

Brodhead

Independent Register

608-897-2193

SHOPPING NEWS

922 W. EXCHANGE STREET, BRODHEAD, WI 53520

WEDNESDAY, APRIL 5, 2017

R&R AUTO SALES

www.randrautosales.net

608-934-5400

W2620 State Rd. 11/81 • Juda, WI.

Auto Detailing Available

262-422

All

M
MAGNOLIA
HOME
BY JOANNA GAINES

On Sale!

ALL RECLINERS ON SALE
Power Lift Recliners,
Rocker Recliners, Leather Recliners
\$200 OFF

**All Sectionals
ON SALE**

50% OFF
All 2017 Mattress Close Outs

**On
Sale!**

RACHAELRAY
Furniture

**OPEN EVERY WEEKDAY NIGHT TIL 9 O'CLOCK SUNDAY 11 to 5!
FREE DELIVERY FREE LAYAWAY FREE 90 DAY FINANCING**

85 Years in Business in the Stateline Area
Over 50,000 square feet of Display
2708 Milton Ave. • Janesville

SIKER

Furniture and Bedding

Brodhead

Independent Register

608-897-2193

SHOPPING NEWS

922 W. EXCHANGE STREET, BRODHEAD, WI 53520

WEDNESDAY, APRIL 5, 2017

R&R AUTO SALES

www.randrautosales.net

608-934-5400

W2620 State Rd. 11/81 • Juda, WI.

Auto Detailing Available

262422
PRSRIT STD
U.S. Postage
Paid
The
Independent-
Register

*ecwss Postal Customer

All

M
MAGNOLIA
HOME
BY JOANNA GAINES

On Sale!

ALL RECLINERS ON SALE
Power Lift Recliners,
Rocker Recliners, Leather Recliners
\$200 OFF

**All Sectionals
ON SALE**

50% OFF
All 2017 Mattress Close Outs

**On
Sale!**

RACHAELRAY
Furniture

**OPEN EVERY WEEKDAY NIGHT TIL 9 O'CLOCK SUNDAY 11 to 5!
FREE DELIVERY FREE LAYAWAY FREE 90 DAY FINANCING**

85 Years in Business in the Stateline Area
Over 50,000 square feet of Display
2708 Milton Ave. • Janesville

SIKER

Furniture and Bedding

Self-identification required for Green County Fair pigs

Green County Fair swine exhibitors will be required to self-identify their pigs using the same method that was used last year. Exhibitors will be required to tag their own pigs and pull hair samples for DNA testing from each fair pig. The cost of the DNA test kits will be \$6 per pig.

Exhibitors will also be given two RFID ear tags for each animal at no additional cost. DNA test kits and ear tags will only be available for pickup at the Green County Extension Office, 2841 6th Street, Monroe.

The DNA kits and ear tags will be available for pick up starting March 31, and must be returned to the Green County Extension by April 18. The kits cannot be mailed.

Hair samples will be pulled from the champion pigs along with several pigs at random at the fair this

summer. DNA tests will then be run to ensure that the pigs are the same as those that were tagged by exhibitors this spring.

The Green County UW-Extension Office will loan out ear taggers for exhibitors to use for tagging their pigs. The taggers must be returned to the UW-Extension Office and will be sanitized before being given to another farm to prevent the spread of disease.

Exhibitors will be required to pay the \$6 fee for each DNA testing kit when they pick them up; 4-H Leaders and Agriculture instructors will be allowed to pick up ID kits for their members. They will be required to sign and pay for all the kits that they pick up at the UW-Extension Office.

Each kit will include an envelope for hair samples and two RFID ear tags for each pig to be identified.

The DNA hair samples and registration forms must be returned to the UW-Extension Office by April 18. The DNA hair samples and completed forms should not be mailed.

When picking up the pig identification kits, exhibitors will be provided with instructions on the correct procedures for pulling the DNA hair samples and placing the RFID ear tags. The DNA hair sample envelopes will need to be signed by both the exhibitor and a parent. Only pigs that are identified using the Green County ID kits will be eligible to exhibit at the 2017 Green County Fair.

All pigs, including both market gilts and market barrows, need to be self-identified and submit hair samples. Each exhibitor can identify a maximum of five pigs. Exhibitors will be allowed to bring a maximum

of four total pigs, no more than two of which can be market gilts. Pigs must weigh at least 225 pounds by the fair to exhibit and at least 235 to sell in the Green County fair livestock auction.

The 2017 Green County show will continue to be a terminal show with all pigs going directly to a terminal market after the fair to eliminate the possible spread of any diseases.

Exhibitors will be allowed to sell either a gilt or barrow in the 2017 auction. Exhibitors no longer need to attend a mandatory auction meeting; however, they will still need to turn in two signed buyer cards to the Green County Extension Office by June 30 to be eligible to sell in the auction. The cards will be available online for printing after May 1. Hard copies of the buyer cards will also be available at the UW-Extension Office.

All Green County swine exhibitors are required to be certified in the Meat Animal Quality Assurance Program prior to June 1, 2017, to be eligible to exhibit swine at the Green County Fair. MAQA classes will be held on May 3 and 13, and exhibitors can sign up for one of the classes when they pick up their Swine Identification kits at the UW-Extension Office.

Swine exhibitors will also be required to complete swine health verification forms that include any medical treatments that were administered to the project animals. These forms will be distributed to exhibitors when they pick up their ID kits and must also be turned in to the Green County UW-Extension Office by June 30 with the signed buyer cards.

For more information contact Mark Mayer, UW-Extension Agriculture Agent, at 608-328-9440.

Angels Among Us 5K coming Apr. 22

The 4th Annual Angels Among Us 5K Family Fun Run/Walk hosted by Tyler's TEAM Foundation, Inc. and Jacob's SWAG Foundation, Inc. will be held Saturday, Apr. 22, at SLICE Arena in Monroe.

All of the proceeds stay within the Green County area to help promote Suicide Awareness and Mental

Health with youth programs for 10 area middle and high schools within the county and their staff.

The cost is \$30 per person (includes long-sleeve event shirt or \$100 for a team (includes four long-sleeve event shirts). Additional shirts may be purchased for \$20/each. Register online at JacobsSWAG.org.

You can support a GREAT cause while having fun with family and friends. It's more than just a walk.

For more information, contact Kathy Pierce at (608) 214-4652. Donations can be mailed to Angels Among Us, W3050 Middle Juda Road, Juda, WI 53550 or 2222 6th Street, Monroe, WI 53566.

Signs available

"NO FACTORY FARMS" signs are available for your yard at 705 4th Street at 2nd Avenue in Brodhead on the back patio. Anyone wishing to have one can pick one up or call Dave Cassidy at 608-558-0412.

Dining & Entertainment

Join us at the Monroe Memory Café!

We are **Second Wednesday of Each Month**
1:30-3:00 PM

Next Café is April 12, 2017

Behring Senior Center

Blends & Friends Café

1113 10th St., Monroe, WI

We will be celebrating spring and talking about gardening!

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

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

276468

MONDAY SPECIAL

\$5 BURGER BASKETS

TUESDAY SPECIAL

TATER TOT TUESDAY!

All Tots are \$5.00! (Tuesday only.)

Loaded Tots • Nacho Tots
Bucket of Tots • Southern Tots
Chili Cheese Tots
Buffalo Chicken Tots

206 East Beloit Street • Orfordville, WI
608-879-2011

273029

Knute's Orfordville is Looking For Co-Ed Volleyball Teams!

6-Person Team (3 guys - 3 girls)

\$20 per person • 100% payback

Tuesdays and Wednesdays

6 teams per night • 6 p.m.-8 p.m.

Leagues start 1st week in May

Sign up at Knute's

206 E. Beloit Street
Orfordville, WI 53576

608-879-2011

238586

Open House for Juda Fire Department

Sunday, April 9th • 11 a.m. - 3 p.m.

at Juda Community Center and Fire Station

Demonstrations at 1:00 p.m.

Serving

Hotdogs • Brats
Chips • Potato Salad
Dessert • Beverages

All Day!

FREE fire truck rides for the kids!!

277179

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

Manure spill east of Albany was 3,000 – not 300,000 gallons

By Tony Ends
CORRESPONDENT

An Independent Register Shopping News story last Wednesday, March 29, incorrectly reported the volume of manure spilled into backwaters of Allen Creek in a March 17 accident.

Wisconsin Department of Natural Resources staff reported last Wednesday that only 3,000 to 4,000 gallons of manure – not 300,000 to 400,000 – was involved in the spill at Larson Acres.

“It was a very small spill, not 300,000 gallons,” said DNR Waste Water Engineer Mark Cain by phone to the Independent Register last Wednesday, correcting the newspaper story.

The Independent Register contacted the DNR after receiving several public reports and inquiries regarding a spill on Allen Creek. The newspaper sent a list of eight questions to the DNR staff contact for the southern region, Michael Schmoller, listed

on the DNR website.

Cain responded for the department by phone to the questions. The Independent Register and the correspondent apologize for the misunderstanding and printed error.

Questions put to Schmoller intended to, “inform the public in an objective way and allay public concerns about the water, property, and health,” in response to the public inquiries.

“Larson Acres has had no spills in recent years; they’ve really done a good job,” Cain said in the original story about the spill.

The spill occurred when a line feeding into a large lagoon plugged up, and manure overflowed a cement transfer point to the containment. An employee of Larson Acres spotted the spill and acted immediately.

“They did exactly what we want farms to do in this instance. They stopped the spill, cleaned up what they could, and reported it to us,” Cain said in the original newspaper

story.

Larson Acres is licensed to milk 2,800 dairy cows in a concentrated animal feeding operation at the junction of Highways 59 and 104. Cain could recall no spills at Larson Acres since a 30,000-gallon spill from a failed hose clamp occurred on Oct. 20, 2002.

Allen Creek flows west from Larson Acres above Bump Road toward the Sugar River, where it enters the river above Albany.

“Some of the manure did enter Allen Creek,” Cain said in the original newspaper story, stating that the DNR was taking samples in the area but did not think there was any reason for concern for health downstream.

Cain said some fish did die in the backwaters of the creek and that some waste did enter the creek. Employees of the dairy raised a dike around the spilled manure and pumped what did not enter the water into containment.

Albany Middle School to present ‘Robin Hood’

On Friday, April 7, Albany Middle School students will take the stage along with two professional actors in Prairie Fire Children’s Theatre’s original musical version of “Robin Hood.” Two shows are scheduled that day, both in the elementary gym. The first show will take place at 1 p.m. and will be for Albany Elementary and Middle School students. The second show, open to the public, will start at 7 p.m. There is no charge

for either show.

Founded in 1986, Prairie Fire Children’s Theatre now tours to nearly 150 communities yearly in eight states of the upper Midwest, bringing a professional theatrical experience to thousands of children in just one week of practicing. Don’t miss this celebration of fun and creativity.

For further information, contact Mr. Berg at Albany School, 862-3135 or tom.berg@albany.k12.wi.us.

Albany Police Report

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

Saturday, March 18

Cited for Non-Registration of an Auto, Operating a Motor Vehicle without Insurance, and Operating

without a Valid Driver’s License was Richard A. Johnson, 40, of Albany.

Sunday, March 19

Cited for Operating After Suspension was Amanda J. Elmer, 35, of Albany.

Sunday, March 26

Arrested for Disorderly Conduct and Battery was Paul W. Skolaski, 58, of Albany.

Albany Comet News

By Stacey Torstenson

THURSDAY, APRIL 6

*Math meet for seventh and eighth grades at Fall River, 7:30 a.m. to 2 p.m.

*Middle school play practice in the elementary gym, 3:30 to 7:30 p.m.

FRIDAY, APRIL 7

*High school softball at Deerfield, 5 to 7 p.m.

*Alumni basketball tournament in the high school gym, 6 to 10 p.m.

*Middle school play “Robin Hood” in the elementary gym, 7 to 9 p.m.

SATURDAY, APRIL 8

*Alumni basketball tournament in the high school gym, 9 a.m. to 5 p.m.

*High school softball at Parkview, 1 to 4 p.m.

*High school track at UW-Whitewater, time to be determined.

SUNDAY, APRIL 9

*No events scheduled

MONDAY, APRIL 10

*Spring break: no school

*High school track at Monroe, 4:30 to 6:30 p.m.

*High school softball at Barneveld, 5 to 7 p.m.

*School board meeting in the media room, 7 to 9 p.m.

TUESDAY, APRIL 11

*Spring break: no school

*High school softball home (Juda) vs. Monticello, 5 to 7 p.m.

WEDNESDAY, APRIL 12

*Spring break: no school

*Adult open gym, 7 to 9 p.m.

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

- Denotes an Albany Community Center event. For more information, please visit the Albany Community Center page on Facebook or call 608-862-2488.

SPONSORED BY:

ALBANY MINI MART

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

Juda-Albany girls beat Johnson Creek 6-2

(Left) Junior Hailey Kammerer throws the ball in from center field.

KATHY ROTH PHOTOS
Brodhead
Independent-Register

Senior Sara Jordan gets the out at first base last Friday, March 31.

The family of Ernest J. Exum would like to take this opportunity to express our sincere thanks and appreciation to family, friends and neighbors for the memorials, cards, flowers, food, prayers and kind words at our time of loss. We want to specifically mention Monsignor Larry Bakke for the beautiful service, the ladies of St. Rose for the luncheon, Danny Newcomer, as well as the VFW and American Legion for their help and support.

A very special thank you to Heartland Hospice of Rockford for their continual help and support the past 2 1/2 years.

Margaret, Ken, Cathy & Family;
Jennifer & Family;
Doug, Laurie & Family;
Mike & Renee; Curt, Marie & Family

277354

READ ONLINE

WWW.INDTREG.COM

Juda marks 50 years since tragic plane crash

By Ryan Broege
CORRESPONDENT

"We were only 16, 17, 18 years old, and we went through hell," said Keith Rothenbuehler, his voice cracking.

Rothenbuehler is a member of the Juda High School's class of 1967 forever marred by tragedy on March 30, 1967. Fifty years later to the day, nearly 50 community members, along with Juda students, congregated at the Juda High gymnasium to memorialize the "Nine Angels," the young women killed in a fiery plane crash at a New Orleans Hilton while the students were on their senior class trip.

The service was brief but poignant, opening with an observed moment of silence for the victims. They lifted their eyes, many already moistened, to the center of the gymnasium, where the senior class gathered around a flowery placard bearing the victims' names. Each name was read aloud, and a purple balloon was walked to an exit to be released into the cold, rainy spring day.

RYAN BROEGE PHOTOS
Brodhead Independent-Register
Janice Matzke

A comfortably somber mood descended as the service drew to a close. Students took their leave, a smattering left for a tour of the renovations underway at the school,

Keith Rothenbuehler

and one or two dozen people lingered, holding an impromptu extended class reunion.

Rothenbuehler fished a Polaroid out of his back pocket. "It was taken right before the crash," he said.

In the picture, he was naked but for his underwear, locking a classmate's arm in a playful wrestling hold. Outside his second-story room, a DC-8 jet cartwheeled through two homes and fell to a scorching heap on the other side of the hotel, releasing a torrent of fuel that flooded the hotel's first floor and sparked an inferno near his room.

Rothenbuehler burst from his room in his underwear and raced for the hotel's lone exit. Halfway down, he realized he could not sidestep the flames in just his underwear, so he doubled back for a pair of pants. He happened to choose a pair of jeans that held the Polaroid in its back pocket, and he

Sandra Grossen

has kept it ever since.

Rothenbuehler remembered that once he arrived to the relative safety of the parking lot, explosions ripped through the cars in the parking lot in front of the hotel.

The next morning, the Catholic Diocese bought everyone a new pair of shoes and set of clothes. "We were offered a free flight, but nobody wanted anything to do with it," he said.

The group boarded the City of New Orleans train line for home.

"When we were younger, there were no counselors" said Janice Matzke, class of 1967, in a particularly matter-of-fact fashion mirrored by at least two other members of the Class of 1967. "We just had to deal. It was hard."

Matzke remembers she was outside the hotel on the curb with a half dozen classmates. "All of a sudden, we heard this noise and we saw this plane coming in," she

said. Matzke said the last thing she remembers is diving to the ground. "I have more or less blocked it out, I think," she said. "People tell me things that happened and I just don't remember."

Matzke keeps four books of news clippings, letters, and tokens of support she received from around the world when she returned to Juda.

The healing is still underway, 50 years removed, Matzke said. "When we have reunions now, new things always come up, and people are opening up now."

The turning point was the 25th class reunion, when the class parted with its previous approach of not directly addressing the tragedy.

Rothenbuehler remembers the reunion well. The group was before the gravesites of the last two victims, buried in Monroe. "We laid the flowers, stepped back, and we all just bawled," he said, his voice cracking. "It hurt then, and it hurts right now."

After the reunion, the class went to a classmate's house and "talked for hours, about everything," Rothenbuehler said. "That cleaned us."

"I'm glad I did come (to the service)," said Sandra Grossen, Class of 1967. The tragedy forged extremely tight bonds among the surviving members of the Class of 1967, she said. "We're all like brothers and sisters now."

Grossen said the service broke open the floodgates she had built around her memories of the crash. "You have twinges of remorse, but (at the service) all those feelings flood back like it was all yesterday."

"I think of those girls every day," Grossen said, wiping away a tear.

Local choirs to present 'One Voice'

Members of the combined choirs of the Juda Zion United Methodist Church and the Oakley Union United Methodist Church will present the dramatic musical "One Voice" on Palm Sunday, April 9, and Good Friday, April 14. Both performances are at 1:30 p.m. at Zion Church, located at N2350 Church Street, Juda.

Directed by Shelly Jordan, the beginning of the musical finds John the Baptist (played by Rudy Kaderly) declaring that he is one voice crying in the wilderness, "Prepare ye the way of the Lord." The play continues by tracing the story of two of the most pivotal figures in the hours following Jesus' death, Joseph of Arimathea (played by Danny Pollock) who provided the tomb, and Nicodemus (played by Bob Severson Jr.), the man who helped carry Jesus' body. Together, they took Christ from the cross, prepared the body for burial, and entombed him. In this simple act, they told the world that they, too,

were followers of Christ.

Other members of the chorus and cast are Jerry Adkins, Darlene Becker, Kim Becker, Marvin Becker, Lisa Behnke, Jean Busker, Vicki Brantmeyer, Kay Carter, Sharon Kreuzer, Gene Dobbins, Aurora Daniels, Pat Daniels, Julie Davis, JoAnn Dobbins, JoAnn Eberle, Joyce Hoesly, E. J. Hoesly, Judy Kaderly, Jan Ladwig, Jerry Ladwig, Chip Matzke, Brian Matzke, Paul Matzke, Laurie McCullough, Jeannie Meier, Dennis Pfingsten, Stephanie Pollock, and Kim Shields. Matt Schmitt is in charge of lighting, and Pat Daniels takes care of the sound system. The musical was written by Deborah Craig-Claar and Robert Sterling.

There is no admission charge, but a free-will offering may be left after the performances.

A time of refreshments will follow the programs in the Fellowship Hall. The public is welcomed to experience this powerful Easter message.

Program funding applications now accepted by United Way of Green County

During 2017, the United Way will provide over \$265,000.00 in funding to assist local programs that are focused to address the most critical needs of families and individuals throughout Green County. This funding is made possible through generous contributions to the annual United Way Campaign.

Applications are currently being accepted by the United Way of Green County, Inc. for program funding in 2018.

United Way allocations are awarded to support local programs working to improve the education,

income, and health of people in our community. The United Way welcomes requests for funding from all qualified programs working to meet the needs of Green County residents in the following areas: helping children and youth to succeed; meeting basic needs; building self-sufficiency; and promoting health and wellness.

The United Way of Green County, Inc. by-laws state that all agencies applying for United Way funding must have, or be operating under a fiscal agent with, a tax-exempt status under the 501(c) (3) of

the Internal Revenue Code of 1954 and must have conducted a recognized program of health, welfare, or other non-profit activity providing services to residents of Green County for at least one year immediately preceding admission to participation. Programs not meeting these requirements may not be considered for 2018 funding.

Funding applications must be completed and returned to the United Way of Green County by Tuesday, April 11, 2017. An allocation panel interview will be scheduled for all programs submitting a funding application.

To request an application, or for any additional information, contact the

United Way of Green County, Inc., P.O. Box 511, 1717 10th Street, Monroe, WI 53566. Call (608) 325-7747 or email unitedway@pecbll.com.

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

Panthers on the Prowl

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

GIRLS' SOFTBALL
On Monday, March 27, the girls beat Lean-Winslow 2-1. Nicki Becker gave up one run, struck out 10, and walked two. Hailey Freitag went 2-for-2. The girls played a solid defensive game.

They also played in Albany against Johnson Creek March 31, and their next game will be April 3 at Orangeville.

JUDA FOREFATHERS
The Juda ForeFathers will be hosting their annual road clean-up on Saturday, April 8, at 1 p.m. The

clean-up lasts approximately three hours. The event is open to all Juda High School students and Juda residents. Safety vests and rubber gloves will be provided for all participants. Soda and pizza will be provided afterward, as well. If you have any questions, contact Darci Steinmann at (608)558-7447.

FFA

The Consignment Auction was held on April 1. The Juda FFA would like to thank everyone who donated items for this event.

On March 31, the Juda FFA took five teams to the Platteville CDEs.

The annual Juda FFA Chapter Banquet will be on April 23, and invitations will be sent out soon.

JUDA ELEMENTARY

Early childhood screening will be held on Wednesday, April 5, from noon to 6 p.m. If you suspect that your child, between the ages of three and four, may be experiencing some delays in one or more areas such as fine and gross motor development, speech, social-emotional development or general learning capabilities, please schedule a screening. Hearing and vision screenings are also available. If you would like to schedule an appointment or want more information, please contact Traci Lincoln at (608)934-5251, ext. 221.

REC DISTRICT

A summer water park and Mil-

waukee Zoo trip are being planned. Please watch for further information as details come together.

There will be an Easter egg hunt on Saturday, April 15, at the Juda School, at 11 a.m. Students in third grade and below are able to participate.

ART DEPARTMENT

The kindergarten is glazing their bird nest projects. The second grade is working on their OP projects. The third grade is working on the collage animals. The fourth grade is working on their Thiebaud cupcake projects. The fifth grade is working on their watercolor day/Sharpie markers. The sixth grade is working on their balsa/cardboard houses. The

middle school is working on pop art cubes. The high school is working on printing.

LUNCH

On Thursday, March 6, breakfast will be toast and sausage; lunch will be pizza, bread sticks, green beans, and peaches.

On Friday, March 7, breakfast will be long johns; lunch will be tacos, corn, and mixed fruit.

On Monday, March 10, breakfast will be pancake wraps; lunch will be scalloped potatoes and ham, green beans, and pineapple.

On Tuesday, March 11, breakfast will be long johns; lunch will be wiener wraps and baked beans.

Village of Orfordville to auction excess equipment

By Derek Hoesly
CORRESPONDENT

The Orfordville Village Board gathered for a regular meeting on Monday, March 27, at the Orfordville Village Hall. Some of the topics covered included auctioning surplus village equipment and updating the Spring Street project.

Jason Knox explained to the board that he requested a friend do a live Facebook feed of the last meeting because he was out of state and couldn't attend. Knox's friend was denied when she mentioned the idea to president David Olsen. Olsen explained that he refused because he does not want to be recorded live and would prefer that people attend meetings in person.

Board member Beth Schmidt explained that she would like the village to be portrayed positively. Schmidt mentioned that the denial was posted on another Facebook page, which in her mind, portrayed the village negatively.

Board member Dale Peterson and Eggleston both fear that the live feed could be edited and not be factual.

Resident Becky Strupp told the board that the City of Janesville re-

records their meetings and posts them live on the city Facebook page. She also suggested that the village have a high school student do the live feed as part of a school project.

Clerk Sherri Waege will consult the League of Municipalities to find whether the statutes allow live feeds on social media.

Dale Peterson explained that he spoke with Sunrise Auction, Wanless Auction, and Bill Perkins regarding an auction of village equipment. Peterson told the board that he felt that Wanless Auction was the best option. Wanless charges 15 percent for items that sell for less than \$2,000.00 and 10 percent for items that sell for over \$2,000.00. Peterson also mentioned that Wanless would charge a minimum advertising fee. Wanless will advertise the items as industrial rather than residential, which will result in more interest. Peterson told the board that Wanless could do the auction the week after Easter. Peterson suggested that the village host an open house the week before, Monday through Wednesday from 6 p.m. to 8 p.m. The motion carried for Wanless Auction to conduct the auction for the surplus vil-

lage equipment.

Karl Stuvengen gave an update on the Spring Street project. He told the village board that a possible start time on the project is the middle of May. The estimated cost of the project is \$16,000 to \$18,000.

Stuvengen also told the board that the project must be done, and all the paper work filed by June 30 for Orfordville to get the \$4,500 grant from the state. Stuvengen added that the LRIP (Local Road Improved Program) grant could only be used for materials and not labor expenses for repairs to East Spring Street.

The board approved Dianne Myhre's fence easement 6-0.

The motion carried to grant an Operator's License to expire June 30, 2017, to Courtney McIntyre.

The motion carried to grant Kerry Knutson, of Knute's Bar and Grill, permission to have outside consumption for his annual anniversary party on Friday, Aug. 25, and Saturday, Aug. 26, with outside music to end at 11 p.m.

The motion carried to approve the vouchers for the General Fund for \$19,199.32.

Parkview wrestlers awarded

By Derek Hoesly
CORRESPONDENT

The Parkview wrestling program held their team banquet on Sunday, March 26, for the varsity, junior varsity, and youth programs.

Freshman Jameson Hunt won the Underclassman of the Year Award. Hunt wrestled to a 10-13 record in the 120-pound weight class this year. He made improvements throughout the season.

Junior Conner Nolan overcame a major obstacle in 2016-17. In his third match of the season, he tore his knee. Nolan then underwent surgery and worked hard to come back before the season concluded. He accomplished that. Nolan went 8-8 and reached sectionals for a third straight year. Nolan is a three-year letter winner.

Senior Colt Peterson was awarded Most Improved Wrestler. Peterson went 14-17 in 2016-17 and advanced to sectionals in the 138-pound weight class. He is a three-year letter winner. Peterson started slow but ramped it up in the final stretch to

reach sectionals.

Senior Byron Brown picked up several awards on this night. Brown was named to Honorable Mention All-Conference. He was also named to the First Team Beloit Daily News All Area. Brown also took home Most Valuable Wrestler and was a team captain. Brown is a four-year letter winner, had the most pins in 2016-17, had an outstanding 28-14 season record, and was a sectional qualifier in the 145-pound weight class.

Junior Gavon Brown was recognized with a number of prestigious awards after an unforgettable season. Brown was named to All-Conference Honorable Mention and the Beloit Daily News All-Area Team as an Honorable Mention. Brown is a three-year letter winner. He wrestled to a 19-15 season record and advanced to the grandest stage at the WIAA State Individual wrestling meet. Brown had the fastest pin, was in the top three in every category for team stats, and finished ranked 11th in the 160-pound weight class.

News from Parkview High School

Viking Times

THURSDAY, APR. 6

- Track (co-ed) 4:30 p.m.
- Varsity softball, 4:45 p.m.
- Varsity baseball, 4:45 p.m.

FRIDAY, APR. 7

- Varsity baseball, 5 p.m.

SATURDAY, APR. 8

- Softball (varsity invitational), 10 a.m.
- Track (co-ed), 11 a.m.

MONDAY, APR. 10

- No school: Spring Break

- Varsity baseball, 5 p.m. to 7:30 p.m.
- Zumba, 5:30 p.m. to 7 p.m.

TUESDAY, APR. 11

- No school: Spring Break
- Varsity softball, 4:45 p.m.
- Varsity baseball, 4:45 p.m.
- PTO, 6 p.m. to 7 p.m.

WEDNESDAY, APR. 12

- No school: Spring Break
- Zumba, 5:30 p.m. to 7 p.m.

Pet of the Week

COURTESY PHOTO Brodhead Independent-Register

Phoebe is an active, loving pup awaiting her forever home.

Phoebe is a four-year-old American Staffordshire/terrier mix. This sweet, loving, and active girl is looking for a family in which she will get lots attention, as she loves being with her people.

Phoebe is short in stature but makes up for it in the size of her heart! She's one of those pups that will follow you wherever you happen to go, even if it's just into the kitchen. She's a lovely lady who will give you all of her love and would make an amazing companion to any family.

The shelter's material needs include:

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

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

Misc supplies: laundry detergent, Dawn Dish Soap, Clorox Bleach, paper towels, stamps, copy paper, hand sanitizer, aluminum cans, and hand soap.

The Green County Humane Society thanks those who donate.

ADAMS

Since 1941

- Roofing
- Siding
- Insulation

800-887-3385
Janesville, WI

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!

WORK ALL DAY.

RELAX ALL NIGHT.

Inada Dreamwave MASSAGE CHAIR

THE TRUE SHIATSU MASSAGE CHAIR

Stop in & Try a FREE Massage!

Family FUN CENTER
The Game Room Store With So Much More!
2207 7th St. NW • Rochester, MN
507.282.7682 • familyfuncenter.com

INSURE CAREFULLY,
DREAM FEARLESSLY.

CALL FOR A NO-OBLIGATION FREE QUOTE.

Randy Licht Agency
1005 1st Center Ave
PO Box 31
Brodhead, WI 53520
(608) 897-8111

American Family Mutual Insurance Company,
American Family Insurance Company,
6000 American Parkway, Madison WI 53703
036441—Rev. 11/15 © 2015

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

ARN TOWING, L.L.C.

24 hours per day/7 days per week

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

Hack's

'Tom Gray Auction'

SATURDAY, APRIL 8th – A.M.

319 N. Salisbury St., Davis, IL

Tom Wishes to Sell 50 Years of Collecting! Vintage Signs; Local Adv.; Ephemera; Primitives; Furniture; Antiques & Collectibles; Cookie Jars; Books; Glassware; Jewelry; Dolls; Sports Collectibles; Country Store; Toys; Household Items; Lawn & Garden; Tools & Equipment; 21.5 ft. Alum. Fishing Boat w/Trailer; 2006 Mercury 60 h.p. 4-Stroke Outboard Motor, Like-New & Others; Much More!

REAL ESTATE at 2 P.M.: 2-Story, 4-BR Home & Large Garage on Spacious Corner Lot.

Please Call for Details or Private Showing!

Hack's Auction & Realty Service, Inc.

Greg & Swan Hachmeister, Auctioneers
www.hacksauction.com
Pecatonica, IL 815-239-1436
I.A.F.L. #444.000128

The students entered to "Footloose." They performed a variety of Broadway songs that they helped to choose. Songs included: "Tomorrow" and "Hard Knock Life" from Annie; "My New Philosophy" from You're a Good Man Charlie Brown; "See You Again" from Furious 7; "The Schyuler Sisters" and "Guns and Ships" from Hamilton: An American Musical; "Cups" from Pitch Perfect and "Getcha Head in the Game" from High School Musical. They then added dance to the program with "Electric Slide/Boogie" and "Cupid Shuffle" and finished with the grand finale/sing along "We're all in this Together" from High School Musical. The words to the last song were in the programs so that the audience could sing along with the students. During the dance portion, some of the students remained on stage and danced, and the rest moved down to the floor, where the audience was invited to join them.

Puttin' on the Ritz in Parkview

(Left) Parkview's third- through sixth-graders put on their music program "Puttin' on the Ritz - Parkview Goes to Broadway" on Thursday, March 23. Ms. Charlene Ulichny, elementary music and band director coordinated over 225 students in four grades to put on an excellent and enjoyable performance.

Five Destination Imagination teams advance to state

Five of Parkview's Destination Imagination (DI) teams will be competing at the state DI contest on April 8 in Steven's Point. The Best Sausages, Emoji Squad, Knuckleheads, Parkview Egg-heads, and Psycho Bananas are all going to state.

Additionally, the Gang of 7 Hobos received a very special honor only given to one team, the Spirit of DI Medal. Niki Lutzke, Parkview DI coordinator, said, "Special congratulations to the Gang of 7 Hobos and their team manager, Agnes Jackson, on your wonderful performance! Your problem solving, confidence, and poise under pressure are truly deserving of such an honor!" Lutzke added that this was a first in Parkview history.

The Gang of 7 Hobos team is coached by Agnes Jackson. Team members are Milo Jackson, Davis Borntrager, Alex Johnson, Michael Sanders, Slater Valley, Trevor Haugen, and Mathias Treinen.

The following DI teams are going to state:

Parkview Egg Heads is a middle-level team doing the Engineering Challenge "In it Together." The Parkview Egg Heads are coached by Andrea Marcellus. The team members are Olivia Marcellus, Brooke Boyd, Lucas Vonderhaar, Sarah Task, Emily

Kjelland, Bryson Kjelland, and Isaiah Myhre.

Psycho Bananas is a middle-level team doing the Fine Arts Challenge "Vanished." The Psycho Bananas are coached by Ellen Paulson. Team members are Olivia Paulson, Samantha Stefanczyk, Caden Cleasby, Paul McCarthy, Owen Knox, and Ben Jackson.

The Knuckleheads is an elementary-level team. They are doing the Improvisational Challenge "3-Peat." The Knuckleheads are coached by Nikki Lutzke. Team members are Abigail Rudnitzki, Cole McMahon, Sam Schwenngels, Lily Gestrich, and Justin Granberg.

The Best Sausages is an elementary-level team. They are doing the Technical Challenge "Show and Tech." The team is coached by Christina Brown and Debbie Johnson. Team members are Sydney Brown, Allison Johnson, Collin Borntrager, Ian Soderstrom, Cheyenne Stefanczyk, and Malachi Wendt.

The Emoji Squad is an elementary-level team. They are doing the Scientific Challenge "Top Secret." The team is coached by Robin Nelson. Team members are Olivia Reigle, Chloe Cleasby, Sahara Boers-Augustine, Sophie Valley, Nora Stefanczyk, and Lacy Blazier.

The Independent Register

Each Week you will get:

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

12 Months for \$30.00
\$2.00 Discount

Credit Card To Be Billed Payment Enclosed

Name _____
 Address _____ PO Box # _____ Apt. _____
 City _____ ST _____ Zip _____
 Phone Number _____
 Visa/MC # _____ Exp. _____

Mail To:
Independent Register
 P.O. Box 255
 Brodhead, WI 53520-0255
 Make Checks payable to The Independent Register

CALL NOW 1-800-661-2240

Save On A Metal Roof!

60-60-60 Sale!
60% OFF Installation
 60 Months No Interest
 \$60 Gift Card with Estimate

GET A PRO
www.1866GetAPro.com

CALL NOW 1-608-338-1170

SAVE ON NEW WINDOWS!

Save 60% OFF Installation
New orders only. Minimum purchase required. Does not include material costs.

Ask About 60 Months 0% Interest!
With minimum purchase and approved credit.

Mention this Ad & Receive Dinner & a Movie with your In-Home Estimate!
Limit one (1) card per household. \$50.00 value to be redeemed at Restaurant.com

MAD CITY WINDOWS
www.madcitywindows.com

Legal Notices

Continued from previous page
 zoned agricultural, and is located at N7869 County D, Section 26, T4N-R8E, Town of Exeter. The public hearing will be held in the County Board Room at the Green County Courthouse, 1016 16th Avenue, Monroe, Wisconsin on Wednesday, April 26, 2017 at 8:00 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
 4/5, 4/12/2017
 WNAXLP 277059

LEGAL NOTICE:
 There will be a public hearing before the Green County Board of Adjustment to consider an application for a conditional use permit from Ronald & Loni Schilt, landowner: Jeff Minder, applicant: for the operation of a co-mingled liquid waste storage. The land is zoned agricultural, and is located at N409 Haddinger Road, Section 35 & 36, T1N-R7E, Town of Clarno. The public hearing will be held in the County Board Room at the Green County Courthouse, 1016 16th Avenue, Monroe, Wisconsin on Wednesday, April 26, 2017 at 8:30 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
 4/5, 4/12/2017
 WNAXLP 277060

LEGAL NOTICE:
 There will be a public hearing before the Green County Board of Adjustment to consider an application for a conditional use permit from Ben Varesi, landowner: for the operation of a Auto repair business. The land is zoned agricultural, and is located at N7125 Highway 104, Section 1, T3N-R9E, Town of Albany. The public hearing will be held in the County Board Room at the Green County Courthouse, 1016 16th Avenue, Monroe, Wisconsin on Thursday, April 27, 2017 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
 4/5, 4/12/2017
 WNAXLP 277061

LEGAL NOTICE:
 There will be a public hearing before the Green County Board of Adjustment to consider an application for a conditional use permit from Ten Eyck Orchard LLC, landowner: for the operation of an orchard with retail sales and outdoor activities i.e. corn maze and u pick. The land is zoned agricultural, and is located at W968 Highway 11-81, Section 3, T1N-R9E, Town of Spring Grove. The public hearing will be held in the County Board Room at the Green County Courthouse, 1016 16th Avenue, Monroe, Wisconsin on Thursday, April 27, 2017 at 8:00 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
 4/5, 4/12/2017
 WNAXLP 277062

LEGAL NOTICE:
 There will be a public hearing before the Green County Board of Adjustment to consider an application for a conditional use permit from S&B Tubing, landowner: for the operation of a river outfitting business. The land is zoned agricultural, and is located at N4621 County E, Section 3, T2N-R9E, Town of Decatur. The public hearing will be held in the County Board Room at the Green County Courthouse, 1016

16th Avenue, Monroe, Wisconsin on Thursday, April 27, 2017 at 8:30 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
 4/5, 4/12/2017
 WNAXLP 277063

NOTICE
TOWN OF SPRING VALLEY
APRIL TOWN BOARD MEETING
 The April Board meeting will be held Tuesday, April 18, 2017 immediately following the Annual Town Meeting at 6:00 p.m. at the Orfordville Fire District meeting room, 173 N. Wright St., Orfordville, WI. The rest of the year the regular Town Board meetings are held the second Monday of each month at 7:00 p.m.
 You can stay updated and find contact information on the Town of Spring Valley website: www.townofspringvalley.com.
 Julie Gerke, Clerk
 The Independent Register
 4/5/2017
 WNAXLP 277064

AGENDA
SCHOOL DISTRICT OF BRODHEAD
Finance Committee Meeting
Wednesday, April 12, 2017
HIGH SCHOOL L.M.C.
6:15 P.M.
AGENDA
 I. REVIEW BILLS
 II. REVIEW BUDGET UPDATE
 III. EDUCATION FOUNDATION INFORMATION
 IV. ADJOURN
 The Independent Register
 4/5/2017
 WNAXLP 277418

AGENDA
SCHOOL DISTRICT OF BRODHEAD
REGULAR SCHOOL BOARD MEETING
Wednesday, April 12, 2017
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. PRESENTATION OF EQUESTRIAN TEAM POSSIBILITIES
 X. REPORT ON ELECTION RESULTS
 XI. DISCUSSION OF POSSI-

BLE RESOLUTION ADDRESSING CONCEALED CARRY ON SCHOOL GROUNDS
 XII. DISCUSSION OF REPURPOSING SPECIAL EDUCATION VAN
 XIII. TECHNOLOGY POSITION UPDATE/POSSIBLE RECOMMENDATION
 XIV. DISCUSSION OF HEALTH BENEFITS
 XV. ACCEPT DONATION(S)
 XVI. RESIGNATION(S)
 XVII. EMPLOYMENT RECOMMENDATION(S)
 XVIII. VOLUNTEER RECOMMENDATION(S)
 XIX. FUTURE AGENDA
 XX. ROLL CALL VOTE TO CONVENE IN CLOSED SESSION PURSUANT TO WI. STS. 19.85, (1), (c), (e)
 a. Teacher Leave Request
 b. Teacher Negotiations
 c. Support Staff
 d. Extra Curricular
 e. Board Evaluations
 XXI. ACTION ON CLOSED SESSION ITEMS
 XXII. ADJOURNMENT
 The Independent Register
 4/5/2017
 WNAXLP 277419

STATE OF WISCONSIN
CIRCUIT COURT
GREEN COUNTY
 IN THE MATTER OF THE ESTATE OF DONALD D. BOLLY Deceased

Notice to Creditors
 (Informal Administration)
Case No. 17-PR-25

PLEASE TAKE NOTICE:
 1. An application for informal administration was filed.
 2. The decedent, with date of birth March 21, 1935 and date of death November 21, 2016 was domiciled in Green County, State of Wisconsin, with a mailing address of 401 West Second Avenue, Brodhead, WI 53520.
 3. All interested persons waived notice.
 4. The deadline for filing a claim against the decedent's estate is July 5, 2017.
 5. A claim may be filed at the Green County Justice Center, 2841 6th Street, Monroe, Wisconsin.

JAMES R. BEER
 Circuit Court Judge
 March 30, 2017
 Attorney Todd W. Schluesche
 Kittelsen Barry Wellington
 Thompson & Schluesche, S.C.
 916 17th Avenue
 Box 710
 Monroe, WI 53566
 608/325-2191
 Bar Number 01024392
 The Independent Register
 4/5, 4/12, 4/19/2017
 WNAXLP 277236

TOWN OF DECATUR
NOTICE OF OPEN BOOK
April 23, 2016
 Please take notice that the Town of Decatur Assessor will hold Open Book hours for the 2017 Assessment Roll on Thursday, April 13, 2017, from 2:30 PM to 4:30 P.M. at the Decatur Town Hall, 1408 14th Street, Brodhead.
 Property owners may review and examine the 2017 Assessment Roll and discuss their concerns with the Assessor at this time.
 Unresolved assessment matters can be brought to the Board of Review, which is scheduled for May 22, 2017. Objection forms must be completed and returned to the Town Clerk at least 48 hours prior to the Board of Review; and appointments are suggested.
 For further information, please contact the Town Assessor at 1-800-721-4157 or the Town Clerk at 608-897-4965 or 608-897-2534.
 Ann L. Schwartz, Clerk/Treasurer
 Town of Decatur
 The Independent Register
 4/5/2017
 WNAXLP 277163

Rock Valley Publishing
Can Publish Your Legals.
 Call Pam at
815-877-4044
 Or email your legals to
legals@rvpublishing.com
Today!

Green County Sheriff's Report

All charges reported here are merely accusations. A defendant is presumed innocent until proven guilty in a court of law. Sheriff's deputies reported the following incidents occurred.

Friday, March 24
Motor vehicle vs. deer
 Jean A. Ives in the North 6200 block of State Highway 69.

Motor vehicle crash
 Deputies responded to the North 5800 block of County Highway N for a motor vehicle crash with injuries. An investigation revealed that Musica A. Perez, 18, of Monticello, was southbound on County Highway N, negotiating a curve when she lost control of her vehicle. Perez's vehicle then entered the ditch and overturned, rolling down a concrete embankment before coming to rest. Perez declined medical treatment on the scene and was transported to the hospital by private vehicle. Perez reported seatbelt usage. Perez was not trapped, nor was she extricated from the vehicle. The airbags did not deploy during the crash. Perez's vehicle sustained very severe damage.
Warrant arrest
 Deputies arrested Jason L. Svendsen, 35, of Argyle, on a warrant issued by the Department of Corrections. He was transported to the Green County Jail, where he remains in custody.
Motor vehicle crash
 At 11:00 p.m., deputies, the New Glarus Police Department, the New Glarus Fire Department, and the New Glarus EMS responded to the intersection of Pioneer Road and Klasy Road in New Glarus Township for a vehicle crash with injuries. An investigation revealed that Drew E. Ostby, 19, of Madison, was eastbound on Pioneer Road when he lost control of his vehicle while negotiating curve. Ostby reported seatbelt usage. Drew was transported to UW Hospital for unknown injuries. The vehicle received moderate damage with no airbag deployment. Ostby was not trapped, nor did he require entrapment. The investigation continues.

Saturday, March 25
Motor vehicle crash
 At 11:25 a.m., deputies responded to the 800 block of 14th Avenue in the Village of New Glarus for a single-vehicle crash. An investigation revealed that Christopher P. Tadych, 24, of Blanchardville, was travelling west of 14th Avenue when he blew a driver's side tire. This caused him to lose control and go through a fence. Tadych reported

ed seatbelt usage. Tadych was not injured, was not trapped, and did not require extrication. The vehicle received moderate damage and remained on the scene. Tadych was cited for Failure to Notify Police of a Crash, and Operating a Motor Vehicle without Insurance.

Domestic abuse arrest
 At 2:44 a.m., deputies and the Monroe Police Department responded to the North 2300 Block of Bloom Lane for a Physical Domestic. An investigation revealed that Philip D. Hoffman, 32, of Monroe, was arrested for Domestic Disorderly Conduct, Battery, and Criminal Damage to Property. The incident is still under investigation.

Sunday, March 26
 No newsworthy incidents.

Monday, March 27
 No newsworthy incidents.

Tuesday, March 28
Warrant arrest
 At 10:20 a.m., deputies arrested Benjamin E. Tackett, 28, of Monroe, on a Failure to Appear warrant through the City of Monroe at an address in the North 800 block of Twin Grove Road in the Town of Jefferson. Tackett was jailed pending court.

Warrant arrest
 At approximately 10:20 a.m., deputies arrested two subjects on warrants through Will County, Ill., at the Green County Justice Center. Arrested were: Elijah L. Martin, 18, Winslow, Ill., and DeMarco D. Owens, 18, Joliet, Ill. They were both taken into custody and jailed pending bond or transport back to Illinois.

Motor vehicle crash
 At 6:15 p.m., deputies responded to the area of County Highway MM and State Highway 11 in the Town of Cadiz for a report of a two-vehicle crash without injuries. Kory K. Merkel, 33, Lena Ill., was conducting a left turn into the boat landing entrance when his vehicle was struck by a vehicle operated by Steven M. Heller, 54, Apple River, Ill., who was overtaking Kory's vehicle on the left as he was traveling west.

Both vehicles sustained moderate damage but were driven from the scene. There was no airbag deployment, and all persons reported wearing seatbelts.

Wednesday, March 29
Motor vehicle crash
 At 5:42 p.m., deputies responded to the West 3700 block of Gilbertson Road in the Town of Mt. Pleasant for a farm tractor vs. power line collision. The investigation revealed that Nathan D. Hartman, 27 of Brodhead, was westbound when the top of the tractor caught a power line, ripping it off a residence. Hartman was not injured in the collision. The tractor sustained minor damage and was driven from the scene. The residence sustained damage and was left without power; the home owner was notified. Alliant Energy was notified and responded for repairs to the line.

During the investigation, deputies came into contact with Aaron D. Odowd, 23, of rural Monticello, who had an arrest warrant through Rock County for Failure To Pay Fine. Odowd was arrested and transported to the Rock County Jail.

Thursday, March 30
 No newsworthy incidents.

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

Get the most **Bang** for your buck!
 Take advantage of the opportunity to increase your exposure!
The Independent-Register FREE Shopping News
 608-897-2193 or ads@indreg.com to Advertise

Local church helps shelter veterans from wars' storms

By Tony Ends
CORRESPONDENT

Aging veteran cycles following wars may be driving homeless trends down – for now. Yet state-line and national service needs for these veterans, whose numbers have run as high as one in three of all homeless men, are still great.

“Veteran homelessness is getting better,” said Marcia Galvin, of Housing 4 Our Vets. “There were approximately 150,000 homeless veterans on any given night in 2011. It’s now down to about 40,000.

“We typically see Vietnam and Gulf War era veterans; we don’t typically see Iraq or Afghanistan war veterans yet, but within 5 to 10 years we expect to see more of them,” Galvin said in a talk last month at Orfordville Lutheran Church.

Comprehensive services to help veterans deal with Post Traumatic Stress, get training and find work – such as Housing 4 Our Vets provides – can curb homeless statistics, too.

Opening its doors to veterans in Wisconsin and portions of four neighboring states, the transitional housing program in the former Caravilla Nursing Home continues to expand. Rock Valley Community Programs developed a portion of the nursing home facility, which had 500 beds at one time, into 24 studio apartments for veterans.

Each unit can house two veterans, who can stay up to 24 months and get much assistance moving away from homeless before transitioning into permanent housing.

“Many need a comprehensive approach – recovering from substance abuse, mental health issues, jobs,” Galvin said. “We use a clinical model. We develop an individual plan to address each veteran’s needs.

TONY ENDS PHOTO *Brodhead Independent-Register*

Marcia Galvin, Community Development Director of Housing 4 Our Vets, speaks last month to about a dozen members of Orfordville Lutheran Church, which is looking to a second year of helping veterans overcome homelessness.

“We have a new program we’ve been raising money for, in a vacant wing of the former nursing home we’re remodeling. It will be an income-based wing with affordable housing for 22 units. The cost is about \$850,000, and we have about 90 percent of that raised.”

Housing 4 Our Vets has purchased and is remodeling with the help of veterans the former Ben Franklin Store in Janesville, converting the building into a clinic for the veterans. Veterans also operate a convenience store at the residential site and work to restore used-, donated furniture in a business called Full Circle Furniture on Riverside Drive near Highway Q in Beloit.

“We really can’t do what we do without groups like this at Orfordville Lutheran,” Galvin said. “We have a wish list of veterans’ needs. We have a winter coat and boot activity. People donate sheets, hampers, household supplies.”

The transitional housing program provides a computer room, laundry, weight room. Thanks to Frito Lay, the site also has a garden. Beloit-Janesville Express is contracted to provide bus service to the rural setting between Janesville and Beloit, and veterans also carpool to work and study at Blackhawk Technical College.

Orfordville Lutheran Church members are discussing prospects for providing a cookout for the veterans a second year. The activity last year was the church’s way of participating in a synod volunteer service promotion called “God’s work, our hands.” The service project last year was held the Sunday after Labor Day.

To learn about volunteer opportunities from Housing 4 Our Vets directly, call 608 741-4500. Connect with the program on Facebook or through www.housing4ourvets.com.

COURTESY PHOTO *Brodhead Independent-Register*

A healthy soil clod with earthworms and channels help to infiltrate water into the soil profile.

Field day planned for April 13

Have you ever wondered what a worm’s eye view looks like? On Thursday, April 13, you will have the chance to go into a soil pit to discover just how far cover crop roots have grown, what critters are making their home in the soil, and how the soil structure influences how much rain the soil can soak up.

The Green County Spring Cover Crop Field Day will be held in two locations and at two different times for participants’ convenience.

The first location is at Jim, Jeff, and Jaimie McNeely’s farm at W425 Elmer Road, Brooklyn, and will be from 9:30 until 11:30 a.m. It is located south of Brooklyn, just west of Highway 104.

The second site will be on Dennis Miller’s farm west of Brodhead at W1176 Highway 11 & 81 (across from the Brodhead Vet

Clinic). Miller’s session will start at 1 and go until 3 p.m. Both sites had planted a variety of cover crops into winter wheat stubble last August.

Francisco Arriaga, Assistant Professor from the UW-Madison Department of Soil Science, and Brian Hillers, an Area Resource Conservationist with the Natural Resources Conservation Service, will be helping describe what participants are seeing on and in the soil.

There will also be chance to check out how the cover crops did over the winter -- either killed or still green and growing.

The event will be held rain or shine.

For more information, contact Tonya Gratz at the Green County Land and Water Conservation Department, 608-325-4195, ext. 121.

THE PROFESSIONALS

at Your Service . . .

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

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

Murray’s Auto Salvage, Inc.

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

60779

DURAND GARAGE DOOR SERVICE

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

60786

Ryan Farm Quarries

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

60658

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

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

60765

The Independent-Register

FOOTVILLE ROCK & LIME CORP FOOTVILLE TRUCKING CORP

Call us for your landscaping needs!

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

WE DELIVER!

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

19186

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

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

Business & Service

The School District of Albany has the following Co-Curricular vacancies for the 2017-2018 school year.

High School – Varsity Girls Basketball Coach

Application Deadline: April 17, 2017

EMPLOYMENT PERIOD: 2017-2018 school year.

Applicants should send a letter of interest, qualifications

(coaching experience) and resume to:

Mrs. Gloria Kopp, District Secretary, School District of Albany

PO Box 349, Albany, WI 53502

THE SCHOOL DISTRICT OF ALBANY IS AN

EQUAL OPPORTUNITY EMPLOYER

276127

The School District of Albany has the following Co-Curricular vacancies for the 2017-2018 school year.

High School – Junior Varsity Girls Volleyball Coach

Application Deadline: May 5, 2017

EMPLOYMENT PERIOD: 2017-2018 school year.

Applicants should send a letter of interest, qualifications

(coaching experience) and resume to:

Mrs. Gloria Kopp, District Secretary, School District of Albany

PO Box 349, Albany, WI 53502

THE SCHOOL DISTRICT OF ALBANY IS AN

EQUAL OPPORTUNITY EMPLOYER

276128

Call 608-897-2193

to place your classified ads

DEADLINE IS 4PM ON FRIDAY

The *Brodhead* Independent REGISTER

222889

Colony BRANDS, INC.

POSITIONS AVAILABLE

- 1st & 2nd Shift Machine Operators
- 1st Shift Warehouse Coordinator
- 2nd Shift Bakery Lineworkers
- 2nd Shift Line Coordinator
- 1st Shift Forklift Operator
- Friday Night Sanitation (4 Hours a Night, 11pm-3am)
- 3rd Shift Sanitation (25-30 Hours a Week)

APPLY TODAY

Walk-In Interviews Welcome

851 1st Ave. in Monroe

8:00 am to 4:30 pm Monday-Friday

Apply On-Line: **ColonyBrands.com**

(800) 487-9477

277186

PART TIME SUMMER CUSTODIAL WORKER

The School District of Albany is looking for a part time summer custodial worker. The term of employment is June 5th through August 31st.

The duties will include but are not limited to the cleaning of desks, lockers and other general cleaning throughout the building and on the school grounds.

Interested applicants should send a letter of interest, resume and qualifications to: Mrs. Gloria Kopp, District Secretary, School District of Albany, PO Box 349, Albany, WI 53502

Application deadline: April 16th.

THE SCHOOL DISTRICT OF ALBANY IS AN
EQUAL OPPORTUNITY EMPLOYER

276822

The School District of Albany has the following Co-Curricular vacancies for the 2017-2018 school year.

Assistant High School Wrestling Coach (Co-op with Evansville School District)

Application Deadline: May 5, 2017

EMPLOYMENT PERIOD: 2017-2018 school year.

Applicants should send a letter of interest, qualifications

(coaching experience) and resume to:

Mrs. Gloria Kopp, District Secretary, School District of Albany

PO Box 349, Albany, WI 53502

THE SCHOOL DISTRICT OF ALBANY IS AN EQUAL OPPORTUNITY EMPLOYER

277160

PART TIME SPECIAL EDUCATION AIDE

The School District of Albany is looking for someone to assume the duties of a Part Time Special Education Aide for the 2016-2017 School Year.

The job description is for an individual to supervise, provide tutorial and special educational assistance to students. Wisconsin teacher's aide licensure or the ability to obtain licensure is preferred.

Interested persons should apply immediately at the District Office of the Albany Schools, located at 400 5th Street, Albany, WI 53502

Application deadline: Until filled.

THE SCHOOL DISTRICT OF ALBANY IS AN
EQUAL OPPORTUNITY EMPLOYER

276824

COMMUNITY NEWS EDITOR

The *Belvidere Daily Republican* has an immediate opening for an editor. Work from our Belvidere office. Responsible for entire news content including articles and pictures. Coverage area includes Belvidere and Boone County. Reporters and photographers report to the editor. Journalism or English Degree preferred. Send resume and clips for consideration.

Randy Johnson, General Manager
rjohnson@rvpublishing.com
(815) 654-4850

277222

Help Wanted

MAKE MONEY MAILING POSTCARDS! Guaranteed Legitimate Opportunity! **www.PostcardsToWealth.com** Earn Multiple \$250 Payments Daily! **www.250PerDaySystem.com** - Home Workers Urgently Needed! **www.LegitOnlineWork.com**

PAID IN ADVANCE! Make \$1000 Weekly Mailing Brochures From Home! NO Experience Required. Helping home workers since 2001! Genuine Opportunity. Start Immediately! **www.MailingCompany.Net**

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

Filling positions all around Green County! Immediate Production, Sanitation, Line and Janitorial positions. All shifts available!!! Experienced Machine Operator & Production positions! Call us today!
hughesresources.com • 608-329-2600

Restaurant/Hospitality

- Full & Part Time Bartenders
 - Part Time Cook
- STABLES BAR & GRILL**
Orfordville
608-879-3000

276640

Auctions

500+ GUNS AT Auction! Sat. April 15th 9AM Prairie du Chien, WI. Hunting, Military Arms & Antique Guns. Preview - Friday April 14th 2-7PM. Bid Online @ kramersales.com (CNOW)

Education

25 DRIVER TRAINEES NEEDED NOW! Earn \$1000 per week! Paid CDL Training! **STEVENS TRANSPORT COVERS ALL COSTS!** 1-888-734-6714 **drive4stevens.com**

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

LOCAL DRIVERS WANTED! Be your own boss. Flexible hours. Unlimited earning potential. Must be 21 with valid U.S. drivers license, insurance & reliable vehicle. Call 888-913-3007

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**

HEY - HAY FOR SALE! Have large square and round tested hay. Dry or wrapped. Can deliver or you pick up. This is organic hay - no herbicides or insecticides, no GMOs. Price negotiable. **Call 608-314-6062**

275264

Health / Medical

Call Canada Drug Center to find Affordable International Medications! Safe, reliable & affordable! Plus, get a FREE 2017 Calendar! Call 855-389-3862 Now!

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

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

Lung Cancer? 60+ yrs old? May Be Entitled To A Significant Cash Award. Call 888-853-3432 To Learn More. No Risk. No Money Out Of Pocket.

OXYGEN - Anytime. Anywhere. No tanks to refill. No deliveries. The All-New Inogen One G4 is only 2.8 pounds! FAA approved! **FREE** info kit: 844-558-7482

WALK-IN-TUBS- Save \$1500 if you own your own home & its value is \$100k+ Free heated seat (\$600 value) - America's Favorite Brand! Call (844) 890-5268

Misc Services

Cell phone bill too high? Call now and see how you can save. National 4G coverage for less! 855-663-0120

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

Other Services Offered

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

What A Deal Classifieds

FOR SALE

FIREWOOD - CASH ONLY 608-879-9014

FRESH BROWN EGGS 608-897-6900

FIND YOUR NEXT JOB IN THE CLASSIFIEDS

Real Estate

Footville for Rent

FOOTVILLE 1 BEDROOM

apartment for seniors or handicapped. Rent based on 30% of income with medical, sewer and water deductible. Equal Housing Provider.

Call 608-751-6502

Orfordville for Rent

SPACIOUS 1 BR apartment w/ updates! New laundry facility on site. Rent is based on 30% of income. 1-800-944-4866 Ext. 1126. Equal opportunity provider and employer. Equal Housing Opportunity.

Rural & Farm Properties

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

for more details on placing an ad in our

REAL ESTATE SECTION
Call Joyce at 608-897-2193

Automobiles

1964 CORVAIR 4 dr., auto, 30k, no rust, \$5,000, 262-716-3064.

1999 CHRYSLER CONVERT Sebring loaded. V6 duals, newer top. \$2000 847-987-7669

1999 CHRYSLER SEBRING LXi Loaded, leather, air, roof, V6. Bargain. \$1,700? 847-987-7669

1999 TRANS AM 5.7L, auto, loaded, leather, T-top, black, 23 mpg, extra clean, no winters, \$7500 608-751-2672

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

2002 BLACK LINCOLN CONTINENTAL In Tech engine, 32 valve V-8, 4 door sedan, LC executive model, 1 owner, 147k, garage kept, newer tires, battery & fuel pump driver module, carfax avail. 2.11.17, asking \$3,495 or best reasonable offer, 847-395-9595.

2002 CHAMPAGNE MIST town car, cartier-L-mint, \$5,000 OBO 847-546-1240.

2003 AUDI A4 Red, 4WD, excellent cond. 123,000 mi. \$4,900. Call 224-440-5607.

GT GRAND AM BEAUTIFUL Newer Motor, low mi, auto stick, every option, quad exhaust, 4 W discs, good offer? 847-987-7669

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

Automobiles Wanted

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

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

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

Bicycles

SHIMANO HYPER VORTEX like new, 21-speed, aluminum, 26", \$120, (224) 243-0647

Boats

19 FT' SEA SPRITE, TANDEM TRAILER. Black, new interior. Bow rider. Fast. \$4,000 847-987-7669

1997 GLASTRON 17.5' Modified V, rough water boat. New seats, 115 hp. Mercury, 6 cylinder. Heavy duty easy roll trailer. One owner all purchased new. Health reasons for selling. Many extras included. \$2800/OBO. Call 608-345-8645 or 608-897-4949.

LONESTAR 14' FISHING BOAT w/trailer, 1 trolling motor & 1 hp motor, \$500, 262-758-9759.

Campers and RVs

2013 36' COACHMAN ENCOUNTER RV, 3 slides, very low miles, stored in heated garage, excellent cond. 815-499-9239.

2013 TOY HAULER 28 FT. ECHO BANDIT Sleeps six. \$13,800 262-366-9188 or 262-720-7384

2014 WINNEBAGO ONE 30 RE Travel trailer. 34ft, 1 slide, excellent condition. \$21,900 OBO. 815-964-5591.

Farm Machinery

JX95 CASE INTERNATIONAL 4-Wheel drive, air, heat, 600 hrs., stereo radio. Excellent shape. \$26,000 Call 608-751-7533

Motorcycles

2004 HONDA VTX 1800C new tires, af exhaust back rest, 6,200 miles, windshield, \$5,800 OBO Call 262-607-4046.

2004 ZONGSHEN 200CC ENDURAL rides good, \$1,500 OBO 815-226-5674.

2006 HARLEY CUSTOM 1200 SPORTSTER 8200 miles, excellent condition, carb., w/ extras. \$5000 847-209-3948 patspage2@comcast.net

2011 HARLEY DAVIDSON FATBOY 1750 miles, \$9,999, 262-539-3600.

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

Race Cars

THE ORANGE CRATE 1948 Fiat, Topoline Coupe, nostalgia altered, runs, low nines, 146-148 mph, on gas or alcohol. Hall of Fame, Union Grove. Show quality, best of everything, 410 SB Chevy, PG, Ford 9" Detroit Locker, call for details 847-395-8296. "She's A Handful!"

Sports/Classic Cars

1987 MERCURY COUGAR 20th anniversary edition, awesome interior, no rust, owned since 1989, not driven in winter, 106k, best offer, 262-989-4112

1989 RED TRANS AM V-8 350 125000 miles, automatic. Rebuilt engine put in at 103000 miles. Asking \$2500 OBO. Call Pam 414-659-0680.

For Sale

1994 FORD LIGHTNING, white, no rust, orig. equipment, 118K, perfect interior, come look/make offer, 262-989-4112

CLASSIC 1980 OLDSMOBILE 4 door sedan, good condition, original interior, no rust, \$2,500, 262-758-9759.

LINCOLN LOVERS: 1979 Lincoln Town Coupe. Very nice shape, well maintained. \$9,000. Will negotiate price. 262-763-5270.

Sport Utilities

2016 KYMCO OFF ROAD 4X4 new, with plow, UXV 700 cc, \$9,000 OBO, 262-767-7296

Trucks & Trailers

1987 FELLING TRIAXEL TRAILER 18'Lx8'W on new flat deck, 6 new tires, new paint, pindle hitch, \$7,000, 262-744-0723.

2002 F250 SUPER DUTY 5.4 gas, 128K, pw, ps, cc, bd, de. Florida truck. Topper. 262-607-0406.

Vans, Mini Vans

2002 PONTIAC MINI VAN wheel chair lift, V6, ps, pd, pw, AC, very good inside/outside & tires, 130k, \$3,500, 262-308-6890.

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

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

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

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

BROUGHT TO YOU BY:

ROCK VALLEY Publishing LLC

250881

Announcements

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

Misc. For Sale

SAWMILLS FROM ONLY \$4397.00- MAKE & SAVE MONEY with your own bandmill-Cut lumber any dimension. In stock ready to ship! FREE Info/DVD: www.NorwoodSawmills.com 1-800-578-1363 Ext. 300N (CNOW)

Notice

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

Sporting Goods

GUN SHOW: April 14 & 15, Madison Marriott (Exit 252 West) 1313 John Q Hammons Dr, Middleton, WI. Fri 3-8pm, Sat. 9am-5pm - \$7 (14 & under FREE) BUY/SELL/TRADE 608-752-6677 www.bo-bandrocco.com (CNOW)

OUR SPORTSMEN WILL Pay Top \$\$\$ To hunt your land. Call for a Free Base Camp Leasing info packet & Quote. 1-866-309-1507 www.BaseCampLeasing.com (CNOW)

Wanted to Buy

GUITAR WANTED! Local musician will pay up to \$12,500 for pre-1975 Gibson, Fender, Martin and Gretsch guitars. Fender amplifiers also. Call toll free! 1-800-995-1217. (CNOW)

ATVs/Golf Carts

2004 CUSTOM GAS GOLF CART/4 SEATER lots of extras. Call for details. \$4,600 OBO Call 262-374-3761

FIND BARGAINS IN THE CLASSIFIEDS

The Wheel Deal

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

\$19⁹⁵

1st three lines

Extra lines are \$1.95 each

28 papers

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

PRIVATE PARTY ONLY.

Ad must be prepaid. Deadline Friday at 4 p.m.

Call 608-897-2193

245411

FREE

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

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

No Charge!

Private Party Only

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

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

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

YOUR NAME _____ PHONE _____

ADDRESS _____

22800

Albany FFA participates in clay shoot

(Left) Albany's girls' team consisted of Lauren Blumer, Haley Mueller, Haley Freitag, Sammi Detra, and Hailey Stefanik.

COURTESY PHOTOS *Brodhead Independent-Register*

One of Albany's teams placed second overall. Team members are pictured here. Harmon Garvoille, Hunter Gough, Kyle Hulbert, Jeb Beck, and Trevor Mueller.

Three teams represented Albany at the 2016 Edgerton Sporting Clay Shoot last fall. One of Albany's teams consisted of Owen Boss, Clay Hulbert, Jacob Letcher, and Josh Shell.

AURORA DANIELS PHOTO *Brodhead Independent-Register*

Back row, left to right: Trevor Drain, Clayton Hale, Gavin Kammerer, Clayton Mahlkuch, and Jacob Miller; third row: Aaron Makos, Zach Bennett, and Brian McCullough; second row: Sharlene Swedlund, Hanna Swedlund, Charlayna DeVoe, Emily Makos, and Rachel McCullough; front row: Breanna Brooks, Katie Nusbaum, and Aurora Daniels.

Juda FFA members participate in Career Development Events

By Aurora Daniels
CORRESPONDENT

On Thursday, March 30, the Juda FFA Chapter took five teams to UW-Platteville in order to participate in CDEs.

CDE stand for Career Development Events, which is an activity open to any FFA chapter and tests students on many different career activities. From judging livestock to studying floriculture, CDEs provide the experience of learning new skills and testing a student's ability to carry out tasks.

This year, Juda FFA participated by taking five teams to the CDE competition hosted by UW-Platteville. These teams covered the categories of Agricultural Mechanics,

Dairy Foods, Junior Dairy Cattle, Senior Dairy Cattle, and Livestock Evaluation.

Students who participated in this year's CDEs are: Trevor Drain, Charlayna DeVoe, Aurora Daniels, Matthew Schmitt, Sharlene Swedlund, Clayton Hale, Clayton Mahlkuch, Cole Fortney, Rachel McCullough, Jacob Miller, Gavin Kammerer, Cole Mahlkuch, Zach Bennett, Emily Makos, Brian McCullough, Katie Nusbaum, Hanna Swedlund, Breanna Brooks, and Aaron Makos.

The Juda FFA Chapter will receive their scores soon. Based on those scores, the teams may have an opportunity to advance to the state competition. The state CDEs will be held on April 29 at UW-Madison.

You should call us "The Bank of Ryan Dahmen"

APR 28 TEACH CHILDREN TO SAVE DAY

" I had to chores around the house, and I was rewarded with an allowance that I could either spend or save. I would generally save up for something and then use that money when I needed to. At home we have a chart for our sons where depending on their behavior, they can earn a star every day. Once they have five stars, they get a dollar. They've learned to save up the money that they've earned to buy things that they want. "

Ryan Dahmen
Consumer and Mortgage Lender
NMLS #1432673

 The Bank of New Glarus® and Sugar River Bank Branches
www.thebankofnewglarus.bank

Get Connected Now Online

www.indreg.com
• Updated Editorial
• Reach More Customers

Also Visit Our Other Newspapers at www.rvpnews.com