

From: Ted & Cathie Jensen [tjensen7@frontier.com]

Sent: Tuesday, July 23, 2013 6:00 PM

To: Julie Clark

Cc: Dr. Brucker

Subject: Emails Sent by Teddie Jensen

Re: [Letter to employees requesting feedback \(?\)](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)

-

To

- [Dr. Bernadette Ray](#)

Hi Dr Ray,

I was just wondering if you have received any contact information or a copy of what is being put together to send to the employees? Also did Mr. Devine answer your questions and if so could you share that with me?

I want to update you on my search. I have been looking for a license for Lauren in both Illinois and Indiana because she was presented as a professional in the Mental Health field. Both states have informed me that they can not find a license in any of the Mental Health disciplines nor any of the Nursing field disciplines. Illinois has forwarded this inquiry to the department that investigates this area. I have been told that I can forward the results of the Indiana inquiry to their Attorney General. My plan is to try to do that before I have my angiogram on June 3 unless I come up with documentation that would reveal her area of practice in one of the states. I understand that Mr Corbett has received a resume and maybe some contact information for her but I have not seen the document. He did tell me that she works for Wabash Valley Alliance whose headquarters are in Rensselaer, IN. I know that this is a network of health care facilities in Indiana and that they have a branch in Attica where someone told me that she works primarily. It is not a government facility and therefore I believe that if she is a professional that she would need a license if she is actually doing mental health intervention.

She seems to be more than willing to take on any position that has power associated with that aspect of the health department. I do not know that she has the experience to go along with that enthusiasm. I am glad that you pressed to have all of us be contacts for any of the employees who would want to bring anything to the board. I also hope that you watch the way the letter is phrased as it is easy to

lead a person in giving answers by the way that a question is presented. We do not want answers that are given because the employee thinks that is what we want to hear.
Teddie Jensen

From: Dr. Bernadette Ray <bernadette.ray@gapho.org>
To: "jdevine@co.iroquois.il.us" <jdevine@co.iroquois.il.us>; Dr. Brucker <bruck30@aol.com>; Rod Copas <rcopas@co.iroquois.il.us>; Elynor Stagen <estagen@att.net>; Ted Jensen <tjensen7@frontier.com>
Sent: Monday, May 20, 2013 7:18 PM
Subject: Letter to employees requesting feedback (?)

Mr. Devine,

As you heard today, we as a BOH are seeking feedback from the employees. One concern I have is this:

- Can documentation sent to us from an employee remain confidential/ private, or by default would it all be obtainable with the Freedom of Information Act? We want to maintain an open working environment, and it has been the BOH's opinion that all FOIA's are filled as requested (required), regardless of the burden to the FIPHD. However, since emails sent to us BOH members from Doug Corbett have already been requested in an FOIA I want to make sure that the employees maintain their privacy if they prefer. How can we assure confidentiality to employees who have grievances, particularly in light of the onslaught of FOIA requests? I don't want to make the mistake of assuring privacy to the employees and then read about their private details in the Paxton Record. But I certainly don't want to give the impression that we are trying to hide anything, when actually we are trying to discover as much as possible.

Mr. Copas -- could you please send me the email contacts for our two newest BOH members from Iroquois County, Lauren Luecke and Michelle Fairley? Please also feel free to forward this email and my contact information on to them. I'll be happy to work on a draft of the letter with Ms. Luecke -- I just don't have her email address.

Thanks!
B.Ray

[Reply from Iroquois County Atty.](#)
FROM Ted & Cathie Jensen TO 1 recipient
[Show Details](#)
From

- [Ted & Cathie Jensen](#)
-

To

- [Dr. Bernadette Ray](#)

Hi Dr. Ray,

Thanks for sharing the information sent to you from Mr Devine. I find some of this a bit disturbing. For one thing did the board ask him to talk to employees of the department and if so who were they. The reason that I find this disturbing is that he knows that the way you ask a question can elicit a certain response so I don't know that we would get a true picture of what these employees feel once they have been asked questions before the board can question them. Given his siding with Mr. Copas that gives me concern.

The second thing that I find disturbing is his narrow interpretation of the executive session that we went into on May 20th in the email from Cary Hartman in reference to the request from Will Brumleve. He did not correct us during that meeting, and he was present, if something was not done correctly. He tells you that the only way to keep this information from public eyes is to go into closed or executive session. But then he says that we did not state the purpose correctly for that executive session and that we discussed discipline of employees which I do not remember. I remember discussing the proper way to see if others might want to talk to the board. In his interpretation the information of that meeting could be disclosed. So what makes us feel that if we discuss the same matters in closed or executive session that he will not find reason to say that they also should be open to the public.

These are just some of the concerns that I have at the moment. I think that some very subtle actions are being taken to giving Iroquois County total control over the department without Ford Counties knowledge of all that they are doing.

Teddie Jensen

[Recent News 2](#)

FROM Ted & Cathie Jensen TO 2 recipients

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Dr. Brucker](#)
- [Rick Bowen](#)

- 2 Attachments
- 31.2KB
-
-
- [Save all to](#)

- doc

06-18-2013 Seatbelt Violation leads to arrests of Watseka teens.docx

12KB

[Save](#)

- doc

06-24-2013 Topix local news Watseka.docx

19KB

[Save](#)

I talked with Cary Hagen today and learned that [REDACTED] [REDACTED] was recently arrested. I know that this has nothing to do with her parenting but it could be a factor in influence in regard to recent activities that I have experineded at the Paxton office. I am enclosing a word document with the article from the news paper in regard to the arrest.

I also am enclosing a Topix blog from an article in regard to a bank robbery in Watseka. I know that this can not be considered factual but it does give some local residents feelings in regard to the police department and Mr. Devine. Makes me wonder if there was a chemical cause for Mr. Devine being so ready to speak with the news in regard to the executive session.

Teddie Jensen

[Fw:](#)

FROM Ted & Cathie Jensen TO 4 recipients

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Dr. Brucker](#)
- [Rick Bowen](#)
- [Elynor Stagen](#)
- [1 More...](#)

----- Forwarded Message -----

From: Cary Hagen <chagen@fiphd.org>
To: Ted & Cathie Jensen <tjensen7@frontier.com>
Sent: Tuesday, June 25, 2013 11:41 AM
Subject: FW:

This is our latest FOIA.....

Cary E. Hagen

Financial/Support Services Coordinator

Ford-Iroquois Public Health Department

114 N. Third Street

Watseka, IL 60970

Phone: 815-432-2483

Fax: 815-432-2198

Email: chagen@fiphd.org

From: Julie Clark

Sent: Tuesday, June 25, 2013 10:16 AM

To: Cary Hagen

Subject: FW:

From: Kirk Allen [mailto:kirk@edgarcountywatchdogs.com]

Sent: Tuesday, June 25, 2013 10:16 AM

To: Julie Clark

Subject:

In accordance with the Freedom Information Act of Illinois I am requesting the following.

1. Complete record of all invoices sent to Rick Bowen and/or APPRAISAL SERVICES OF CENTRAL ILLINOIS, INC. for any work and/or inspections performed by the FIPHD in the last 5 years.

2. Copy of all payments received from Rick Bowen and/or APPRAISAL SERVICES OF CENTRAL ILLINOIS, INC in the last 5 years.

This request is a non-commercial request. I am requesting electronic copies. In the event papers copies must be provided I am requesting the fees be waived as outlined in the FOI Act as this is a request for public information that is to be shared publicly.

If a waiver of fees is not give then I do request an estimate of the cost be provided prior to filling the FOIA request.

If you have any questions please let me know.

Kirk Allen

PO Box 593

Kansas , IL 61933

[Next board meeting](#)

FROM Ted & Cathie Jensen TO 3 recipients

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Dr. Brucker](#)
- [Elynor Stagen](#)
- [Rick Bowen](#)

Dr Brucker,

I understand that you are working or will be working on the agenda for the next Ford-Iroquois Board of Health meeting. One thing that I think we should consider is making a suggestion to HR and our administrator in regard to the issue of the complaint that was brought up to us at the last meeting. I am certain that if we only allow them to make this decision that the news will be that they have taken spite for recent actions. Therefore I believe that it should be the board that makes the recommendation as it has been under investigation by the board.

My view is that there are two differing opinions as to how the department is run. One by the administration and one by a couple of employees. I believe that we should review all incident reports taken during this time of suspension and take that information into account. In light of the information that I received at the Paxton office and the information that I have gotten from the Watseka office so far, it is my opinion that the employees need to listen to the administration and if they are not able to do this then they need to find a different job. They may be good in regard to what they have done in the past but if they are going to be a problem with moving this department forward with full support then separation may be the only solution. I think that maybe it should be the board that lets them know if this is what we all agree to in regard to this matter.

Teddie Jensen

[Next board meeting](#)

FROM Ted & Cathie Jensen TO 3 recipients

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Dr. Brucker](#)
- [Elynor Stagen](#)
- [Rick Bowen](#)

Dr Brucker,

I understand that you are working or will be working on the agenda for the next Ford-Iroquois Board of Health meeting. One thing that I think we should consider is making a suggestion to HR and our administrator in regard to the issue of the complaint that was brought up to us at the last meeting. I am certain that if we only allow them to make this decision that the news will be that they have taken spite for recent actions. Therefore I believe that it should be the board that makes the recommendation as it has been under investigation by the board.

My view is that there are two differing opinions as to how the department is run. One by the administration and one by a couple of employees. I believe that we should review all incident reports taken during this time of suspension and take that information into account. In light of the information that I received at the Paxton office and the information that I have gotten from the Watseka office so far, it is my opinion that the employees need to listen to the administration and if they are not able to do this then they need to find a different job. They may be good in regard to what they have done in the past but if they are going to be a problem with moving this department forward with full support then separation may be the only solution.

I think that maybe it should be the board that lets them know if this is what we all agree to in regard to this matter.

Teddie Jensen

[Re: Next board meeting](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [bruck30](#)

Doctor Brucker,

I am so glad to hear that there is a movement to get outside representation in the legal arena. The more that I learn about relationships and tie ins in Iroquois County I believe that Mr Devine has been the Judas goat to lead the department to destruction. I do not know if it is by his own design or if he is being used or threatened but there definitely is not an unbiased view coming from that source. I believe that the recommendations he has made and the actions he has taken show that he should respectfully withdraw himself from the picture entirely.

I do not believe that you are rambling but rather attempting to convey information that is pertinent to the matters at hand. I believe that we all are going to have to put our minds together to get our department back on course to doing what is best for the residents of Ford and Iroquois counties. I believe that we are in a position to do much good as we are not elected officials and have nothing to gain other than to make certain that our fellow citizens are properly served.

I am in 100% percent agreement with you in regard to correcting the fraud that has been perpetrated on the department from a legal point of view. I believe that this goes all the way back to the removal of Diane and Jill. I believe that they and Dr. Michalow were slandered and

treated like no one in the positions that they held should be treated. As I said before I am not an attorney however when I read the statues that apply to what was done there I believe that the law was not followed. I believe that Mr. Boyer was telling us the truth. Whenever we rely on legal representation that is not costing the department I believe we are going to get just what we pay for which in this case does not seem to be what is correct. My view is that this has been planned out long before Doug and I met the first time at the administration building with Mr Copas and the financial director.

I know that it is not an easy road but as one professor told me, "we look for the best in people but always expect the worst." I think we have extended the olive branch looking for the best and what we have gotten is the worst. I am pleased to hear that we have members of our county board who can see what is being done here. I realize that we may not be able to undo everything that has been done however I would work to undo as much of it as possible as I think that this is the righteous thing to do. I am not so afraid of facing those that we face upon the surface of this earth as I am in regard to facing Him who has created us all and giving an account for these actions.

Let me know what I can do to help in any way to work to get this back on line. I do not know how Dr. Ray feels but I know Elynor and I seem to be on the same page. I am in continual prayer that God will give us wisdom as we move forth as I believe that indeed we do not fight against flesh and blood but the prince and power of the air.

Teddie Jensen

PS Thanks again for your prayers for Amie.

[Re: contact information](#)

FROM Ted & Cathie Jensen TO 3 recipients

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Doug Corbett](#)
- rbowen@asciinc.net
- bruck30@aol.com

This definitely sounds like the type of person that we need representing the Health Department. She is from the outside and she has an extensive background in Health related issues. Lets pray that the State Attorney Generals office will see our need of such an individual.

Teddie Jensen

From: Doug Corbett <DCorbett@fiphd.org>

To: rbowen@asciinc.net; bruck30@aol.com; tjensen7@frontier.com

Sent: Thursday, June 27, 2013 12:08 PM

Subject: contact information

She is the ex-public health legal counsel for the State Public Health Department in Illinois . I will keep looking, but she would be an ideal independent legal counsel for the board of health and the health department. If this is cleared (by the Atty General's office) we will need to put out an ad for open bids – Please verify with Mr. Fitton.

Thank you,

Doug

From: Deanna Mool [<mailto:dmool@mool-law.com>]

Sent: Thursday, June 27, 2013 11:31 AM

To: Doug Corbett

Subject: RE: contact information

[This bio might be too brief, but I can get you more information if you need it.](#)

-Deanna

Deanna S. Mool

Mool Law Firm, LLC

P. O. Box 327

Sherman, IL 62684-0327

(217) 496-3355 or (217) 523-6665 (phone)

(217) 280-4541 (fax)

dmool@mool-law.com

Effective May 1, 2013, we have moved to our new office location at 316 Crossing Drive, Sherman , IL. Our mailing address remains PO Box 327 , Sherman , IL 62684 .

TAX ADVICE DISCLAIMER: Any federal tax advice contained in this communication (including attachments) was not intended or written to be used, and it cannot be used, by you for the purpose of (1) avoiding any penalty that may be imposed by the Internal Revenue Service or (2) promoting, marketing or recommending to another party any transaction or matter addressed herein. If you would like such advice, please contact us.

Confidentiality Notice: The message contained in this e-mail and any attachments to the e-mail may contain confidential information belonging to the sender which is protected by the attorney-client and/or work product privilege. The information is intended only for the use of the individual(s) or entity named above. If you are not the intended recipient, you are hereby notified that any disclosure, copying, distribution, or the taking of any action in reliance on the content of this information is strictly prohibited. If you have received this e-mail in error, YOU SHOULD NOT READ IT, instead, you should reply to the sender that you have received it in error and then DELETE IT. Thank you.

From

- [Ted & Cathie Jensen](#)
-

To

- [Elynor Stagen](#)

Hi Elynor,

I don't know if this helped with the one member but I had some other people say that I did a great job. I do know that I left with your copy of the bylaws so do you want me to mail them back to you or just give them to you at the next health board meeting. I do hope that we can back Doug as a county. I know that Dr. Pickering spent some time looking for someone who had the creditals and who could fill the role. I did have one former health department employee who said that we should dump Doug. The reason that she gave was that we are losing to many members of the staff and that they were like family to her. She was the lady that spoke to the Ford County Board and has worked for the the health department for 30 years. I believe that it is mostly because of the fact that she has emotional ties to those people who now do not want to follow orders in regard to their duties. Anyway I tried my best and as usual I got a bit long. But what I said came from my soul and I do not like individual like the Watchdogs who make money off of stirring up a pot and giving out misinformation while hiding behind the "in my opinion" while knowing that what they are saying is not the truth.

Well I will see you at the next meeting.

Teddie Jensen

[Re: 2](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Cary Hagen](#)

Are they requesting information? If so what is it they are asking to see as I do not see anything being requested on the form nor do I see any of the other areas that are to be filled out with anything in them as well.

Teddie Jensen

From: Cary Hagen <chagen@fiphd.org>
To: Ted & Cathie Jensen <tjensen7@frontier.com>
Sent: Wednesday, July 10, 2013 2:20 PM
Subject:

I am confused by the FOIA Request Form that Iroquois County has posted on their website. Please find attached a scanned copy of the request which states

"I LOOK FORWARD TO HEARING FROM YOU IN WRITING WITHIN **SEVEN WORKING DAYS, AS REQUIRED BY ACT 5 ILCS 140 (3)**

Please find below what Act 5 ILCS 140 (3) states:

(d) Each public body shall, promptly, either comply with or deny a request for public records within 5 business days after its receipt of the request, unless the time for response is properly extended under subsection.

Which is correct?

"This e-mail message, including any attachments, is for the sole use of the intended recipient(s) and may contain confidential and privileged information. Any unauthorized review, use, disclosure or distribution is prohibited. If you are not the intended recipient, please contact the sender by reply e-mail and destroy all copies of the original message. The Ford-Iroquois Public Health Department complies with the Health Insurance Portability and Accountability Act (HIPAA) and ensures that privacy practices are followed. Any questions regarding HIPAA should be directed to the Privacy Officer at (815)432-2483.

Cary E. Hagen

Financial/Support Services Coordinator

Ford-Iroquois Public Health Department

114 N. Third Street

Watseka, IL 60970

Phone: 815-432-2483

Fax: 815-432-2198

Email: chagen@fiphd.org

[Re: 2](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Cary Hagen](#)

Well if I were sending the request I would not use their form. If you do does it allow you to send a cover letter or make mention on it that you expect the information in accordance with Act 5 ILCS 140 (3) which states ***Upon receipt of a request, every public body is required to permit inspection or to provide copies of any requested records that are subject to disclosure under FOIA. FOIA sets out a timetable to which all public bodies must adhere when processing requests for public records. A public body is required either to comply with or deny the request "promptly." The term "promptly" is not defined in FOIA, but the term implies that a public body should respond to requests as quickly as practicable. Except as otherwise provided in FOIA, the public body must respond within 5 business days after receipt of the request. Failure to respond within this time period is considered a denial of the request. See 5 ILCS 140/3(d).***

Teddie Jensen

From: Cary Hagen <chagen@fiphd.org>
To: Ted & Cathie Jensen <tjensen7@frontier.com>
Sent: Wednesday, July 10, 2013 3:17 PM
Subject: RE:

I went to their website. I was going to fill out a FOIA request form to FOIA Iroquois County for documentation. I noticed that their form stated a 7 day reply.

Cary E. Hagen

Financial/Support Services Coordinator

Ford-Iroquois Public Health Department

114 N. Third Street

Watseka, IL 60970

Phone: 815-432-2483

Fax: 815-432-2198

Email: chagen@fiphd.org

From: Ted & Cathie Jensen [mailto:tjensen7@frontier.com]

Sent: Wednesday, July 10, 2013 3:15 PM

To: Cary Hagen

Subject: Re:

Are they requesting information? If so what is it they are asking to see as I do not see anything being requested on the form nor do I see any of the other areas that are to be filled out with anything in them as well.

Teddie Jensen

From: Cary Hagen <chagen@fiphd.org >

To: Ted & Cathie Jensen< tjensen7@frontier.com>

Sent: Wednesday, July 10, 2013 2:20 PM

Subject:

I am confused by the FOIA Request Form that Iroquois County has posted on their website. Please find attached a scanned copy of the request which states

"I LOOK FORWARD TO HEARING FROM YOU IN WRITING WITHIN SEVEN WORKING DAYS, AS REQUIRED BY ACT 5 ILCS 140 (3)

Please find below what Act 5 ILCS 140 (3) states:

(d) Each public body shall, promptly, either comply with or deny a request for public records within 5 business days after its receipt of the request, unless the time for response is properly extended under subsection.

Which is correct?

"This e-mail message, including any attachments, is for the sole use of the intended recipient(s) and may contain confidential and privileged information. Any unauthorized review, use, disclosure or distribution is prohibited. If you are not the intended recipient, please contact the sender by reply e-mail and destroy all copies of the original message. The Ford-Iroquois Public Health Department complies with the Health Insurance Portability and Accountability Act (HIPAA) and ensures that privacy practices are followed. Any questions regarding HIPAA should be directed to the Privacy Officer at (815)432-2483.

Cary E. Hagen

Financial/Support Services Coordinator

Ford-Iroquois Public Health Department

114 N. Third Street

Watseka, IL 60970

Phone: 815-432-2483

Fax: 815-432-2198

Email: chagen@fiphd.org

[Recent FOIA 2](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Dr. Brucker](#)

- 2 Attachments
- 3.7MB
-
-
- [Save all to](#)
- doc

letter sent to Mr Devine concerning BoH FOIAs July 11 2013.doc

28KB

[Save](#)

- pdf

cover letter to board of health attorney concerning July 11 FOIA.pdf

3MB

[Save](#)

Hi Doctor Brucker,

Here are copies that Mr Corbett wanted me to send on to you today. I would have done it sooner but I was in Bloomington and not where I could send them until I got home. He wanted to know what you thought. I have one other complaint with this request for emails. He says that he wants all emails sent and all emails received. Well Mr. Allen has not right to my personal email to my daughters, my brother-in-law, my friends, my relatives or any of my private business matters to name just a few. So I would object to this request on this basis as well. He did not say all emails concerning the health department which as I outlined to you earlier were only of a diliberative nature and therefore exempt as no final action was taken in any of those emails.

Besides this I am not certain that we are going to get a proper action or response from Mr. Devine.

Teddie Jensen

[Recent FOIAs](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)

-

To

- [Doug Corbett](#)

I have one other problem with Mr. Allens FOIA request. That being that he does not say emails pretaining to the health department but all emails. He has no right to emails that I have sent to my daughters, my brother-in-law, my friends, my relatives and my personal business matters to name just a few. Other than that I agree with the fact that the emails that I have sent to other members were of a deliberative nature and if I understand are therefore exempt.

I am not sure of Mr Devine's response to this, given recent history, but I find it hard to trust his legal representation. I think that he should send a copy of what he sends to both you and Dr Brucker in regard to his response to Mr. Allen. And I think he needs to document that he has done this in a timely manner.

Teddie Jensen

[Re: Recent FOIA](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)

-

To

- [Kevin Brucker](#)

Sorry Dr. Burucker. This is the first chasnce I have had to check my email this weekend. Yes Mr Corbett was going to get Mrs Clark to respond to the request. I asked that she double check the items that I found.

Teddie Jensen

[Fw: FOIA](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Dr. Brucker](#)

The following is my opinion in regard to Kirk Allen's request. Given the twisting that I have heard and seen come out of his and his partners mouth I would not believe it was raining outside unless I went outside to check for myself. I believe that we should follow what is right however this sounds like another attempt to gain news coverage and give others reason to believe that we are doing something wrong. We know that the news media will not retract the misinformation that these two are spewing and that the media is lapping up. This last minute desire to share the "truth" comes a bit late and I might have been more apt to listen had they come to us before making us a mockery in the media. I find this offer insincere and focused to do more damage to the truth if possible.

I think that maybe we as a board should respond to Mr. Allen saying that we would in the interest of truth entertain his sending us written documentation giving the the evidence that you have, the basis for your saying that this is evidence, by whom was this evidence presented to you and where they procured the evidence that you now claim to have. Then we could review this evidence and if necessary call a special meeting to take any appropriate action, as board meetings are limited in time and members must have time to review any evidence that you may have to present.

Teddie Jensen

----- Forwarded Message -----

From: Kirk Allen <kirk@edgarcountywatchdogs.com>

To: bruck30@aol.com; bernadette.ray@gapho.org; rcopas@co.iroquois.il.us; tjensen7@frontier.com; bernadette.ray@gapho.org; tmmtm@juno.com; lkp.prince@gmail.com

Cc: jdevine@co.iroquois.il.us

Sent: Saturday, July 13, 2013 3:26 PM

Subject: FOIA

FIPHD Board Members,

This one article and video response contains enough documented facts and links to statutes to more than justify direct action against Mr. Corbett.

<http://edgarcountywatchdogs.com/2013/07/response-to-rev-teddy-jenson-fiphd/>

It was stated by Elanore Stagen during the Ford County Board meeting that if anyone had evidence to present the board would be willing to look at it.

I Request to be placed on your agenda so that I can bring all the evidence I have obtained since February of this year. I believe I can cover a substantial amount in 15-20 minutes to include Grant

Fraud. I would even welcome an honest and open discussion to expose the word game being played by Mr. Corbett.

I'm confident when the facts are looked at no one on this board will be willing to jeopardize their professional integrity by supporting Mr. Corbett.

I await your response.

Thank you,
Kirk Allen

[Re: Fwd: \[Fwd: RE: FOIA request\]](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [bruck30](#)

It is my opinion that you should contact LaMar Hasbrouck, MD, MPH to let him know that as President of the Board of Health you did not know that Mr. Copas had written a letter to the Illinois Department of Health on behalf of the board of health of which he has appointed himself a member. I would let him know that we would appreciate their help as Mr. Copas does not want to go by the Bylaws which were established by this board some years ago and seems to not follow the state statutes.

I would run this by Matt Fitton to make certain that we are not creating more of a problem. In my opinion we should also include that the whole Iroquois County membership of the board did not show up at our meeting last night and we have reason to believe that this was at Mr. Copas's instruction. It was reported to me this morning that he said in the Watseka paper that the reason he did not show was because the board was going to fire two nurses and hire two others in their place. I did not know that this is what we were going to do and so how did he.

Also did you get any response in regard to the email matter? I don't think that I have any emails to send to Mr. Allen as few that I do have are all of a deliberating nature. I think this is something that we should check with Matt Fitton about as well.

Teddie Jensen

[Re: Fwd: Needs some facts? Here you go](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [Rick Bowen](#)

Hi Mr Bowen,

I saved all 29 files to my computer and when I open them up all that I see is a blank screen inside of my browser. I think something went wrong as each file appears as a 1KB file which is basically an empty file. I would like to see what he sent but these files show me nothing.

Teddie Jensen

[Re: FOIA for e-mails 1](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)
-

To

- [bruck30](#)

- 1 Attachment
- 58.6KB
-
-
-
- doc

2013 Freedom of Information Officers Training Program.docx

58KB

[Save](#)

Hi Dr. Brucker,
Here is the file with the study information for the FOIA Certification and here is a copy of what I sent to Mr Allen that was supposed to be forwarded to Julie.

From: Ted & Catherine Jensen <tjensen7@frontier.com>
Date: July 16, 2013, 6:45:18 PM CDT
To: Kirk Allen <kirk@edgarcountywatchdogs.com>
Subject: FOIA'S

Mr. Allen,

It seems that we are waiting on Mr Devine to render a judgment in regard to this matter. That being said I am not sending any emails for the following reasons.

1. Your request is too broad. I do not have to send you emails to my daughters or the emails that they send to me along with the pictures that are attached. Nor do I have to send you emails that go to other family ,friends or business associates both past and present.

2. According to **Section 7(1)(f) internal operations (Deliberative Process)** Pre-decisional deliberative communications that are a part of an agency's decision-making process are exempt. In reviewing the few emails that I have that concern the health department I see none in which action was taken. We take action at our meetings with everyone present.

3. I can not send emails which are routinely deleted.

Teddie Jensen

[FOIA Question 1](#)

FROM Ted & Cathie Jensen TO 1 recipient

[Show Details](#)

From

- [Ted & Cathie Jensen](#)

-

To

- [Matthew Fitton](#)

- 1 Attachment

- 58.6KB

-

-

-

- doc

2013 Freedom of Information Officers Training Program.docx

58KB

[Save](#)

I have sent this to several as you can see. I have included information that I found as I was doing the FOIA study in a word file. The email below lays out in part the section that I am referring to which is in the exemptions section of the study material. It is section 7 (1) (f). you should be able to read it in whole in the word document. My thinking is that this applies to some of if not all of the emails that we send to each other that does not involve an action being taken. I know that I am not an attorney and so I desire you to look at it to tell me if I am right or wrong. I know that there is a case attached to it but I do not know how that is interpreted.

Teddie Jensen

----- Forwarded Message -----

From: Ted & Cathie Jensen <tjensen7@frontier.com>

To: bruck30 <bruck30@aol.com>

Sent: Thursday, July 18, 2013 6:41 PM

Subject: Re: FOIA for e-mails

Hi Dr. Brucker,

Here is the file with the study information for the FOIA Certification and here is a copy of what I sent to Mr Allen that was supposed to be forwarded to Julie.

From: Ted & Catherine Jensen <tjensen7@frontier.com>

Date: July 16, 2013, 6:45:18 PM CDT

To: Kirk Allen <kirk@ [edgarcountywatchdogs.com](mailto:kirk@edgarcountywatchdogs.com)>
Subject: FOIA'S

Mr. Allen,

It seems that we are waiting on Mr Devine to render a judgment in regard to this matter. That being said I am not sending any emails for the following reasons.

1. Your request is too broad. I do not have to send you emails to my daughters or the emails that they send to me along with the pictures that are attached. Nor do I have to send you emails that go to other family ,friends or business associates both past and present.

2. According to **Section 7(1)(f) internal operations (Deliberative Process)** Pre-decisional deliberative communications that are a part of an agency's decision-making process are exempt. In reviewing the few emails that I have that concern the health department I see none in which action was taken. We take action at our meetings with everyone present.

3. I can not send emails which are routinely deleted.

Teddie Jensen