

The WEST BEND NEWS

Newsstand price: \$.25

PRSR STD
U. S. Postage Paid
Paulding, OH 45879
Permit No. 75

VOLUME 3 - ISSUE 1

Serving All of Paulding County and Surrounding Areas - (419) 258-2000

THURSDAY, JANUARY 4, 2007

LETTER TO THE EDITOR

I am writing to thank you for running the editorials by Brad Dysinger and hope you will continue! If he decides to run again in two years, I hope more people pay attention to him!

Too many candidates spend most of their editorials talking about their education, family, awards and everything but the problems! Brad gets right to the point and what needs to be done to change it!

I don't care what someone has done in their life! That's nice, but if elected what are you going to do for me or my town. That's important.

Thanks Brad for telling it like it is!

—Gregg R. Gorman

THANK YOU

We would like to give a Big Thank You to the Village Hardware for furnishing the sacks for the Luminary's we put out on Christmas Eve for the last 36 years.

—The families of the 300 block of West Woodcox St. p

NEW PROJECTS CONTINUE COMMITMENT TO DELIVER PLAN

The Transportation Review Advisory Council (TRAC) approved the draft list of major new projects for 2008-2013 Wednesday. The list includes \$60.2 million for the development of two new major projects and the construction of four new projects. The draft project list will be subject to a 90-day public comment period before the TRAC votes on the final list in spring or early summer 2007.

"The projects that were advanced address regional concerns in terms of safety and mobility for the state," said Ohio Department of Transportation (ODOT) Director Gordon Proctor. "These are the key elements of Governor Taft's Jobs and Progress Plan, and these projects continue our commitment to deliver the Plan despite the increased cost of constructing projects due to inflation."

Gov. Taft's Job and Progress Plan, which was unveiled in 2003, is Ohio's largest transportation initiative since the original creation of the interstate highway system. The plan devotes \$5 billion to Ohio's highway network, re-

building urban freeways and completing corridors to connect rural regions.

The new projects advanced for construction include the Akron Multimodal Transportation Center, the widening of State Route 104 in Ross County, the Interstate 77/County Road 80 interchange project in Tuscarawas County and the first phase of the Portsmouth Bypass in Scioto County. The projects are regional priorities that will also improve safety, mobility and connectivity of the transportation system statewide.

ODOT typically works on a six-year construction and planning cycle, adding a year of new projects annually. This round of TRAC funding commitments covers the 2008-2013 time frame and includes total commitments ranging from \$386 million a year to a historic high of \$810 million.

The TRAC was created by the Ohio Legislature in 1997 to oversee fair distribution of transportation funds.

A complete list of the projects receiving funding can be viewed on ODOT's Web site at www.dot.state.oh.us/TRAC. The draft project list will be subject to written public comments until March 20. Write: TRAC Coordinator Kim Killian, c/o ODOT, 1980 W. Broad St., Columbus, OH 43223.

LETTER TO THE EDITOR

What a nice surprise when I picked up the December 20th issue of the West Bend News and saw so much color. What a nice improvement to the paper. I congratulate all of the businesses and to the West Bend employees who chose to give us an early Christmas present by choosing color for the ads. I hope to see this continued into the new year.

Happy New Year everyone!

—Eileen Kochensparger

PUBLIC NOTICE

The Crane Township Trustees will hold their Annual Appropriation and Organizational Meeting on January 4, 2007 at 7:00 p.m. in the home of the Fiscal Officer located at 12147 Rd. 216, Cecil. Monthly meetings for 2007 will be held on the third Thursday of each month at

"FROM THE VANTAGE POINT": VANTAGE WINTER SPORTS SPIRIT DAY

Did you know that students who attend Vantage can continue to participate in sports at their home school? Each sports season during the school year, Vantage celebrates its student athletes. On December 15th, Vantage winter sports athletes were recognized.

Front row (l to r): Brooke Baker, Katie Diment and Katelyn Houts, Parkway-Bowling; Catherine Hargrave, Van Wert-Bowling. Row 2 (l to r): Sarah Benien and Sara Harshman, Continental-Cheerleading; Jami Aldrich, Antwerp-Cheerleading; Emily Erhart, Kalida-Cheerleading; Amanda Horstman, Ft. Jennings-Basketball; Elisha Cotrell, Lincolnview-Pep Band; Audrey Lynn, Parkway-Basketball. Row 3 (l to r): Drew Kreisler, Crestview-Bowling; David Mendoza and Brad Dettrow, Van Wert-Wrestling; Zach West, Billy Cass and Aaron Mathews, Wayne Trace-Wrestling; Seth Blackmore, Van Wert-Bowling; Cody Markward, Van Wert-Swimming. Row 4 (l to r): Coy Siebert, Van Wert-Bowling; Lance Sinn, Wayne Trace-Basketball; James Wiseman, Lincolnview-Wrestling; Ben Roop,

7:00 p.m. at the Crane Township Hall unless otherwise posted on the township hall door.

—Susan K. Simpson, Fiscal Officer

Van Wert-Wrestling; Dustin Ladd, Continental-Basketball; Calvin Sinn, Wayne Trace-Basketball; Tom Zuber, Antwerp-Basketball; Ryan Davis, Wayne Trace-Basketball; Kyle Brotherhood, Van Wert-Bowling; Chad Lobsiger, Crestview-Bowling; Mr. Keith Rydell, Van Wert-Swimming assistant coach. Unavailable

for the picture were Brent Hoersten, Ottoville-Basketball; Saundra Modica, Ottoville-Cheerleading and Adam Miller, Wayne Trace-Basketball.

Good Luck to all the Vantage student athletes!

ANTWERP TOWN COUNCIL MEETING

The regular meeting of Antwerp council has been moved to January 15, 2007, 7:00 p.m. in the Council Chambers.

—Margaret Womack

CORRECTION TO WINTER MEETINGS BOOKLET

The Ohio State University Extension of Paulding County would like to correct a date in their Winter Meetings booklet. On page 4 the date for the Agricultural Outlook meeting should read Wednesday, January 24, 2007. For more information contact the Paulding County Extension office at 419-399-8225; or for an updated copy of the booklet visit our web site at:

<http://paulding.osu.edu/agriculture-natural-resources/aghome>.

VOGEL'S BARBER SHOP

Appointments, Walk-ins

Phone

419-399-3976

7:00-5:00

Tues, Wed, Thurs, Fri

Hours 7:00-12:00

Mon & Sat.

Thank you for supporting our new business.

We wish you the best for 2007

Jerry & Ellen Williams

Riverside Hardware

14777 SR 49, Antwerp
419-258-1917

"North of Antwerp just before the Bridge."

MY LANDS CONTRACTING

Ponds, Septic Systems, Driveway Construction,
New Building Construction

FOR FREE ESTIMATE

CALL: GREG SHELTON: 419-587-3173
CELL: 419-203-2675

Little Harvest Daycare

Little Harvest Daycare currently has spots open for children ages 18 months-4 years old.

We are a state licensed center that offers preschool and qualified staff. We are conveniently located on the Van Wert/Paulding County Line, 1/2 mile east of Scott.

Anyone interested should call (419) 622-2026.

Buy this ad space for \$48/week. Updated weekly upon request!

OBITUARIES

Stella R. Schomburg, 63, of Antwerp, passed away December 23, 2006 at her residence.

Born in Antwerp on December 6, 1943, she was the daughter of the late Fred and Gertrude (Newsome) Rister.

She served in the U.S. Marines as a Cpl. from 1969 to 1971.

On May 22, 1971 Stella married Harry Schomburg, who survives.

Stella is also survived by her step-sons: Mark of Oklahoma, Tom of California, Tim of Florida, Jerry of California, and David of Hicksville, Ohio; sister, Eunice Bell of Antwerp; brother, Robert Rister of Antwerp; 16 grandchildren, and seven great-grandchildren.

Her step-sons, Dennis, Jim and Joe, and brothers, Dewey and Tyrone, have passed away.

Funeral services were at Dooley Funeral Home, Antwerp, on December 27, with Deacon Robert Nighswander officiating.

She was laid to rest with military honors from Antwerp VFW Post 5087 at Maumee Cemetery, Antwerp.

In her memory contributions may be made to Paulding Area VNA & Hopice. Condolences and fond memories may be shared at www.dooleyfuneralhome.com

Andrew J. Tilley, 72, of Cecil, died December 18, 2006 at Van Wert Manor, Van Wert.

He was born May 2, 1934, in Pineville, West Virginia, the son of Otto and Lillie (Easter) Tilley. He was a U.S. Navy Veteran and was employed by John's Manville Corporation, Defiance, retiring in 1986.

He is survived by his companion, Clara M. Moden of

Cecil; her three daughters: Kay (Fred) McBroom of Defiance, Carol (Ray) Finfrock of Paulding, and Jill (Ruben) Rodriguez of Ft. Wayne, IN; brothers and sisters; eight grandchildren; and many great grandchildren.

He is preceded in death by his parents.

Funeral services were December 21 at the Den Herder Funeral Home, Paulding. Burial was in Hedges Cemetery, Broughton with military graveside services provided by Paulding VFW Post 587.

Donations may be made to Van Wert Manor Activity Fund.

Timothy D. Timbrook, 47, of Hicksville, died at Community Memorial Hospital, Hicksville on December 25, 2006.

He was born on March 7, 1959 in Hicksville the son of Wayne and Geneveve (Big-ham) Timbrook.

He was a 1977 graduate of Hicksville High School and attended University of Toledo and Defiance College.

He is survived by his parents of Hicksville; three sisters: Diane Timbrook of Darlington, SC, Susan Wilson and Virginia (Guy) Mackling both of Hicksville; two brothers: Ronald of Edgerton and Rodney of Fort Wayne, IN; nieces and nephews.

He was preceded in death by his grandparents and a nephew.

Funeral services were on December 30 at Smith & Brown Funeral Home, Hicksville. Pastors Bob Herman and Stuart Kruse, County Line Church of God officiated.

Memorial contributions may be made to the family.

Walter O. Hart, 84, of Hicksville, died at Harbor-side Healthcare, Defiance, December 26, 2006.

Walter was born in St. Joe, IN September 25, 1922 the son of Jesse Jay and Della (Mann) Hart.

He was united in marriage to Phyllis Overmyer in April 1942. She preceded him in death in June 2001.

He was a veteran of WWII serving in the U.S. Army as a prison guard. He retired from International Harvester, Fort Wayne, IN with over 30 years of employment.

He was a former member of the Defiance VFW Post 3360, Hicksville American Legion Post 223 and Hicksville Eagles Aerie 2556.

Walter is survived by a daughter, Joyce (Terry) Shadrach of Hicksville; six grandchildren and six great-grandchildren. Also surviving are three sisters: Lucille Monosmith, Leota Kepler, and Margaret Kepler all of Edgerton, Ohio.

He was preceded in death by his parents; his wife; a daughter, Beverly; a grandson, two great-grandsons; a sister and four brothers.

A memorial service was held at Smith & Brown Funeral Home, Hicksville on December 29.

Jean A. Busche, 81, of Spencerville, IN, died December 25, 2006 at Community Memorial Hospital, Hicksville.

Jean was born at Fort Wayne, Indiana on August 14, 1925 the daughter of John and Ethel (Mettler) Kiser. She was united in marriage to Arthur Busche on December 31, 1942. She was a lifelong homemaker; a past member of the Hicksville Eagles Aerie 2556 and an avid Chicago Cubs fan.

Jean is survived by her husband; three daughters: Carol (Michael) Beaver of Palmetto, FL, Noreen (Rodger) Walker of Spencerville, IN, and Linda (Terry) McClellan of Auburn, IN; a son, Dan Busche of Fort Wayne, IN; six grandchildren; and eight great-grandchildren; two sisters: Adeline Harding of New Haven, IN and Carleen Clark of Fort Wayne.

She was preceded in death by her parents and a twin sister June Keller.

The funeral service was at Covington Memorial Funeral Home, Fort Wayne. Burial was at Covington Memorial Gardens Cemetery, Fort Wayne.

Memorial contributions: donor's choice. Smith & Brown Funeral Home, Hicksville handled the arrangements.

THANK YOU

We would like to thank the many people who assisted our family in any way during the illness and passing of our mother, Helen Caserta. This includes food, cards, gifts and very especially the many prayers. Special thanks are extended to Dooley's Funeral Home, Rev. Jim Edwards, the ladies of the First Baptist Church for the wonderful meal. May God Bless You abundantly for your generous and caring hearts.

—Jean Schooley & family,
Janet Kunkle & family,
Judy & Randy Steckel & family,
Tonia Caserta,
Jim & Deb Caserta & family

GILLMOR NOMINATES TWO DEFIANCE STUDENTS TO SERVICE ACADEMIES

Congressman Paul E. Gillmor (R-Tiffin) recently announced the nomination of Doug Detter and Kurt Doyle of Defiance to U.S. Service Academies. Gillmor nominated Detter to the U.S. Air Force Academy in Colorado Springs, CO and Doyle to the U.S. Military Academy at West Point, New York. At a ceremony in Tiffin, Ohio last week, Gillmor recognized Doug and Kurt for their achievements and qualities which earned them Gillmor's nomination.

"I was very pleased to nominate both Doug and Kurt for admission to our Service Academies," Congressman Gillmor said. "Both Doug and Kurt are well-balanced students, outstanding scholar athletes, and active leaders among their peers. They represent the values of Defiance County on a daily basis and I am certain that they will do well in all their future endeavors and will be strong candidates for appointment to the Academies."

Doug Detter is the son of Mark and Michelle Detter of Defiance, Ohio. Doug is a member of the National Honor Society and ranks near the top of his class at Defiance Senior High School. Doug has earned his varsity letters in both Golf and Track and remains active as a member of the Quiz Team, Spanish Club and Math Club where he has served as Vice President.

Kurt Doyle is the son of Dr. Harry Doyle and Jody Bixby Doyle of Defiance, Ohio. Kurt currently ranks near the top of his class at Defiance Senior High School where he holds a 4.3 Grade Point average and has taken more than 13 honors or AP classes. Kurt has been active in Concert Band, Head Start Tutoring, Varsity Track and Varsity Tennis. In addition, Kurt has honed his leadership skills throughout his high school career by serving as class representative in Marching Band, as Captain of the Swim Team, Captain of the Soccer Team, as a Delegate to Buckeye Boys State and as Student Council Co-President.

Congressman Gillmor's nomination is the first step in the Academy admission process. Applicants must also compete for admission based on the Academy's judgment of academic achievement, leadership ability, physical ability, and character. Following Gillmor's nomination, the decision on whether to offer an appointment to a candidate rests with the respective academy admission office.

Each year, Congressman Gillmor, with the assistance of his Fifth District Academy Advisory Board, nominates qualified young men and women for appointments to the United States service academies; the United States Military Academy at West Point, the United States Naval Academy, the United States Air Force Academy, and the United States Merchant Marine Academy. This year, Congressman Gillmor nominated twelve young men and women from Ohio's Fifth Congressional District for appointments to the United States Service Academies.

LOCAL POLITICIANS SWORN IN

With family and friends looking on, Paulding County Commissioner, Ed Straley, and Clerk of Courts (Paulding County) Ann Waldman were sworn in by Probate Juvenile Judge De-muth on December 29, 2006.

**"Trust in the Lord forever,
for the Lord, The Lord
is the Rock Eternal"**

— Isaiah 26:4

Antwerp Community Church
A Church of the Nazarene

(419) 258-2069

PASTOR: Scott Marsee
704 S. Erie Street
Antwerp, OH 45813

**REAL
RELAXED
& RELEVANT**

Sunday: 9:30am Sunday School
10:30am Worship
Nursery Available

Wednesday: 7:00pm
Adult Bible Study, Kid's Club,
Middle School thru High School Student Ministry
www.antwerpcommunitychurch.net

St. Mary's Catholic Church

303 S. Monroe St.
Antwerp

Weekend Mass
6 P.M. Saturday • 8:30 A.M. Sunday

Living Water Ministries

Come as you are and join us for contemporary worship

Sunday nights @ 6:30 p.m.
At the Payne Youth Center the "Rock"
104 S. Main St. • Payne, OH

We're:
Reaching Up - in Worship
Reaching In - Making Disciples
Reaching Out - Pouring out
life through relationships

For more info:
We can be reached at 419-263-2728
or, by email - rjphelan@bright.net

Mount Calvary Lutheran Church

A congregation of the Lutheran Church Missouri Synod

3495 U.S. 24
Antwerp, OH 45813
419-258-6505

9:00 Sunday School & Adult Bible Class
10:00 Worship Service
Pastor William E.D. Barlow, Interim

ANTWERP CHURCH OF CHRIST

corner of SR 49 & CR 192.
419-258-3895

Sun. AM Bible Study 9:30 • Service 10:30
Sun. PM Bible Study 6:00 • Service 7:00
Wed PM J.A.M. & Bible Study 7:00
Sam Steiner speaking January 7th.

Listen to the sermon at www.antwerpchurchofchrist.com

The Well

An outreach of Living Water Ministries invites kids K-6 to come and join us on Sunday mornings for church, but it's just for you. *(Parents are always welcome)*

Join us for:
worship - bible lessons - games - food- and lots of fun

Sundays from 10:00 till 11:30 a.m.
At the Payne Youth Center the "Rock"
104 S. Main St. • Payne, OH

For more info:
We can be reached at 419-263-2728
or, by email - rjphelan@bright.net

CONGRESS OPENS DOOR FOR PHILANTHROPY

By: Josh McCann, submitted by: Tony Langham, Paulding County Area Foundation

Older Americans have a new opportunity to share the wealth of their retirement savings with charity.

While that trial run is limited, philanthropic leaders are hopeful Congress will expand it in the future.

The Pension Protection Act of 2006, enacted in August, included a provision long sought by philanthropic organizations. The law allows holders of Individual Retirement Accounts who are at least 70 and a half years old to make direct charitable transfers of up to \$100,000 per year.

In the past, withdrawals would be assessed income tax, discouraging even wealthy donors from offering those funds.

The temporary exemption expires at the end of 2007, but until then those eligible can tap into an estimated \$3.6 trillion currently invested in traditional and Roth IRAs. Lawyer Bart Landess, who works with the Cabarrus County Community Foundation, said the top 30 percent of Americans in terms of household assets would be the most likely candidates to give in this manner.

"It's a good thing for a relatively narrow group of people, but for those people, it's a great way to give," said Landess, senior vice president of development and

planned giving at the Charlotte-based Foundation For The Carolinas.

So far, at least 557 gifts totaling \$13.3 million have been made using the provision, according to a voluntary, self-reported survey conducted by the National Committee on Planned Giving.

Locally, UNC Charlotte has already had a handful of donors use the new route, utilizing what associate vice chancellor for development Laura Simic called "another arrow in their charitable giving quiver."

"We are seeing some folks accelerate some of their pledge payments," she said.

While the window for giving this way has just opened, Simic said a broader version of the rule may be proposed once legislators see donors taking advantage of the changes.

Planned gifts, those that are deferred to a later date, are currently excluded. But the National Committee on Planned Giving is tracking current trends with the hope that Congress will eventually release the floodgates, public relations manager Nicole Cunningham said.

This is just a start," she said. "2007 is going to be the real proving ground for a more comprehensive rollover."

This story can be found at: http://www.independenttribune.com/servlet/Satellite?pagename=CIT%2FMGArticle%2FCIT_BasicArticle&c=MGArticle&cid=1149192302715&path=!news

NEW WORSHIP OPPORTUNITY AT ST. PAUL EVANGELICAL LUTHERAN CHURCH

6:00 p.m., January 7, 2007 marks the beginning of an informal alternative to Sunday morning worship at St. Paul Evangelical Lutheran Church, Paulding. The 6:00 p.m. Sunday evening worship service will offer Holy Communion each week. It will feature an informal atmosphere with a variety of musical accompaniment, contemporary and familiar songs, and a gospel message. For those who are unable to worship on Sunday mornings, this provides a respite for renewal of faith with God's people in a warm and welcoming environment. Visitors are expected and the public is encouraged to join the celebration of worship of the living Christ. Sunday morning worship will continue also at 10:15 a.m. with Sunday School for all ages at 9:00 a.m. For more information please contact Pastor Mary Beth Smith-Webb at the church.

LETTER TO THE EDITOR

As 2006 draws to a close, my thoughts dwell on the organizations and individuals who have been generous through the years to the John Paulding Historical Society.

It goes without saying that the volunteers are the backbone of any non-profit organization, and the Museum is only one of many who benefit from such giving people.

Whenever the Museum has a fund-raising event, Paulding Countians have been there to support it, either by donations or purchases. Each and every business enterprise in Paulding County should be commended for they, over the years, have given freely when requested. At this time of year, one club comes to mind because of the decorated urns at the Paulding County Court House. When you drive by the court house and admire the colorful seasonal urn decorations, thank the Better Homes and Gardens Club members, a mainstay of the Museum's front decorations as well!

Our most recent event, however, was the "Festival of Trees" held in November and made possible through the gals on the Christmas Tree Festival Committee. There have been many talented and generous women through the years who have given of their time, skills and spirits to provide the public with a virtual Winter Wonderland of sights and sounds to welcome the "Reason for the Season" at the Historical Society. Without these wonderful women (and spouses, I'm sure!), this annual event would never happen; and all the members and officers are truly grateful and appreciative of their efforts!

It would be impossible for me to mention each individual, business or county office-holder who have given freely when asked to keep YOUR MUSEUM thriving; but by mentioning the few I have listed in this letter, perhaps it will suffice to let them all know how much we appreciate them.

—Les Weidenhamer, President John Paulding Historical Society

Keeping A Home Safe For Years To Come

(NAPSA)—Apparently, there really is no place like home. According to a recent AARP study, roughly 90 percent of Americans age 50 and older wish to stay in their current home and community as they age.

However, staying in your home may require updates or changes to ensure that it remains a safe and comfortable environment for years to come. Low lighting, stairs with no handrails, loose area rugs, entrances with many steps, and hard-to-grasp faucet handles and doorknobs are just a few features that make staying in your home more difficult as you grow older. Fortunately, homes can be updated, often in easy and inexpensive ways.

"We know people love their homes, and want to stay in their homes for as long as possible, which is why it's important to make simple changes to your home," says Elinor Ginzler, Director of Livable Communities at AARP. "There are easy and inexpensive ways to update your home to accommodate everyone and you don't have to be an expert. The earlier you start identifying and planning for improvements, the better your chance of enjoying your home for years to come."

The following tips can make

There are ways to keep your home a safe place to grow old.

your home safer and more comfortable:

- Install handrails on both sides of all steps (inside and out) and secure all carpets and area rugs with double-sided tape.
- Install easy-to-grasp shaped handles for all drawers and cabinet doors.
- Use brighter bulbs in all settings and install night-lights in all areas of night activity.
- Add reflective, nonslip tape on all noncarpeted stairs.
- Install lever handles for all doors.
- Place a bench near entrances for setting down purchases and resting.
- Install closet lights, as well as adjustable rods and shelves.
- Install rocker light switches; consider illuminated ones in select areas.

Local hardware stores carry many of the products to make these simple updates. For more extensive renovations, homeowners should consider hiring a contractor who is licensed, certified and bonded to do work in that particular location.

A Certified Aging in Place Specialist (CAPS) is a professional designation signaling that contractors have had specified additional training, but homeowners should still ask for documentation that the contractor is licensed or certified and bonded.

If you're looking for a new home, be sure to assess its livability before you buy. Is there a step-free entrance into the central living area of the home? Are the doorways wide enough for wheelchair accessibility? Do the rooms provide enough maneuvering space for a stroller or a walker? Make sure that your house fits both your current and future needs.

To learn more or to get a copy of AARP's new publication, "Home Modification: Your Key to Comfort, Safety, and Independent Living" (also available in Spanish), visit www.aarp.org/homedesign or call (888) OUR-AARP and mention the publication number, D18524.

Missing pictures? We have a stack of pictures here at West Bend News from previous publications.

Want to Advertise, but don't know where to start

?

Call The WEST BEND NEWS

Sauder Feeds Inc.
Serving Since 1920

Local Manufacturer of Quality Animal Feeds for over 85 years.

Joe Smalley - Kennel Mate Dealer in Paulding County - 419-258-7245 • 419-258-2584

P.O. Box 130 • Grabill, IN 46741 • 260/627-2196
www.sauderfeeds.com • info@sauderfeeds.com
1-800-589-2196 Fax 260-627-2783

Cartridge City

50%-70% Savings on Ink & Toner

HP Starting at \$9.95! Epson Starting at \$5.95!

Refilled, Remanufactured, & Compatibles
100% Quality Guarantee

521 West 2nd Street Defiance, OH 419-782-0800

Inside Antwerp Pharmacy
109 Main St. Antwerp, OH 419-258-2068
Hours: Mon - Fri 9am - 7pm, Sat 9am - 4pm, Sun 10am - 2pm

Hunt's Engine & Machine
110 N. Main St. • Antwerp
419-258-1800 • 419-769-3414

New Hours:
M-W-F 9:00 a.m. to 6:00 p.m.
Tue. & Thur 9:00 to 8:00 p.m.

Come see us for all your Automotive and Lawn and Garden service needs!

Experience the Schrader Marketing Method

SCHRADER
REAL ESTATE & AUCTION
of New Haven

FAIRNESS • INTEGRITY • HONESTY
EXPERIENCE & SERVICE

ESTATE & REAL ESTATE AUCTIONS

Jerry Ehle • 260-749-0445

RON HELLER
MOTOR SALES, INC.

SHELLY DOBBELAERE
SALES

Office: 419.784.5590
Fax: 419.784.4656
Home: 419.594.2072

1809 Baltimore St.
Defiance, Ohio 43512

See Me For All your Car, Truck, Van and SUV Needs.

PIERCE AUTOMOTIVE, INC.

Quality Pre-Owned Vehicles
Complete Auto & Truck Repair
Exhaust • Batteries • Tires • Tuneups
Shocks • Oil Change • Transmissions

5045 U.S. 24 East
Antwerp, OH 45813
(419) 258-2727

MIDWEST HEALTH SOLUTIONS

Is Optimal Health Your New Years Resolution?
Specializing in Food-Matrix Vitamins and Glyconutritionals

To receive an informational pack or personal consultation, contact:
Paula Nuestr RN Nancy Meeks
419-263-5317 419-263-2875

NEED ANY PRINTING?

Some of what we print:

Notepads	Letterheads	Brochures	Booklets
Bulletins	Flyers	Business Cards	Signs
Magnets	Envelopes	Invoices	Carbonless
Tickets	Mailing Labels	Receipts	Multi-color

WEST BEND PRINTING & PUBLISHING INC.
Publishers of the West Bend News free circulation newspaper

Ph. (419) 258-2000
Fx. (419) 258-1313

P.O. Box 1008
101 North Main Street
Antwerp, Ohio 45813

westbend@verizon.net
www.westbendnews.net
Ecclesiastes 12:13

1-866-937-2363

CALL US FIRST FOR ALL YOUR PRINTING NEEDS

**HICKSVILLE CURVES
NAMED SHINING STAR
CLUB: RECOGNITION GIVEN
FOR SERVICE AND QUALITY**

Curves, the world's largest franchisor of fitness clubs, today announced that the Hicksville Curves has earned its prestigious Shining Star club designation. This recognition is given to clubs that meet rigorous standards in their business practices, service quality, and adherence to the Curves methods.

"At the heart of the Shining Star program lies a desire to provide a consistent experience at every Curves location," said Director of Training Janell Gilman.

"Members expect to receive the same great quality and service no matter where they go, and the Shining Star program will enable us

to provide that."

Clubs applying for Shining Star status must complete a lengthy checklist of items in a number of different categories, and then submit it to their area director. Shining Star Club status is given only after all documentation is reviewed and approved by corporate.

"Becoming a Shining Star Club wasn't easy," said Jerrica Steffens, Hicksville Curves franchise owner. "But the process helped us to identify areas where we could improve and also highlighted areas where we were already excelling. We are proud to be a Curves Shining Star club."

Shining Star clubs receive many benefits from the designation, including window decals, Website identification, use of the Shining Star logo in their advertising, staff ID pins, and special

recognition at corporate events.

Programs are available to franchises to help them become Shining Star Clubs, including the Mentor Retainer program and the 2-Day Tune-up.

"Those clubs that provide excellent service while observing impeccable business standards deserve to be recognized for their efforts," said Gilman. Our goal is for every Curves be a Shining Star Club."

About Curves International:

Curves offers a 30-minute workout that combines strength training and sustained cardiovascular activity through safe and effective hydraulic resistance. Curves also offers a weight management program featuring a groundbreaking, scientifically proven method to raise metabolic rate and end the need for perpetual dieting. Gary Heavin, Curves' Founder and CEO, is the author of several books, including The New York Times Best-Sellers "Curves: Permanent Results Without Permanent Dieting" and "Curves On the Go." With thousands of locations and millions of members worldwide, Curves is the world's largest fitness center franchise and the fastest growing franchise in history. For more information, please visit: www.curves.com.

Thank you for making our website one of the most visited in Paulding County. Be sure to stop every week to see the latest news, information and weather for the area.
www.westbendnews.net

LETTER TO THE EDITOR

Three and one-half years ago we found a need for a cellular phone due to Don's pastoral work for our parish. We purchased one from Centennial Wireless. Then sixteen months ago it was necessary to get another phone for myself. I have complained numerous times to Centennial as to the very poor signal we receive in the Payne area. To use our phones it is necessary to go to the northeastern part of Paulding County or into Allen County, Indiana to have any reception.

For about the past six or eight months I have complained each month to the Centennial company saying that if they did not get better service to our area we would find a new company. Last month I said we were looking for a new company. There has been at least two opportunities for them to place an antenna in our area. There is ample space on top of the water tower, the grain elevator, or they could have purchased ground in the area to put an antenna where ever they had chosen to.

I know of several people who would have purchased their service, but didn't because of the lack of reception. Yet Centennial says they can't put one in the Payne area due to the lack of consumers.

Now they are saying the phones we have are antiquated, at sixteen months of age, but they have never made an effort to inform us of this fact. They now feel a new phone might help. I am unable to understand how the service would be any better without an antenna being placed in this area, but they would be willing to sell us new phones by entering into a new two year contract at \$63.68 per month, and paying \$58.99 for one of the new phones. Again if these phones don't work we would have to buy this two year contract out.

We will now have to buy back my present contract with them for \$250.00, to get a company that has decent service in our area.

I feel it necessary to inform the people of this area so they will be forewarned about Centennial Wireless's practices and inability to service our area.

—Evelyn S. Coughlin

Diabetes And Your Vision ☺

(NAPSA)—Learning more about eye disease could save your vision, especially if you have diabetes.

Each year, thousands of Americans experience vision loss as a result of diabetic eye disease, a group of eye complications of diabetes.

Diabetic retinopathy, the most common diabetic eye disease, occurs when diabetes damages the tiny blood vessels inside the retina, the light-sensitive tissue at the back of the eye. Diabetic retinopathy often has no early warning signs. Other eye problems that can result from diabetes include cataract and glaucoma.

To reduce the risk of vision loss from diabetic eye disease, the National Eye Institute (NEI), one of the National Institutes of Health (NIH), encourages people with diabetes to have a dilated eye exam at least once a year and recommends behaviors to help people keep their health on TRACK:

- Take your medications as prescribed by your doctor.
- Reach and maintain a healthy weight.
- Add more physical activity to your daily routine.
- Control your ABCs: A1C, blood pressure, and cholesterol levels.
- Kick the smoking habit.

Getting annual eye exams, timely treatment and appropriate follow-up care can reduce the risk of blindness by 90 percent. To learn more, visit www.nei.nih.gov/diabetes/.

Did You Know?

(NAPSA)—A new and important test has been developed in the fight against heart disease and stroke—two of the leading causes of death in the United States. Called the PLAC test, it measures the enzyme Lp-PLA₂ and enables physicians to more accurately identify patients at high risk for heart disease and stroke. To learn more, ask your doctor or visit www.plactest.com.

In Africa, where 65 percent of the world's diamonds are produced, the trade contributes more than \$8.4 billion a year to various economies while simultaneously helping fund educational initiatives, health care programs and the building of roadways.

Farmers can use an environmentally friendly hoof treatment called Unifresh FootBath V2 to protect their cows from hairy hoof wart and protect the Earth. For more information, visit www.taskerproducts.com.

Custom printed on Mylar and laminated for durability, Pin High ID labels were originally made to help golfers track down lost clubs. Now they're used on iPods, PDAs and more. Visit www.idlabels.com for information.

EATware™ is a line of environmentally friendly, high-quality,

single-use products for fast food restaurants and food packaging. It's environmentally friendly not only as post-consumer waste, but is created using an ecologically sound manufacturing process to minimize energy consumption and environmental pollution. To learn more, visit www.eatware.com.

Broan and NuTone make a Bath Fan Upgrade Kit that can improve the appearance and performance of noisy economy bathroom fans. The kits require no rewiring and no new ductwork to install.

Since John Deere created the utility vehicle segment more than 15 years ago, the market has exploded with a wide variety of vehicles to choose from. Find a dealer you trust to help you walk through the decision-making process or visit www.johndeere.com/vehicles.

Mastercraft TIRES

"Quality Tires at Down to Earth Prices"

Call for Prices

CHUCK'S TIRES

New & Used Tires • Lube, Oil, Filter, Batteries, Brakes and more

US 24 West Antwerp, OH 45813

(419) 258-8895

Keri's Vacuum Service

235 Hopkins St. • Defiance, Ohio 43512

419-782-1568

New & Used Vacs Servicing All Brands

WOODBURN

OUTDOOR POWER

PARTS SALES SERVICE
* WE SERVICE ALL MAKES & MODELS *

260-632-5659 **1-866-632-5659**
4706 State Road 101, Woodburn, IN 46797

KEVIN HECKLEY **SKIP LEHMAN**

New Service!

West Bend Printing & Publishing Inc.,

Digital Photo Prints

High-Quality, Felt or Smooth Finish

Need digital photo prints? Don't want to travel to Fort Wayne or Defiance for your photos? No problem! Just bring us in your memory card or CD of photos to print, have them in to us by 3 p.m., and pick them up by 12 noon the next business day!

Stop in at West Bend Printing & Publishing to see samples and pricing.

WEST BEND PRINTING & PUBLISHING INC. Ph. (419) 258-2000 • (866) 937-2363 • Fx. (419) 258-1313

www.westbendnews.net • westbend@verizon.net
Ecclesiastes 12:13

Attend a Free Beginner Ballroom Dance Lesson.

January 12th at 8 pm

419-258-1616

Stardust Ballroom • Antwerp, OH

EARL JOHNSTON

General Home Repair
Also Specializing in Mobile Home Repair

P.O. Box 621
Antwerp, Ohio 45813 Ph: (419) 506-0425

Huber Theatre

January Event Calendar

Monday, Jan. 8th – "MEET ME IN ST. LOUIS" - (Musical - Wonderful!)

Monday, 15th - "THE BLACK STALLION" - (Family Movie!)

Monday 22nd - "YANKEE DOODLE DANDY" (James Cagney - Song & Dance).

Monday 29th - OPEN MIKE Want to try your "Group" on the Huber Stage? Call the Huber (419-542-9553) for details
Each event is scheduled for 7 p.m.
Get the Huber Habit Where Popcorn & Pop are still only \$1.00

157 High Street – Hicksville • Phone 419-542-9553

ANTWERP HISTORY

By: Stan Jordan

This week we are going to talk about the West Side of North Main Street back in the 1930's.

Where the Bee Argus is now, at that time, was Reeb's Grocery Store. Right north of that street, as far back as I can remember, was the home of Archer and June Donat West. Then later on, in the late 1940's, Paulene and I lived there and that is where we lived when Gale was born.

The next house was where T.W. Outland lived. He was a dealer in Hybrid Seed Corn. They had one daughter named Wanda and she graduated with me in 1942. The house was where Sam Graves lived. At one time he was in the grocery business with Joe Doering. That was the start of the Graves and Doering and later on that store became Doering and Long's. That's where the Video Junction is now.

I think the Graves had a daughter named Eula.

In the late 1920's, the next house on the corner was home to the J.P. Bakle Family. Then they moved down on Daggett street behind what is now Papa Olney's Pizza.

Then John Cromley moved into that house. He was a State Bank Examiner and he also operated The Star Theater, which was located where Haver's Furniture was.

The next house across the street to the north was the home of H.K. Harris, better known as Pat. He was the local banker. At that time, the Antwerp Exchange Bank was just to the north of the Oasis Bar and grill. The Antwerp Village Pharmacy is there now.

Pat and Eva Harris had three daughters, Harriet,

Dorothy and Ruth. Harriett was a teacher in the Antwerp School and she married William Horney, who was the High School principal.

Ruth married Jim Hooker and they lived in Payne most of their married life. Dorothy married Mr. Medaugh and they lived in Paulding where his business was.

The next house was the home of William and Georgia Pate. Billy was the druggist at that time. He was a very intelligent man and a joker. He meets my criteria of a "Good 'Ole Boy" and he was one of Antwerp's "characters".

The next house was the home of Carl and Norma Smith. He was the owner of Smith's Hardware and Buick and Pontiac Sales. At one time their dealership was the oldest Buick and Pontiac Dealership in the United States. To me that was some mark of distinction. They had two boys, Max and Budd and one daughter Dorothy. In 1908, Lewis Smith and his son Carl moved from Defiance to Antwerp and purchased the hardware from Alex Grant. In 1927, they built that new building and called it L. Smith and Son Hardware. It was very successful for many years. That building is still a credit to the community.

The next house was the home of Art Leaman who was connected to the Antwerp Parlor Furniture Co. I think a man named Roy Matson lived there also. Then after WWII, Dr. Poitras had his office in that house. I know he was there in 1949 and 1950. Then the Navy called him for a couple years to pay his loan commitment.

Then some other families lived there and then the house was torn down. A nice new house was built

there and Lois Anderson Fleck lives there now.

That next big house, where Mr. and Mrs. Rolland Clem lives, has quite a history. From what I understand, James B. Lindenmuth lived there. He was Mayor for Antwerp in 1906 and 1907. While Mr. Lindenmuth was mayor in 1907, the Town Hall was built for \$8,000. I think they were relation to the Harmanns. It might be that brick house might have been laid up with bricks from Harmann's Kilns. That house is over 100 years old and still looks good. I remember Wendell Earhart living in that house for years.

The next house, at that time, Wilber and Celia Green lived there. They had two girls and a boy. Wilber was in the honey bee business.

The next house on the corner of North Main and Park Avenue, I can't remember who lived there in the 1930's, but Nellie Savage Billman and her family lived there for many years.

Across the street to the north, Bert Kauffman moved back from Mishawaka, IN in the 1930's and occupied that corner. I know of three children, Fordyce, who attended the Stinger School, Ruehama and then Estell graduated with me in 1942. He served 30 years in the Air Force and became a Methodist Minister.

The new brick house just west of them was built by Perry Camp. His wife was Margaret Peffly Camp and was the teacher in last week's story about the Stinger School house. She was also an aunt to Barbara Reeb Cleland, my good friend over in Hicksville. The Perry Camps had one daughter.

The second house on that side has thrown me a little

bit. The first I can remember living there was a Mr. and Mrs. Amos Bickhard. But I know there were other people who lived there before them, but I can't remember them.

The next house was the home of Ken Boland. He was in business with his father, Frank, at the Blacksmith Shop on the corner where the H & W Car Parts is now. Ken also drove a school bus for many years. He was married to Francis Hudson.

Frank Smith lived in the next house for years in the mid 1930's. He had a drug store in the northern part of what was Haver's Building. Shortly after WWII, he moved north to the building that now houses Marilyn's Petals and Vines.

In the early 1930's, Jim Sexton had a cleaning and pressing business in a little wooden building that I remember as a small boy, I would watch the steam exhaust out of the port in the side of the building when he would operate the mechanism.

Frank moved out of the house on North Main Street into a new house on U.S. 24 West.

The Jerry Walley family lived in that house for years. Then it was destroyed by fire and they now have a new dwelling.

My memory was getting a little fuzzy about right here on who lived in the first house across the drive. I called Arlene Billman and she said "we did!" So we talked awhile and she helped me with some of the rest that I couldn't remember.

Mrs. Anne Clinton is now 95 years old and lives with her daughter, Norma, in the Chicago area.

Delmar Seslar lived in the next house. He was a Bridge Building Engineer

outfit during WWII. He and Ruth had a boy, Tom, who lives in the Chicago area and a daughter Linda who lives in Fort Wayne.

Roy and Rose Miller lived in the next house. They had a fine family and they have all done well. I would be amiss if I didn't mention that Roy was an avid fisherman. He didn't care where, just so his hook was in the water. Albert "Al" Derck lived on the River Road East and he retired to town and lived in the next house.

The next house, where Mick Whitehouse lives now, at that time, was home to Mr. and Mrs. C.O. Ellsworth. They had lived about three miles east on the River Road. Mr. Ellsworth was Mayor in Antwerp starting in 1940. He served a number of terms and Antwerp was moving ahead at that time and he had a busy time. Mrs. Ellsworth still lived there yet in 1949 and for a few years after that.

Nearly all of the people living on the west side of North Main, at that time, were businessmen and leaders for Antwerp and certainly a part of Antwerp's History.

See Ya!

BOYS BASKETBALL AT KALIDA

On December 29 Boys High School Basketball saw Wayne Trace against Kalida. The final score was Wayne Trace 65, Kalida 62.

Leading scorers: Wayne Trace - Aaron Hockenberry 17; Riley Linder 12; Dane Treece 11.

Kalida - Jordan Horstman 15; Justin Kahle 11; Andy Maag 10.

Turnovers - Wayne Trace 9, Kalida 20.

Junior Varsity Score Wayne Trace 46, Kalida 43

BOYS BASKETBALL AT MILLER CITY

On December 23, the high school boys basketball teams of Wayne and Miller City took it to the net.

The final score was Wayne Trace 56, Miller City 52.

Leading scorers: Wayne Trace - Aaron Hockenberry 22; Riley Linder 11.

Miller City - Andy Hermler 18; Phil Erford 12.

Turnovers - Wayne Trace 13, Miller City 19.

Junior Varsity Score - Wayne Trace 46, Miller City 26.

"When the government fears the people there is liberty; when the people fear the government there is tyranny"

Paid for by Phillip Piersma

-Thomas Jefferson

We have Singing Balloons \$9.99

Mylar Balloons \$1.50 - \$2.75

DOLLAR \$ STORE

837 N. Williams Street • Paulding, OH
(419) 399-2960
Mon-Sat 9-6; Sun 12-5

The WEST BEND NEWS has something NEW!

ONLY \$14.95

The WEST BEND NEWS

2006
Volume II
Issues #1-51

© 2006 West Bend Printing & Publishing Inc.
Adobe, Acrobat, Adobe Reader are registered trademarks of Adobe Systems Incorporated.
Adobe Reader is distributed with permission.
All trademarks and copyrights are of their respective owners.
NO WARRANTY

SPECIAL BONUS

For a Limited time

All 2005 issues of the West Bend News are included on the disc too!

WEST BEND & PUBLISHING INC.
West Bend News free circulation newspaper
P.O. Box 1008
101 North Main Street
Antwerp, Ohio 45813

You can now order your very own CD of every issue of the West Bend News newspapers from 2006.

This CD is searchable and high resolution with your computer at home, and you do not need to be connected to the internet. Adobe Reader® is included for both Apple Macintosh® and Microsoft Windows™ computers for easy viewing.

Be sure to get a CD by calling 419-258-2000 or 866-937-2363

You can use it for library and historical searches, genealogies, and general information of Paulding County. All of Stan Jordan's historical articles are included and searchable, viewable and printable right to your home printer. If you missed an issue or if you need a gift for someone and not sure what to purchase, get a West Bend News Volume II (2006) CD.

Call or stop by today and be sure to get your CD by calling 419-258-2000 or 866-937-2363

Crossword Puzzle

Across

- 2. I will exercise mentally by doing THIS.
- 3. I will not feed my animals THIS anymore.
- 4. I will find a better one of THESE this year.
- 6. I will buy one of THESE for cooking meat.
- 8. I will do THIS for others more this year.
- 10. I will increase my heart rate more with THIS.
- 11. I will quit "happy hour" by stopping THIS habit.
- 12. I will not defrost my turkey where I keep my car.
- 13. I will not leave food set out for more than THESE many hours.
- 15. I will get out of THIS this year.
- 17. I will not eat food that feels and looks like THIS.
- 18. I will always wear THIS while on a bike.
- 19. I will quit being a chimney by quitting THIS.
- 20. I will make sure my babies always ride in one of THESE.
- 22. I will spend less time playing THESE.

Down

- 1. I will do THIS to my teeth twice a day.
- 3. I will enjoy THIS more.
- 5. I will tame the -----.
- 7. I will keep a thermometer in my -----.
- 9. I will eat fruits and THESE every day.
- 14. I will put my life in order by being more of THIS.
- 16. I will remember to apply THIS before going out in the sun.
- 17. Spend more time with family and with THESE people too.
- 20. I'm going to stick to THIS to help with my finances.
- 21. I will clean up THESE everyday.

If you mailed 10,000 Postcards (circulation of West Bend News) it would cost \$2400 not including printing cost. A postcard size ad only cost \$60

EVERYBODY READS THE WEST BEND NEWS!

BE NOTICED-ADVERTISE!

Ph. (419) 258-2000

AHS Angle

By: Chelsea Vail

Did you party like it's 2007? While you were having a rockin' New Year's Eve, the folks at Merriam Webster were busy tabulating votes for their official 2006 Word of the Year. Interestingly enough, my spell-checker doesn't recognize the acclaimed word. I suppose that shouldn't be all that incredibly surprising, however, as the word originated on a Comedy Central show. Haven't figured it out yet? The honor of being Word of the Week was somewhat begrudgingly bestowed upon it as well, so that you could see it and its definition. The word itself is not exceedingly impressive. The control the media has over the American lexicon, however, is astonishing.

Attention Archer Superfans: There are many upcoming opportunities to "rock the gym" in support of our basketball teams. Just do it.

JH Girls Basketball: Thursday, January 4th, 5:00, Edgerton; Monday, January 8th, 5:00, Fairview.

JH Boys Basketball: Monday, January 8th, 4:30, @ Fairview.

Freshman Boys Basketball: Thursday, January 4th, 4:30, Edgerton; Monday, January 8th, 5:00, Paulding.

Varsity Girls Basketball: Friday, January 5th, 6:30, @ Edgerton; Tuesday, January 9th, 6:00, Liberty Center.

Varsity Boys Basketball: Thursday, January 4th, 6:00, Edgerton, Saturday, January 6th, 6:00, Stryker.

Word of the Week: Truthiness \troo-thee-ness\ noun

1. "The quality of preferring concepts or facts one wishes to be true, rather than concepts or facts known to be true" (American Dialect Society, January 2006)

2. "Truth that comes from the gut, not books" (Stephen Colbert, Comedy Central's The Colbert Report, October 2005)

Okay, America. If you say truthiness is worthy of Word of the Year status, so be it. It is mildly catchy, what with Stephen Colbert's endorsing and all... But how many of you can honestly say you've used it in a sentence? The only fair thing to do, I suppose, is to let you try it out for yourself. I know you'll do the right thing. (You know, like my spell-checker!)

The deadline for ads and article submissions is Friday at 5:00 p.m.

HIGH SCHOOL BOYS BASKETBALL SCHEDULE FOR 1/4 THROUGH 1/9

- 1/4/07: Edgerton at Antwerp; Wayne Trace at Hicksville
- 1/5/07: Spencerville at Paulding
- 1/6/07: Hicksville at Fayette; Paulding at Parkway; Stryker at Antwerp; Wayne Trace vs. Van Wert (at Ohio State University)

HIGH SCHOOL GIRLS BASKETBALL SCHEDULE FOR 1/4 THROUGH 1/9

- 1/4/07: Lincolnview at Paulding
- 1/5/07: Antwerp at Edgerton; Hicksville at Wayne Trace
- 1/6/07: Lincolnview at Hicksville
- 1/9/07: Liberty Center at Antwerp

BOYS' FRESHMAN BASKETBALL: WAYNE TRACE VS. EDGERTON

On Monday, December 18 the boys' freshman basketball teams from Wayne Trace and Edgerton faced off. The final score was Wayne Trace 36, Edgerton 26. Records - Wayne Trace 3-1, Edgerton 1-4. Leading scorers: WT - Jordan Sherry 11. Edgerton - Franz 10.

HIGH SCHOOL BOYS BASKETBALL: WAYNE TRACE VS. WOODLAN (IN)

Thursday, December 28, the boys of Woodlan High School in Woodburn, IN travelled to Wayne Trace in High School Basketball action. Final score was Wayne Trace 51, Woodlan 41. Top Players: Wayne Trace - Aaron Hockenberry 19 points, five steals; Dane Treece 17 points; Riley Linder 11 points. Woodlan - Josh Gorrell 16 points; Josh Gay 13 points, six assists, three steals. Turnovers - Wayne Trace 15, Woodlan 20. Junior Varsity Score - Wayne Trace 53, Woodlan 24.

GIRLS BASKETBALL AT FORT JENNINGS

Recently, High School girls basketball was Wayne Trace against Ft. Jennings. Final score for the varsity game was Wayne Trace Fort Jennings 53, Wayne Trace 36. Leading scorers: Ft. Jennings - Lynzie Swartz 8; Rachel Landwehr 25. Wayne Trace - Becky Ruble 11; Brandi Bradtmueller 9. Turnovers - Fort Jennings 18, Wayne Trace 24. Junior Varsity Score - Fort Jennings 25, Wayne Trace 21.

your source for

YANKEE CANDLE®

The Gift of Home Fragrancing™

BUTTERCREAM®

Our January Fragrance of the Month Sale

\$15 LARGE JAR **\$11⁵⁰** MEDIUM JAR

Come visit us for the only candles that are Famous for Fragrance.™

Antwerp PHARMACY *Willow Tree*

Downtown Antwerp • 258-2068

Skin Sense

facts from the experts

Enjoy The Colder Months Without Dry Skin

(NAPSA)—The colder months are notorious for inflicting dry, irritated, flaky skin. Fortunately, a few tips from skin care experts can make it easier to keep skin glowing and healthy, whatever the weather does.

If you have persistently dry, itchy skin during the colder months, choose a moisturizer that contains glycerin and oatmeal.

The combination of lower temperatures and reduced humidity associated with the colder months naturally draws moisture from the skin, making it feel flaky, scaly and even irritated and itchy. According to experts, the key to keeping itching and scratching at bay is protecting your skin with the right moisturizer. Here are a few more tips:

- **Keep skin hydrated.** Probably the most important thing you can do to prevent and treat dry, itchy skin is to moisturize every day. Look for creams formulated with glycerin—a key moisturizing agent—and oatmeal to soothe the itch. Eucerin Calming Creme contains both ingredients and it's a moisturizer that's specifically made for the daily maintenance of persistently dry, itch-prone skin. It is even safe for very sensitive skin and for use on children.
- **Limit exposure to water.** Believe it or not, water can be very drying to the skin. Keep your showers short, and use lukewarm water, rather than taking long soaks in a hot bath or shower. After stepping out of the shower, pat your skin almost dry with a towel. Immediately after toweling off or even washing your hands, lock in moisture by applying lotion or cream while your skin is still damp.
- **Wear soft, baggy clothing.** Dress in breathable fabrics such as cotton and avoid clothing made

of wool or heavy material that can be uncomfortable, especially for excessively dry skin. Tighter clothes are more abrasive and trap in perspiration, which softens the outer layer of skin, breaks down its protective barrier and worsens dry skin.

- **Use a humidifier.** Don't assume that staying out of the cold will solve your winter skin woes. Even staying indoors won't keep your skin moisturized.

A heated room has only about 15 percent relative humidity, leaving your skin feeling dry and tight. This can be avoided by adding humidity to your surroundings with a humidifier or placing pans of water near radiators.

Even though winter causes dry skin, taking precautions and following the doctor's orders can help to keep severely dry, itchy skin under control.

For more information, visit www.EucerinUS.com.

"FROM THE VANTAGE POINT": BIG KIDS AND LITTLE KIDS

Cody Bloom, a junior in the Vantage Ag Diesel program from Delphos Jefferson, enjoys lunch with his little brother Jake.

Van Wert's Seth Blackmore, a junior in the Vantage Precision Machining Technology program, and his little cousin Killian (a preschooler at Vantage) got a special treat recently. They got to eat lunch together in the Cup and Saucer Restaurant along with some other preschoolers and their "big friends". The big kids and the little kids had a great time.

3: Amber Baker and her classmate Markee Rase, both junior Cosmetology students from Van Wert, spend lunchtime in the Cup and Saucer Restaurant with Amber's nephew C.J.

PAULDING COUNTY COMMISSIONERS

The Paulding County Commissioners met in regular session on Wednesday, December 20 and on Wednesday, December 27, 2006. The Courthouse and other County offices were closed on Monday, December 25 for Christmas.

The December 20 session was the last regular meeting for long-time Commissioner Ron Lane. Lane served three full four-year terms as a Commissioner. During Lane's terms many improvements to the Courthouse were accomplished. In addition, the construction of the new jail began. "It will be hard to fill his shoes," noted Ed Straley, recently elected to fill Lane's seat. Following the Wednesday meeting, the Commissioners hosted a retirement open house attended by many individuals from Paulding County, neighboring counties, and the state commissioners' organization. Lane actively represented the interest of Paulding County by participating as a member of several statewide boards.

Lou Ann Wannemacher, newly installed as County Treasurer, met with the Commissioners to provide her first monthly report on interest earnings. Her report detailed interest rates for a series of secure investments that mature periodically throughout the 2007 calendar year. The Commissioners expressed their appreciation for the completeness of her report.

The December 27 meeting provided time for a last review of appropriations for the 2007 calendar year. All offices have submitted their plans for the year. The appropriations include the General Fund, the funds that are used for operating basic county services and the facilities. The 2007 General Fund appropriations total \$4,318,255. This amount

is only 1.5% larger than the \$4,252,318 appropriated for the 2006 calendar year.

General Fund appropriations for the 2007 calendar year, with 2006 figures in parenthesis, are as follows: Sheriff and Jail \$1,427,954 (\$1,420,602); Prosecuting Attorney \$203,618 (\$202,141); Common Pleas Court \$142,857 (\$137,548); Juvenile Court \$126,128 (\$125,804); Probate Court \$39,467 (\$39,644); County Court \$212,434 (\$229,714); Court of Appeals \$6,100 (\$6,608); Law Library \$8,419 (\$8,411); Clerk of Courts \$111,632 (\$121,109); Recorder \$140,215 (\$138,594); Treasurer \$83,301 (\$82,826); Auditor \$156,209 (\$153,618); Election Board \$156,789 (\$172,112); Coroner \$40,056 (\$39,593); Commissioners \$197,854 (\$194,449); State Audit costs \$47,000 (\$47,000); Veterans Services \$142,125 (\$139,454); Engineer/Tax Map \$56,882 (\$14,835); Health Insurance \$100,000 (\$92,122); Building/Vehicle Insurance \$185,509 (\$139,100); Buildings and Grounds \$293,000 (\$260,774); Miscellaneous \$63,000 (\$73,347); Economic Development \$35,420 (\$35,420); Children's Services/Foster Care \$157,000 (\$192,747); OSU Extension \$90,000 (\$90,000); Soil and Water Conservation District \$68,810 (\$68,810); Paulding County Agriculture Society \$17,000 (\$17,000); EMA \$9,476 (\$9,476).

Following approval of the appropriations, the Commissioners expressed their appreciation of the work of the elected officials and department heads. The small increase in appropriations demonstrates the ability of the individuals to keep costs to a bare minimum.

The Paulding County Commissioners meet in regular session on Mondays and Wednesdays from 8:00 a.m. to the close of business.

Northwest Ohio Boys Basketball Standings

Northwest Conference		
Lima Central Catholic	3-0	6-1
Crestview	3-0	8-2
Ada	2-0	6-1
Bluffton	2-1	6-3
Lincolnview	2-1	3-5
Spencerville	1-1	5-2
Paulding	0-1	0-8
Delphos Jefferson	0-3	3-5
Columbus Grove	0-3	2-5
Allen East	0-3	0-8

Green Meadows Conference		
Hicksville	0-0	6-1
Wayne Trace	0-0	6-1
Ayersville	0-0	5-1
Antwerp	0-0	5-2
Edgerton	0-0	4-2
Fairview	0-0	3-3
Holgate	0-0	4-4
Tinora	0-0	3-5

Is there any comparison?

Why Advertise?

Advertising ensures that your business will be noticed. Your sales will increase, and people will remember your name first.

Advertising regularly is very important to the success of your business.

Why advertise in the West Bend News?

The West Bend news offers the best value for your money. Being the only free-circulation news paper in Paulding County, people are sure to see your ad.

Our circulation covers areas from Hicksville to Oakwood and everything in between.

Our goal is to make the best ad possible for you and your business. The best advertisement for us is your ad. If your ad looks attractive, that makes us look good. If it doesn't, well... you know the rest!

FOR RENT: THIS SPACE
 Remodeled weekly if you request. High-traffic area.
 Convenient location. All maint. included.
 Call 419-258-2000 for more info

Northwest Ohio Girls Basketball Standings

Northwest Conference		
Crestview	4-0	7-1
Columbus Grove	3-1	6-1
Delphos Jefferson	3-1	6-2
Lima Central Catholic	3-1	6-4
Paulding	1-1	4-4
Ada	1-2	4-4
Allen East	1-2	2-4
Bluffton	1-3	4-6
Lincolnview	0-3	2-4
Spencerville	0-3	0-10

Green Meadows Conference		
Hicksville	0-0	5-2
Tinora	0-0	5-3
Holgate	0-0	6-4
Wayne Trace	0-0	4-3
Ayersville	0-0	4-4
Fairview	0-0	2-5
Edgerton	0-0	2-7
Antwerp	0-0	1-8

FAMILY OWNED MOTEL

943 East High Street
 Hicksville, OH 43526
 Ph. 419-542-8913
 Fax 419-542-7972

Clean & Comfortable!

Camping Hookups Coming April, 2007

ERICH'S REPAIR
 FACTORY AUTHORIZED SERVICE CENTER
 SALES • REPAIR • WARRANTY

AIRLESS PAINT SPRAYERS • AIR COMPRESSORS
 PRESSURE WASHERS

CAMPBELL HAUSFELD • WAGNER • GRACO • AMSPRAY
 AIRLESSCO BY DUROTECH • ICI PROSPRAY • SPEEFLO • TITAN

ERICH & DONNA EMCH
 2386 CR 250 PH & FAX 419-258-2883
 ANTWERP, OH 45813 CELL 419-506-1900

jane iredale **EXPRESSION'S MAKING FACES**

The Skin Care Makeup
 A complete line of Natural Mineral Cosmetics.
 So beautiful and healthy for everyday use.

- Non-Toxic, hypo-allergenic
- No oil, perfume, chemical dye or preservatives
- Anti-inflammatory
- Camouflage Scars & Tattoos

PERMANENT COSMETICS

Specializing in Permanent Makeup & Rex Eme Healing Skin Cream

REBECCA STUART, RN
 By Appointment Only
 419-399-3223 • 419-769-0555
 10433 Road 206 • Cecil, Ohio 45821

Health Department Inspected

***We may not be a large printer
or far from the
pathway in the woods,
but we can PRINT like
the big boys!***

Call West Bend Printing & Publishing for all of your printing needs. From color copies to books and large quantity newsletters, see us first for an estimate for your print job.

1-866-937-2363 or 419-258-2000 westbend@verizon.net

THE CHANGES WE HAVE SEEN

Submitted by: Phil Piersma

This is all too true. Where did we as a society lose common sense?

Scenario: Jack pulls into school parking lot with rifle in gun rack.

1953 - Vice Principal comes over, takes a look at Jack's rifle, goes to his car and gets his to show Jack.

2006 - School goes into lockdown, FBI called, Jack hauled off to jail and never sees his truck or gun again.

Counselors called in for traumatized students and teachers.

Scenario: Johnny and Mark get into a fist fight after school.

1953 - Crowd gathers. Mark wins. Johnny and Mark shake hands and end up best friends. Nobody goes to jail, nobody arrested, nobody expelled.

2006 - Police called, SWAT team arrives, arrests Johnny and Mark. Charge them with assault, both expelled even though Johnny started it.

Scenario: Jeffrey won't be still in class, disrupts other students.

1953 - Jeffrey sent to office

and given a good paddling by Principal. Sits still in class.

2006 - Jeffrey given huge doses of Ritalin. Becomes a zombie. School gets extra money from state because Jeffrey has a disability.

Scenario: Billy breaks a window in his father's car and his Dad gives him a whipping.

1953 - Billy is more careful next time, grows up normal, goes to college, and becomes a successful businessman.

2006 - Billy's Dad is arrested for child abuse. Billy removed to foster care and joins a gang. Billy's sister is told by state psychologist that she remembers being abused herself and their Dad goes to prison. Billy's mom has affair with psychologist.

Scenario: Mark gets a headache and takes some headache medicine to school.

1953 - Mark shares headache medicine with Principal who has a headache also.

2006 - Police called, Mark expelled from school for drug violations. Car searched for drugs and weapons.

Scenario: Mary turns up pregnant.

1953 - Five High School Boys leave town. Mary does her senior year at a special school for expectant mothers.

2006 - Middle School Counselor calls Planned Parenthood, who notifies the ACLU. Mary is driven to the next state over and gets an abortion without her parent's consent or knowledge. Mary given condoms and told to be more careful next time.

Scenario: Pedro fails high school English.

1953: Pedro goes to summer school, passes English, goes to college.

2006: Pedro's cause is taken up by state democratic party. Newspaper articles appear nationally explaining that teaching English as a requirement for graduation is racist. ACLU files class action lawsuit against state school system and Pedro's English teacher. English banned from core curriculum. Pedro given diploma anyway but ends up mowing lawns for a living because he can't speak English.

Scenario: Johnny takes apart leftover firecrackers from the 4th of July, puts them in a model airplane paint bottle, blows up a red ant bed.

1953 - Ants die.

2006 - BATF, Homeland Security, FBI called. Johnny charged with domestic terrorism, FBI investigates parents, siblings removed from home, computers confiscated, Johnny's Dad goes on a terror watch list and is never allowed to fly again.

Scenario: Johnny falls while running during recess and scrapes his knee. He is found crying by his teacher, Mary. Mary, hugs him to comfort him.

1953 - In a short time Johnny feels better and goes on playing.

2006 - Mary is accused of being a sexual predator and loses her job. She faces three years in State Prison.

OSU EXTENSION TO HOST AGRONOMY DAY
The Ohio State University Extension of Paulding County will be hosting an Agronomy Day at 8:15 a.m. Wednesday, January 10, 2007 at the Paulding Extension Center located on the Paulding County Fairgrounds.
The 2006 Agronomy Day

promises to be an informative day with updates from local agencies and key note speakers such as Gary Prill with his update of the Farm Focus Plots, Ron Hammond with an Insect report of 2006 and 2007, Peter Thomison will talk on handling new corn hybrids, and Mark Loux will present on Glyphosate Utility. Commercial, Private, and C.C.A. credits are available.

Registration will be at 8:15 a.m. Wednesday January 10, 2007 and the program will conclude in the afternoon. Lunch will be provided. Anyone interested in attending or sponsoring the 2007 Agronomy Day should contact the Paulding County Extension office at 419-399-8225 or for more information visit our web site at: <http://paulding.osu.edu/agriculture-natural-resources/aghome>.

BOYS' FRESHMAN BASKETBALL: DELPHOS ST. JOHN'S VS. WAYNE TRACE

Wednesday, December 27 Delphos St. John's and Wayne Trace took it to the court in Boys' Freshman basketball. The final score was Delphos St. John's 65, Wayne Trace 29.

Records: Delphos St. John's 7-0, Wayne Trace 3-2.

Leading Scorers:
Wayne Trace - Jordan Sherry 14, Jason Gordon 8.
Delphos St. John's - Clark 16, Backus 11, Ricker 10, Ulm 10.

SETH SMITH ACCEPTED AT UNIVERSITY OF NORTHWESTERN OHIO

Seth Smith, son of Marc Smith and Tawnya English of Antwerp, Ohio, has been accepted to the University of Northwestern Ohio in Lima, OH to begin classes in the August session where he will be majoring in the Diesel Technology program. Seth attends Antwerp High School.

DUSTIN SENSABAUGH ACCEPTED AT UNIVERSITY OF NORTHWESTERN OHIO

Dustin Sensabaugh, son of Chuck Sensabaugh and Carla Sensabaugh of Antwerp has been accepted to the University of Northwestern Ohio in Lima, OH to begin classes in the August session where he will be majoring in the Diesel Technology program. Dustin attends Antwerp High School.

Have Something to sell?
Classified ads are \$5.00 for 25 words or less and only \$.10 for each additional word.

ODOT TO ACCEPT APPLICATION FOR COMMUNITY PROJECTS

Ohio Department of Transportation (ODOT) Director Gordon Proctor today announced ODOT will begin accepting funding request applications on January 1, 2007 for Transportation Enhancement, Small City and Municipal Bridge projects. The programs provide approximately \$27 million in federal funding, through ODOT, for a variety of local transportation infrastructure projects throughout the state.

"Every year these programs provide core funding to Ohio's small cities and municipalities," Proctor said. "Whether it's for an enhancement project or a bridge replacement, this funding helps to advance projects that are important to our communities."

Transportation Enhancement Program - The Transportation Enhancement Program makes available \$11 million in federal funding to preserve historic transportation sites, provide landscaping and other scenic enhancements to local roadways and add pedestrian bicycle and walking paths throughout Ohio.

Local governments outside the boundaries of Metropolitan Planning Organizations (MPOs) are eligible for program funding. Additionally, local governments within Allen, Belmont, Licking and Washington counties that are within an MPO region can also apply to receive project funding. Citizen groups or

other private organizations can also sponsor a project by coordinating with the local government having jurisdiction over the transportation facility involved. The funding will be provided for projects to be awarded in State Fiscal year 2010. The application process will begin January 1, 2007 by submitting a Letter of Interest (LOI) to the respective ODOT district office by February 1, 2007.

Small City Program - The Small City Program provides approximately \$8 million in federal funding to cities with populations between 5,000 and 24,999. Currently, there are 58 small cities statewide that meet these criteria. This program may be used by the incorporated localities for any road, safety or signal project on the Federal-aid highway system. The funding will be provided for projects to be awarded in State Fiscal Year 2010. The application process runs from January 1, 2007 through March 1, 2007.

Municipal Bridge Program - The Municipal Bridge Program provides approximately \$8 million in federal funding to municipal corporations and transit authorities for bridge replacement or bridge rehabilitation projects. Bridges must carry vehicular traffic to be eligible for funding. Bridges that exist solely for railroad or pedestrian facilities are not eligible for funding. The funding will be provided for projects to be awarded in State Fiscal Year 2011. The application process is from January 1, 2007 through March 1, 2007.

Be sure to tell the businesses you patronize, that you saw their ad in the West Bend News.

Dairy Queen
WISHES YOU A HAPPY NEW YEAR
HOT EATS · COOL TREATS
DAILY SPECIALS*
SOUP
*No additional discounts will be available on these advertised specials.

DQ
Watch for future weekend specials
DAIRY QUEEN
1101 N. Williams Street
Paulding, OH 45879
Phone: 419-399-2542
NEW STORE HOURS:
Mon.-Sat. 10:30 - 9:00
Sun. 11:00 - 9:00

"Signature Embroidery"
at Custom Creations
For Your Embroidered & Printed Apparel
Carole Gross
Bus: 419-399-4151
112 A. N. Williams
Paulding, OH 45879
On the West Side of the Square

OSU EXTENSION TO HOST AGRONOMY DAY
The Ohio State University Extension of Paulding County will be hosting an Agronomy Day at 8:15 a.m. Wednesday, January 10, 2007 at the Paulding Extension Center located on the Paulding County Fairgrounds.
The 2006 Agronomy Day

Sylvia's Country Portraits
www.sylviascountryportraits.com
419-258-2207
Capture a moment in time for a lifetime of memories.

Lynne Mansfield Dog Grooming & Boarding
2187 CR 144,
Antwerp, OH 45813
419-258-1442
Pickup or delivery available on select days, Payne & Antwerp areas.
Is your dog missing? Call Dave Cline at our local shelter 399-9728

Quality Service at a Fair Price
Tired of dealing with strangers for your propane needs? Call your friends at Anchor Propane
Paulding County's only locally owned propane company
Owners: Kerry Lanz and Mike Winans
Anchor Propane
Over 38 years propane experience
866-399-4590 419-399-4590

Have Something to sell?
Classified ads are \$5.00 for 25 words or less and only \$.10 for each additional word.

Hormann's HEATING & COOLING
ANTWERP, OHIO
(419) 258-1640

A River Runs Through It
—Ya, That's Paulding County

RESERVOIR WAR — APRIL 25, 1887By: **Caroline Zimmerman**

With the coming of the railroad which speeded up the shipping facilities, shipping by canal became less each year. There was also another drawback—shipping on the canal was at a standstill in the winter when ice covered the sluggish waters of the canal.

In 1870 the state of Indiana abolished the entire part of the canal that lay within their state. After that the canal was open only from Antwerp to Junction, a distance of about 18 miles where it intersected with the Miami Canal. About all it was used for by that time was to get logs to the local mills and to other mills located at Defiance, Ohio.

As the country became more settled, and farming began to move back away from the streams they were met by the back water of the reservoir which fed this canal. This backwater was also the cause of much illness—ague and typhoid being the principle ones. It was also a breeding place for mosquitoes.

It was said that a man wading on the banks of the reservoir could be carried away by the swarms of large mosquitoes, long clothes were worn even in warm sea-

sons to keep off insects.

In the early 1880's when shipping by canal had all but ceased, the citizens of Antwerp and community looked out over this gloomy and impenetrable swamp that was no longer a source of revenue, they decided it was time to abandon the canal and reservoir and reclaim this flooded land for farming purposes.

In 1886 a petition which stated the grievances of the reservoir and asked for the abandonment of the canal from the Indiana state line to the junction of the Miami and also the Six Mile reservoir, was sent to Columbus to be considered by the House of Representatives, where it was passed.

The bill was fought bitterly by a large delegation from Defiance, which still depended on the canal for rafting logs to its manufacturing plants in that city. In March 1887 the bill was defeated in the Senate by a vote of 26 to 8.

The defeat of this bill brought out the fighting spirit of the citizens of Antwerp.

Small groups began to gather under cover of darkness, meeting under sworn secrecy to make secret plans to drain the reservoir. The writer and researcher of this article (O.E. Ehrhart) had interviewed everyone living at the time of the printing of his book (1941). "In printing this story of the draining of this large body of water I have interviewed nearly every living person in this vicinity who had an active part in the dynamiting of the reservoir. The story thus printed is just as it was told me and I think this is the first time their name has ever appeared in print."

Several secret meetings were held in the back room of Frank Lamb's barber shop, and above the store of Oliver Applegate in Antwerp, Ohio.

Under a black banner

which on one side had the words—No Compromise—and on other side—The Reservoir Must Go—they were sworn to secrecy.

They assumed the name of Dynamiters. In their first attempt a Mr. Hardy was delegated or hired by Eli Munson to float a bucket filled with dynamite with a long fuse attached into a feeder from the reservoir side.

The damage caused by this explosion and also several others at different points were promptly repaired by men from Defiance.

Through the influence of these same parties the State of Ohio placed watchmen or guards to protect its property. One of these guards was Worden Sperry (now living in Antwerp). For this guard duty he received \$1.50 per night. (Incidentally, he was also one of the dynamiters.) Under cover of darkness he would open the gates leading from the reservoir into the canal and would permit the water to run out during the night.

Finally on the night of April 25, 1887 a large force of men gathered numbering between 200 and 300 carrying large amounts of dynamite. All were carrying guns. With a grim determination—no compromise—The reservoir must go.

They traveled by foot, by horse and by wagon. A part of the delegation went to Junction under leadership of O.S. Applegate. People living along the canal were warned to vacate. Another delegation went to Tate's Landing, part way between Antwerp and Junction. Others went to the lock at the lower end of the reservoir and still others began digging through the reservoir bank in several places to within a few feet of the water, large charges of dynamite were then placed in the remaining bank.

The other delegation having arrived at their scenes of operation, saturated the wooden locks with kerosene and placing two charges of dynamite of fifty pounds each in each of the locks.

At the set time the mighty roar of the explosion of 100 pounds of dynamite echoed through the night from the direction of Junction. Hardly had it died down when another similar blast shook the earth at Tate's Landing where another lock was blown.

Before the rumbling had ceased the sky was lighted by the explosion of several hundred pounds of dynamite placed in the lock at the lower point of the reservoir and in the bank separating the water from the canal. With a mighty rush, the water poured out into the canal, and from there over into the countryside, knee-deep to the horses some of the dynamiters told Mr. Ehrhart.

All again was quiet except the rushing of the water as it poured through the break made by the dynamite. They had made good. No compromise—The Reservoir must go.

On the following morning word was sent to the Gov. Foraker at Columbus describing the destruction of the state's property. He immediately sent a telegram to Major Bunker, stationed at

Toledo, to assemble fifty men from the 16th regiment and report for duty in Paulding County.

On the evening of April 26, 1887, troops arrived to protect the canal and reservoir from further damage.

The troops numbering about 53 men and 9 officers were armed with muskets and 2,000 rounds of ammunition, and Gatlin guns with 45,000 rounds of ammunition. These guns were mounted on the banks of the reservoir to rake the north and east banks if found necessary, but nothing happened. They tried to repair the damage previously done but without success.

Soldiers doing guard duty on the reservoir bank sighted no enemy—there was only the rushing of the water.

Suddenly, apparently out of nowhere, raised the dynamiters, surrounded and captured the guards on duty, other guards fared similarly, though no harm befell them.

Previously, these Dynamiters had quietly left town (Antwerp) and had boarded the East bound train to Knoxdale, and from there walked to the reservoir.

In getting this group of men (back) on board the train (with their captured guards), John Pocock (who was a member of the dynamiters) who was agent for the Wabash at that time, informed the conductor of the train to pay no attention to them—just collect their tickets and put them off at their destination.

But it also required his efforts to quiet the passengers on the train, as this group entered all masked and armed with shotguns, rifles and revolvers.

Among this group was Worden Sperry and although masked as the others in the group, he exposed a gold tooth (which at that time which was rather uncommon). As Worden was one of the ring leaders he was recognized by one of the captured guards.

He was later arrested, taken to Paulding and placed under bond. The bond was insufficient in size to hold all the names of citizens from this community who went to Paulding to place their names on the bond for this release, and he was promptly released.

One of the dynamiters who was present through the text was: "The sword of Gov. Foraker be upon us and the roaring of mighty waters is heard throughout the land and groans and lamentations riseth up from the city of Defiance."

The soldiers stayed on duty at the reservoir one week. They had been treated with every respect by the people from this vicinity and made many friends during their stay. They had one casualty, one of the soldiers accidentally shot himself on their arrival at Cecil.

The state sent detectives to try and locate the guilty parties and during the time these detectives were supposed to be present, several of our citizens decided to visit friends over in some other state.

However, one of these detectives, whose coming

had been tipped off, was met when he was sighted from the train by a reception committee composed by "Dynamiters" and headed by O.S. Applegate. Upon being told that his business was known, he was asked to go get what he came for and leave town.

Looking into the grim and determined faces of the group, and upon a coil of rope with a noose dangling down from the arm of Warner Ryel, he exclaimed, "Alright gentlemen, alright, if that's the way you feel about it, I'll bid you good-day." He then promptly started walking toward Hicksville for the benefit of his health.

About a month later Gov. Foraker made a personal visit to Antwerp. He was met by a group of citizens and escorted to the scenes of the late destruction where he saw the dilapidated condition of the reservoir and the canal and the swampy condition of the surrounding country.

During this visit he made a speech in which he promised that he would do all in his power to remedy these conditions, which he did.

In May 1888, a second bill was passed by both houses which then became a law—and the final chapter of the reservoir and canal.

Here are the names of some of the men from the locality who took an active part in the dynamiting—there are a number of others who names have escaped the memory of those persons the author of this book interviewed for his historical material. cz

Six Mile Reservoir Dynamiters:

(partial list)

O.S. Applegate - ring-leader, Worden Sperry - ringleader (gold tooth), Bob Perry, Asa Boland, Chas. Boland, Ezra Beams, Mr. Hardy, Warner Ryel (handed dynamite; met detective with noose hanging over his arm.)

Others who stood guard or assisted with the digging and such other duties as were assigned to them were:

Jack Graves, Chas. Graves, Joe Champion, Sr., Mr. Shaw, Henry Harris, Jess Bond, Wesley Johnson, H.H. Gordon, Lew Gordon, John B. Zuber, John Pocock, E.M. Sunday, Geo. Munson, Eli Munson, Francis Zuber, Nick Harrman, Frank Lamb, Frank Leamon, Simon Nedrow, Al Marlin, H.A. Overmyer, E.L. Overmyer, Geo. Overmyer, Wm Smith, Andy Smith.

There were many others from the surrounding towns and communities who helped or furnished money for explosives and other necessities. None of these men were punished and Gov. Foraker extended his hand to Worden Sperry and asked him to forget the part incidents.

Note: The above historical information was taken from "1841 - A Century of Progress - 1941" by O.E. Ehrhart. Much of his information was taken from actual interviews and Antwerp town records. Please send your information (county history and genealogical) to: Caroline Zimmerman, 7292 Co. Rd. 176, Antwerp, OH 45813.

CLEAN, INC.
Carpet Cleaning

- Only 18¢ a square foot
- Janitorial Services
- Commercial
- Residential

References Available
419-782-4436
Aaron Lipp,
Owner

Free Estimates 20+ Colors

Rain Tech
Seamless Gutters
Cleaning, Screening, & Repair
Antwerp, Ohio
(419) 258-1818

GET YOUR KICKS!

Gen Kotsu Karate is now enrolling for new students.
Call 419-399-3222 for information or to sign up! First Class always free!
or...

GET CARRIED AWAY!

Raise the Barré Dance Studio offers Ballet, Tap, Jazz, Hip-hop and Cheer classes to students ages 2 to adult. For information call 419-399-3222.
Both located on the square in Paulding
Gift Certificates Available.

TIRES Wholesale

All Brands and Sizes
cars • trucks • motorcycles • atvs

Sherry Sales and Service
9917 Road 171, Oakwood, OH
419-594-3305

TAZ Construction Services LLC
Tony Zartman
4376 Rd. 33, Payne, Ohio 45880
Phone 419-263-2977
Customer Satisfaction is Our Specialty
*Remodeling & New Construction
* Free Estimate
* Insured
I Cor. 10:31 - whatever you do, do it all for the glory of God.

Ethics Automotive LLC
260-657-5561
17402 State Road 37 • P.O. Box 135
Harlan, IN 46743
Hours: 8 am - 5:30 pm Mon.-Fri. • Sat. Appointment only

we're not just bankers, we're neighbors

the **Antwerp Exchange Bank**
Est. 1898
305 S. Main St.
Antwerp, OH
419-258-5351

PAULDING VISITING NURSES NAMED TO HOME CARE ELITE

As a part of Community Health Professionals, Inc., Paulding Area Visiting Nurses and Hospice has been named to the 2006 HomeCare Elite, the inaugural compilation of the most successful home care providers in the country. This ground-breaking review names the top 25 percent of those agencies whose performance measures in quality, improvement and financial performance are the top 25% of providers nationwide. Additionally, the 2006 HomeCare Elite indicates those providers ranked in the Top 100 and Top 500 of the nearly 20,000 providers nationwide.

"We applaud the success of all the providers named to the 2006 HomeCare Elite," said Bill Bassett, senior director of market strategy at OCS, Inc. "Being noted as one of the top performers in the nation in this very competitive environment shows that Community Health Professionals is dedicated to quality and performance."

The 2006 HomeCare Elite is the first performance recognition of its kind in the home health care industry. The award is presented by OCS, Inc., the leading provider of healthcare information and Decision Health, publisher of home care's most

respected independent newsletter, Home Health Line. The data used for this analysis was compiled from publicly available information.

"We are excited to receive this national recognition," said Donna Grimm, Pres./CEO of Community Health Professionals. "Being named as one of the top 25% best performing home health agencies in the nation is a reflection of the dedication, quality and compassion of our nursing and administrative staff."

Community Health Professionals, Inc. is a nonprofit organization that operates nine branch locations serving 15 counties in northwest Ohio with a wide range of home health and related community services.

"As performance improvement, both clinical and financial, continues to be a critical metric for home care agencies, it's wonderful that we now have an award that recognizes our industry's highest achievers," said Tonya Nevin, Executive Publisher of DecisionHealth. "We congratulate Community Health Professionals on being one of the top home care agencies in the country."

The entire list of the 2006 HomeCare Elite agencies can be viewed at www.ocsys.com. More information about Community Health Professionals may be obtained by visiting www.comhealthpro.org.

CLASSIFIED ADS
Sell it in the Classifieds!

Classifieds are \$5.00 for 25 words or less and \$.10 for each additional word.
Bold is \$1.00 additional.
Fax: (419) 258-1313 • Email: westbend@verizon.net

LOTS FOR RENT, HOMES for sale in Leinard's Manufactured Homes Community in Antwerp, OH, 419-258-2710.

LELAND SMITH INSURANCE SERVICES. We'll get you covered for less! Home, auto, life, health, farm, and business. Call **Dan Fowler in Antwerp at 419-258-1363 or 877-258-1363.**

WANT WINDOW COVERINGS that look great and work well, year after year? Custom draperies and valances, quality vertical blinds, pleated shades, etc. Call Judy McCalla, Hicksville, 419-542-6182.

I NEED A BABY SITTER for my 4 year old. First shift. Call for more information. 399-9768.

BRENTWOOD COMMUNITY. Nice homes in well-kept manufactured home community. Special financing available. 2 lots also available. 419-399-3322.

FOR SALE: 1992 FORD F150 extended cab. Asking \$1500. 419-393-2424.

TAYLOR CONSTRUCTION: fence, decks, and home repairs. Your home investment is top priority. We take pride in our customers. For a free estimate call **419-393-4102.**

WEST BEND PRINTING & Publishing can take care of all your printing needs! Call us today at 419-258-2000.

DRUMMER WITH 30 YEARS experience will teach lessons. Exclusively plays Christian praise and worship music. Call 419-399-2725. Ask for Neil.

WHISPERING PINES apartments: special - first month rent free! Great apartments in a great location are available now. Offer only valid with a one-year lease. \$375.00 Security Deposit required. Birdstone, Inc. 602 East Perry St., Paulding, OH 45879. Office hours: 8 a.m. - 4 p.m. Phone: 419-399-2419. After office hours: 419-576-8117.

FOR SALE: 1992 FORD RANGER. 4-cylinder, 5-speed, \$800. 419-393-2424, Defiance.

WILLING TO SIT WITH and take care of your elderly loved ones. Will do light housekeeping. Will transport to appt. 419-263-0033.

FOR RENT: 2 Bedroom mobile home with garage, east of Cecil, \$350 a month plus \$350 deposit. 419-399-3184.

FOR RENT: 3 bedroom mobile home in Leinard's Manufactured Home Community. \$450 a month includes sewer/water & garbage. Deposit required, no pets. Call 419-258-2710.

HANDYMAN FOR HIRE: 20+ yrs. experience; residential maintenance, wood-working, plumbing, electrical, painting, carpentry. Can handle those honey-do lists that have grown too big for honey to do. Call Robert Huss, 419-258-2510.

NEED PHOTO PRINTS of that sweetheart in your life? Call West Bend Printing & Publishing today! 419-258-2000.

DEADLINE FOR CLASSIFIEDS IN THE WEST BEND NEWS IS MONDAYS AT 12:00 noon!

BREAKFAST AND LUNCH MENUS FOR PAULDING EX-EMPTED VILLAGE SCHOOLS FOR THE WEEK OF 1/4 THROUGH 1/9

Panther Paw Cafe - Breakfast

- 1/4 - Bacon, egg & cheese muffin, juice, milk
- 1/5 - Sausage gravy w/biscuits, juice, milk
- 1/8 - Breakfast pizza, juice, milk
- 1/9 - Tator tots w/cheese sauce, sausage links, juice, milk

Panther Paw Cafe - Lunch

- 1/4 - Chili soup, toasted cheese sandwich, assorted fruit, milk
- 1/5 - Chicken fajita, cross-trax potatoes, warm apple dessert, milk
- 1/8 - Idaho nachos or fish square on a bun, au gratin potatoes, assorted fruit, milk
- 1/9 - Chicken chef salad,

bread stick, assorted fruit, milk

Paulding Elementary - Lunch

- 1/4 - Breaded Chicken on a bun, vegetable, fruit cup, milk
- 1/5 - Beef taquitas, refried beans, cinnamon chips, fruit cup, milk
- 1/8 - Cheeseburger on a bun, vegetable, fruit cup, milk
- 1/9 - Corn dog, baked beans, fruit cup, milk

Oakwood Elementary - Lunch

- 1/4 - Chicken nuggets, bread, whipped potatoes, gravy, fruit, milk
- 1/5 - Hot dog or chili dog on a bun, corn, fruit, milk
- 1/8 - Breaded chicken on bun, oven potatoes, fruit, milk
- 1/9 - Ravioli, bread, lettuce salad, fruit, milk

Cold Prevention Pointers

No Coughing Matter: Tips To Kill The Cough This Cold Season

(NAPSA)—A cough associated with the common cold is more than just a nuisance. Coughs are the number-one reason people visit the doctor in the United States, and they have a serious impact on our lives.

Eighty-one percent of Americans do not want to be around someone who keeps coughing.

In the workplace, the costs of coughing are high. According to a recent survey conducted by the makers of Halls cough drops, two-thirds of Americans say coughing makes them less productive. The same survey found 68 percent of Americans think people with a cough should not come to work. It is hard to imagine coughs affecting the economy, but they do: Colds and coughs cost the American economy more than \$40 billion per year.

Coughing carries high personal costs as well. Almost half of Americans surveyed agree that people who are out in public and keep coughing are inconsiderate or rude. Coughing can even impact our love lives. When it comes to courtship, half of those surveyed would have a negative impression of someone who kept coughing on a first date.

One possible source of the nation's aversion to coughing? Germs. Two-thirds of people said they feel embarrassed having a cough because they are spreading germs to others.

"It's clear that Americans do not like coughing—neither doing it nor being around it," said Dr. Brian Levine, medical director of The Cough Center in Orange County, Calif., the only independent clinic in the nation dedicated to the treatment of cough. "Some coughs are quite serious and people should see a doctor. For many other types

of coughs, there are a number of things people can do to help relieve their symptoms."

Here are some of Dr. Levine's tips for killing the cough this cold season:

• **Don't spice it up:** Avoid spicy and fatty foods, which can increase mucus production and contribute to coughs.

• **Take one and pass one:** Use and share cough drops with menthol and advanced vapor action, like Halls, to stop coughs fast.

• **Chew, drink and breathe merry:** Chew sugarless gum, drink plenty of water and breathe steam from a pan or vaporizer to soothe and hydrate the airways and loosen phlegm.

"We all know how unpleasant coughing is. What is surprising is the extent of its social impact as shown by this survey," said Dr. Levine. "Fortunately, with proper care and treatment, many coughs can be addressed."

HEALTHY IDEAS

(NAPSA)—For ideas about what people with type 2 diabetes can do to help control their blood sugar, visit HowIDoDiabetes.com or call (877) 352-2560. The site features information people can use to create their own diabetes management game plan.

visit www.nei.nih.gov/diabetes/.

According to the Asthma and Allergy Foundation of America, the right medication is vital to ensure that a child's asthma stays well controlled throughout the year. For more information, visit www.everydaykidz.com or www.aafa.org.

To reduce the risk of vision loss from diabetes, the National Eye Institute, one of the National Institutes of Health, encourages people to have a dilated eye exam at least once a year. To learn more,

People with diabetes and their families can use the Internet to purchase prescriptions and supplies online, often at a discounted rate, from companies such as Better Living Now. For more information, call toll-free (877-238-5486) or visit www.betterlivingnow.com.

SUPPORT YOUR LOCAL businesses. Their advertising pays for your paper!

HELP WANTED
Hairstylist and/or Nail Technician
Flexible Hours
Please contact **Paula Lichty @ Shadow Box**
419-258-3183 or 419-258-3452

COUPON
January Special
SHADOW BOX
STYLING SALON
\$5.00 off Perms
Appointments only
419-258-3183
need coupon for special exp. Jan. 31, 2007

Over 30 percent of the land in the United States is owned by the Federal Government.

ELECTRICIAN
Commercial & Residential
No job too small
Call Dean Rister
419-258-1346
Leave Message

GET YOUR MESSAGE OUT IN THE WEST BEND NEWS.
NEWS ITEMS ARE ALWAYS FREE!!!

DERCK'S LANDSCAPING SUPPLIES
15193 Rd. 45
Antwerp, Ohio 45813
419-258-2512
419-506-1902
Mulch Colors:
Red, Brown, Gold and Natural
Black Dirt and Small Gravel. Everything is in Bulk

-Deputy Auditor-
The Paulding County Auditor's office is accepting resumes for full-time position(s) of Deputy Auditor(s). Responsibilities may include calculating real estate taxes and real estate splits, deed and appraisal data work, ditch assessment calculations, tax levy settlements, account reconciliations among other accounting and data processing functions. Candidates must possess good computer skills and have the ability to learn new software. Candidate must be self-motivated and able to work independently but also as a team player within an office environment. Please drop off or mail you resume to:
Paulding County Auditor
Courthouse
Paulding, OH 45879
Deadline for accepting resumes is January 8, 2007.
Paulding County is an Equal Opportunity Employer

Thank you for making our website one of the most visited in Paulding County. Be sure to stop every week to see the latest news, information and weather for the area.

www.westbendnews.net

AWS
PEOPLE WITH DISABILITIES THRIVE
AWS, an organization committed to providing quality services for the individuals with disabilities has **IMMEDIATE** full and part time openings for 2nd and 3rd shifts in Allen, Adams, Noble, LaGrange, Stuben, and DeKalb counties for **Personal Assistants** in our Supported Living and SEFA programs. We are seeking individuals who are dedicated to making a difference in the lives of the people we serve everyday. Responsibilities would include providing support with daily and household living skills and assisting the person served in accessing community resources for shopping and recreational activities. Prior direct care experience in a long-term care facility or working with individuals with disabilities is helpful, but not required. Valid driver's license, high school diploma/GED, current auto insurance, good employment history, and availability for a week-long orientation required. Extensive background checks will be conducted on all applicants. If you are interested in working for a great organization please apply in person at:
8515 Bluffton Road
Fort Wayne, Indiana 46809
or online at
http://www.awsusa.com/aws/_career/jobapp/onlineapp.aspx

SHSN LOUIS PRICE ON LEAVE FROM NAVY

Louis "Louie, Lou" is a 2005 graduate of Antwerp. He enlisted in the Navy and completed his Basic Training at the Recruit Training Command, Great Lakes, Illinois in November of 2005. He was then sent to Mississippi for further training before being deployed to Japan, where he has been for a year.

He is stationed on the USS Kittyhawk, which is our Navy's only forwardly deployed aircraft carrier. He will be home on leave from January 3rd through the 28th. He has seen many places throughout Japan, Taiwan, and Australia, just to name a few. He has advanced quickly through the ranks with his hard work, determination and dedication to his country.

His parents, Theresa Essex of Antwerp, William Price of Van Buren, Ohio, and his step-dad Bruce Essex are very proud of him, and are anxiously looking forward to his time at home.

PAULDING COUNTY COMMISSIONERS

The Paulding County Commissioners met in regular session on Monday, December 18, 2006.

The Commissioners participated in the annual Winter Conference of the County Commissioners Association of Ohio (CCAO) during the week of December 11. The annual conference, held in Columbus, allowed the Commissioners to attend information session on trends in state revenue and new state mandates. At the general session of the conference, Paulding County Commissioner Ron Lane was recognized for his twelve years of service as a Commissioner and for his service as a member of the CCAO Board of Trustees. At the Monday, December 18 meeting, Lane reported, "I have enjoyed the opportunity to serve as a Commissioner for Paulding County."

Three newly elected county officials visited with the Commissioners during the Monday session. Ed Straley, Commissioner-elect; Susan Simpson, Auditor-elect; and Tiffany Beckman, County Court Judge-elect met with the Commissioners at three different times.

Final sales tax revenues were approximately \$130,000 less than 2005 figures. This final figure is in line with the lower sales tax revenues previously reported during the year. The Commissioners have

already been informed by the Ohio Department of Taxation that over \$28,000 of the shortage is due to a vendor in another county sending their sales tax to Paulding County rather than their own county. The Commissioners have sent a letter to the Department of Taxation asking for additional information about the collections and distribution of sales tax revenue.

Time was also spent reviewing progress on the new jail project. It is anticipated that the project will be complete toward the end of January. Sheriff Harrow has been training new employees for the facility. The new jail can hold up to 52 individuals, including females. Male guards are able to guard male inmates but female guards are necessary for the female population, 24 hours a day, seven days a week. The requirements for the number of jailors per prisoner are mandated by the state. Also, the Bureau of Adult Detention (BAD) required that the new building have a separation between the radio dispatch area and the jail supervision room.

The Monday business activity concentrated on year-end changes in several of the many funds used for county responsibilities. The county fiscal year runs from January 1 to December 31 each year. The early projection of revenue and expenditure for some of the funds often needs to be changed due to new grant award revenue or changes in planned expenditures. One example is the Election Board reacting to additional dollars needed to purchase two new electronic voting machines. The Board will be able to buy the new equipment with funds not spent in other line items but the approval of the Commissioners is required before the action can be completed.

The Courthouse and other county offices will be closed on Monday, December 25 and Monday, January 1 for Christmas and New Years.

The Paulding County Commissioners meet in regular session from 8:00 a.m. to the close of business on Mondays and Wednesdays.

60-YEAR PRESENTATION HIGHLIGHTS MASONIC MEETING

WM Walter Schilb and several other Hicksville Masons traveled to Hickory Creek last Wednesday to present a 60-year pin and certificate from MWM Michael Himes to Gerald Massie. Gerald joined Masonic Lodge #357 in January of 1947 and has since transferred to Hicksville Lodge #478.

After returning WM Schilb opened the Lodge and the pledge was given. Fifty-year members in attendance included Gene McClellan, Doyle Johnson, and Wayne Carr along with nine Past Masters. Others in attendance were Jim Kline, Lee Kallsen, Tim Betts, Bill Metz, George Underwood, Scott Ruppert, Russell St. Johns and guest Hanson "Curly" Lilly from Bryan #215.

Birthday cards were sent to Earl Walters December 29, Terry Ayers January 10, and Jim Wonderly January 4. Get well cards were signed and sent to Fred Leavell and Charles Carey. A letter was read from Eileen (Hampson) Snyder of Camp Hill, PA stating that her father, PM Al Hampson, is getting along better after his recent illness. Al is currently staying with his daughter and was pleased to receive all the get well cards from his friends and fellow Masons in Ohio. It was reported that PM Elmer Woodcox is on the mend.

The main topic of discussion was the roof. It has been 21 years since the roof has had much attention so the Temple Board is currently looking into maintaining and repairing certain areas. A generous donation was accepted from the Massie family and will be added to the Scholarship Fund for the 2007 school year.

WB Schilb, in closing, called for a special meeting to take place on Friday January 5th at 7:00 p.m. for the purpose of conducting our 2007 Inspection. The third degree will be exemplified. The next stated meeting will be Wednesday January 10 at the regular time of 7:30 p.m. With no further business the Lodge was closed and all retired to the dining room for food and fellowship.

PAULDING BRANCH LIBRARY OFFERS FREE WIRELESS ACCESS

The Paulding County Carnegie Library is pleased to announce what may be the first free wireless Internet access point in Paulding County. According to Susan Hill, library director, "We are thrilled to be able to offer this free service to our patrons. We invite patrons with laptops to bring their computers into the main library and use our free connection. The service should be available in full-force after January 2nd."

There are a few things patrons requesting this service need to know: 1. The wireless connection at the main library will only be available during normal open hours. 2. Patrons will need a Paulding County Carnegie Library

card and will be issued access information when they request the service. 3. The wireless connection will only be good in the library building. Patrons will not be able to access wireless Internet on library grounds, in the parking lot or from nearby locations. 4. Existing library policies will apply to the wireless connection. Violations of the policy may result in legal action or loss of library privileges.

"Free wireless access is the next step the library is taking in providing the best service for all our customers," states Hill. For more information regarding this new free wireless service, contact the library at 419-399-2032.

We can do your wedding, graduation, anniversary or any other announcement that you may need!
Come in and browse our selection!!
West Bend Printing & Publishing - 419-258-2000

DEAN CLEAN
Carpet & Upholstery Cleaning
Commercial and Residential
419-393-4296

CERTAINTEED
Vinyl Replacement Windows
AS LOW AS \$279.00 INSTALLED!
Bruce Essex
419-487-0201

Photos by Margaret Philipot
Paulding, Ohio
419-399-4555
Senior, Family Groups, Sports or Weddings
Your place or mine

SIMON SAYS 419-399-7597
DOG KENNELS 419-399-2049

6 Golden Retrievers
ready by Christmas - no papers - \$200 each

6 Pure White Siberian Huskies ready in mid-Jan. \$500 ea.

AKC Registered Miniature Yorkies
2 male ~ 1 female ready mid-January
\$900 ea - male • \$1100 ~ female

West Bend Printing & Publishing
is more than news.
Call us for an estimate on your next printing project.
We print most of our items right in our shop. From business cards to letterheads, carbonless invoices and envelopes, we can handle your printing needs. We even manufacture thermal engraved invitations for your wedding, graduation or anniversary.

WEST BEND PRINTING & PUBLISHING INC.
Publishers of the West Bend News free circulation newspaper
Ph. 419-258-2000 • Fx. (419) 258-1313 • westbend@verizon.net

Emotion has taught mankind to reason.
—Marquis de Vauvenargues

There is a loftier ambition than merely to stand high in the world. It is to stoop down and lift mankind a little higher.
—Henry Van Dyke

In the attitude of silence the soul finds the path in a clearer light, and what is elusive and deceptive resolves itself into crystal clearness.
—Mahatma Gandhi

Strength does not come from physical capacity. It comes from an indomitable will.
—Mahatma Gandhi

The most difficult thing to explain in life is the simplest truth called LOVE.
—Ramanathan Srinivasan

\$12.95 Oil Change Everyday!
Your Local Car Sales Representatives
Dennis Recker **Bruce Ivan**

419-399-2555 • 800-373-2898
127 South, Paulding

Visit us for your NEXT lease or purchase of a NEW or USED vehicle.
INTEGRITY FORD