

St. Patrick's Day coloring contest.....2

Albany Historical Society to present film.....3

Small business series for entrepreneurs.....4

POST PAID
U.S. Postage
Paid
The
Independent
Register
*Echms
Postal
Customer

Duo of Wisconsin female history makers to headline inaugural Educator Conference

Wisconsin Women in Conservation (WiWiC) is proud to celebrate Women's History Month by announcing that pioneering researchers Jean Eells and Rebecca Christoffel will headline the upcoming WiWiC Educator Network Conference on Friday, April 28. The conference theme is "Lighting the Fire with Women Landowners" and the day-long, non-traditional event will run from 9:30 a.m. to 3:30 p.m. in the Sentry World Atrium, 501 Michigan Ave. N., Stevens Point. Space is limited and registration is open now at WiWiC.org under Events. The whole day session, including lunch, is \$25 until April 1, thanks to support from NRCS Wisconsin and The Nature Conservancy. After April first, the cost goes to \$35. Scholarships are also available.

SUBMITTED PHOTO
Brodhead Independent Register

"At this conference we will introduce the Learning Circle model and how it works to support best practices in women landowner education, based on years of research in how women committed to conservation learn best," explains Dr. Jean Eells of E Resources Group. Eells is the leading researcher in this area nationally and facilitates the research component of WiWiC.

Women are now 35% of the primary operators on Wisconsin's farmland. 22% of the women in this group have been farming for ten years or less. "I feel it's so important to learn to work with women landowners on conservation because women own or co-own almost

SUBMITTED PHOTO Brodhead Independent Register

"This upcoming gathering celebrates the growth of women in conservation in Wisconsin and provides tools for educators to amplify that even further," said Dr. Esther Shekinah, WiWiC project lead at the Michael Fields Agricultural Institute. "We are honored to have over twenty conservation organizations partnering in this inaugural event. We started the WiWiC Educator Network to bring together all people in our state dedicated to conservation education for women and are thrilled to have this opportunity to meet and learn together in person."

half of the agricultural land in the USA, including Wisconsin. In addition, women generally view their land as community rather than commodity and are interested in learning how all of the pieces fit together. This mindset is a natural fit for ecology and conservation," says Dr. Rebecca Christoffel. "This is an

important, long under-served audience in conservation." Dr. Christoffel holds B.S. and M.S. degrees from UW-Madison in Wildlife Ecology and a Ph.D. from Michigan State University in Fisheries and Wildlife. Her work focuses on the human dimensions of natural resources management. Dr. Christoffel has served as the State Wildlife Extension Biologist and a faculty member at Iowa State University. She is now a researcher at E Resources Group,

SUBMITTED PHOTO Brodhead Independent Register

"This whole conference will very intentionally reflect the interactive Learning Circle approach to women's education, reflecting how our research shows that women best learn by interacting with each other," said Dr. Rebecca Christoffel, lead researcher with Jean Eells and E Resources Group, which leads the evaluation work for WiWiC. Christoffel attends most of WiWiC's events each year and administers surveys for evaluation. She almost always has a clipboard in her hands.

and is the primary evaluator on the WiWiC project. She and her husband steward 30 acres of prairie on the Wisconsin/Illinois border. "At this conference we will introduce the Learning Circle model and how it works to support best practices in women landowner education, based on years of research in how women land stewards learn best," explains Dr. Jean Eells. Dr. Eells is the founder of E Resources Group, and the leading research-

er in this subject nationally. She facilitates the evaluation component of WiWiC. "Our research has shown that peer-based, interactive learning environments work extremely well to provide support for women to take action on conservation plans and vision for their land." Dr. Eells works from the prairie pothole region of north central Iowa, and partners closely with her tenant to

See CONFERENCE, Page 6

Juda sponsoring trip to Brewers game

The Juda Recreation District has planned a Milwaukee Brewers vs. Los Angeles Angels outing for Sunday, April 30. The cost is \$25 a person for right field loge bleacher seats, with transportation and a sack lunch of a sandwich, chips,

cookie, peanuts and fruit snacks provided. Please sign-up in the Juda School front office to reserve your spot. Only 100 tickets will be available. Game time April 30 is at 1:10 p.m. but the bus will leave the school at 9 a.m.

APRIL AUCTION - Accepting Consignments Now!

Stateline Consignment Auction

April 28-29, 2023 • Starting at 8:00 AM

101 E Murray Street, Browntown, WI 53522
Stateline Auctions Office (608) 439-5794

Mike Powers: (608) 214-5761 • Dan Powers Sr: (608) 214-3765

WE ARE LOOKING FOR QUALITY USED FARM EQUIPMENT

- Construction Equipment • Skid Steers • Attachments
- Hay & Forage Equipment • Planting & Tillage • Trucks • Trailers
- Lawn & Garden • Recreational Equipment and More!

Taking Consignments now until April 21!

Call & Schedule an Appointment!
Mike (608) 214-5761
No late consignments will be accepted

ONSITE & ONLINE BIDDING

Visit Our Website at www.powersauction.com
For More Details and Information!

- April 21 - Last Day to Consign
- April 28 - Stateline Auction—Day 1
Auction Starts at 8:00 AM
- April 29 - Stateline Auction—Day 2
Auction Starts at 8:00 AM

FOR BRODHEAD

The April 4, 2023 ballot question for the Brodhead City Referendum is:

"Under State law, the increase in the levy of the City of Brodhead is 1.182%, which results in a levy of \$2,031,620. Shall the city of Brodhead be allowed to exceed this limit and increase the levy for the next fiscal year, 2024, for the purpose of funding increased operating expenses such as Public Safety, Public Works, Parks and Rec, Library and EMS Services, by a total of 19.689% which results in a levy of \$2,431,620, and on an ongoing basis, include the increase of \$400,000 for each fiscal year going forward?"

Due to continued increases in costs and State-imposed revenue caps, the City feels an obligation to ask the community for additional financial support through a referendum.

More information can be found at cityofbrodheadwi.us

Authorized and paid for by the City of Brodhead

Powers Auction Service

110 E Murray St, Browntown WI 53522

Office: 608-439-5760 - Email: sold@powersauction.com

Website: www.powersauction.com - Facebook: Powers Auction Service

ST. PATRICK'S DAY COLORING CONTEST

WIN \$10

Two Groups:
Ages 3-5 & 6-10

Send your entries to:

COLORING CONTEST

The Independent-Register
917 W. Exchange St.
Brodhead, WI 53520

All entries must be received by April 14, 2023

CONTEST SPONSORED BY THESE LOCAL BUSINESSES:

Age: _____ Phone: _____

Name: _____

Address: _____

City: _____

DP
CONCRETE & LANDSCAPING, Inc.
Specializing in Concrete Installation & Repair
We do projects of all sizes!
608-862-3156
Albany, WI
davepluss@tds.net
jdpluss@hotmail.com
Find us on Facebook!

Schlittler Construction Co., Inc.
909 E. 9th Avenue
Brodhead, WI
608-897-4262
Excavating • Grading
Waterways • Crossings
Diversions • Ponds
Septic Systems
Waterlines • Soil Borings
Sand • Gravel • Fill
Top Soil • Ag Lime

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

Arn Towing, LLC
608-897-8088

Arn's Auto Service
608-897-3330

Computerized Estimates:
casey@arnsauto.com

Off the Square in Monroe
608-328-4404

Heartland Graphics
Monroe, Wis.

Embroidery
Full Color Banners
Custom Shirt printing
Digital Promo Products

Dry Cleaning Pick-up and Drop-off Location

Bank of Brodhead
www.bankofbrodhead.com

Brodhead Office:
608-897-2121
806 East Exchange Street
Brodhead, WI 53520

Orfordville Office:
608-879-2911
303 East Spring Street
Orfordville, WI 53576

Monroe Glass Company, Inc.

FOR ALL YOUR GLASS NEEDS

1408 11th St.
Monroe
608-325-4185

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

Hull Hardwood Flooring

Hardwood Flooring Specialists for Over 40 Years
Family Owned & Operated

RESIDENTIAL & COMMERCIAL
Covering Brodhead & all surrounding areas

Call for free estimates at
608-558-6570
or 608-558-1960

INSURE CAREFULLY. DREAM FEARLESSLY.

Justin Schott, Agent

1005 1st Center Ave.
Brodhead, WI 53520
Bus: (608) 897-8111
jschott@amfam.com

AMERICAN FAMILY INSURANCE

Timberline Appraisals

BRIAN SCHAUER
Serving Green, Rock, Lafayette & Dane Counties
FAST Reliable & Personalized Service • Real Estate Appraisals
For Divorce Cases • Estate Planning & Selling

608-897-3355
www.timberlineappraisals.com

P.O. Box 27
Brodhead, WI 53520
WI Certified Residential Appraiser #1337-009

I-CAR ASE

BRODHEAD COLLISION

Quality is No Accident

KEVIN ROTHENBUEHLER
208 1st Center Ave
BRODHEAD WI 53520
608.897.8234

BURINGTON SHOES
QUALITY FOOTWEAR FOR YOU

Gift certificates available!

1013 16th Avenue
Monroe, WI
608-325-4464

Hours:
M-T 10-5
F 10-6, Sat 10-4

Luecke's Diamond Center

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

Hours:
MON-FRI 9AM-5PM,
SAT 9AM-4PM

REGISTERED JEWELERS
AMERICAN GEM SOCIETY

MEMBER
AGS
AMERICAN GEM SOCIETY

BUEHLER INTERIORS
608-325-2117

FLOORING BLINDS
CABINETS COUNTERTOPS LUMBER

Family owned & operated since 2014

1900 12th St.
Monroe, WI
53566

buehlerinteriors.com

Since 1948
DON'S
Towing & Automotive
& Storage Sheds

For All Your Towing & Automotive Needs

24/7 TOWING

NAPA AUTOCARE CENTER

We do complete auto repair and maintenance service on domestic and foreign cars and light trucks.

608-325-5824
837 8th Ave. W., Monroe, WI
www.donstowingandautomotive.com

ALP and DELL
"Eat Cheese and Live Well!"

Mon.-Fri. 9am-6pm • Sat. 9am-5pm • Sun. 10am-5pm
www.alpandellcheese.com

608-328-3355

657 2nd St., Monroe, WI
(Near Intersection Hwy 11/81 & Americlnn)

DEFY Domestic Abuse receives grant to increase space, services

DEFY Domestic Abuse Beloit has been awarded a \$4,000 grant from the Stateline Community Foundation to remodel the program's current donation room into several additional secure, confidential spaces. The change will allow DEFY to increase the number of on-site services for survivors residing at the emergency shelter.

The new space will provide two or three private spaces for residents to receive supportive services on-site from DEFY advocates and providers. Currently, DEFY attempts to use cubical spaces in the program's donation room for these services, but this does not provide a private and confidential space for survivors to engage with these services.

DEFY plans to complete

the project in 2024, which will be a benefit to all survivors served at the facility. In 2022, DEFY served 272 survivors at the program's facility.

Kelsey Hood Christensen, Director of Empowerment Services at DEFY, explained that creating these spaces will allow DEFY's Family and Youth Advocate and Bilingual Advocate to have an office on-site for regular and ongoing access to services for youth-, parenting-, and Spanish-speaking survivors. Currently those services are offered in a different location. The new offices will also provide a private and confidential space for Family Services therapists to provide mental health therapy regularly. Until the renovation, these services are required to be scheduled at

alternate times because of lack of confidential space.

With the new space, DEFY will more regularly invite other service providers to meet with residents on-site, as the program will not be restricted by inadequate space; these service providers could include housing service providers, child protective services, attorneys, and others.

DEFY Domestic Abuse Beloit is a part of Family Services of Southern Wisconsin and Northern Illinois, Inc. It extends to survivors of domestic abuse all the support offered by Family Services. This includes parenting support, therapy and counseling, legal advocacy, and community outreach.

Family Services also includes the following pro-

grams: Individual and Family Counseling Program, Sexual Assault Recovery Program, Praxis Employee Assistance Program, Youth2Youth 4 Change, and The Neighborhood Resilience Project.

For more information about Family Services, visit www.familyservices1.org.

Family Services is a funded partner of United Way Blackhawk Region and United Way of Green County.

The mission of Family Services of Southern Wisconsin and Northern Illinois, Inc. is to restore, sustain, and enhance the lives of members of the community by providing an array of empowering services that focus on prevention, advocacy, case management, education, counseling and therapy.

Albany Historical Society present film

On Tuesday, March 21, at 7 p.m., the Albany Historical Society Presents the PBS film "Harvesting The High Plains".

This 60-minute film tells the story of Colby, Kansas during the Depression beginning in 1929 and Dust Bowl of the 1930s. The Dust Bowl ranged from the Texas Panhandle to western Nebraska and has been referred to as the Great American Desert during this time frame. Two men learned how to restore the broken plains and become the wheat breadbasket of the world.

The historical society is located at 119 North Water Street, Albany.

There is no charge to attend and watch.

A short business meeting will be held before the presentation, as well.

If there are any questions, please call or text 608-214-8289, or email jcopus1@frontier.com.

Agrace news

Agrace offers new options for grief support in April

Local adults living in Southern Wisconsin who are grieving can find hope and healing with the help of Agrace grief support specialists.

This April, Agrace will host "Bridges," a virtual grief support group for adults who are grieving the death of any loved one. This group provides emotional and peer support in a professionally led, group setting and requires advance registration.

Bridges (virtual) meets online every other Wednesday and participants can attend as often as they feel the need for support. In April, meetings

are April 12 and 26, from 9:30 a.m. to 11 a.m., via Zoom.

Online groups meet via Zoom using a tablet, computer or smartphone, which means people can join from anywhere in the United States.

One-on-one grief support is also available by phone or video chat. This support is open to anyone, even if the person who died did not have hospice care.

There is no fee for Agrace grief support if a participant's family member was served by Agrace Hospice Care or another hospice in the past 12 months. Modest fees may apply for others, and fees can be lowered or waived, if needed.

To make an appointment or register for a grief group, visit

Agrace.org/GriefGroups, call 608-327-7110, or email grief-support@agrace.org.

Agrace needs thrift store volunteers, hosting orientation in April

Agrace is seeking new volunteers in Rock County and surrounding areas and will host a volunteer orientation training April 25 to help them prepare for their roles.

Local volunteers are needed to assist customers, operate the cash register and sort donations at the Agrace Thrift Store on Humes Road in Janesville, or make companionship visits to local Agrace Hospice Care patients.

Orientation for new volunteers will be held Tues-

day, April 25, from noon to 5 p.m., at the Agrace campus in Janesville. To register, call 608-327-7163 or visit Agrace.org/Volunteer to fill out an application. All new volunteers will discuss their skills and interests with Agrace's Volunteer Services staff before attending orientation.

Founded in 1978, Agrace is a nonprofit, community-supported health care organization dedicated to providing high-quality care and support to people who are aging, ill, dying or grieving. With offices in Janesville, Madison, Baraboo, Dodgeville and Oconomowoc, Agrace serves nearly 1,500 patients and clients across southern Wisconsin every day.

DATCP reminds poultry owners of increasing threat of avian influenza

The Wisconsin Department of Agriculture, Trade and Consumer Protection (DATCP) is reminding poultry owners of the ongoing threat of highly pathogenic avian influenza (HPAI).

The spring migratory period for wild birds brings an increased risk of infection to all flocks, so DATCP recommends that poultry owners continue using the strongest biosecurity measures to protect their birds.

In Wisconsin last year, 29 domestic flocks in 18 counties were confirmed with HPAI. Nationwide, more than 58.5 million birds have died related to HPAI making it the largest animal disease outbreak in U.S. history, surpassing the 2014-15 bird flu outbreak.

The best way to protect flocks from infection is through strong biosecurity practices that do not allow for virus introduction. All poultry owners, regardless of the size of the operation, must ensure that strict biosecurity practices are in place to prevent HPAI from infecting flocks.

As the spring migration of wild birds begins, DATCP encourages all poultry producers to review and update their biosecurity plans. Those who do not have a biosecurity plan should work with their flock veterinarian to develop one that clearly addresses the risks for disease introduction specific to their operations.

Biosecurity guides and other resources are available from the U.S. Department of Agriculture's Defend the Flock Program.

State law requires Wisconsin poultry and other livestock owners to register where their animals are kept. DATCP uses this information to rapidly respond to animal disease outbreaks to protect animal health, the food supply, public safety, and Wisconsin's agriculture economy. Registration is free and can be completed at wiid.org or by calling the Wisconsin Livestock Identification Consortium at 888-808-1910.

Poultry owners who recognize any abnormal increase in mortality or clinical signs of

disease, including respiratory distress, drop in food or water intake, decreased egg production, and lethargy are asked to report it to DATCP at (800)

572-8981.

Please visit hpa1.wi.gov for regular updates on HPAI in Wisconsin and resources for poultry owners.

Community Gardens 2023 season

The Rock County Land Conservation Department has open plots for the 2023 garden season.

Plots are \$35 each, or two for \$60. Rental fee includes initial tillage, as well as water for the season.

Gardens are open May 1 (weather dependent) to Oct. 31.

Plots are approx. 20 ft. by 25 ft.

Please visit the garden website for more information and a list of garden rules: www.co.rock.wi.us/departments/community-gardens.

To rent a plot, feel free to email Ashley Roscoe at ashley.roscoe@co.rock.wi.us, or call 608-931-5135.

CITIZENS!
STAY INFORMED!

Come to the City Council meeting on March 20 at 6 p.m.

Hear what your Alders discuss!

434295

BELVIDERE COLLECTIBLE COINS

NEED CASH? Turn your Gold and Silver into CASH!

10% MORE for jewelry with this ad!

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

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

815.547.7111 | www.GoldSilverJewelryCoin.com

880 Belvidere Rd. (Logan Square), Belvidere, IL • bcoins60@yahoo.com

M-F 10 a.m. - 5 p.m. • Sat. 10 a.m. - 2 p.m.

**JOIN US FOR OUR...
CUSTOMER APPRECIATION
DAYS SALE!**

MARCH 16-17 • 8 a.m. to 6 p.m.
MARCH 18 • 8 a.m. to 5 p.m.

433457

Stop in or contact us for a FREE consultation.

Why Choose CLEARY?

- Strongest Structure in the Industry
- DreamMaker 3D Design Software
- We Manufacture & Construct Our Product
- Lifetime Steel Warranty
- Featuring Doors
- Builders Risk & Full Insurance

Oregon, IL
1010 Pines Road
(State Hwy. 2)
815-732-9101

800-373-5550
ClearyBuilding.com

Extension
UNIVERSITY OF WISCONSIN-MADISON
GREEN COUNTY

Activity Assistant

The UW-Extension Green County office has an opening for a full-time Activity Assistant.

Qualified candidates will possess an Associates Degree or three years related experience and/or training or equivalent combination of education and experience. Candidates should be proficient with Google Suite, Microsoft Word, Excel, Publisher, and possess excellent organizational, interpersonal, and strong written communication skills to assist educators in program development and support. Experience with program marketing and knowledge of 4-H is preferred.

To access a complete job description and application, go to www.co.green.wi.gov. Applications are available in an online fillable format. Call 608-328-9440 for more information. Green County offers a competitive wage and benefit package. Applications must be completed by March 24.

Blackhawk announces Fall 2022 President's Lists

Congratulations to the Blackhawk Technical College students named to the President's High Honors list (4.0 GPA) and President's Honors (3.5 GPA or higher) for Fall 2022. Students on both lists were enrolled in six or more credit hours.

Presidential High Honors

- Brodhead:**
- Britney N. Adams, IT-Network Specialist
 - Erik J. Hillstrom, Air Cond, Htg & Refrig Technol
 - Rylee J. Kerl, Early Childhood Education
 - Erin N. Lemezis-Schadewaldt, Substance Use Disorder Counseling
 - Sarah K. Nyen, Surgical Technician
 - Caleb J. Rossetti, IT-Web Software Developer
 - Scott A. Sahy, IT-Network Specialist
 - Timothy J. Schadewaldt, Supply Chain Management
 - Jordan Steurer, IT-Web Software Developer
 - Kaylani B. Whitt, Foundations of Teacher Education
 - Bret R. Williams, Surgical Technician

Footville:

- Linnea A. James, Human Services

Orfordville:

- Hunter E. Baars, Medical Administrative Coder
- Taylor Burrell, Early Childhood Education
- Richard O. Jero, Digital Marketing
- Lauren M. Turner, Surgical Technician

Albany:

- Lillyann R. Baertschi, Accounting
- Hailey M. Kind, DMS/VT Pre-Clinical

Juda:

- Mackenzie S. Byrne, Dental Hygienist
- Noah R. Fenrick, Agribusiness Specialist
- Kaitlynn J. Porstmann, Accounting

Brooklyn:

- Tiffany Fillner, Surgical Tech Pre-Clinical

Monroe:

- Hannah A. Derrickson, Criminal Justice Studies
- Brianna M. Farrey, Med-

ical Administrative Coder

- Garrett J. Fisher, Nursing
- Jennifer D. Forrest, Sales Management
- Amber L. Golackson, Nursing
- Jacob Harder, Welding
- Vanessa M. Hartwig, Undeclared
- Jessica Krause, Nursing
- Jeremy Line, Nursing Pre-Clinical
- Alexa R. Marty, Medical Assistant
- Dillion Moore, Foundations of Teacher Education
- Tanya I. Pitman, Nursing Pre-Clinical
- Tara J. Rocheleau, Supply Chain Management
- Desirae D. Stiefel, IT-Web Software Developer

Monticello:

- Lucy Freiburger, DMS/VT Pre-Clinical
- Nicole L. Lehr, Nursing Pre-Clinical

Evansville:

- Haley E. Dunphy, Dental Hygienist
- Alexis Hammer, Foundations of Teacher Education
- Alexandria J. Lindquist, Nursing

- Tyler Mason, Electric Power Distribution
- Karen Nicholson, Nursing Pre-Clinical
- Roxanne Rios, Radiography Pre-Clinical
- Jennifer L. Schultz, Medical Administrative Coder
- Mariana Tinajero-Espinoza, Nursing
- Raegan Trunkhill, Nursing

Presidential honors

- Brodhead:**
- Kassandra A. Berget, Nursing
 - Tashlee A. Condon, Medical Administrative Coder
 - Erik Jacobson, Supply Chain Management
 - Lindsey A. O'Connor, DMS/VT Pre-Clinical
 - Addison M. Ommodt, DMS/VT Pre-Clinical
 - Kyleigh L. Raupp, Dental Hygienist Pre-Clinical
 - Brianne H. Schumacher, Human Services
 - Joie E. Steinmann, Agribusiness/Science Technology
 - Brooke Teubert, Radiography
 - Riley J. Trace, Nursing
 - Nicole Webnar, Nursing

Albany:

- Juliann M. Baertschi, Early Childhood Education
- Samantha R. Detra, Nursing
- Joe T. Lapointe, Nursing
- Alexa K. Suiter, Nursing

Orfordville:

- Rachell S. Draper, Nursing
- Justin R. Ganus, Human Services
- Hannah Montefelt, Criminal Justice Studies
- Brian K. Nunn, HVAC/R
- Kylie E. Redman, Dental Hygienist Pre-Clinical
- Brogan M. Swenson, Criminal Justice Studies
- David W. Thiering, Industrial Maint Mechanic

Monticello:

- Sherry Gertsch, Business Management

Brooklyn:

- Makynzie F. Gleichauf, Business Management
- Anthony J. Smith, Nursing

Argyle:

- Gavin H. Jenson, Agribusiness/Science Technology

Browntown:

- Heather Butler, Nursing

Monroe:

- Maram M. Assaf, Criminal Justice Studies
- Vaughn L. Barker, Dental Assistant
- Alicia H. Brunton, Radiography Pre-Clinical
- Rebecca J. Cherney, Human Services
- Ashton T. Edler, HVAC/R
- Kaitlyn Elgin, Undeclared
- Mallary Fox, Nursing
- Jacob S. Grebner, Nursing Pre-Clinical
- Misty L. Happ, Early Childhood Education
- Jenna M. Krueger, Medical Laboratory Technician
- Erin M. Lee, Diagnostic Medical Sonography & Vascular Technology
- Lauryn A. Lestarge, Den-

tal Hygienist Pre-Clinical

- Jonah Levia, Laboratory Food Science Technician
- Ethan Mesner, Accounting
- Garrett S. Pandow, Criminal Justice Studies
- Stephanie L. Pautsch, Early Childhood Education
- Brooklyn Powers, Criminal Justice Studies
- Kristin M. Prien, Nursing Pre-Clinical
- Jacquilyn H. Rowley, Medical Assistant
- Delaney L. Sak, Radiography Pre-Clinical
- Grace L. Schrenk, Nursing
- Meaghan E. Sweeney, Human Resources
- Nevaeh H. Wahl, Human Services
- Brianna E. Weiss, Early Childhood Education
- Tasha Zimmerman, Nursing

New Glarus:

- Kathryn Barr, Nursing
- Katie L. Raskovic, Medical Laboratory Technician

Evansville:

- Alyssia Bartelt, Nursing
- Jordan A. Calley, Nursing
- Amanda J. Draeving, Behavior Technician
- Evan B. Ellis, Welding
- Sandra Groesbeck, Medical Administrative Coder
- Melanie Hathaway, Business Management Specialist
- Brittney A. Hollman, Human Services
- Xander J. Knezovich, CNC Technician
- Amber Lindstrom, Nursing Pre-Clinical
- Krysa McCain, Nursing Pre-Clinical
- Micala Peterson, Undeclared
- Nathan P. Popanz, Computer Service Technician
- Nicole M. Rufenacht, Nursing Pre-Clinical
- Ezekiel Z. Tishler, Radiography Pre-Clinical
- Bryce Wunschel, Digital Marketing
- Kaylee R. Trawicki, Human Resources

THE PROFESSIONALS

at Your Service...

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

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

Quality Repair

DON'S APPLIANCE REPAIR

Kenmore • Whirlpool
Maytag • GE

MOST BRANDS

608-365-2893
608-290-2511

Don Thompson, Jr.

Ryan Farm Quarries

608-289-2891

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

Don't Forget...

Our deadline is FRIDAY at Noon!

Broadband Internet

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

Murray's Auto Salvage, Inc.

Buy Junked & Wrecked Vehicles • Sell Used Parts

Open: Mon.-Fri. 9 a.m.-5 p.m., Sat. 9 a.m.-3 p.m.,
Closed Sundays and Holidays

6821 S. Nelson Road, Brodhead, WI
608-879-2525

Brodhead Dental Clinic

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

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

702 23rd St.
Brodhead, WI 53520
Mon. & Wed. 8am-5pm • Tues. 8am-7pm • Thurs. 8am-3pm • Closed Fri.

BODY CRAFTERS

AUTO BODY REPAIR INC.

Brodhead, WI • Across from Subway

When you need body work call us first.

608-897-8447

SEAMLESS GUTTERS UNLIMITED

Since 1986

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

FREE ESTIMATES

www.sgullc.com

New Glarus, WI • 608-527-5699

Small business series for entrepreneurs

Free training series begins April 19

Green County Development Corporation has partnered with The Bank of New Glarus to host a five-part training series for Green County entrepreneurs focused on successfully launching their business.

This free program will be taught by experts from the Small Business Development Center and includes a session with Maia Donohue, Director of the IDEA Hub Accelerator at UW Platteville, and author of The Startup Mentor.

The series kicks off Wednesday, April 19, with "Where Do I Start?". SBDC consultant Nora Roughen-Schmidt will address business plans, financial documents, and the creation of a legal entity.

The remaining sessions include "Your Start-Up in 10 Minutes" with Maia Donohue and continues with the SBDC providing details on "Financing Your Business", "Growing Your Business", and culminates with a pitch contest.

The pitch contest is open to participants who attend all sessions and allows each participant a chance to present their business idea to mentors and lenders. A cash prize will be awarded to the best business idea and all participants will get valuable feedback.

All sessions are held Wednesdays from 6:30 to 7:30 p.m. at The Bank of New Glarus' newest branch at 701 8th Street in Monroe.

The event is open to Green County residents and is free to attend. Pre-registration is required at GCDC-SmallBusinessSeries.eventbrite.com. Questions can be sent to gcdc@greencountydevelopment.com or call 608-328-9452.

DNR now accepting entries for the Turkey, Pheasant and Waterfowl Stamp contest

Submissions due July 15

The Wisconsin Department of Natural Resources (DNR) is now accepting artwork entries for the Wild Turkey, Pheasant and Waterfowl Stamp design contests. The winning designs will appear on the 2024 collection of stamps.

Each year, local artists from around Wisconsin compete for an opportunity to have their artwork commemorated in a historic way on the wild turkey, pheasant and waterfowl stamps.

Sales of these three stamps bring in hundreds of thousands of dollars annually for species management throughout the state, including habitat management, restoration, education and research projects. Hunters are required to purchase stamps to harvest these game birds.

The contest is open to anyone 18 years of age or older living in Wisconsin who is a U.S. citizen or legal permanent resident. Artwork must meet technical requirements to be eligible, and applicants should carefully review the contest rules to ensure their entries' eligibility.

The deadline to submit stamp designs is July 15. Judging will take place on Aug. 26, at the Waterfowl Hunters Expo in Oshkosh.

The 2023 Wild Turkey, Pheasant, and Waterfowl Stamp design contest winner was Sam Timm of Wautoma, who swept all three categories of wild turkey, pheasant and waterfowl.

Rules, entry information and reproduction rights agreements are available on the DNR website at dnr.wi.gov/topic/Wild-lifeHabitat/stamps.html.

All stamp contest applicants should review contest rules carefully to ensure the eligibility of their entries. Artwork must meet technical requirements to be properly processed and prepared for judging and display.

The DNR is now accepting artwork entries for the 2024 Wild Turkey, Pheasant and Waterfowl Stamp design contests. Shown here is the 2023 turkey stamp winning artwork by Sam Timm of Wautoma.

SAM TIMM/WISCONSIN DNR PHOTO
Brodhead Independent Register

Childcare Network presents 'The critical role of childcare in our community'

A community conversation for change

Mark your calendars to learn more about "The critical role of childcare in our community," on Wednesday, March 15, at 6:30 p.m.

The event is hosted by the Green County Justice Center

Join Brooke Skidmore, co-owner and administrator of The Growing Tree and Corrine Hendrickson, owner of Corrine's Little Explorers Family Child Care, will co-host an informative and engaging presentation about the importance of the first year in a child's life and the integral role childcare is in that development.

They will talk about the support that

childcare provides families as they navigate childrearing and the ways communities can support childcare; ensuring children, families and local economies can thrive.

Childcare will be provided. Pizza and refreshments will be served. This is a free event.

The event will be at the Green County Justice Center, 28416th St., Monroe.

This event is sponsored by Green County, United Way of Green County, 4C-Helping Communities Help Children, The Growing Tree Childcare Center and Corrine's Little Explorers.

Letter to the editor

Protasiewicz favors fairly drawn maps

The votes have been counted in the Wisconsin Supreme Court primary election and Judge Janet Protasiewicz garnered 49% of the vote heading into the April 4 election to choose a new justice for the court.

Judge Protasiewicz favors fairly drawn maps over gerrymandered districts. State Republicans have controlled our political maps since 2010,

drawing district boundaries to give themselves an advantage in elections. For example, in the 2020 elections, Governor Evers, a Democrat, won with 51% of the votes statewide and yet Republicans control 65% of the current State Assembly seats.

With gerrymandered districts, Republican candidates do not have to earn your vote. Examples of this are candidates declining to debate their opponents, our state legislature's 8 months of inaction during

the pandemic, and Assembly Republicans "gaveling in and gaveling out" to avoid acting on issues like school funding when called on by Governor Evers.

Iowa has had Fair Maps for 40 years and still elect a majority of Republican candidates.

Insist Wisconsin Republicans earn your votes by convincing you that they have ideas that will improve your life. Vote for Protasiewicz on April 4.

Jim Marousis
Fort Atkinson

You ought to be in pictures!

THIS IS AN OPEN CALL FOR SUBMITTED PHOTOS TO BE USED IN YOUR COMMUNITY NEWSPAPER!

▼ Community events, car washes, festivals, lemonade stands, school projects - people at work and at play.

We are interested!

▼ Show the community what your group has been doing!

▼ **NO EXPERIENCE NEEDED!**

▼ Just shoot and e-mail!

▼ We need you to ID everyone in the photo *first* and *last* names required.

▼ Tell us what is happening in the photo.

▼ **Please do NOT crop your photos.**

▼ Tell us who took the photo and we will give them a photo credit.

This is your chance to promote your organization or special event!

E-mail your photos at the highest possible resolution to: news@indreg.com BY NOON ON FRIDAY

PHOTOS MAY ALSO APPEAR ON OUR WEBSITE, indreg.com

ROCK RIVER VALLEY TRAIN SHOW

DOOR PRIZES
NEW & USED SALES
OPERATING LAYOUTS
42,000 SQ FT
OF FAMILY FUN
ONLY \$5.00 CASH
KIDS FREE
FREE PARKING

Harlem High School
9229 N. Alpine Rd.
Machesney Park, IL

March 25 & 26, 2023
Sat 10-5 Sun 10-3

433345

APRIL 2023 BROADHEAD REFERENDUM

VOTE YES

- Yes - to the Pool
- Yes - to Sports
- Yes - to Library Programs
- Yes - to EMS coverage
- Yes - to Public Safety

PROTECT WHAT MAKES BROADHEAD OUR HOMETOWN

Authorized and paid for by the City of Brodhead

Proceedings of School District of Brodhead

City of Brodhead, Towns of Avon, Spring Grove, Decatur, Sylvester, Spring Valley and Magnolia

BOARD OF EDUCATION MEMBERS

President - Mike Krupke; **Vice President** - Jim Wahl; **Clerk** - Michael Oellerich;
Treasurer - Al Schneider; Jodi Kail, Elizabeth Kempel, Don Buchanan

REGULAR SCHOOL BOARD MEETING BRODHEAD SCHOOL DISTRICT District Office Board Room

Wednesday, February 8, 2023
Minutes

The meeting was called to order by Board President Mike Krupke at 7:00 p.m. The meeting agenda was published in the Wednesday, February 1, 2023 edition of the Independent Register.

PLEDGE OF ALLEGIANCE

ROLL CALL

Present: Mike Krupke, Jim Wahl, Michael Oellerich, Al Schneider, Jodi Kail, Elizabeth Kempel, and Don Buchanan

Absent: None

APPROVAL OF AGENDA

ACTION ITEM

Motion by Michael Oellerich, second by Jodi Kail, to approve the agenda. Motion carried, 7-0.

INFORMATION REPORTS

The Administrative Team presented information reports on their respective buildings and departments.

PUBLIC COMMENT PERIOD

No one was present for public comment.

AGENDA ITEMS

CONSENT AGENDA

ACTION ITEM

1. APPROVAL OF THE MINUTES

- a. Special Meeting: January 25, 2023
- b. Regular Meeting: January 25, 2023

2. APPROVAL OF BILLS

3. ACCEPT DONATION(S)

- a. \$500.00 monetary donation from the Brodhead Optimist Club to help supplement the Backpack Food Program
- b. New Perzina Upright Piano donated by the Paul and Alice Roemer Family and The Brodhead Area Foundation to the Brodhead Music Department

4. RESIGNATION(S)

- None at this time

5. EMPLOYMENT RECOMMENDATION(S)

- None at this time

6. VOLUNTEER RECOMMENDATION(S)

- a. Robin Krupke, Elementary School

Motion by Jim Wahl, second by Don Buchanan, to approve the consent agenda as presented.

Motion carried, 7-0.

FACILITY PLANNING COMMITTEE

UPDATE DISCUSSION/ACTION ITEM

Discussion by the Board of Education regarding formation of a Facility Planning Committee.

APPROVAL OF SUMMER SCHOOL

TIMELINES & GUIDELINES ACTION ITEM

Motion by Elizabeth Kempel, second by Jodi Kail, to approve the 2023 Summer School start date of June 5, 2023, end date of June 30, 2023, and daily schedule as presented. Motion carried, 7-0.

FUTURE AGENDA [February 22, 2023]

- Accept Donation(s)
- Resignation(s)
- Employment Recommendation(s)
- Volunteer Recommendation(s)
- Mid-Year Goals Presentation
- Facility Planning Committee
- SAFE Club Presentation

ROLL CALL VOTE TO CONVENE IN

CLOSED SESSION PURSUANT TO WI. STS. 19.85 (1)(c)(f) ACTION ITEM

Motion by Jim Wahl, second by Al Schneider, to go into Closed Session under WI. STS. 19.85 (1)(c)(f) at 7:38 p.m. for the discussion of:

- a. Negotiations

Roll Call vote: All ayes (7-0).

RETURN TO OPEN SESSION

ACTION ITEM

Motion by Michael Oellerich, second by Jim Wahl, to return to open session at 7:50 p.m.
Motion carried, 7-0.

ADJOURNMENT

ACTION ITEM

Motion by Michael Oellerich, second by Don Buchanan, to adjourn the meeting at 7:51 p.m.
Motion carried, 7-0.

Date: 02-08-23 \$100 Bill List

KOBUSSEN BUSES LTD	50,550.74
MAHLKUCH, COLE	105
LEUZINGER, RICHARD	105
VANDE SANDE, MATT	120
MARTENSON, LAUREL B	250
VIDEO & AUDIO INTERGRATORS, LLC	350
ROCK VALLEY PUBLISHING LLC	645.95
CHARTER COMMUNICATIONS	734.7
WASTE MANAGEMENT	889.03
OFFICE PRO	1,165.72
CITY OF BRODHEAD	1,795.09
CEDAR CREEK LANDSCAPING	2,475.00
WE ENERGIES	3,933.17
SYMMETRY ENERGY SOLUTIONS, LLC	17,293.91
BMO, HARRIS	\$15,399.84
AIRGAS USA, LLC	102.8
BOEGLI, WADE L	120
SCHUPBACH, COURTNEY	195
SCHOOL SPECIALTY	759.86
GORDON FOOD SERVICE INC	3,835.54
REILLY, PENNER & BENTON LLP	4,250.00
IMAGINE LEARNING	14,250.00
MIDAMERICA	43,110.34
CLINTON HIGH SCHOOL	100
BADGER SPORTING GOODS	315
HUNTINGTON & SON WELL PUMPS & PLUMBING INC	132.45
WIL-KIL PEST CONTROL	133.67
EARLEYWINE, KATHY	150
SCHOOL DISTRICT OF BRODHEAD	157.5
DEMCO INC	166.47
KRUPKE, MIKE	168.05

VOIGT MUSIC CENTER	183.62
NAPAAUTO PARTS	204.97
SMITH, ROBIN M	225
WALECHKA, THERESAA	225
DEERFIELD HIGH SCHOOL	225
AIRGAS USA, LLC	235.46
GARRETT, GAVIN	250
J.F. AHERN CO.	280
KAMMERER, BRIAN J	324.38
RIESTERER, BETH A	350
GASSER TRUE VALUE HARDWARE	407.55
KOMPAS CARE	456.29
ROCK VALLEY PUBLISHING LLC	532.5
CDW GOVERNMENT INC	646.42
CAPITAL MICROSCOPE SERVICES, INC	817.65
MECA SPORTSWEAR	862.5
NASCO	1,007.15
PEPSI-COLA	1,072.74
INSIGHT FS	1,230.43
BLUUM	1,476.00
EBSCO INFORMATION SERVICES	1,789.87
RHYME BUSINESS PRODUCTS LLC	1,978.76
CESA #2	2,201.78
PIEPER POWER	2,306.25
HELM SERVICE, INC	2,453.18
OFFICE PRO	2,709.15
FOLLETT CONTENT SOLUTIONS LLC	5,682.48
PRAIRIE FARMS DAIRY INC	7,091.13
SSM HEALTH MEDICAL GROUP	7,803.61
BRODHEAD WATER & LIGHT COMM	10,436.62
GORDON FOOD SERVICE INC	11,117.13
DELL MARKETING L.P.	13,062.00
SHI INTERNATIONAL CORP	15,978.10
SYSFO FOOD SERVICES OF BARABOO	16,754.16
CUSTOFOAM CORPORATION	48,934.37
PIGGLY WIGGLY	128.03
MATTHYS, JAMES G	137.47
LAMAR COMPANIES	150
VOIGT MUSIC CENTER	154
VOIGT MUSIC CENTER	237
SCHOOL DISTRICT OF BRODHEAD	278.24
SCHOOL DISTRICT OF BRODHEAD	287.26
RBS ACTIVEWEAR	417
NASCO	959.66
WISCONSIN ASSOC OF FFA	1,300.00
HEARTLAND GRAPHICS	2,243.00
PIGGLY WIGGLY	107.07
COUNTRY MEATS	118
PIGGLY WIGGLY	121.14
SCHOOL DISTRICT OF BRODHEAD	143.82
HEARTLAND GRAPHICS	160
VOIGT MUSIC CENTER	252.45
SCHOOL DISTRICT OF BRODHEAD	281.87
SCHOOL DISTRICT OF BRODHEAD	340.2
RBS ACTIVEWEAR	350.22
PEPSI-COLA	373.88
GUILBAULT, AARON	454.2
SCHOOL DISTRICT OF BRODHEAD	833.66
VOIGT MUSIC CENTER	149.97
KRUPKE, STEVEN H	165
LAMAR COMPANIES	635
HEARTLAND GRAPHICS	653.75
ALLTEAM SPORTSWEAR	270
SCHOOL DISTRICT OF BRODHEAD	148.87
SCHOOL DISTRICT OF BRODHEAD	156.93
PIGGLY WIGGLY	187.31
GUILBAULT, AARON	225
PEPSI-COLA	273
SCHOOL DISTRICT OF BRODHEAD	291.46
JARVIS, NICHOLAS L	309.7
SSM HEALTH MEDICAL GROUP	340
BADGER SPORTING GOODS	380
MECA SPORTSWEAR	505
SCHOOL DISTRICT OF BRODHEAD	1,903.19
BADGER SPORTING GOODS	7,200.00

The Independent Register

3/15/2023

WNAXLP

434234

Legal Notices

**TOWN OF DECATUR
TOWN BOARD MEETING
MONDAY, MARCH 20, 2023 –
6:00PM
DECATUR TOWN HALL
1408 -14TH- STREET
BRODHEAD, WI 53520**

MEETING AGENDA

1. Call to Order
2. Pledge of Allegiance to the Flag
3. Additions/Corrections to the Agenda
4. Approval of Minutes
5. Treasurer's Report
6. Payment of Bills
7. Citizen Concerns
8. Land Division Request – Jeff Murray
9. Review and Approve Attendance at Board of Review Training
10. Approve Two Planning Commission Members
11. Review Town ATV Ordinance
12. Establish Break Periods and Lunch Break for Town Patrolman
13. Roadwork
14. Fire District Update
15. Sharing of Information/ Correspondence
16. Future Agenda Items
17. Set Dates for Future Meetings
18. Adjournment

Sandra K. McManua
Clerk/Treasurer

The Independent Register

3/15/2023

WNAXLP

434310

**STATE OF WISCONSIN
CIRCUIT COURT
GREEN COUNTY**

IN THE MATTER OF THE
ESTATE OF
JANET A. MORGAN
Deceased.

Notice to Creditors
(Informal Administration)
Case No. 23-PR-16

PLEASE TAKE NOTICE:

1. An application for informal administration was filed.
2. The decedent, with date of birth December 8, 1931 and date of death January 18, 2023, was domiciled in Green County, State of Wisconsin, with a mailing address of 703 Green Street, Brodhead, WI 53520.
3. All interested persons waived notice.
4. The deadline for filing a claim against the decedent's estate is June 13, 2023.
5. A claim may be filed at the Green County Register in Probate, Green County Justice Center, 2841 6th Street, Monroe, Wisconsin.

/s/ Faun Marie Phillipson
Circuit Court Judge
March 9, 2023

Attorney Amanda M. Fields
Schluesche Fields S.C.,
250 N. 18th Avenue, Suite 106
Monroe, WI 53566
608-325-2500
Bar Number 1094267

The Independent Register

3/15, 3/22, 3/29/2023

WNAXLP

434309

**STATE OF WISCONSIN
CIRCUIT COURT
GREEN COUNTY
CIVIL DIVISION**

• Conference (Continued from front page)

care for the family farmland. She has operated E Resources Group, LLC since 1997 and led the movement to reach women farmland owners with conservation information across the nation after obtaining her Ph.D. in 2008 from Iowa State University.

In 2021, Dr. Eells won Conservation Professional of the Year from the International Soil and Water Conservation Society, Conservationist of the Year from the National Professional Organization of Women in NRCS, and Iowa Woman Conservationist given by the Conservation Districts of Iowa and the NRCS Federal Women's Program in Iowa.

"This whole conference will very intentionally reflect the interactive Learning Circle approach to women's education, reflecting how our research shows that women best learn by interacting with each other," adds Dr. Christoffel. "Anyone interested in this topic is welcome to come, whether you are a conservation volunteer or paid staff, to experience creating welcoming settings for women-focused education and bring home new ideas for your work."

"This upcoming gathering celebrates the growth of women in conservation in Wisconsin and provides tools for educators to amplify that even further," said Dr. Esther Shekinah, WiWiC project lead at the Michael Fields Agricultural Institute. "We are honored to have over twenty conservation organizations partnering in this inaugural event. We started the WiWiC Educator Network to bring together all people in our state dedicated to conservation education for women and are thrilled to have this opportunity to meet and learn together in person."

"What I think is really the biggest lesson that I've learned through the work I've done with Jean Eells is that if women are provided the information and resources they need, they are apt to take action on conservation. Greater than 50% of women will take some step in their conservation journey after having attended a single event," says Dr. Christoffel. "This is an incredibly important audience for us to capture and cultivate. We satisfy the women landowners' interest in stewarding their land and then they nurture the myriad natural resources that are found on these lands. I daresay we also cultivate more advocates for conservation including clean air, clean water, and reduced soil loss. Now who can argue with that?"

The WiWiC Educator Conference will also include opportunities for conservation educators to network, connect and mentor each other. The conference partner organizations will have resources available to further strengthen educator toolkits. All Wisconsin conservation educators, both men and women, who are interested in learning effective ways of working with women landowners are welcome, from agency staff to non-profit organizations and educators in volunteer roles. Conservationists early in their careers are encouraged to attend.

WiWiC is a state-wide collaborative effort led by the Michael Fields Agricultural Institute in partnership with Wisconsin Farmers Union, Renewing the Countryside and Marblesedge (formerly MOSES). A five-year multi-faceted project funded by the USDA's Natural Resources Conservation Service (NRCS), WiWiC brings together Wisconsin women landowners to connect and learn about conservation practices, resources, and funding opportunities.

In addition to Field Days, WiWiC also provides mentorship to women landowners and farmers who want to increase conservation practices on their properties – and free professionally-prepared Conservation Plans. There will be a series of Spring Learning Circle gatherings across the state followed by Summer Field Days and a series of Fall Learning Circles. Interested parties can subscribe to "The Buzz" monthly newsletter and the "Queen Bee Sessions" podcast on the website as well.

U.S. BANK NATIONAL
ASSOCIATION NOT IN ITS
INDIVIDUAL CAPACITY BUT
SOLELY AS LEGAL TITLE
TRUSTEE FOR RMTP TRUST,
SERIES 2021 BKM-TT-V
Plaintiff,

DUANE R YAEGER, SHELLEY
A YAEGER, ET. AL.
Defendants.

**NOTICE OF SHERIFF'S SALE
OF REAL ESTATE**
Case No. 2022CV000045
Case Code No. 30404
Foreclosure of Mortgage

PLEASE TAKE NOTICE that by virtue of a judgment of foreclosure entered on May 2, 2022, in the amount of \$89,025.09, the Sheriff of Green County will sell the described premises at public auction as follows:

DATE/TIME: April 6, 2023 at 09:00 AM

TERMS: By bidding at the Sheriff's Sale, the prospective buyer is consenting to be bound by the following terms: 1) 10% down in cash, cashier's check, or bank-certified funds made payable to the Green County Clerk of Court; 2) Sold "as is" and subject to all legal liens and encumbrances; 3) Buyer to pay applicable Wisconsin Real Estate Transfer Tax, costs of deed recording and all costs of sale within 10 days of confirmation of sheriff's sale. Failure to pay balance due will result in forfeiture of bid deposit to Plaintiff; and 4) Bidders not a party to this action are subject to the requirements of Wisconsin Statute Section 846.155.

PLACE: At the Green County Justice Center - Ground Floor Conference Room located at 2841 6th Street, Monroe, WI 53566

PROPERTY LEGAL DESCRIPTION:
OUTLOT 63-D OF THE 1962 REVISED ASSESSOR'S PLAT OF THE VILLAGE OF NEW GLARUS, GREEN COUNTY, WISCONSIN

TAX KEY NO.: 0315.0000

PROPERTY ADDRESS: 600 8TH AVENUE, NEW GLARUS, WI 53574

William Patascil
Attorney for Plaintiff
Marinosci Law Group, P.C.
16535 W. Bluemound Rd., Suite 333
Brookfield, WI 53005
Telephone: (414) 831-9729
Facsimile: (920) 221-7719
MLGWisconsin-ALL@mlg-defaultlaw.com

Dated this ___ day of ____, 2023.

Green County Sheriff's Department

The Independent Register
3/8, 3/15, 3/22/2023
WNAXLP 433707

**Rock Valley Publishing
Can Publish Your Legals.**

Call 608-897-2193

Or email your legals to
legals@rvpublishing.com

Classifieds

AD DEADLINE:
Friday
at 4 pm

SERVING NORTHERN ILLINOIS AND SOUTHERN WISCONSIN

help wanted

Drivers

SEASONAL TRUCK DRIVER NEEDED
for April-May. CDL and Tank Endorsement required. 3-5 days per week hauling liquid. Additional work after the season, depending on what your wants or needs are. Text only to 608-751-1059 and I will get back to you.

422788

For details on placing your Help Wanted ad in our Classified Section
Call 608-897-2193

real estate

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

transportation

Automobiles

2007 GMC ENVOY Good shape. Runs great! \$4,500 OBO. Call 847-363-0982.

2008 JEEP LIBERTY 180K, 4x4 new tires, exhaust & AC compressor. Will run 50K mi. with routine oil changes. \$6,900 text or call 262-716-6180.

Motorcycles

1979 HONDA TWINSTAR 200 5,000 miles, \$300.00 Call 608-295-1545.

2010 HARLEY DAVIDSON Heritage softail classic, 32k, metallic flake merlot color, \$9500 firm. 815-947-2895.

business & service

Misc Services

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

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

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

Tree Service

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

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

Sales/Marketing

ADVERTISING SALES EXECUTIVE

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

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

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

For immediate consideration send resume/job history to:
Vicki Vanderwerff, Director of Advertising
Email: vicki@southernlakesnewspapers.com
Fax: (262) 725-6844

392953

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

for sale

Announcements

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

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

Crafts

CRAFT & VENDOR FAIR April 15, 9 AM - 2 PM at the American Legion Post #209, 3913 S. State Rd. Hwy 213, Orfordville, WI. We have room for more crafters & vendors. Call 608-295-8100 for more information.

FIND YOUR NEXT HOME IN THE CLASSIFIEDS

for rent

Apartments

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

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

The Wheel Deal

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

\$1.95

1st three lines
Extra lines are \$1.95 each
17 Papers

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

PRIVATE PARTY ONLY.

Ad must be prepaid.
Deadlines vary.

Call
815-877-4044

422785

FREE

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

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

No Charge!

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

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

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

YOUR NAME _____ PHONE _____
ADDRESS _____

332503

The Independent-Register

- ★ Local News
- ★ School Sports
- ★ Local Events
- ★ Local Advertisers
(support your local businesses)
- ★ Legals & Auctions

1 Year (52 issues) for \$32.00
In Green County

Please check to subscribe to the:

The Independent-Register

Please Print:

Date _____

Name _____

Address _____ P.O. Box _____ Apt. _____

City, State, Zip _____

Phone _____ Email _____

New Renewal Subscription paid \$ _____

Check Enclosed Credit Card Electronic Check

(Make checks payable to Rock Valley Publishing)

CREDIT CARD

Credit Card Number _____ CID _____

Name on card _____ Expires _____

Billing address *(if different from above)* _____

ELECTRONIC CHECK

ACH-routing _____ Acct. # _____

Mail form along with payment to:
Rock Valley Publishing / The Independent-Register,
 917 W. Exchange St., Brodhead, WI 53520
 Or call to subscribe: 608-897-2193

\$10.4 million in unclaimed property matched to rightful owners by DOR

The Wisconsin Department of Revenue (DOR) is sending \$3.9 million to unclaimed property owners in March, and for many, the delivery of a check will come as a surprise.

DOR annually matches tax records against the state's unclaimed property roll. If DOR can definitively match tax records to an owner on the unclaimed property roll, the agency sends out checks automatically for those owed property valued at \$2,000 or less and will send letters to those owed property valued at greater than \$2,000 explaining how to claim the property.

This year's matching program has identified 34,078 unclaimed property owners and will be sending \$3.9 million in refund checks to over 33,000 of them. The remaining taxpayers will be receiving letters explaining to them how to claim their over \$6.5 million in unclaimed property that is just waiting for them. All told,

DOR has matched \$10.4 million in unclaimed property to tax records via this year's annual matching process.

This year's first round of checks and letters will be hitting mailboxes at the end of the week. Those receiving a check will receive a "Notice of Claim Refund for Unclaimed Property." Taxpayers can immediately cash those checks. If a taxpayer has questions about the validity of their check, they can use the "Check Your Claim Status" page on DOR's website to confirm.

For those taxpayers with unclaimed property valued at over \$2,000 or tangible property (e.g., safe deposit box contents), they will be receiving a "Action Required: Notice of Unclaimed Property" letter that explains how to claim their property.

The most convenient way for these taxpayers to claim their property is to use DOR's My Tax Account website dedicated to

responding to a Notice of Unclaimed Property.

There is never a fee that unclaimed property owners must pay to the Wisconsin DOR to claim unclaimed property. If a taxpayer receives an unsolicited letter offering to reunite them with their property for a fee, the taxpayer should disregard the letter and visit DOR's website to gain definitive information whether they have unclaimed property waiting for them. They may be surprised; after all, 1 in 7 taxpayers do!

Unclaimed property includes funds from savings or checking accounts, uncashed dividends, insurance policies, or other accounts that the owner may be unaware of or forgotten. Banks, credit unions, insurance companies, and other businesses must report unclaimed property to DOR each year by November 1. DOR then holds the property for safe keeping until the owner claims it.

Your community in your hands...

The Journal • The Herald • The Gazette • Tempo
 Belvidere Republican • The Scoop Today • The Shopper's Guide
 The Independent-Register • The Clinton Topper • The Shopper

Weekly news such as:

Community news, police beat, local news,
 upcoming events, church news, legals, auctions, classifieds...

Find us online: rvpnews.com • indreg.com

HIRING EVENT

Friday, March 24
 10:00 AM - 4:00 PM
 1501 West Seventh Ave.
 Brodhead, WI

Guaranteed Interview

**PAINT PREP • PAINTER • WELDING • ROBOTIC WELDING
 ASSEMBLY • CNC MACHINING • FABRICATION • MATERIAL HANDLING**

We'll train you!

- Up to 4 weeks paid time off in first year
- Excellent health insurance - 100% claim coverage after \$600 deductible
- Clean, safe, family-friendly environment
- 4-10 hr. weekday & 3-12 hr. weekend shifts
- Full or part-time positions

WWW.KUHN-USA.COM/CAREERS