

# THE *Newman* INDEPENDENT

Established 1874

Volume 140, Issue 14

April 10, 2014

50 cents

## Brocton Red Barn Antiques/Craft Show Celebrates 14th Year


A look down one of main aisles showing the vendor booths and customers Saturday morning. Although the weather didn't cooperate quite as well as many would have wanted the show was a huge success. Strong winds and cold temperatures caused a drop in attendance but the customers still had a great selection of antiques and craft items to choose from. No-one left empty-handed while we were there. Erma Barnett at her booth at Brocton Red Barn Antiques and Craft Show. At right is Erma Barnett of Camargo at her booth greeting customers and below is a selection of hand-crafted items from the Allerton area by Diane Lahne and friends. photos by Dana Hales


## Newman and Murdock United Methodist Churches Finish UP First Quarter Mission Emphasis *by Rev. Joy Starwalt*

On Sunday, March 30, the Newman and Murdock United Methodist Churches wrapped up their first quarter mission of donating to the United Methodist Men's organization's project of *Strength for Service to God and Country: A Daily Devotional for Military and Public Service Professionals*. *Strength for Service* books were distributed during World War II and the Korean conflict before it went out of print. Fifty years later, Evan Hunsberger was inspired by his grandfather's worn copy of the devotional and worked on an update, keeping many of the original devotions and soliciting devotions from contemporary religious leaders. In 2002, *Strength for Service* was reissued by the United Methodist Men. The pocket-sized devotional is waterproof and tear-resistant and holds 365 devotions written by leading Protestant ministers

in the early 1940s besides 40 additional contributions from women, Roman Catholic clergy, African American and other ethnic minority leaders. Since 2002 the devotional has been distributed to more than 375,000 people of all denominations, to our troops, to institutions caring for the wounded, to police, firefighters, paramedics, prison guards, and other public servants. The goal is to give a copy of this devotional book to every active duty member of the US Armed Forces.

The Newman and Murdock United Methodist Churches adopted this as their first quarter mission for 2014, asking people to donate toward these \$7. books. In these three months the two churches collected \$812 or donated 116 devotional books! When the United Methodist Men's office was contacted, obviously they were delighted with our contribution and informed us that most recently they are sending books to relief workers in the Washington state mud slide, and to Fort Hood, following that deadly shooting. It was a timely and amazing mission project.


## Easter Egg Hunt on Good Friday

The Newman Rehabilitation and Health Care Center located at 416 S. Memorial Park Rd. in Newman invites you to Hop on over and join them for an "eggs-tra" special afternoon.

A Community Easter Egg Hunt is scheduled for Friday, April 18th. The Easter Egg Hunts begins at 2:00 pm.

Bring your camera and Easter basket!

Fun for All!


For more information, please contact us at (217) 837-2421.

## Good Friday Service April 18, 2014, 7 P.M. Newman United Methodist Church

The Good Friday service will be held at Newman United Methodist Church on April 18, at 7 p.m. This special service remembers not only the agony of the cross, but the love shown there. This service will include special music and dramatic readings. As we make our way to Easter, it only rings with hope and joy after we have been to the cross. Everyone is welcome.

**Newman City Council Meeting,  
/April 14, 2014. 6:30 PM in council chambers, City Hall.**

## Shiloh 8th Graders Journey to Springfield


The Shiloh 8th Graders took their annual trip to Springfield on Friday, April 4th visiting various sites in the city. At the capitol, Rep. Adam Brown visits with 8<sup>th</sup> grade students in the rotunda area. photo submitted by Terry Horstman, Communications Analyst


# Peace Meals Menus

**Thu. Apr. 10:** Salisbury beef pattie, scalloped potatoes, black-eyed pea salad, whole grain bread, Graham Cracker, fresh fruit

**Fri. Apr. 11: 2 MEALS DELIVERED ON THURSDAY. NO MEALS SERVED ON FRIDAY.**

**Tue. Apr. 15:** Chicken a la king w/celery, onions and peas, Mexi-corn w/black beans, applesauce, biscuit, cake

**Wed. Apr. 16:** Roast pork, mashed potatoes w/gravy, Nantucket vegetables, roll, five cut salad

**Thu. Apr. 17:** Ham or Turkey and cheese sandwich; Pasta salad w/Vegetables, fruit cocktail, wheat bun, fresh fruit

**Fri. Apr. 18: 2 MEALS DELIVERED ON THURSDAY. NO MEALS SERVED ON FRIDAY.**

**In Newman:**  
Served Mon, Tues, Wed  
Call Betty Hopkins at 837-2037

**In Hume:**  
To Make Reservations,  
please call Jeri at 887-2442

**In Brocton:**  
To Make Reservations, please call  
Christie Cox at 276-3126  
24 hours in advance  
Served Mon-Fri

Just a reminder  
Our deadline is  
Monday at noon  
for that week's  
paper.

THE *Newman*  
INDEPENDENT  
(384-220)

207 W. Yates St.  
Newman, IL 61942  
Phone: 217-837-2414  
Fax: 217-837-2071  
news1@tni-news.com

**Editors:**  
**Cathy & Dana Hales**

**Computer Consultant:**  
**Matthew Hales**

Periodical Postage paid at  
Newman, IL 61942  
Published each Thursday by  
Cathy & Dana Hales  
except the week between  
Christmas and New Years.

**Rates:**

\$20 in Douglas, Edgar,  
Champaign & Coles;  
Local Senior Citizen: \$18;  
Everywhere else in  
Illinois: \$25;  
Out of state: \$30

Postmaster: send address  
changes to The Newman  
Independent, P.O. Box 417,  
Newman, IL 61942

## OBITUARY Lois George

Lois Hinds George, 87 of Avon Park, FL, formerly of Newman, IL passed away on Sunday (April 6, 2014) at the Canterbury Ridge Assisted Living Facility in Urbana, IL. Funeral services were held at 3:00pm on Wednesday at the Joines-Appleby Funeral Home in Newman, IL. Pastor Jud Travis officiated. Burial washeld at the Newman Cemetery. A visitation was held at the funeral home on Wednesday from 2-3pm.

Mrs. George was born on April 24, 1927 in Newman, a daughter of Russel and Josephine Wagner Hinds. She married Earl George in 1945 who preceded her in death on April 27, 2002.

Survivors include children Kenneth (Nancy) George of Leola, PA, James George of DeKalb, IL, Patricia (Bill) Reed of Wewahitchka, FL, Kevin (Carolyn) George of Allerton, IL, and Sheryl (Doug) Maxwell of Tolono, IL. Grandchildren Scott George, John George, Tammy Green, William Reed Jr, Shanette Woodard, Shara Mitchell, Christine Wyant, Heather Brown, Ashley Ramm, and Hayley Maxwell.


15 Great Grandchildren and a sister, Betty Chandler of Cissna Park, also survive.

Lois was preceded in death by her husband, daughter-in-law Sharon and two grandsons, Justin Reed and Tom George.

Lois was a member of the First Christian Church in Avon Park, FL. She enjoyed traveling with her friends and family.

Memorials may be made to the American Cancer Society.

Joines-Appleby Funeral Home of Newman, IL is in charge of arrangements.

 FROM THE NEWMAN  
COUNCIL OF CHURCHES

**Paster Terry Bailey  
Church of God**

I have been asked a time or two – Pastor, what do you believe?  
Well, I am glad you asked. Let me share a little with you.

I believe Jesus is Lord. I believe He is the Savior and by His death on the cross and resurrection on the third day we might be saved; in the world to come from the consequence of sin and in the present day from the reign of sin.

I believe in a Triune God, understood in three persons: Father, Son, and Holy Spirit.

I believe the Spirit convicts us of sin, draws us to God, seals us for redemption, reminds us of Jesus’ Holy Words, and equips us for heaven’s purpose. I believe the Holy Spirit can possess us, transform us, and gift us, as we accept God’s grace and forgiveness, by faith, in Christ.

I believe Jesus is the subject, the church is not. If we are in a right relationship to Jesus, the church will be fine – we are fine. I believe no program,

## APRIL BIRTHDAYS

**April 12:** Donald Limp, Donita Smith, Gene Chandler, Mrs. Steven Craddock, Neal Russell, Richard Casteel, Sam Skinner, Megan McGrath, Samantha Hutchinson

**April 13:** Virginia Gallion, Glenn Jackson, Shirley Rothermel, Joshua Moehring, Braelyn Miller

**April 14:** Ronald Davis, Olen Dean Kibler, Bobby L. Miller, Dillon Bisby

**April 15:** Cheryl Beck, Frederic David Biddle, Ray Saiter, Doug Rund, Jonathan Nichols, Grant Kincaid

**April 16:** Sarah Moriarity, Bruce Nichols, Silas Elliott

**April 17:** Edwin Chandler, Carla Sue Martin, Ronnie Roller, Jeffrey Williamson, Randal Biddle, Paul Bradbury

**April 18:** Elsie Cloncs, Gregory Foster, Sheila Adams, Steven DeWitt

no methodology, no doctrine, no ministry will be of value or consequence without this relationship.

These convictions animate four core values I hold dear in my life.


**1. Truth:** The Bible is my ultimate guide and authority, the standard by which I strive to live. Our world is filled with competing ideas and values, voices everywhere demanding attention and allegiance. I believe the Bible is God’s written Holy Word. It helps me understand my world and myself. There are to be no verses in the Bible omitted from teaching. Thus, a Christian is not a Christian unless he/she has given themselves ‘wholly’ in the Worship of our Lord; ACCEPTING and APPLYING all scripture to their life. The Bible explains God’s love and His desire to be in a life long relationship with us.

**2. Worship:** Worship is a way of life... it is a humble spirit...it is the gathering of God’s people to honor and serve Him. It includes, prayer, song, teaching, listening, and loving...it is confession and repentance...it is the filling of the Holy Spirit....thus, it is experiencing the presence of the living Christ.

**3. Community:** Our love for God is proved true by the way we love one another. The Lord calls us to live in community, sharing the joys, sorrows, triumphs, struggles, and responsibilities of His work—and our lives—in this world. We develop and nourish life-changing relationship with each other.

**4. Mission:** Jesus came to proclaim, heal, free, and restore.... So must we. God’s love, experienced in worship and community compels me to reach beyond myself. I must be a man on a mission – not just pursuing a project or program, but someone daring to intentionally work for the redemption and reclamation of ALL WHO COME—JUST AS CHRIST DID. I thank you and welcome you to the Newman First Church of God; Bible study Wednesday at 6 p.m. and church service 10:30 Sunday morning.(alfcvs)

Pastor Terry


### THANK YOU

Words cannot convey the gratefulness we feel for all the cards, calls, food, flowers, and visits during the last six months while awaiting a bone marrow transplant. Church members, friends, and neighbors gave so much support, that it made the road easier to travel.

Our special thanks to two special angels: Barbara Rothermel and Maranna Oakley. They cooked meals for the family and were the drivers to Chemo and Radiation sessions. Thank you for your kindness.

May God bless you all for concern and love.

Sincerely,  
*Gail Porter, Kelly Sego  
Zoe Sego, Tamera Porter  
Courtney Porter*

### Shiloh School Schedule

**Apr. 10:** FFA at DACC Ag Day; 4:30PM B V BB Hoopeston Area High School; 4:30PM CO JH TRK @ Marshall Jr. High School

**Apr. 11:** 4:30PM G V SB @ Decatur Lutheran

**Apr. 12:** 10:00AM B V BB @ Neoga High School; 10:00AM CO JH TRK @ Arthur Jr. High School

**Apr. 14:** 4:00PM CO JH TRK @ Arthur Jr. High School; 4:30PM B V BB Okaw Valley High School; 4:30PM G V SB Okaw Valley High School

**Apr. 15:** 4:00PM CO V TRK @ Arcola High School; 4:30PM B V BB Casey-Westfield High School

**Apr. 16:** 4<sup>th</sup> Qtrr Mid-Terms Issued; Kids Against Hunger-Grades 4-12 in Ag Room; 1:00PM Newman Grade School Spring Concert: 2:05PM Early Dismissal– Shiloh 2:05, Newman 2:15; 7:00PM Boy Scout Troop 72 Meeting @ NGS; 4:30PM B V BB @ Cerro Gordo High School; 4:30PM G V SB @ Cerro Gordo High School

**Apr. 17:** Easter Break – No student attendance; 4:00PM CO V TRK @ Paris High School; 4:30PM B JV BB @ Georgetown-Ridge Farm High School;; 4:30PM G V SB @ Georgetown-Ridge Farm High School

**Apr. 18:** Easter Break – No student attendance;; 4:30PM B V BB Heritage High School; 4:30PM G V SB Villa Grove High School

**Apr. 19:** 10:00AM B V BB @ Georgetown-Ridge Farm High School

### Shiloh School Menu Breakfast

**Apr. 14:** Yogurt w/animal crackers or Cereal & Toast

**Apr. 15:** Apple Frudel or Cereal & Toast

**Apr. 16:** Muffin w/string cheese or Cereal & Toast

**Apr. 17:** NOSCHOOL- EASTER BREAK

**Apr. 18:** NOSCHOOL- EASTER BREAK

### Lunch

**Apr. 14:** Meatball Sub or cheeseburger on bun, apple juice, Tator Tots, fresh broccoli

**Apr. 15:** Soft Tacos or chicken patty on bun, orange wedges, Refried beans, baby carrots

**Apr. 16:** Chicken Parmesan Melt of hotdog on bun, apple wedges, mashed potatoes/ gravy, cucumbers

**Apr. 17:** NOSCHOOL- EASTER BREAK

**Apr. 18:** NOSCHOOL- EASTER BREAK


**COMMUNITY CALENDAR**  
Attend the Church of Your Choice  
**Apr. 13: Murdock United Methodist Church** Sunday School at 9:30 a.m., Worship at 10:30 a.m.  
**Newman United Methodist Church** Adult Sunday School at 8 a.m., Worship Service and Children's Sunday School at 9:15 a.m.  
**First Christian Church,** Sunday School at 9:00 a.m. Worship Service at 10:00 a.m. Bible Study on Sunday at 6:00 p.m. **AWANA Kids' Clubs:** Wednesdays 5:30-7:30p.m.  
**Newman First Church of God,** Sunday School at 9:30 a.m., Worship Service 10:30 a.m., Wednesday Bible Study each week at 6:00 pm  
**Wesley Chapel,** Sunday Services at 9:00 a.m.  
**Immanuel Lutheran Church,** 9:00 am Worship Service  
**Hume United Methodist Church** Worship service 10:30 am.  
**Apr. 18: Good Friday Service,** 7:00 PM, Newman United Methodist Church

**Shiloh 3rd Quarter Honor Roll**  
**4<sup>TH</sup> GRADE**  
**All A's**  
Josie Carroll  
Madelyn Cary  
Megan Houlihan  
Holden Kile  
Hailey Valdes  
Colby Luth  
**High Honors**  
Jack Armstrong  
Caroline Smith  
**Honors**  
Will Benner  
Miguel Blancas  
Haven Cary  
Mystique Dalton  
Emery Keys  
Greg Reese  
Baylee Rhode  
Ethan Rose  
Emma Slepicka

**5<sup>TH</sup> GRADE**  
**Honors**  
Jesse Asbury  
Lucas Bosch  
Payton Cloyd  
Virginia Culler  
Charles Eakle  
Emily Hall  
Leah Hugg  
Ashlyn Webb  
Raven Wildrick  
**6<sup>TH</sup> GRADE**  
**All A's**  
Izzy Carroll  
**High Honors**  
Lillie Cox  
**Honor Roll**  
Rileigh Hawk  
Michelle Michaels  
Gwen Morris  
Mitch Pollock  
Sammi Skinner  
Cody Webber

**7<sup>th</sup> Grade High Honors**  
Brianna Bange  
Harley Barry  
Kaitlyn Cary  
Logan Richardson  
**7<sup>th</sup> Grade Honors**  
Emma Gordon  
Mason Hutchinson  
Kiersten Price-Wilson  
Meredith Smith  
Abbie Velazquez  
**8<sup>th</sup> Grade High Honors**  
Joseph Keske  
Jacob Neil  
Cody Richardson  
**8<sup>th</sup> Grade Honors**  
Andrea Benner  
Gretchen Milburn  
Matt Stetler  
Aidan Thompson  
Kayla Thurston  
Hali Wenglarz  
Krista Wenglarz

**9<sup>th</sup> Grade High Honors**  
Faith Morris  
**9<sup>th</sup> Grade Honors**  
Annette Haynes  
Shayne Smith  
**10<sup>th</sup> Grade High Honors**  
Sabian Boyd  
Andra Luth  
**10<sup>th</sup> Grade Honors**  
Karla Madden  
**11<sup>th</sup> Grade High Honors**  
Malea Holm  
Jessica Hunt  
JJ Keske  
Tori Stierwalt  
**11<sup>th</sup> Grade Honors**  
Andrew Donithan  
Kaylee Fox  
Hayden Kile  
Baylie Painter  
Kayana Wenglarz  
**12<sup>th</sup> Grade High Honors**  
Bethany McGinness  
Lauren Moses  
**12<sup>th</sup> Grade Honors**  
Ryan Addis  
Nathan Haynes  
Laura Whittlestone

**Shiloh High School Announces Prom Court**

The Shiloh Senior Class has announced their selections for the 2014 Prom Queen. The candidates are Kaila Redmon, Laura Whittlestone and Kirsten Comstock. The Prom King Candidates for 2014 are DJ Castillo, Johnny Craig and Steven Dye.

The Junior Class has made their selections for the Prom Princess and Prince. Candidates are Cheyenne Weber, Darian Craddock and Baylie Painter and the Prom Prince Candidates are Baily Cooper, Cyrus Furgeson and Eli Furgeson.

The Prom will be held in Paris at Eagle Ridge Country Club on April 26<sup>th</sup>.

**From the Past.....**

I received this photo from a friend in Tuscola, Debbie Horath, who indicated that her aunt Clara Underwood was in the photo. Charlotte Wax of Newman was able to identify most of the members of the band and was also able to identify the time of the picture. The photo was taken on the west side of the high school. If anyone can help identify the unknown members, please email or call the paper with the information. Dana Hales, editor


**The Newman High School band, Sept. 1931**

**Top row** L. to R. – Joe Douglas, Donovan Davis, Cecil Petty, Bill Dawson, Unknown, Clara Underwood, Unknown, Virgil Harbaugh, Doris Ramy, Charlotte Maris, Unknown. **Second Row** – Dorotha Ramp, Mason Petty, Porter Hill, Bill Hollowell, Julia Bacon, Charles Richards, Bertham Long, Unknown, Unknown, Hallis Saunders, John Scott Burgett, Dean Davis, Earl Swickard, Violet Lullan. **Third row** – Kenny Fuller, Laura Mae Wiese, Gladys Rae Watkins, Geveva Hanie, Dick Long, Unknown, Unknown, Lloyd Wayne Jay, Esther Meyers, Jay Sutton, Angus Hopkins, Kendal Davis, Francis Hill. In front is Dan Morrow & Bobby Long. Director at the left is Melvin A. McCoy.

**KIDS THROUGH AGE 8!**  
**DO YOU LIKE TO COLOR?**  
**FIRST NEIGHBOR INVITES YOU TO ENTER OUR EASTER COLORING CONTEST!!!**  
**STOP BY AND PICK UP YOUR ENTRY FORM TODAY - RETURN IT TO US BY APRIL 16 FOR A CHANCE TO WIN A PRIZE.**


**NO PURCHASE NECESSARY, ANYONE MAY ENTER**


**SANSTROM SEEDS**  
—Supplying Your Success—

**Pat Sanstrom**  
1307 N CR 2580 E | Newman, IL 61942  
(217) 417-0646  
patsanstrom@gmail.com

**CORN**  
**SOYBEANS**  
**GRASS**  
**WHEAT**  
**COVER CROPS**


**Pete Eisenmenger**  
Sales Consultant  
Res: 217-832-9016  
Cell: 217-369-0755  
Work: 800-541-5782 or 217-253-3353

**Tim Mooney, Inc.**  
  
**Rt. 36, Tuscola, IL**  
**Mooney Family Dealerships...7 locations**  
Ford-Lincoln-Mercury-Chevrolet-Buick  
Pontiac-Cadillac-Oldsmobile-GMC


**FIRST NEIGHBOR BANK N.A.**  
FDIC 511 S. Broadway, Newman, IL (217)837-2491 Fax (217) 837-2648  


# Wesley Chapel Community Club Meets

by Darlene Hutchinson

Wesley Chapel Community Club met on Wednesday, April 2, at the home of Martha Crane. Roll call was answered by nine members: Julia Albin, Marge Albin, Dee Allen, Nancy Allen, Julie Bauter, Martha Crane, Shirley Emberton, Darlene Hutchinson, and Anna Williamson and 2 guests: Judy VanSickle and Marsha Fernandes. Each member answered by telling of a flower in the bible. We had one April birthday, Shirley Emberton, and we sang Happy Birthday to her.

Julie Bauter reported on the March birthday party at the Nursing Home. Wesley Chapel was privileged to provide the gifts for the five residents who had birthdays during that month.

Dee Allen reported that Sean and Tarne Mixson will be traveling to Indonesia during the time of our next club meeting, so we decided to postpone our May Tea at Dee's house for a week until Wednesday, May 14. Nancy Allen will have the Miracle in the Bible in May.

Martha gave our Songs & Devotions by giving a reading from a book by Helen Fricke titled "The Stone that Rolled Away" in preparation for the Easter season. She then read Matthew

26:33-35 in which Jesus told Peter he would deny him three times; she talked about Maudy Thursday and the Last Supper, and then read "Impossible Stone" which told about the stone being a major obstacle for Mary Magdalene and the other Mary as they came to the tomb, but the stone or obstacle had been removed. She then gave each member a beautifully decorated garden stone with a word of faith on each one. Martha gave a prayer followed by us singing "Jesus Loves Me".


Prayer requests were announced, and Anna Williamson led us in those prayers.

Darlene gave the Miracle in the Bible and read Matthew 14:13-21 which told of Jesus feeding five thousand with two fish and five loaves of bread.

Martha then turned the meeting over to Judy VanSickle who told of her recent trip to Israel. Her trip began by flying into

Tel-Aviv and then proceeded to northern Israel visiting such cities as Joppa, Caesarea, Megiddo, Nazareth, the Sea of Galilee, Mt. of the Beatitudes, Capernaum, and the Jordan River. Proceeding southward, they went to Mt. Tabor, Bethlehem seeing the Church of the Nativity, Mt. of Olives, Church of

All Nations, and tomb of Mary, Masada, Dead Sea, Jericho, Garden Tomb (which is owned by the British), and Golgotha. They went to the Via Dolorosa which showed the 14 stations that Jesus walked carrying his cross on the way to his crucifixion. As she described the people and places she had visited, so also showed us some souvenirs and let us taste some goodies from Israel. It was a very moving and wonderful

presentation, and we were all glad Judy came to share it with us.

Everyone proceeded to Martha's beautifully decorated table with an Easter and spring theme. We had our usual Chit Chat while enjoying Martha's sherbet parfaits. Marsha Fernandes surprised her Mom by coming to the meeting, and we all enjoyed visiting with her during our Chit Chat.

## Diligence

A grandfather was talking with his grandson one day, about the things he'd done in a land far away.

He said, "Tommy, I've done many things I didn't like to do, but it insured our children could live freely, like you.

Before I went to war all I had killed was that twelve point Buck.

and I tell you it was nothing but luck.

I had an old Iver Johnson twelve gauge loaded with double ought.

I don't really know the last time it had been shot.

But that Buck showed his head out from behind some trees

My mind thought, 'Wow,' and I let out a sneeze.

Just as the buck turned and started to run,

I pulled back on the trigger and down he come.

That Buck was so big he fed our family for half of the year, and back in my day food was something that people held dear."

The grandfather walked to his bed and the night stand, and came back holding a medal in his hand.

He said, "This is my award for the sacrifices in combat I had to give.

To insure that Americans had a free country in which to live,

but, Tommy, each day they're trying to take our freedoms away.

I've been a hunter and a soldier and guns aren't for play.

Weapons should always be in responsible hands,

whether for sport, hunting or protecting this land."

Stanley Victor Paskavich  
stantasyland.com

## April Showers for CDH Babies

Community Baby Shower, Bake Sale & Origami Owl, Jewelry Bar  
Saturday, April 19, 2014

11:00am - 3:00pm

Oakland Columbian Building, Oakland, IL

Our Wish List of Items Needed:

\*Disposable Cameras \*Baby Blankets (any material but wool)\*CDH Baby Books \*Button up newborn or preemie shirts\*Chapsticks \*Plaster Handprint and Footprint Kits\*Baby Booties \*Baby Hats \*Small bottles of hand sanitizer\*Small bottles of lotion \*Baby's first haircut holders\*Small picture frames (for the baby's hospital bed)\*Small teddy bears \*Gas Cards  
\*Restaurant gift certificates (national chains please)

\*All items donated will be placed in CDH Hope Totes for the parents & families\*

Congenital Diaphragmatic Hernia (CDH)

A congenital diaphragmatic hernia is a birth defect where there is an opening in the diaphragm. The contents of the belly, including the stomach, spleen, liver and intestines go up into the chest. There is little room for the lungs to grow and develop. CDH occurs in approximately 1 in every 2,500 births (1,600 cases in the U.S. each year). The diaphragm is formed in the first trimester of pregnancy and controls the lungs' ability to inhale and exhale. Roughly 50% of babies born with CDH do not survive. Of the 50% that do survive, most will endure long hospital stays, feeding issues, asthma and other problems. A few of the survivors suffer from severe long-term medical issues. The cause of CDH is not yet known.

This event is being held In Loving Memory of our CDH Angel  
Ava Grace Apple 04/17/2007 - 04/18/2007

For further information please contact: Lacey@217-218-2824


**STARKEY**  
CONSTRUCTION LLC

8881 E. 2300th Rd.  
METCALF, IL 61940

217-887-2008 • Cell 317-431-6733

GRAIN STORAGE & HANDLING EQUIPMENT


BINS • HUTCHINSON AUGERS

## BUSINESS DIRECTORY

Okaw

Veterinary Clinic

Member of animal behavior  
network  
and

AVSAB.


Sally J. Foote, D.V.M.  
140 W. Sale  
Tuscola, IL. 61953  
217-253-3221  
www.okawvetclinic.com  
M&F 8:00 a.m. To 7:00 p.m.  
Sat. 8:00 a.m. To 3 p.m.  
Tue.&Wed 8:00 a.m. To 5:00 p.m.  
Closed Thurs.

**CLS, INC.**

MINI WAREHOUSE & STORAGE

LONG & SHORT TERM PARKING

Available for Semi Trucks,

Rv's, Boats, Etc. Call for

Information. 217-837-2622

FOUR COUNTIES  
MOBILE VETERINARY  
SERVICES

House and Farm

Calls

217-834-3472

**WOOD**  
REALTY  
217.837.2251

**RON'S TIRE**

211 JEFFERSON ST,  
METCALF

217-887-2754

ronstire@ecicwireless.com

All brands of tires for most  
applications

M-F 8a-5p

Sat. 8a-12p


Newman  
REHABILITATION &  
HEALTH CARE CENTER

Cindy Crable, Administrator  
Julie Hood, Admissions

418 S. Memorial Park Rd., Newman, IL 61942

217-837-2421

www.petersenhealthcare.com

"Caring With A Hometown Touch"

**CRIST TERMITE &  
PEST SOLUTIONS, INC**

207 N. Oak

Arthur, Illinois 61911

**Sentricon**  
Colony Elimination System

Toll Free 1-877-543-2890

David Crist  
543-3234

Ervin Crist  
543-2890

Antiques - Primitives

Collectibles

Unique Gifts

Specialty Items


**Paddy Wagon  
Antiques**

Sandy Decker, Owner

101 Southline Rd.  
Route 36 & Main St.  
Tuscola, IL 61953

Phone: (217) 253-9150  
Mon - Sat: 9am - 5pm  
Sun: 12pm - 5pm


# Shiloh Sports

with Tim Hendershot


## Track Teams Translate Indoor Success to Strong Outdoor Start

This season has been one of transition for the Shiloh Raiders track and field program. The Blue and Gold added some depth with the inclusion of athletes from the Tri-County sports program consisting mostly of participants from Oakland High School. That inclusion has paid off with some strong finishes during a couple of indoor meets to start the 2014 season. The Raiders hoped that the indoor success would translate into the outdoor portion of the schedule. As of the first meet, that has come to fruition. The STC squads took their indoor success and started the outdoor portion of the season with some huge results and showing the rest of the area that both the boys' and girls' teams will be a factor going forward.

Last Tuesday, the Raiders finally got the opportunity to hit the outdoor track

in a three team meet in Paris hosted by the Paris Tigers. The Casey-Westfield Warriors were the final team in the meet looking to start off the outdoor season on a high note. The boys' meet was a back-and-forth duel between the host Tigers and the Raiders all meet long and as the smoke cleared, Paris ended the day squeaking out a one point win over STC for first place honors by a score of 65-64. Casey-Westfield also had a strong meet finishing in third place with 48 points. The Raiders ended the day with seven first place finishes with both the 800 meter and 3200 meter relay teams taking the top spot with the 800 team finishing with a time of 1:41.0 and the 3200 team finishing in a time of 9:43.5. Michael Hudson had a strong meet winning both the 110 meter high hurdles in a time of 18.76 seconds and the 300 meter intermediate hurdles in a time of 44.78 seconds. He took 2<sup>nd</sup> place in the pole vault event with a leap of 10 feet, 6 inches. Preston Skinner continued his hot start with a win in the 200 meter dash in a time of 25 seconds while taking 2<sup>nd</sup> in the high jump with a leap of 5 feet, 10 inches and taking 3<sup>rd</sup> place in the 400 meter run with a time of 59.28 seconds. DJ Castillo took the win in the 1600 meter run with a time of 5:31.5 while his teammate Corey Maxedon finished right behind him in 2<sup>nd</sup> place with a time of

5:33.5. Dalton Skiles took 3<sup>rd</sup> place in both the 200 meter run in a time of 27.11 seconds and the discus with a throw of 93 feet, 9 inches. Skiles also took 4<sup>th</sup> place in the 100 meter dash with a time of 12.83 seconds. Dalton Painter took second place in the 3200 meter run with a time of 12:56.3 while JJ Keske took 3<sup>rd</sup> place in the shot put with a throw of 33 feet, 4 ½ inches. The brother duo of Johnny and Matthew Craig took 2<sup>nd</sup> and 3<sup>rd</sup> places respectively in the long jump with Johnny jumping 15 feet, 11 inches and Matthew jumping 14 feet, 9 ½ inches. This finish is the highest finish for the boys' team in the current history of the program and shows that this group of young men is ready for any team that comes their way.

The girls' team also had a good start to the outdoor season gaining 24 points to finish in 3<sup>rd</sup> place in the triangular meet. The host Tigers won the meet with 56 points and the Warriors came in 2<sup>nd</sup> place with 36 points. Andi Luth continued her great start with two wins in 100 meter dash and the 400 meter run in times of 13.76 and 1:09.9 respectively. Luth also took 2<sup>nd</sup> place in the 200 meter dash with a time of 30.66 seconds. Emily Royer started her 2014 season with a win in the 1600

meter run in a time of 8:07.75 and took 2<sup>nd</sup> place in the 800 meter run in a time of 3:24.91. Madison Kerans took 2<sup>nd</sup> place in the long jump with a leap of 13 feet, 2 ½ inches. With these good results, the girls' team looks to become a dark horse with several athletes becoming contenders in their respective events.

The teams were then to travel to Arthur last Friday for the Arthur Invitational. As like Central Illinois, a strong spring storm came into the area during the early morning hours causing conditions to be unusable. Due to the rain, the meet was cancelled and rescheduled for earlier this week.

The Raider track teams will have already participated in two big meets this week as they would have traveled to Villa Grove for the Blue Devils Cinder Classic hosted by the Villa Grove/Heritage Blue Devils on Monday and traveled to Arthur on Wednesday for the rescheduled Arthur Invitational hosted by the Arthur-Lovington/Atwood-Hammond Knights and Lancers teams. The Speedy Sprint will have the rundown of these to key outdoor meets for you next week as the season gets into full swing.

## Titans Finally Break Barrier Ending Opening Season Skid by Tim Hendershot

It took a big game for the Tri-County/Shiloh Titans to break the early season slide that the team and Head Coach Joe Morrissey were in. No better time to do that while starting up LOVC league play. The Titans looked to break a four game losing streak to start the 2014 season while gain some big momentum going to a strong week of games. Despite two of

The team was then supposed to have two games on Tuesday and Thursday against the Arthur-Lovington/Atwood-Hammond Knights in Hume and the Shelbyville Rams in Shelbyville. Mother Nature had other plans as rain showers went through the area for three consecutive days forcing the cancellation of these games. The game against the

Knights will have been made up earlier this week.

The Titans (1-4 overall, 1-0 LOVC) will have began the week with three straight home games on Monday, Tuesday, and Wednesday against the A-L/A-H Knights, Cumberland Pirates, and Arcola Purple Riders respectively. The games against the Knights and Purple Riders would have been played in Hume while the match-up against the Pirates will have been played in Kansas. The team


**TCS player Brock Lewis taking a swing at a pitch during the Titans 16-0 win against the Blue Streaks last Monday for their first victory of the season. photo by Jesse Jones**

those games being wiped out by Mother Nature, the men of the Purple and Orange saw the offense open up and have a bounce back performance on the mound to gain their first win of the season and finally get the monkey off their back for now.

Monday was the conference opener as the Titans faced off against the Martinsville Blue Streaks in Martinsville and for three innings saw the game stay tight at 0-0 with the team still trying to gain a rhythm. That

rhythm finally came in the top of the 4<sup>th</sup> inning to the tune of 15 runs and the host Streaks never could answer the challenge as TCS finally broke into the win column with a 16-0 victory in 5 innings. After a rough first start of the season, Eli Furgeson was dialed in only giving up 4 hits while only walking one and tossing 4 strikeouts. Cyrus Furgeson went 2 for 2 with 2 RBI while Clint Foster ended the day 2 for 3 with a double and Austin Thompson finished 1 for 1 with 2 RBI. Brandon Stone also went 2 for 2 in the win. Taylor Hollingsworth took the loss for the streaks going 3 innings while giving up 5 runs and 8 walks while striking out one.

will have no rest as they will play their fourth straight game of the week once again at home in Hume against the Hoopeston Area Cornjerkers in a non-conference game. First pitch is set for 4:30 pm. The team will them travel to Neoga for a doubleheader contest against the Neoga Indians. Start time for the first game will be at 10:00 am with the second game to follow. Weather permitting as always, Diamond Roundup will have the full rundown of all six games for you next week.

**GOOD LUCK TO TCS DURING THE BASEBALL SEASON!**

## Offensive Barrage Giving Raiders Big Momentum by Tim Hendershot

For the first two games of the 2014 softball season, the new look Shiloh/Tri-County Raiders had a tough task playing against two of the top teams in the area, but slowly but surely were starting to make early progress. Head Coach Sondi Mattingly's squad knew that they had to find some way to build momentum and continue to gel as a unit in order to keep faith within the team. How about 35 runs in their last two games to boost that momentum? That is exactly what the Raiders did last week as the offense came to life while the pitching and the defense sparkled during a 2-0 and bringing the squad to .500 on the year and gain a lot of confidence.

Last Monday was the LOVC opener as the ladies of the Blue and Gold headed to Martinsville to face off against the Martinsville Blue Streaks. The bats that

were held in check for the first two games of the season broke out in a big flurry to the tune of 24 runs and starting pitcher Jessica Hunt was dialed in keep the hosts in check to earn the co-op team's first win of the season by a score of 24-3 in 5 inning mercy rule.


**Shortstop Tori Stierwalt comes in to score after a wild pitch during the Raiders 24-3 win over Martinsville last Monday in the LOVC opener for both teams. photo by Jodi Baxter**

Hunt went the distance tossing 11 strikeouts while helping out on the offensive end garnering 3 RBI and a season high 5 stolen bases. Tori Stierwalt also had a breakout game going 3 for 5 with 4 RBI in the win.

There was no rest for the weary as the team came back home on Tuesday for a key non-conference contest against the Oakwood Comets. Once again, Jessica

Hunt kept her momentum going with some strong pitching and had it combined with a defensive performance that was the best of the season. The offense continued its momentum using good patience at the plate and an aggressive attitude on the base pads using a 5 run third inning to cruise to an 11-1 win in 5 innings for their second straight win. Hunt took the complete game win on the mound only giving up 1 run (earned) and only 2 hits while walking one and striking out one. She also went 1 for 1 with 2 walks and 3 runs scored. Both Stephanie Deem and Tori Stierwalt went 2 for 3 with an RBI with Deem scoring three runs and Stierwalt scoring two. Lauren Moses also went 1 for 1 with 2 walks and 2 runs scored while Katie Fitzpatrick went 1 for 1 with 2 walks and 2 RBI and Maddie Flesner recorded a walk and a stolen base. Desiree

Brown finished 1 for 1 with a stolen base, 2 walks and a run scored in the win.

The team was then supposed to play on Wednesday in a key LOVC showdown against the Arthur-Lovington/Atwood-Hammond Lancers in

Hume. As typical of spring weather, rains during the overnight and morning hours forced the game to be cancelled. The game will have been played earlier this week.

The Raiders (2-2 overall, 1-0 LOVC) will have started a busy week of action with three straight games at home Monday, Tuesday, and Wednesday against the A-

**see Offensive cont. on p. 6**


# Shiloh High School Seniors of the Week

written by Mrs. Casey Long & Freshman English Class

## To “Dye” For!

By Alex Asbury

Have you heard about those students who are just down right hysterical? Well, one of those individuals just happens to be Shiloh's very own, Steven Dye. Steven has attended Shiloh his entire life and claims he has no regrets from his high school career.

After high school, Steven plans on attending Murray State University to major in pre-law. Steven would like to become a trial lawyer or a judge in the future and would like to live in Saint Louis, Missouri, or in Alabama. When asked where he sees himself in five to ten years, Steven replied, “Living in Saint Louis as a lawyer.”


### Steven Dye

Steven is the son of John and Suella Dye. He has an older brother named Jonathan, and two cousins, Kyle and Aaron, to whom he is really close. There are many people at Shiloh who are friends with Steven. One in particular is Stephanie Deem, who Steven says is his best friend. Stephanie also happens to be Steven's favorite junior. As for his favorite seniors, they include Luke Armstrong, Kyle Dye, Nathan Haynes, and Kaleb Hood. Steven also has a favorite teacher, which happens to be Mr. Carver.

Some of his interests outside of school are baseball, football, hanging with friends, and just having a good time. Steven is a four year member of both the football and baseball teams. His favorite memory from football is coming back to beat Arcola in the 2013 season. “If it's not all about winning, why do they keep score?” This is Steven's favorite quote, which reflects his competitive nature.

Even though Steven's favorite food is macaroni, his favorite restaurant is Buffalo Wild Wings. His favorite book is *Where the Red Fern Grows*. Steven said that if he had one million dollars, he would pay off his car, pay his way through college, buy his parents a new house, and then invest. His dream car is a Ford Mustang 5.0.

Steven says that he has become more responsible since his freshman year at

*This section  
sponsored by your friends at:*

**Longview Capital Corporation**

Shiloh. When asked to describe himself in three words, he said that he is “funny, outgoing, and witty.” Some advice he would give to underclassmen is to try hard your freshman and sophomore years, because it is not just your junior and senior years that count. Steven thinks that he will be remembered most for being loud and funny. As for final words to his senior class, Steven says, “We made it!”

## Shake and Bake!

By Cecily Batts

“If you ain't first, you're last.” This memorable quote is from senior Madison Kerans' favorite movie *Talladega Nights*. This movie fits Madison's fun, unique, and energetic personality. Known to family and friends as Madi, and to some friends as Madawg, she is the daughter of Jonathon Driscoll and Karen Driscoll. Madi, resident of Hume, has three younger siblings. Friends are very important to Madi. When asked what she would miss most about high school, she said interacting with people, but she would not miss the homework.

Although Madi is graduating from Shiloh, she did not spend her entire high school career in Hume. Madi came to Shiloh her junior year from Mattoon High School. She says that the difference between the two schools is the size difference, and Mattoon has more variety of classes and extra-


### Madison Nicole Kerans

curricular activities. One thing she misses is playing tennis, which is her hobby outside of school. If senior Madison Kerans could give advice to underclassmen, it would be to not slack off and to do your homework.

Madi's plans after high school include attending Lake Land College for two years and then transfer somewhere else, but she does not know where yet. She plans on getting a job in architectural design because she wants to design buildings. When Madi was younger, she wanted to be a lawyer. However, she is not a big fan of reading, so she ruled out that profession.

When asked about her celebrity crush, Madi said it would be Adam Levine or any of the Avengers because they are gorgeous. She loves any music

with a similar genre to Maroon 5. If Madi could live anywhere, she would reside in Hawaii or somewhere warm. Given the opportunity to have any pet in the world, Madi would choose a dog or turtle. If Madi could change anything about her life, it would be to live closer to her grandparents.

One aspect of the future Madi is nervous about is the stress of searching for a job. In ten years Madison can see herself finding a steady job and finding herself a man, but no children yet. Madi's favorite teachers are Mrs. Pollock and Mrs. Belobraydic. “They are easy to get along with so that makes their classes easier,” Madi explains. This reflects Madi's laidback and fun personality. When Madison Nicole Kerans graduates, Shiloh will lose a fun, quirky, humorous, and outgoing person.

## Rappin' Rob

By Azriel R. Kelley

“Kind, generous, and mellow” are three words to describe Mr. Robert Lee Sims. He is usually quietly walking down the hallways from class to class. Although he will miss seeing some of his fellow classmates, Robert is ready for the next stage of his life. He plans to attend Lake Land College in Mattoon, Illinois, and then transfer to Eastern Illinois University in Charleston, Illinois. One thing Robert regrets most about high school is not being more social during his freshman and sophomore years.

Mr. Sims is greatly liked by many classmates as well as underclassmen. Robert is the son of Melinda Dye and Chris Sims of rural Metcalf. He also has one older brother, Andy Dye. Although Robert has many interests in and out of school, he enjoys learning most about web design in school and hanging with friends outside of school along with rapping in his spare time. His favorite rapper is Busta Rhymes.

Robert's advice to underclassmen is to always stay positive and to surround yourself with people whom you enjoy. One person he especially looks up to is his mother, for she is the strongest and most caring person he knows. His mother has influenced Robert by showing him how to treat people right and how to be considerate toward others.

Shiloh has prepared Robert for his future by teaching him to be tolerant of all people. Robert's fellow classmates and friends say they will remember him rapping and “spending good ole times”


### Robert Lee Sims

at his house with fellow senior Djante Castillo. Robert sees himself in twelve

## The Recipe Corner

### To Die For Fettuccine Alfredo

24 ounces dry fettuccini pasta  
1 C. butter  
¾ pint heavy cream  
Salt & pepper to taste  
1 dash garlic salt  
¾ C. grated Romano cheese  
½ C. grated Parmesan cheese

Bring a large pot of lightly salted water to a boil. Add fettuccini and cook for 8 to 10 minutes or until al dente; drain.

In a large saucepan, melt butter into cream over low heat. Add salt, pepper and garlic salt. Stir in cheese over medium heat until melted; this will thicken the sauce.

Add pasta to sauce. Use enough of the pasta so that all of the sauce is used and the pasta is thoroughly coated. Serve immediately.

**“Fettuccine pasta tastes its best when served in a rich, creamy Parmesan cheese sauce made with real cream and butter.”**

submitted by Mary Melton

years with his own house, a wife, and possibly a first child.

Mr. Sims has been involved in basketball for many years. Throughout his childhood, he wanted to be a NBA player, which now he said, has changed. His favorite movie is *Basketball*, a movie about two childhood friends who grew up together and created a game mixed with basketball and baseball. His favorite professional athlete is Ray Allen who is a basketball player for the Miami Heat. “Hard work beats talent when talent fails to work hard.” This is Robert's favorite quote by basketball player Kevin Durant.

One thing Robert wants to accomplish in life is to become successful. He also would like to be driving a 2014 Shelby Mustang GT after high school. Upon graduation, Robert will soon be “rapping” his way to his future.

### Offensive cont. from p. 5

L/A-H Lancers, Urbana Tigers, and Arcola Purple Riders respectively. The team will travel to Decatur this Friday afternoon for a non-conference contest against future LOVC members in the Decatur Lutheran Lions. The Raiders got their first ever post-season win against the Lions last season in Decatur and hope to continue that trend. First pitch is set for 4:30 pm. Of course as always, weather will be permitting for all four of these games. Diamond Roundup will have the highlights of a busy week for STC softball and have a report for you next week.

### Ocean To Ocean Antiques, etc.

Antiques, collectibles, military, handmade “United Yarn” items, ephemera


Fri. Noon – 4 p.m.

Sat. 10 a.m. – 4 p.m.

Sun. Noon – 4 p.m.

Or call 369-9835

112 W. Yates Newman, IL

Sherry Smith-Stanford & Carl Stanford


## LEGAL NOTICE

IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT COUNTY OF DOUGLAS, STATE OF ILLINOIS  
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THELXS 2006-14N, Plaintiff(s),  
vs.  
BILL SANDERS A/K/A WILLIAM SANDERS, SHEILA SANDERS F/K/A SHEILA JONES, Defendant(s).

12CH 49

### NOTICE OF SHERIFF'S SALE OF REAL ESTATE MORTGAGE FORECLOSURE

NOTICE IS HEREBY GIVEN that pursuant to a Judgment heretofore entered by the said Court in the above entitled cause, the Sheriff of Douglas County, Illinois, will on May 13, 2014, at the hour of 9:00 AM, at the 401 SOUTH CENTER, TUSCOLA, IL 61953, sell at public auction to the highest and best bidder for cash, all and singular, the following described premises and real estate in the said Judgment mentioned, situated in the County of Douglas, State of Illinois, or so much thereof as shall be sufficient to satisfy said Judgment, to wit:  
ALL THAT CERTAIN PARCEL OF LAND SITUATED IN THE COUNTY OF DOUGLAS AND STATE OF ILLINOIS, BEING KNOWN AND DESIGNATED AS LOT 11 OF NORTH PRAIRIE ACRES SUBDIVISION, A PART OF THE SOUTHWEST QUARTER OF SECTION 26, TOWNSHIP 16 NORTH, RANGE 8 EAST OF THE THIRD PRINCIPAL MERIDIAN, DOUGLAS COUNTY, ILLINOIS.

Common Address: 11 NORTH PRAIRIEVIEW AVENUE, TUSCOLA, IL 61953  
P.I.N. 09-02-26-301-011

Contact the Law Office of IRA T. NEVEL, LLC, 175 North Franklin, Suite 201, Chicago, Illinois 60606, (312) 357-1125, for further information.

The terms of the sale are: Ten percent (10%) due by cash or certified funds at the time of the sale and balance is due within 24 hours of the sale. The subject property is subject to real estate taxes, special assessments or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "as is" condition. The sale is further subject to confirmation by the Court. The property is improved by a single family home, together with all buildings and improvements thereon, and the tenements, hereditaments and appurtenants thereunto belonging and will not be available for inspection prior to sale.

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

LAW OFFICES OF IRA T. NEVEL, LLC  
Ira T. Nevel - ARDC #06185808  
175 North Franklin St. Suite 201  
Chicago, Illinois 60606  
(312) 357-1125  
Pleadings@nevellaw.com  
AC  
# 12-02491  
1601329  
published 4/10/14

## LEGAL NOTICE

F13010277 CHOH  
IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT DOUGLAS COUNTY-TUSCOLA, ILLINOIS  
JPMorgan Chase Bank, National Association Plaintiff,  
vs.  
Adam C. Eyer aka Adam Eyer; Kristy R. Eyer aka Kristy Eyer; Unknown Owners and Non-Record Claimants Defendants.

13 CH 11

Property Address: 107 South Howard Street, Newman, Illinois 61942

### NOTICE OF SHERIFF SALE

Public notice is hereby given that in pursuance of a judgment of said Court entered in the above-entitled cause on December 19, 2013, I, Sheriff, Charles McGrew of Douglas County, Illinois, will hold a sale on May 13, 2014, commencing at 9 AM, at the Douglas County Courthouse, 401 South Center Street, Tuscola, IL 61953, to sell to the highest bidder or bidders the following described real estate, or so much thereof as may be sufficient to satisfy said decree, to-wit:

LOTS 11, 12 AND 13 IN BLOCK 9 OF THE ORIGINAL TOWN OF NEWMAN, DOUGLAS COUNTY, ILLINOIS

Property Address: 107 South Howard Street, Newman, IL 61942

P.I.N.: 07-06-31-406-004

First Lien Position; Single-Family Residence; Judgment Amount \$66566.76

The property will NOT be open for inspection IN ACCORDANCE WITH 735 ILCS 5/15-1507(c)(1)(H-1) AND (H-2), 765 ILCS 605/9(g)(5), AND 765 ILCS 605/18.5(g-1), YOU ARE HEREBY NOTIFIED THAT THE PURCHASER OF THE PROPERTY, OTHER THAN A MORTGAGEE, SHALL PAY THE ASSESSMENTS AND LEGAL FEES REQUIRED BY SUBSECTIONS (g)(1) AND (g)(4) OF SECTION 9 AND THE ASSESSMENTS REQUIRED BY SUBSECTION (g-1) OF SECTION 18.5 OF THE ILLINOIS CONDOMINIUM PROPERTY ACT.

Terms of Sale: CASH - 10% down at the time of sale and the balance due within 24 hours of the sale. All payments for the amount bid shall be in certified funds payable to the Sheriff of Douglas County.

The person to contact for information regarding this property is:

Steven J. Lindberg at FREEDMAN ANSELMO LINDBERG LLC 1771 West Diehl Road, Suite 120, Naperville, IL 60563 (866)402-8661. For bidding instructions, visit [www.fal-illinois.com](http://www.fal-illinois.com) 24 hours prior to sale.

This communication is an attempt to collect a debt and any information obtained will be used for that purpose.

FREEDMAN ANSELMO LINDBERG LLC  
1771 W. Diehl Rd., Ste 150  
Naperville, IL 60563-4947  
630-453-6960 866-402-8661  
630-428-4620 (fax)  
Attorney No. Cook 26122, DuPage 293191, Kane 031-26104, Peoria 1794, Winnebago 3802, IL 03126232 R410  
I599582  
published 4/10/14

## REAL ESTATE

IN THE CIRCUIT COURT OF THE SIXTH JUDICIAL CIRCUIT COUNTY OF DOUGLAS, STATE OF ILLINOIS  
U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR THELXS 2006-14N, Plaintiff(s),  
vs.  
BILL SANDERS A/K/A WILLIAM SANDERS, SHEILA SANDERS F/K/A SHEILA JONES, Defendant(s).

12CH 49

### NOTICE OF SHERIFF'S SALE OF REAL ESTATE MORTGAGE FORECLOSURE

NOTICE IS HEREBY GIVEN that pursuant to a Judgment heretofore entered by the said Court in the above entitled cause, the Sheriff of Douglas County, Illinois, will on May 13, 2014, at the hour of 9:00 AM, at the 401 SOUTH CENTER, TUSCOLA, IL 61953, sell at public auction to the highest and best bidder for cash, all and singular, the following described premises and real estate in the said Judgment mentioned, situated in the County of Douglas, State of Illinois, or so much thereof as shall be sufficient to satisfy said Judgment, to wit:  
Common Address: 11 NORTH PRAIRIEVIEW AVENUE, TUSCOLA, IL 61953  
P.I.N. 09-02-26-301-011

Contact the Law Office of IRA T. NEVEL, LLC, 175 North Franklin, Suite 201, Chicago, Illinois 60606, (312) 357-1125, for further information.

The terms of the sale are: Ten percent (10%) due by cash or certified funds at the time of the sale and balance is due within 24 hours of the sale. The subject property is subject to real estate taxes, special assessments or special taxes levied against said real estate and is offered for sale without any representation as to quality or quantity of title and without recourse to Plaintiff and in "as is" condition. The sale is further subject to confirmation by the Court. The property is improved by a single family home, together with all buildings and improvements thereon, and the tenements, hereditaments and appurtenants thereunto belonging and will not be available for inspection prior to sale.

If this property is a condominium unit, the purchaser of the unit at the foreclosure sale, other than a mortgagee shall pay the assessments and the legal fees required by The Condominium Property Act, 765 ILCS 605/9(g)(1) and (g)(4). If this property is a condominium unit which is part of a common interest community, the purchaser of the unit at the foreclosure sale other than a mortgagee shall pay the assessments required by The Condominium Property Act, 765 ILCS 605/18.5(g-1).

LAW OFFICES OF IRA T. NEVEL, LLC  
Ira T. Nevel - ARDC #06185808  
175 North Franklin St. Suite 201  
Chicago, Illinois 60606  
(312) 357-1125  
Pleadings@nevellaw.com  
AC  
# 12-02491  
1601329  
published 4/10/14

## REAL ESTATE

F13010277 CHOH  
IN THE CIRCUIT COURT OF THE 6TH JUDICIAL CIRCUIT DOUGLAS COUNTY-TUSCOLA, ILLINOIS  
JPMorgan Chase Bank, National Association Plaintiff,  
vs.  
Adam C. Eyer aka Adam Eyer; Kristy R. Eyer aka Kristy Eyer; Unknown Owners and Non-Record Claimants Defendants.

13 CH 11

Property Address: 107 South Howard Street, Newman, Illinois 61942

### NOTICE OF SHERIFF SALE

Public notice is hereby given that in pursuance of a judgment of said Court entered in the above-entitled cause on December 19, 2013, I, Sheriff, Charles McGrew of Douglas County, Illinois, will hold a sale on May 13, 2014, commencing at 9 AM, at the Douglas County Courthouse, 401 South Center Street, Tuscola, IL 61953, to sell to the highest bidder or bidders the following described real estate, or so much thereof as may be sufficient to satisfy said decree, to-wit:

Property Address: 107 South Howard Street, Newman, IL 61942

P.I.N.: 07-06-31-406-004

First Lien Position; Single-Family Residence; Judgment Amount \$66566.76

The property will NOT be open for inspection IN ACCORDANCE WITH 735 ILCS 5/15-1507(c)(1)(H-1) AND (H-2), 765 ILCS 605/9(g)(5), AND 765 ILCS 605/18.5(g-1), YOU ARE HEREBY NOTIFIED THAT THE PURCHASER OF THE PROPERTY, OTHER THAN A MORTGAGEE, SHALL PAY THE ASSESSMENTS AND LEGAL FEES REQUIRED BY SUBSECTIONS (g)(1) AND (g)(4) OF SECTION 9 AND THE ASSESSMENTS REQUIRED BY SUBSECTION (g-1) OF SECTION 18.5 OF THE ILLINOIS CONDOMINIUM PROPERTY ACT.

Terms of Sale: CASH - 10% down at the time of sale and the balance due within 24 hours of the sale. All payments for the amount bid shall be in certified funds payable to the Sheriff of Douglas County.

The person to contact for information regarding this property is:

Steven J. Lindberg at FREEDMAN ANSELMO LINDBERG LLC 1771 West Diehl Road, Suite 120, Naperville, IL 60563 (866)402-8661. For bidding instructions, visit [www.fal-illinois.com](http://www.fal-illinois.com) 24 hours prior to sale.

This communication is an attempt to collect a debt and any information obtained will be used for that purpose.

FREEDMAN ANSELMO LINDBERG LLC  
1771 W. Diehl Rd., Ste 150  
Naperville, IL 60563-4947  
630-453-6960 866-402-8661  
630-428-4620 (fax)  
Attorney No. Cook 26122, DuPage 293191, Kane 031-26104, Peoria 1794, Winnebago 3802, IL 03126232 R410  
I599582

published 4/10/14

# COUNTRY JUNCTION: UPCOMING EVENTS

**Mon. April 7th - NCAA Basketball Men's Championship Game...\$1.00 Draft Beers & Pizza Slices**

**Sat. April 19th - The Crossman Band LIVE @ 9 p.m.**


**The restaurant is now open on Wednesday evenings from 4 - 8 PM and daily from 6 AM TO 2 PM**

**Bring in this ad for \$1 off any daily lunch special. Good until Mar. 31st, 2014**


15 South Main  
Villa Grove  
217-832-4141

**See one of our Realtors:**  
Roger Miller - Managing Broker  
Carol Miller - Broker


## New Price!


**\$39,500**

405 E Lytle St, Newman  
1512 Sq Ft does not include enclosed porch and TV room. Lots of room for the money. Furnace and air 5 yrs old. Huge Yard.  
WOW CHECK OUT THE SPACE!


**Place Your Classified Ad Here starting at only \$5.00 per week**


## Craniums and Geraniums Workshop

Is it getting harder to manage your garden due to physical limitations? Have you always had a large garden, but now need to downsize? As people age, their mental and physical health can decline due to a variety of reasons. Researchers keep finding that physical activity not only helps a body stay healthy, but also contributes to mental health. Brain exercises are also a way to improve memory and cognitive abilities. Gardening could be classified as a physical activity and a source of exercise for the brain, along with many other activities.

Join University of Illinois Extension Educators, Dave Shiley and Cheri Burcham, as they lead an informative workshop, "Craniums and Geraniums," on April 24 from 1:00 – 3:30 PM at the 4-H

Center, Coles County Fairgrounds in Charleston. This workshop will address the connection between health and gardening and will teach older adults about how to minimize injury and utilize new gardening techniques and tools designed for the aging population. Participants will learn about brain health and memory while actually performing brain exercises. They will also learn to plant seeds, transplant and care for plants and will put together a vegetable and flower container to take home for their enjoyment.

This is an Eastern Illinois University Academy of Lifelong Learning class and pre-registration is required by calling 581-5114 or going online to [www.yougotclass.org/catalog.cfm/EIU](http://www.yougotclass.org/catalog.cfm/EIU). There is a nominal fee that covers the container garden supplies and other materials. Any questions can also be answered by contacting Cheri Burcham at [cburcham@illinois.edu](mailto:cburcham@illinois.edu). Enjoy a fun-filled afternoon of working your craniums while planting geraniums!

## April Health Screenings at PCH/FMC

(Paris, Ill.)—Leighsa Cornwell, RN, BS, community health and disease management coordinator at Paris Community Hospital/Family Medical Center, will provide blood pressure, blood sugar, and lipid panel/total cholesterol screenings (HDL, LDL, and triglycerides).

The screenings will take place in the PCH/FMC Visiting Specialty Clinic from 7 to 9 am on Tuesday, April 15, and Thursday, April 17. For blood sugar tests, patients are asked to fast eight hours prior to the screening. The cost for all three screenings is \$25.

To schedule an appointment, call 217-465-2606 (or toll free 1-866-465-4141), Ext. 228.

## Pictures with the Easter Bunny!

Pets and children are welcome to have their picture taken with the Easter Bunny. The Easter Bunny will be at Jarman Center on Saturday, April 12. Appointments available from 9 am to 1 pm. Call 217-508-8489 to set up your appointment. Jarman Center is located at 704 N. Main St. in Tuscola.

To help keep our photo event running smoothly, everyone **MUST MAKE AN APPOINTMENT** to bring their pets or kids.

Photos are \$5 each.

If you have any questions, please call 253-3221 or email

[hands4pawsinc@yahoo.com](mailto:hands4pawsinc@yahoo.com).

## Simplify Your Life by De-Cluttering Workshop Available

Does the clutter in your house cause you stress? Is the clutter a cause for conflict with other family members? Do you want less clutter but you are too overwhelmed to begin? Do you need ideas on how to organize? Many of us struggle to keep up with the clutter in our lives. Lake Land College and the University of Illinois Extension will be offering a workshop on April 23 from 6:00 - 8:30 PM for those who want to come and learn ways to organize their lives in order to de-clutter and de-stress. This Community Learning Class will be held in Webb Hall at Lake Land College. There is a nominal fee to attend and pre-registration is required by going online to [www.lakelandcollege.edu/learn](http://www.lakelandcollege.edu/learn) or call 234-5434.

Champaign, Douglas, Coles, & Edgar Co. **\$20.00**,  
All Other Illinois Residents **\$25.00**,  
Out Of State Residence **\$30.00**,  
Local (Champaign, Douglas, Coles, Edgar) Area Seniors **\$18.00**;  
Please Send Payment To:  
The Newman Independent,  
P.O. Box 417,  
Newman, IL 61942  
217-837-2414

**THANK YOU!!!**

**Restoration General Store**  
downtown Newman  
at 128 South Broadway  
12:00 am to 6:00 pm Tues.-Sat.  
  
Dry goods, canned goods, dairy, frozen foods, bread, cleaning supplies, over the counter medicines  
*Mary Conn, owner*

**Those who would give up essential liberty to purchase a little temporary safety, deserve neither liberty nor safety.**  
-Benjamin Franklin

*The Newman First Christian Church*  
invites you to a thank-you  
**Appreciation Dinner**  
Chicken and Noodles, Mashed Potatoes, Green Beans, and a Special Celebration Dessert  
  
**Saturday, April 12, 2014**  
**5:00 PM – 7:00 PM**  
  
*Dining for individuals, couples, or a fun family meal!*  
  
**You helped save the church wall!**  
  
*Come see the finished project and hear what God has done!*  
  
**We want to say thank-you to everyone that has donated to our wall, please come and enjoy a meal on us!**

**Hometown Banking**  
With Your Neighbors & Friends

**The Best Place To Have Your IRA**  
*We're your "Hometown Bank."*  
When your Individual Retirement Account is with us your money is completely safe. Every IRA is FDIC Insured to \$250,000.  
  
With our IRAs there are no fees or service charges. All of your contributions go towards your retirement. When you bank with us, you're doing business with people you know and trust. See us soon about opening an IRA.

★  
**Longview State Bank**  
"We Belong Together"  
Sidney - Camargo - Newman - Villa Grove  
217-688-3150  
[www.longviewsb.com](http://www.longviewsb.com)

**Smith & Son Machine Shop**  
  
Machining      Fabricating  
Welding      Repair Wok  
  
Phone 217-260-3257  
Fax 217-834-3256  
454 County Road 2400 E, Broadlands, IL 61816

## ATTENTION SUBSCRIBERS!!

Please check your labels.  
This is your notice of yearly renewal.  
If your label reads  
**4/2014 it is now DUE. If you pay someone else's subscription please give us a call to see what month it renews.**

**HOUSE LUMBER CO.**  
106 N. Broadway, Newman, IL.  
217-837-2435

From Foundation to Chimney Cap

Hours  
Weekdays  
7a.m. - 5p.m.  
Saturdays  
7a.m. - Noon