

Our provider list grows stronger every day

Loraine Nolla, MD, recently joined Carle Danville on Fairchild and Charlotte Ann Russell Medical Center as an OB/GYN provider. A board certified obstetrics and gynecology provider with over 20 years of experience, Dr. Nolla brings valuable experience to our area.

She is now accepting new patients at Carle Danville on Fairchild and Charlotte Ann Russell Medical Center.

Our experienced Carle Danville on Fairchild team includes:

- *Loraine Nolla, MD,
- Nasreldin Ibrahim, MD
- LaVias Burns, MD
- Darla O'Shaughnessy, APN
- Jamie Nixon, APN

Loraine Nolla, MD
OB/GYN

To schedule an appointment at Danville on Fairchild call (217) 431-7850.
For appointments at Charlotte Ann Russell Medical Center, call (217) 283-5644 in Hoopeston.

Find us on
carle.org

*This physician is NOT an employee or agent of Carle Hoopeston Regional Health Center. Physicians NOT employed by Hoopeston Regional Health Center have been granted privileges to provide medical care and treatment to his/her patients at said facility. As such, independent, non-employed physicians are not subject to the supervision or control of Carle Hoopeston Regional Health Center. These independent practitioners bill separately for their services.

Email:
publish@justthefacts.net

Just the Facts®

Monday, May 11, 2015

Hoopeston's only locally-owned daily news publication

P.O. Box 441, Hoopeston, IL. 60942

Phone/Fax (217) 283-9348
Lourdine Florek, owner

www.justthefacts.net

Lives of Hoopeston heroes featured in HPL production

One night, a disappointed vagrant walks into a library program.

So starts the most recent work of local writer Tom Sweeney.

"Who's Who in the Corn Field" will be presented at 6 and 7:30 p.m. Tuesday at Hoopeston Public Library, 110 N. Fourth St.

The vagrant, portrayed by Mike Pemberton, listens as Janell Sechriest, the storyteller, relates dramatizations of famous people who once lived in the Hoopeston area.

- For example, former Hoopeston mayor's son, Tomas J. Hamilton, was a flight officer and Rear Admiral of the USS Enterprise, who made brilliant decisions about a kamikaze attack.

- Hometown Jean Hixson, one of America's finest aviators, became a finalist to be the first person to orbit in space. Her rejection is a heartbreaking story.

- Frankie Gustine, a three-time All Star for the Pittsburg Pirates, had huge fans nationwide in the days of Ted Williams, Joe DiMaggio and Jackie Robinson.

- The story of Hoopeston's Ralph Curry, the radar technician who released the atomic bomb over Nagasaki, is breathtaking. Seconds before the bomb is

dropped, there is the famous quote about Hoopeston. Don't miss it.

- A rare sketch from novelist Mary Hartwell Catherwood suggests the locale of "Whooper City" (obviously Hoopeston).

- Rossville translator Samuel Putnam, astonished the literary world.

The cast includes Terri Hambleton, Sarah Miller, Scott Hudson, Dave Foster, Tom Benjamin, Kevin Jett, Jean Minick, Judy Benjamin, Maggie Cope and Yolanda Pemberton. Duane Sheppard contributes music to the show, written and directed by Sweeney.

"The six Hoopeston heroes in 'Who's Who in the Cornfield' accomplished extraordinary deeds," said Tricia Freeland, HPL director. "Our patrons will enjoy the information in this creative presentation."

"These stories are dramatized," Sweeney said, "because they should be. Hoopeston should be extra proud that it has so many heroes - especially for a town its size."

"Each of the six stories is told in different ways. Some are sentimental, some sad, others are comic. A storyteller weaves the audience through the various decades."

Library staff members contributed to the preparation of
See HEROES on other side

Reveal your child's inner champion with martial arts!
We specialize in building confidence!

2 weeks for only \$20!
Includes uniform!
Ages 4 & up. Call for details

"OSK has really helped my son and daughter open up, pay attention longer and increased their patience. I'm very impressed with the OSK program" - Suzi R., Teacher

Contact us TODAY! 217-772-1962 // www.karatebenefits.com

Choose Your Savings
15% Off
ANY product or service

Expires 5/30/15/15. Limit 1 discount per coupon per visit.

Hoopeston Express Lube
Rtes. 1 & 9, Hoopeston (217) 283-5373
www.quicklube4u.com

Briefly

Genealogy workshop at HPL

Looking for a Revolutionary ancestor? Barbara Standish Chapter NSDAR is sponsoring a genealogy DAR workshop from 11 a.m.-2 p.m. Saturday, May 16 at Hoopeston Public Library, 110 N. Fourth St. Bring family trees with you.

Those who plan to attend are asked to RSVP to Nancy Thorn, ncthorn02@frontier.com; Ruth Neathery, jrneath@frontier.com; or Carol Hicks,

hckschicks@aol.com; or call Hicks at 217-283-0040 so enough handouts will be available for participants.

New Books at the Library

Children's Room Fiction

It's Only Stanley by Jon Agee
Grace Stirs It Up – American Girl Series
Pizza by Frank Asch
Paddington in the Garden by Michael Bond
The Terrible Two by Mac Barnett
The Cheerleaders of Doom by Michael Buckley
Ruby Redfort Catch Your Death by Lauren Child
Janine by Maryann Cocca-Leffler
Little Elliot, Big City by Mike Curato
Pete the Cat: Cavecat Pete by James Dean
Tinker Bell and the Legend of the NeverBeast by Stacia Deutsch
Nest by Esther Ehrlich
Battle Against Ultron by Matt Forbeck
I am McKinley by Lori Froeb
Katie Friedman Gives Up Texting by Tom

Telepharm meeting

An informational meeting to see gauge support for a pharmacy in Rossville will be held at 6 p.m. May 12 at Rossville Fire Station, 617 N. Chicago.

Collecting cans

Youth from First Church of God, Hoopeston, are collecting cans for church camp this summer. Cans may be dropped off on the north side of the church at 1004 E. Orange, or for pickup, call (217) 283-9330 Rossville IL 60963.

Heroes continued from other side

the evening's presentation, which is not recommended for young children.

Tickets to the program are free but must be picked up in advance at the library's main desk.

Lunch Menus

Hoopeston Area grade schools

MONDAY: Chicken nuggets, broccoli/cheese, apple-sauce, Power Punch juice, milk

TUESDAY: Maple-Pizza Hut cheese pizza, salad, celery sticks, pears, milk; H&JG-country fried steak, mashed potatoes, celery sticks, pears, milk

WEDNESDAY: M-country fried steak, mashed potatoes, celery sticks, pears, milk; H&JG-Pizza Hut cheese pizza, salad, celery sticks, pears, milk

THURSDAY: Tacos, salad, refried beans, chips & salsa, pineapple, milk

FRIDAY: Hamburger/bun, tator tots, cucumber slices, mixed fruit, milk

Hoopeston Area Middle/High School

MONDAY: Chicken strips or ham & cheese, salad bar, California blend/cheese, applesauce, milk, juice

TUESDAY: Country fried streak or Hot Pocket, mashed potatoes, green beans, pineapple, milk, juice

WEDNESDAY: Cheese quesadilla or BBQ rib, refried beans, chips & salsa, salad bar, pears, milk, juice

THURSDAY: Mini corndog or cheeseburger, salad bar, baked beans, peaches, milk, juice

FRIDAY: Pepperoni pizza or fish sandwich, salad bar, mixed fruit, milk, juice

Weather

Thunderstorms today. High 75. Tonight, partly cloudy. Low 51. Tomorrow, breezy. High 64, low 44.

From the Blotter

Silver keys were found at 2:45 p.m. Thursday in the street in 500 block of West Maple. The owner may identify and claim them at the police station.

A 26-year-old Hoopeston woman reported Saturday that someone fraudulently used her debit card. Police are investigating.

Olivia A. Strawser, 21, of Mukwonago, Wis., was arrested at 8 p.m. Saturday in the 300 block of West Penn. Wanted on Vermilion County traffic warrants, she was unable to post bond and was taken to the Public Safety Building in Danville.

Fire Calls

Hoopeston Fire Department was called at 10:10 p.m. Thursday to the 600 block of East Seminary for a possible illegal burn.

Jodi L. Tyszko, 37, of Hoopeston, was charged by police with illegal burning and was released on a notice to appear in Hoopeston City Court.

Firemen were called at 1:55 p.m. Friday to the 400 block of West Elm for a report of smoke in the home of an elderly resident. No evidence of an issue was found.

The department was called at 3:38 p.m. Friday to 1130 East Rd, south of Rt. 9, for a report of a tractor fire that caught a barn on fire. The barn was not involved but the tractor was a total loss. No injuries were reported.

Classifieds

APARTMENTS FOR RENT

Honeywell Apartments: 2 BR, includes water, heat, pest control, off street parking (815) 984-4513

HELP WANTED

Do you enjoy meeting and talking to new people? Busy chiropractic office needs a professional and energetic person to fill the position of Chiropractic Assistant/Practice Representative. Person will be responsible for, but not limited to, networking with businesses to promote public relation activities for the office, health screenings and lectures and working in the office as needed. Please send resume to Box R, c/o Just the Facts, P.O. box 441, Hoopeston IL 60942.

Email publish@justthefacts.net
or call (217) 283-9348 to place your ad.

Tired of calling Tech Support?
Professional computer services for less than the computer super stores!
Hardware upgrades, repair and maintenance.
Help is just a phone call away.
New & used laptops and desktops available.
Tutoring services also available.

the **Computer Works**
303B E Main, Hoopeston
(217) 283-9552

Just the Facts
Available at

Olympic Hardware
516 N. Dixie Hwy., Hoopeston IL
(217) 283-5186

and other fine Hoopeston businesses
and online at
www.justthefacts.net

The PIT STOP at FAST LANES

Monday: Taco Salad (beef or chicken) or grilled or breaded Tenderloin
Tuesday: Beef or chicken & noodles or Speedway (Ranch) Burger
Wednesday: Ribeye Sandwich or Spaghetti
Thursday: Swiss Steak or Popcorn Shrimp
Friday: Cod Sandwich or Dinner or Ribeye Steaks
Saturday: Prime Rib or Rib eyes

Open Bowling
Mon., Tues., Thurs.-Sat.

Summer Leagues now forming
for Monday nights, starting June 1
for 8 weeks. 4 person teams.
Stop in or call to sign up.

719 W. Elm, Hoopeston (217) 283-6505