before winter! You can lay Sod up until the ground freezes solid. **Guaranteed** will have a beautiful lawn ready to mow in the spring. **NO mud, NO weeds, NO chemicals! Immediately STOP erosion.**

Hanover Sod Farm (since 1965)
2436 S. Johnson Rd. • Janesville, WI 53548
Call 608-752-4030/800-762-8430

Picked up or delivered
The average lawn costs only \$1,000 to \$1,500

SEAMLESS GUTTERS UNLIMITED

No more leaking sagging seams!

- Heaviest gauge aluminum available.
- All gutters custom made on site.
- Made to last a lifetime.
- Colors available.

Residential
and
Farm Buildings

New Glarus, WI • 608-527-5699

100503

Don't Forget...

Our deadline is **FRIDAY at Noon!**

THE INDEPENDENT REGISTER

Come visit our
Clearance Center
Save up to 70% OFF

Pierce
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

192988

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

Drivers

SPINHIRNE TRANSFER
Needs driver - hauling feed
Midwest Region
1 - year experience required
Must have CDL
Call 815-275-4215
to set up interview

MARTEN TRANSPORT. NOW HIRING DRIVERS FOR DEDICATED & REGIONAL RUNS! Dedicated Fleet, Top Pay, New Assigned Equipment, Monthly Bonuses Up to \$66,000 Per Year!! WEEKLY HOMETIME CDL-A, 6 mos. OTR Exp. Req'd. EEOE/AAP LIMITED POSITIONS! APPLY TODAY! 866-370-4476 www.drive4marten.com (CNOW)

Experienced OTR Flatbed Truck Drivers
• Full & Part Time
• Benefits
Call: 815-248-4601 Ext. 0#
Mon-Fri.
7am - 5pm

FIND YOUR NEXT JOB IN THE CLASSIFIEDS

Health Care

St. Elizabeth Manor

St. Elizabeth Manor has openings for PM and Noc shift Certified Medication Technicians, Certified Nursing Assistants, and Personal Care Workers. Immediate openings! Give Kathy a call at 608-876-4011 for more information or stop by and fill out an application. You can also print the application off from online at www.stelizabethmanor.com.

216794

Call 608-897-2193 to have your Help Wanted ad included in the Independent Register's weekly classifieds.

Help Wanted

Immediate Job Openings

All Shifts (1st/2nd/3rd) **Third Shift Bonus!**
• Printer Operator • Linework Positions
• Store Clerks • Forklift Operators
• Sanitation • Bakery Lineworkers
• Embroidery Operators
\$400
For Selected Positions
Must work entire season

We Offer

Up To \$13.25 per hour

\$3.50 per hour premium: Friday Night Sanitation

Our New Health & Wellness Center

Provides FREE health services to ALL employees!

Apply Today

Walk-In Interviews Welcome

851 1st Ave. in Monroe

8:00 am to 6:00 pm M-Th;

Fridays 8:00 am to 4:30 pm;

Saturdays, Nov. 7 & 14, 9:00 AM to 1:00 PM

Or Apply On-Line:

ColonyBrands.com

(800) 487-9477

Colony BRANDS, INC.

224607

Health Care

OPTOMETRIC TECH/OPTICIAN FULL TIME POSITION

Monroe Family EyeCare has an opening for a Tech/Optician. 35 hrs/week, every Friday off, no weekends. Optical experience desired **but will train the right person.** Outgoing pleasant personality. Enjoys working with people. Dependable self-starter. Basic skills with computers and electronic devices. Email resume with 3 references to mfe@mfewi.com or mail to **PO Box 299, Monroe, WI 53566**

223828

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

Help Wanted

AIRLINE CAREERS. Get FFA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly. Call AIM 888-686-1704

Fortune 500 Co's Need Flex Workers! Earn \$23.75 per hour. We match individuals looking for Flex Jobs to 100's of companies every day. Free App. Apply Today! www.workathome2375hr.com

Make \$1000 Weekly! Paid in Advance! Mailing Brochures at Home. East Pleasant work. Begin Immediately. Age Unimportant. www.MyHomeIncomeNow55.com

FIND YOUR NEXT JOB IN THE CLASSIFIEDS

224678

Local Employment Opportunities at Kuhn North America, Inc.
A global leader in the agricultural machinery industry!

CNC Machinist (2nd & 4th/Weekend Shift) - The position requires set up and operation of machining equipment including various presses, mills, hobbing equipment, and manual/CNC lathes. The position requires the ability to operate measuring and material handling equipment, read blueprints and perform basic math functions. A vocational diploma in machine tool and production machining experience is preferred.

Fabrication (2nd Shift) - Seeking operators of fabrication equipment including shear, brake press, punch press, saw and NC backgauge. The position requires the ability to read blueprints, complete fabrication measurements, operate forklift, overhead crane, and sheet lifters. Experience operating fabrication equipment is preferred.

Painter (2nd Shift) - This position involves painting parts and units with an electrostatic spray gun while conforming to established quality standards. A vocational diploma in auto body and paint technology, with knowledge of coatings, coating systems, and electrostatic spray coating is preferred. Ability to read basic blueprints and measuring devices and wear a fully enclosed hood type air supplied respirator is required.

Paint Prep (2nd Shift) - The entry-level position involves preparation of the unit for the paint process (power washing, scraping, decal application, and material handling). The ability to operate a forklift and hand tools is required.

Technical Publications Specialist - The Technical Publications Specialist is responsible for creating operators, parts, assembly and option manuals and assisting with other technical publications as requested to meet sales, marketing and customer service needs. Knowledge of and experience using CAD (Pro/E & Solidworks), desktop publishing software (such as Adobe Framemaker, Pagemaker, Indesign, Illustrator & Photoshop), translation software, Microsoft Word and Excel, and related experience in engineering documentation is preferred. Knowledge of heavy machinery manufacturing and agricultural products is a plus.

Visit our website at www.kuhnnorthamerica.com to view professional employment opportunities!

Second shift runs M - Th, 3:15 PM - 1:15 AM and 4th/Weekend shift runs Friday - Sunday, 5:00 AM to 5:00 PM. A high school diploma or GED is required for all positions. We offer a competitive wage and complete benefit package (health, life, dental, and disability insurance, paid vacations and holidays, 401(k), and tuition reimbursement) for these full-time positions. Pre-employment drug screening is required. Complete application at: **Kuhn North America, Inc. / 1501 West Seventh Avenue, Brodhead, WI 53520**

Call 608-897-2193 to place your classified ads

DEADLINE IS 4PM ON FRIDAY

The Brodhead Independent REGISTER

222889

Business & Service

Business Opportunities

OWN YOUR OWN DOLLAR, BIG BOX \$, MAIL/SHIP, PARTY, OR WOMENS CLOTHING/ACCESSORY/BOUTIQUE STORE, 100% FINANCING, OAC FROM \$59,900 100% TURNKEY, 1-877-500-7606, www.dollarstoreservices.com/start/WI (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

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 or GIFT CARDS or STOP SMOKING PRODUCTS! 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

Misc Services

A PLACE FOR MOM. The nation's largest senior living referral service. Contact our trusted, local experts today! Our service is FREE/no obligation. CALL 1-800-217-3942

For Sale

The Wheel Deal

Place your car, truck, motorcycle, boat or RV for one price and it runs until it sells.

\$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

221096

2007 STARCRAFT-STAR FIRE 1700 17 ft., fish finder, trolling motor, custom cover, 2012 Mercury 40 hp, 4 stroke, 2012 Mercury 9.9 4 stroke, trailer. Very good cond., \$11,900. 262-864-4290 or 815-228-1988

2008 ALUMACRAFT CLASSIC 16.5', black, twin hall, custom trailmate trailer, honda 75 hp electric start stainless prop, minnkota 55 pd bow mounted, lawrence X50 locator, mousing cover, app. 30 hours in water, stored indoors all the time, \$12,000 OBO Call 262-514-2373.

Campers and RVs

1995 WINNEBAGO WARRIOR 64k miles, sleeps 6, well maintained, bath & shower, kitchen, stove, fridge, heat/AC, \$6,500 Call 815-675-2701.

1997 WINNEBAGO ADVENTURE slide out, low miles, good shape, ford gas, extras, \$17,500 OBO Call 262-878-1397.

2004 ITASCA SUNRISE 34'6" Ford V-10 13136 mi., ex. con. 2 slides, loaded. must see \$58,000 608-206-1481

Farm Machinery

1947 FORD 2N with blade \$2,200. OBO 815-291-8977

FORD TRACTOR 4000 series w/ wide front end, turf tires on rear, 7' brush hog, grader blade, cherry picker, Call 262-206-3435.

Motorcycles

1994 HONDA VLX600 17k miles, windshield saddlebags, \$2500 OBO Call 419-260-8905.

1995 HONDA GOLDWING GL1500 68k miles, starts immediately and runs fine. good overall condition, \$4,600 OBO 262-878-3225.

1996 HONDA VF750C (MAGNA) all original parts, 26,700 miles. Windshield, passenger seat, saddlebags. Starts and runs great. \$1,900 OBO 262-878-3225.

1998 HARLEY DAVIDSON ULTRA CLASSIC very clean, excellent condition, 49,000 miles, \$7,000 OBO 262-878-3225.

2001 YAMAHA VSTAR 650 w/ windshield & saddlebags, \$2,300 OBO Call 262-770-6768.

2002 KAWASAKI VULCAN 900 Red, true dual exhaust, 29k miles. Mustang seat, highway pegs, passenger backrest, \$2,200, 262-878-3225.

2003 HARLEY DAVIDSON 883 Sportster, 22,000 mi., great condition, black, new rear tire, clean, \$4,300 OBO (262) 729-0113

2004 HARLEY DAVIDSON softail standard. Low miles. Ex cond. \$10,000 815-275-7914

2005 TRIKE corvette rear end, 100 cu in. rev. bech engine, harley springer front end, less than 1,000 miles, 4 speed w/reverse, \$19,500 Call 815-629-2053 leave message.

2006 SOFTTAIL STANDARD, 600 miles. New Bars, Bags, Pipes, Mirrors, Tank Panel. Security System. 200 rear tire. \$11,500/OBO. Call after 5:30PM. 262-767-1904

2012 HARLEY DAVIDSON Heritage Softtail w/engine guard, sec. system, Pearl White, exc. cond, only 2,000 miles. Asking \$15,500. 262-374-0941 or 262-763-9042.

2012 HARLEY DAVIDSON TRIKE 2,790 miles, two-tone red metallic, 6 speed, electric reverse, fully chromed (Wille G. Skull theme) S&S Cam, Vance and Hine exhaust, painted inner fairing, New L.E.D. lights, air horn, trike needs NOTHING. Alumina trailer painted to match w/custom cooler box, J&S Trike lift. This trike is ready to ride with PRIDE. A MUST SEE! Call cell 262-989-2201. Asking \$29,500. Will consider reasonable offer.

Snowmobiles

2012 Arctic Cat XF800 & 2009 Arctic Cat F5 with Triton Trailer. Both sleds less than 2,000 miles. \$13,000 OBO package price. Will separate. 815-369-4369

Sports/Classic Cars

1937 PLYMOUTH 4 dr. sedan, all original, for restoration or parts, \$2,000 Call 262-537-4177.

1948 CHEVY 1-1/2 ton, in pieces, includes engine & trans. Best offer 262-989-4112

1959 OLDS SUPER 88 4 dr. original, rare factory stick shift, runs for restoration. \$3200. 847-740-8327

1962 CHEVY IMPALA 6CYL. at, 4DR, PS, 105,350miles. Runs good. \$2,900 OBO. 815-821-1312

1975 CAD ELDORADO convert. lots of spares, needs work, \$1,000 OBO Call 262-249-0808.

1977 CORVETTE numbers matching, needs restoration, \$4,500 Call 262-537-4177.

1987 MERCURY COUGAR 20th anniversary, 118,000 mi., owned since 1989, never seen snow, no rust, new N.O.S. wheels & new tires, 262-989-4112

1995 AUDI A6 153k, 5 speed, no rust, heated seats, good tires, \$1,500 Call 262-492-2348.

1995 CHRYSLER LEBARON CONVERTIBLE Fla. car, 56k, looks & runs great, \$3,500 Call 262-394-5087.

SOUTHERN ANTIQUE, smaller Toronado. Seats 6. V-6, FWD. TRADE? 4WD? El Camino? Sports? Convert.? 847-395-2669

SPORTS CARS Avenger Ford GT40 & Laser Porsche 917 reproduction sports cars. Nice! Call for details. 847-838-1916.

Sport Utilities

2000 LINCOLN Navigator, 120k miles, black w/gray leather interior, new tires, headlights. Very nice condition. Call for details 262-989-4112

Trucks & Trailers

'02 CHEVY SILVERADO 86K. New water pump, battery, brake lines & calipers, fuel pump in tank. \$4,995. 815-923-1032.

1952 STUDEBAKER 2R11 PICKUP. \$4000. OBO. 815-335-5052.

1997 F250 PLOW TRUCK w/ Western plow. \$5,000. OBO. 815-335-5052.

1998 FORD RANGER 4 cyl. automatic. Driven daily. 201K miles. Good mech. condition. Some rust. \$1500 OBO. Call Rich. 847-603-1619.

2001 DODGE DAKOTA quad cab 4x4, well maintained, 70k mi. on motor & trans., \$3,500, 815-988-4636.

2005 SILVERADO 4X4 2500 HD Crew Cab. Cap, running boards and bed liner. 142 K. \$13,500. (262)835-9524.

2006 GMC 2500 HD 4 X 4 77K, 6.0 V8, auto, a/c, regular cab, 8 ft box, \$16,900. 262-210-8080.

4X8 CUBE HOMEMADE TRAILER heavy duty. \$350. 262-534-3638.

'94 FORD F150 Standard cab, short box 351 AT, 108K mi., rust free, very nice truck 262-989-4112

'94 FORD F150 Standard cab, short box 351 AT, 108K mi., rust free, very nice truck 262-989-4112

CAR TOWING DOLLY w/5'x6' utility box, good condition, \$700, Union Grove, 815-228-1988.

UTILITY TILT TRAILER 4X8 Very good condition. 262-537-2063.

Vans, Mini Vans

1999 FORD E250 VAN rusty, needs some steering work, good scrap hauler \$500.00 Burlington, 262-539-2070 before 1pm.

2004 FORD FREESTAR van, dependable, 161K highway miles, \$4400/OBO - 608-289-1616

2005 FORD E250 ECONOLINE VAN 52k Miles, New Tires 8/2015. Used as work van. \$7000 OBO. call 847-395-1004 for info.

FIND YOUR NEXT VEHICLE IN THE CLASSIFIEDS

TOP 10 REASONS
you need the newspaper

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

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 _____

OBITUARIES

Enid J. Frie

BRODHEAD — Enid J. Frie, 77, of Brodhead, passed away on Thursday, Oct. 29, 2015, at Woods Crossing Nursing Home in Brodhead.

She was born on June 1, 1938, in Janesville, the daughter of Ben and Bess (Riemer) Zimmerli. She married Robert E. Taylor on Aug. 29, 1959. He passed away on Aug. 11, 1987. She then married Mahlon Frie on May 4, 1996.

Enid graduated from Brodhead High School in 1956 and was Brodhead's first Dairy Queen in 1955.

Enid and her first husband farmed in Avon Township. She also was a caregiver for Caring Hands of Brodhead and other private patient services.

She was a member of Bethany Lutheran Church, Brodhead, a 4-H member and leader, a member of the Brodhead Historical Society, and a volunteer at the Brodhead United Methodist Church.

She enjoyed bowling, golfing, taking trips and being with friends, family, and especially her grandchildren.

She is survived by her husband, Mahlon "Mac" Frie; two daughters, Amy Jo Taylor of Eau Claire and Ann Marie (Bob) Brown, Brodhead; stepson Matthew Frie of Sun Prairie; two grandchildren, Madi and Joey Brown; three sisters, Lorraine (Norman) Williams of Monroe, Karen (Gene) Bass of Evansville, Kathleen (Edward) Schlappi of Waunakee; brother, Chuck Emerick, Seattle, Wash.; AFS sister, Kerrie (Colin) Walker of Australia; mother-in-law, June Taylor, Brodhead;

several nieces, nephews, great nieces and great nephews.

She was preceded in death by her parents, her first husband Robert, stepdaughter Michelle Frie, stepson Mahlon Frie Jr. and father-in-law Earl Taylor. Funeral services will be held at 11 a.m., Monday, Nov. 2, at the United Methodist Church, Brodhead, with Rev. Irv Case officiating. Burial will be in West Luther Valley Cemetery, rural Brodhead.

Visitation will be from 2 p.m. until 5 p.m., Sunday, at the D.L. Newcomer Funeral Home in Brodhead. A memorial fund will be established. Online condolences may be made at www.dlnewcomerfuneralhome.com

The family would like to thank Heartland Hospice, Woods Crossing Nursing Home, Dr. Emily Robinson and Staff at Mercy Hospital Oncology Department for Enid's care.

Ronald W. Hart

BELMOND, IA — Ronald W. Hart, 75, passed away Oct. 13, 2015, in Belmond, Iowa, following a prolonged illness.

He was preceded in death by his father William Hart, mother Frances Hart, and many close friends.

He is survived by two sisters, Judy Hart and Cindy (Arne) Anderson, both of Dows, Iowa; his wife Rosie; four children, Pat (Linda) Hart of Edgerton, Wis.; Michelle Iverson of Brodhead; Christi (Jim) Freiburger of Palmyra, Wis.; and Sherri Hart of Fort Myers, Fla.; along with nieces, nephews, grandchildren, great grandchildren and special pets, Stormy and Jasper.

The family would like to

extend its thanks to friends who helped throughout his illness.

A visitation followed by a short memorial service will be held Wednesday, Nov. 4, from 4 to 6 p.m. at Albany United Methodist Church, 500 Park St.

In lieu of flowers, the family asks that donations be made to Friends of the Animals, 511 Alexander Ave., Horseshoe Bend, Ark., 72512.

Kenneth Klossner

BRODHEAD — Kenneth Klossner, 83, of Brodhead, died Friday, Oct. 30, 2015, at Pleasant View Nursing Home.

He was born on July 14, 1932, in rural Albany; the son of Karl and Zelma (Reasa) Klossner.

He graduated from Albany High School in 1950. Ken married Darlyne Miller on Aug. 28, 1950, in Menominee, Mich.

Ken was a dairy farmer, who continued running the family farm. He was a member of Hilltop Community Church in Albany; Ken enjoyed bowling, reading and bird watching.

He is survived by his wife Darlyne of Brodhead; three children, Gordon (Terry) Klossner of Albany, Sally Klossner of Edgerton, and Jayne (David) Lease of Emmaus, Penn; six grandchildren; 12 great grandchildren; and a brother, Karl Klossner of Sun City, Ariz.

He was preceded in death by his parents, and a brother, Kendall.

Funeral services were to be held at noon yesterday, Tuesday, Nov. 3, at Hilltop Community Church, Albany, with Pastor Ray Jewell officiating.

Visitation was held Tuesday from 10 a.m. until the time of service at the church.

Burial will be in Greenwood Cemetery, Monroe, at a later date. Everson Funeral Home is assisting the family.

Arlene G. Perkins

JANESVILLE — Arlene G. Perkins, 78, of Janesville and formerly of Brodhead, passed away unexpectedly on Wednesday, Oct. 28 at her home.

She was born on January 17, 1937, in Decatur Township of Green County, the daughter of Royce

and Blanche (Skogan-Johnson) Walmer.

She married Mervin Conway on Dec. 22, 1962, in Brodhead. He passed away on May 5, 1978.

Arlene was baptized and confirmed at Bethlehem Lutheran Church in Brodhead. She attended schools in Brodhead and Albany.

Arlene had worked at Bjork's "Doghouse" of Brodhead, and Cedar Crest Nursing Home and Dean Clinic, both of Janesville.

She is survived by her children, Mark, Michele and Brian; grandchildren, Margie (Craig), Melissa (Jorry), Eric (Jeanine), Jeremy, Matt (Tina), Phillip, Nick (Madilyn), and Megan (Kyle); great-grandchildren, Camryn, Caleb, Catelynn, Callie, Colton, Carlee, Colby, Lauren, Leah, Kaylee, Samantha, Kaileb and Tairyin; a brother Alvin (Phyllis) Walmer, Evansville; several nieces and nephews; many special friends, including Peggy Terpstra, Terri Hanawall, Janet Williams, and Ida.

She was preceded in death by her parents, husband Mervin, a daughter, Teri, in 2001, and a sister, Dorothy (Walter) Karlen. Funeral services will be held at 11 a.m., Tuesday, Nov. 3, at the D.L. Newcomer Funeral Home in Brodhead. There will be no visitation.

Burial will be in Greenwood Cemetery, Brodhead. Online condolences may be made at www.dlnewcomerfuneralhome.com

Brad D. Shoemaker

OSSIAN, IND. — Brad D. Shoemaker, 42, of Ossian, Ind., passed away Tuesday, Oct. 27, 2015.

He was born on July 1, 1973, in Monroe, Wis. He enjoyed riding his bike, watching movies, and being with friends.

Surviving family include his mother, Deb (Ken) Nyborg; brother, Chad (Lori) Shoemaker; sister, Shanon (Aaron) Nunley; brother, Roger (Missy) Shoemaker; sister, Lindsay Shoemaker; nieces and nephew, Jordan and Riley Shoemaker; and Brock and Brielle Nunley; grandparents, Glen and Frances Deremo; and many aunts, uncles, and cousins.

He was preceded in passing by his father, David Shoemaker; and grandparents, Paul and June Shoemaker, and Arlin and Pearl Nyborg.

A memorial service was held Oct. 31 in Ossian.

PET OF THE WEEK

Courtesy Photo

Theodore needs a home

MONROE — Green County Humane Society has announced new arrival of a beagle named Theodore. The male/unaltered dog appears to be 2 years old. He was found on Halfway Tree Road near Brodhead. Theodore is an affectionate pup, according to shelter staff.

He likes to go on walks but wants to sit with you on every bench he finds. He loves to be the center of attention and cuddle up on your lap. Check our website at www.greencountyhumane.org for new arrivals of cats and dogs. The site also lists adoption fees, upcoming events and other information.

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

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

Misc. supplies needed include: laundry detergent, Dawn Dish Soap, Clorox Bleach, paper towels, stamps, copy paper, hand sanitizer, hand soap.

Aluminum Cans — are a good source of income for the shelter's work.

Green County Humane Society would like to thank all who have donated items from the above list.

ARN TOWING, L.L.C.

24 hours per day/7 days per week

804 2nd St. • Brodhead, WI • 608-897-8088

CALL NOW 1-800-838-6315

PROTECT

60-60-60 Sale!

60% OFF Installation!

60 Months No Interest!

\$60 Gift Card with Estimate!

Our Metal Roof Lasts a Lifetime!

www.PROTECTHOMEPRODUCTS.com

