

VOTE 2010 FROM THE PAULDING COUNTY BOARD OF ELECTIONS

Amended Unofficial Results of 'Vote 2010':

Governor/Lt. Governor - Kasich/Taylor 3642; Matesz/Leech 253; Spisak/Rios 128; Strickland/Brown 2759

Attorney General - Cordray 2242; DeWine 3943; Feldman 215; Owens 275

Auditor of State - Howard 394; Pepper 2307; Yost 3832
Secretary of State - Earl 340; Husted 3911; O'Shaughnessy 2318

Treasurer of State - Boyce 2338; Cantrell 369; Mandel 3824

US Senator - Deaton 167; Fisher 2206; LaBotz 49; Portman 4110; Pryce 93

Rep to Congress - Finkenbinder 2058; Latta 4292; Smith 384

State Senator - Buehrer 4452; Cranmer 2187

State Representative - Schindler 2529; Wachtmann 4157

County Commissioner - Pieper 3739; Straley 3021

County Auditor - Fickel 3821; Simpson 3004

Chief Justice - Brown 1686; O'Connor 4147

Justice 1/1/11 - Lanzinger 2856; Trapp 2425

Justice 1/2/11 - Pfeifer

4616

Court of Appeals 2/9/11

- Rogers 4360

Court of Appeals 2/11/11

- Shaw 4427

Common Pleas 1/1/11 -

Beckman 4174; Burkard 2453

Common Pleas 2/9/11

- DeMuth 5164

WTLSD renewal, 3/4 of

1% income tax, 5 yrs., 12-16

- For 1330; Against 681

Vantage renewal, 0.7 mill,

5 yrs, 12-16 Current expenses

- For 3590; Against 3257

Paulding County additional,

2 mills, 5 yrs, 10-14 current expenses

- For 2095; Against 4727

Antwerp renewal, 1 mill,

5 yrs, 10-14 current exp

- For 298; Against 219

Antwerp, Local Option,

Sunday Sales - For 306;

Against 209

Haviland renewal, 3

mills, 5 yrs, 10-14 current exp

- For 29; Against 21

Melrose renewal, 0.6

mill, 5 yrs, 10-14 Fire

- For 33; Against 22

Melrose renewal, 3.3

mills, 5 yrs, 10-14 Current exp

- For 26; Against 29

Payne replacement, 0.5

mill, 5 yrs, 11-15 EMS

- For 275; Against 104

Payne replacement, 1

mill, 5 yrs, 11-15, Police

- For 254; Against 126

(Continued on Page 2)

PAULDING-PUTNAM BREAKS GROUND AT NEW FACILITY

By: Sue Knapp

Thursday, November 4,

Paulding-Putnam Co-op

held a ground breaking ceremony

at their new facility at 401 McDonald Pike in

Paulding. On the site were:

the architects from Veter

Design Group, Toledo,

OH; general contractors from

Peterson Construction Company,

Wapakoneta, Ohio; CEO/General

Manager George Carter; former

General Managers, Herbert

Monroe and Floyd Furrow;

County Commissioner Tony

Burkley; Mayor Greg White;

Village Administrator Harry

Weibe and the Board of

Trustees Dr. John Saxton,

Karl Koeing, Gary Hayden,

Ronald Ehinger, William

Oedy, Timothy Derck, Ger-

ald Sorg, Ronald Neiswander and Gerald Heitmeyer.

The Cooperative has been

in existence since Novem-

ber of 1935. The existing

building on Williams Street,

Paulding was built in 1950.

Traffic congestion in the

area, growth which creates

a need for more employees

plus more available parking,

additional storage and of-

ice spaces, and areas for

future growth are some of

the reasons for the move. Karl

Koeing, Facility Commit-

tee Chairman commented,

"The age of the building, hat-

ing and cooling capabilities,

technology requirements,

and safety concerns were

key factors in determine whether

or not to pursue the project."

The time was right with the

depressed economy to purchase the site.

Dr. John Saxton comments,

"The cooperative exists to

serve our members and unlike

recent trends of companies

pulling out of communities,

Paulding-Putnam Electric

believes it is important to

maintain a local presence in

Paulding County. We look

forward to a long future together."

Paulding-Putnam serves

approximately 13,000 mem-

bers in Paulding, Putnam,

Van Wert, Defiance and Al-

len counties in Ohio and Al-

len and Adams Counties in

Indiana.

COUNTY AUDITOR MAY REDUCE TAXABLE VALUE OF DAMAGED PROPERTY

In the wake of the devastat-

ing storms that recently hit

Paulding County, Auditor

Susan K. Simpson reminds

property owners and owners

of manufactured homes that

they may claim a reduction

in the taxable value of their

property that has been

destroyed or damaged.

Ohio law enables property

owners and owners of

manufactured homes to

claim the reduction, regard-

less of the cause of the

damage. The amount of

reduction will be prorated

based on the calendar

quarter in which the

damage occurred. If the

damage or destruction

took place in the first

quarter of the year, the

property owner may receive

a full deduction from their

valuation of the amount that

represents the extent of the

damage as determined by

the County Auditor. Prop-

erty owners must file an

application with the County

Auditor for a reduction no

later than December 31st

in the year that the damage

occurred. Exceptions would

be those cases where the

damage or destruction

occurred in the fourth

quarter, the application

then must be filed by

January 31st of the

following year. Simpson

said that her office will

inspect any building that

was reported either

damaged or destroyed to

determine its reduction

in taxable value. Refunds

or credits may be

available.

County Auditor Simpson

noted, "With the tremen-

dous storm damage

recently, the residents of

Paulding County deserve

the relief that this law

provides. This law provides

quick and effective

property tax relief to

those property owners

during this time of need."

For additional infor-

mation, please contact

the Paulding County

Auditor's office at 419-399-

8206 or 8245. You may

also visit the web site

at www.pauldingcountyauditor.com

and download the

necessary form. (You

can download a DTE

Form 26 or DTE Form

49 under the FORMS

tab at the top of the

home page).

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.

Antwerp Volleyball Team...

YOU ROCK!!!

We Buy Old Gold

TURN YOUR OLD GOLD INTO IMMEDIATE CASH

Fessel Jewelers
on the square - Paulding

STORE HOURS:

Mon-Thurs 9-5:30; Fri 9-6; Sat 9-1:00

419-399-3885

Aaron Lipp, owner

Look for us on the web at
www.cleaninc carpetcleaning.com

Clean, Inc

- Professional
- Affordable

CARPET CLEANING
Since 2005

419-438-3506

Veteran's Day

November 11, 2010

★ Paulding VFW ★
Serving Beans & Corn Bread

11:00 am - 2:00 pm

FREE TO ALL

39 MPH and Reverse

LIMITED TIME SPECIAL \$1799

Blue Lightning Kart

Visit our Showroom - Open Evenings & Weekends
260-749-5887

14520 Rohman Rd., New Haven, IN 46774 (Amish Turnpike)
www.countryGOcarts.com

We Welcome All Busted Knuckles CUSTOMERS!

EXPERT SERVICE & ALIGNMENTS

WE SERVICE ALL
MAKES & MODELS

WILL PICKUP &
DELIVER
WITH IN 3 MILE
RADIUS

BOYD AUTOMOTIVE LTD.

419-399-Auto (2886)

221 W. Perry St., Paulding, OH

We Will Beat Any Competitors Price*

*excludes oil changes

KROUSE CHIROPRACTIC

DTS Traction Therapy

Treatments for Patients with chronic
low back pain, disc injury, disc bulges,
sciatica, facet pain

Call 419-263-1393

110 West Oak • Payne, OH

Dr. Krouse is certified in
Kennedy Decompression Technique

OBITUARIES

Mabel M. Jenkins, 76, of Payne passed away Tuesday, November 2, 2010 at her residence.

Mabel was born in Payne on September 28, 1934, a daughter of the late Leona (Stultz) and Harley Elston.

She worked many years at General Electric in Fort Wayne and was a member of Payne Church of the Nazarene. On January 12, 1952, she married Charles Edward Jenkins, who preceded her in death.

Mabel will be sadly

missed by her sons: Allen and Rick (Shirley) both of Payne; daughters: Ramona (Mark) Gause of Noblesville, IN, Sheila (Jeff) Tempel and Patricia Waltmire both of Payne; brothers: Ed Elston of Payne, William Elston of Van Wert, Donald Elston of Antwerp; sisters: Shirley Kilpatrick and Waneta Sanders both of Payne, and Pam Mattes of New Haven, IN; seven grandchildren; and eight great-grandchildren.

Mabel is also preceded in death by her sisters: Linda Vance and Jean Fraley.

Her funeral service was at the Payne Church of the Nazarene on November 5, 2010. She was laid to rest at Wiltsie Cemetery.

Memorials are to the church. Condolences and fond memories may be shared at www.dooleyfuneralhome.com

Stephen J. Denny, 77, of Paulding, passed away Wednesday, November 3, 2010 at Paulding County

Hospital.

Steve was born in Ecorse, Michigan on July 1, 1933, a son of the late Mary E. (Ludeman) and Rex J. Denny.

He proudly served his country in the U.S. Army during the Korean War. Steve was a member of Divine Mercy Catholic Parish, Paulding Eagles Aerie 2405, Hamilton Fish & Game Club, Antwerp American Legion Post 253 & Lifetime member of Antwerp VFW Post 5087. On October 20, 1956 he married Barbara Andrews, who survives.

He will be sadly missed by his wife, Barbara; daughters: Marcia (David) Mohre of Edon, Theresa (Chuck) Hinschlager of Sherwood, Pamela (Brian) Pickering of New Haven, IN, and Beth (Jay) Dachenhaus of Paulding; sons: Jay (Kathy) of Grover Hill, Joseph of Tallahassee, FL, and John (Mardi) of Grover Hill; brothers: Richard of Napoleon and James of Lake Havasu City, AZ; 15 grandchildren; and six great-grandchildren.

Also, preceding him in death are his sister, Mary Jo Groll; and brothers: Pat and Daniel.

His funeral service was at Divine Mercy Catholic Church, Antwerp, on November 6, 2010. He was laid to rest at Maumee Cemetery.

Memorials are to PCH Home Health Care. Condolences and fond memories may be shared at www.dooleyfuneralhome.com

(Continued from Page 1)

Payne Repeal Ordinance 2010-4 - For 117; Against 251

Scott, renewal, 3 mills, 5 yrs. 11-15, current exp - For 18; Against 3

Auglaize Twp. renewal, 0.9 mill, 5 yrs. 11-15 EMS - For 340; Against 132

Carryall Twp., replacement, 0.5 mill, 5 yrs. 11-15 EMS - For 365; Against 141

Carryall Twp. replacement, 0.6 mill, 5 yrs., 11-15 Cemeteries - For 300; Against 203

Jackson Twp., renewal, 0.6 mill, 5 yrs., 11-15 Fire - For 282; Against 94

THE FULL SCALE OF FAITH

Winning the Battle for a Generation Column by: Rick Jones, Executive Director, Defiance Area Youth for Christ

I've always believed that we were made to live life to the fullest, however much too often in our pursuit of life we fail at really living.

For example, there's a story told of one of the most famous composers who had a rebellious son who used to come in late at night after his mother and father had gone to bed.

And before going to his own room, this rebellious son would go to his father's piano and slowly, spitefully... and loudly would play a simple scale, all but the final note. He would play, "Do-Re-Mi-Fa-Sol-La-Ti..." and then he wouldn't strike that final "Do." Then leaving the scale unfinished, he would retire to his room.

Meanwhile, his father (great musician that he was) hearing the scale minus the final note, would twist and turn and writhe on his bed, his mind unable to relax because the scale was not finished.

Finally, not able to stand it any longer, the father would crawl out of bed, stumble down the stairs and strike that final note of the scale. Only then could he relax and be at peace.

Now, that's an interesting parable because it reminds me of the way we so often treat God. We play around with some of the notes of faith, but we don't play the full scale...

...We forgive, but not completely.

...We love, but not completely.

...We serve, but not completely.

...We accept Christ, but not completely.

...We live the Christian life-style but not completely.

...We commit our lives to God, but not completely.

What then, should be our response to God? Ephesians 5:8-10 (NIV), "8 For you were once darkness, but now you are light in the Lord. Live as children of light 9 (for the fruit of the light consists in all goodness, righteousness and truth) 10 and find out what pleases the Lord."

WHEN YOU FEEL USELESS

By: Pastor Joel DeSelm, Woodburn Missionary Church

Years ago in Argentina, the army was made up of men who were required to enlist. As a result, many of those who signed up for service had disabilities, limitations and physical problems. One young man went down to the enlistment office, sure that they would not enlist him because he was born without any arms.

"I have no arms so what could I do?" he said to the enlistment officer. Soon he was on his way to boot camp, still questioning the reason for his enlistment.

The officer in charge said to him, "Go up on that hill and help that man pump water out of that well."

"But," he replied, "I don't have any arms; what can I do?"

The officer responded, "You can tell him when the bucket is full... he is blind."

So often we look at our limitations and feel disqualified for service. How easy it is to throw in the towel, give up, or just claim: "I can't do anything." Our own failures remind us of our frailty. The guilt from our past often cripples us to the possibilities for our future. The enemy keeps whispering in our ear that we're washed up, no good and useless. And we often start believing the lie and despair. We quit trying. We give up. We figure, "What's the use?"

Sound familiar? Good news. God tells us in Psalm 103:14 that He knows how we are formed and remembers that we are but dust. God knows He's not dealing with perfect people. He is the One who has made us and understands that we are imperfect beings. So you're a failure with all kinds of imperfections? Welcome to the human race! What grace is all about is that God deals with imperfect people and develops them, uses them and changes them into His Own Image.

If you are a Christian, the scriptures teach us that you've been forgiven and that God is now developing you into what He desires. But that doesn't mean you're perfect.

So why do you keep beating yourself for your faults and weaknesses? Where there is sin in our lives we are to confess it to God, receive His cleansing and move on. Not stay there and wallow in guilt and self-crucifixion.

The beauty of the Christian life is that God accepts imperfect, sinful people and transforms them into Christ-likeness through a process that lasts their entire lifetime. But it requires that we turn to Him in simple faith, believing in His Son's death on the cross and inviting Him to work in our lives.

Maybe today you are having a pity party, bemoaning the fact that you just can't seem to do anything right. Perhaps you're overwhelmed by guilt, failure and a sense of worthlessness.

Sounds to me like you're a prime candidate for God's grace. He'll work in your life—if you turn to Him and ask Him. I know. Because it's exactly what He's done for me.

THE AMBASSADORS IN CONCERT

The Ambassadors from Antwerp will present a gospel concert at the Rose Hill Church of God in Paulding on November 14 at 6:00 p.m.

The church is located at CR 138 in Paulding. The public is invited to hear the gospel proclaimed in song.

ANNUAL STEAK AND CHICKEN PIE AT FIRST CHRISTIAN CHURCH

The First Christian Church on 1233 Emerald Road, Paulding is holding their annual Steak and Chicken Pie on Wednesday, November 17, from 4:30 - 7:00 p.m.

TWO YOUTH GROUPS IN PAULDING WILL PARTICIPATE IN "TROOPSGIVING"

Two local church youth groups, along with the Veterans of Foreign Wars Post 587 in Paulding, will be participating in "Troopsgiving" as a way to help support soldiers overseas. They will be collecting personal care items and food items to gather into care packages and send to the deployed military in time for Christmas.

Bins will be available at the Paulding VFW to collect donations. Students from the Paulding United Methodist Church and Divine Mercy Catholic Church will be participating in a scavenger hunt around Paulding on the evening of Sunday, November 24 collecting supplies for the troops. The students will then collect all the supplies and package them up.

Some of the requested donated items include baby wipes, hand sanitizer, shampoo and conditioner, toothbrushes, toothpaste, zip lock bags, boot socks, individual servings of cereals, cookies, and crackers, hard candy, gum, and chapstick. We cannot accept donations of aerosol cans, expired food, or any items that may melt. For a complete list of requested donations, visit the VFW or contact Theresa Conley at 419-399-2576 or divinemercydr@windstream.net.

If you know of someone in the military who is deployed overseas, we would love to send them a care package! Please drop off the name and address at the VFW, care of Karen Dunbar, or contact Theresa Conley at 419-399-2576 or divinemercydr@windstream.net with the name and address. Please have these turned in by November 12.

Mount Calvary Lutheran Church
A congregation of the Lutheran Church Missouri Synod
3495 CR 424 • Antwerp, OH 45813
419-258-6505
9:00 a.m. Sunday School,
1st & 2nd year Confirmation class.
10:00 a.m. Worship Service

"Joy of Giving"
Craft Show
Antwerp United Methodist Church
Saturday, November 13th, 2010
9:00 am to 2:00 pm
LUNCH AVAILABLE:
Homemade Soup
Sandwiches,
Pies and Cakes

For all you've done.
We thank you.
On this Veterans Day and every day, we and the community extend sincere appreciation to the men and women who have served our country so proudly.
Dooley
FUNERAL HOMES
Antwerp 419-258-5684
Payne 419-263-0000
www.dooleyfuneralhome.com
Proud Member 2010
* NFD *
National Funeral Directors Association
*Informs *Educates *Advocates

As sure as it's going to rain, the classifieds sell.

WHAT THE BIBLE SAYS ABOUT BLOOD

By: Jessica Potter, Oakwood church of Christ

Today our study will be on blood, the life-sustaining fluid in arteries of animals and humans. In Genesis 9:3-4, "every moving thing that lives shall be food for you. I have given you all things, even as the green herbs. But you shall not eat flesh with its life that is blood. This is saying animal's blood must be drained before eating." Besides food, animal blood was used for sacrifice.

So get your Bible and concordance and we will get started.

Blood as a shield to Israel: It was to be without blemish - Exodus 12:5 - your lamb shall be without blemish, a male of the first year. You may take it from the sheep or goats

The blood application - Exodus 12:7 - and they shall take some of the blood and put it on the two door posts and on the lintel of the houses where they eat it.

The bloods purpose in The Passover - Exodus 12:13 - Now the blood shall be a sign for you on the houses where you are. And when I see the blood, I will pass over you; and the plaque shall not be on you to destroy you when I strike the land of Egypt.

The priests were to sprinkle the blood on the veil of the sanctuary - Leviticus 4:6 - the priest shall dip his finger in the blood and sprinkle some of the blood seven times before the Lord, on front of the veil of the sanctuary.

Please continue your studies in the book of Leviticus, it will help you understand about the offerings and how the animals were killed.

The importance of Jesus blood:

The symbolism of the fruit of the vine - Matthew 26:28-29 - "For this is my blood of the new covenant, which is shed for many for the remission of sins. But I say to you, I will not drink of this fruit of the vine from now on until that day when I drink it new with you in my Father's kingdom." The word kingdom

here is God's rule or reign in our hearts and minds. It is also the realm of the kingdom which is the earth. In Luke 22:19 when Luke writes do this in remembrance of me makes this a permanent institution to be observed every Sunday in the time of worship, until the Lord comes the second time.

Through His blood we have redemption - Ephesians 1:7 - In Him we have redemption through His blood, the forgiveness of sins, according to the riches of His grace (NKJV).

Those who obey Jesus are in His blood - Revelation 1:5 - and from Jesus Christ, the faithful witness, the first born from the dead, and the ruler over the kings of the earth; To Him who loved us, and washed us from our sins in His own blood (NKJV). Jesus enacted the Gospel in His death, burial and resurrection. The Gospel is re-enacted when you and I die to sin and are immersed (buried) in baptism and are resurrected a new creature, we leave all our old sins behind, to walk in newness of life. Romans 6:3-4.

Please continue your study on blood, because there is so much more to study.

Jesus loves you and so does the Oakwood church of Christ. Loved ones please give a part of your day in prayer and Bible study. Hebrews 13:20 says, "now may the God of peace who brought up our Lord Jesus from the dead, that Great Shepherd of the sheep, through the blood of everlasting covenant." Any questions please contact either James Potter at 419-393-4775 or Lonnie Lambert at 419-399-5022.

PAULDING COUNTY CHRONICLES I

By: Caroline Wells Zimmerman

Fort Wayne Reminiscences Part 2

"I can remember, I think it was in 1828, how wolves would prowl around about where Shoaff's Gallery used to stand and where Wolf &

CMH BREAST CANCER AWARENESS BASKET WINNER

Pam Nihart won the Breast Cancer Awareness basket that was drawn recently. Shown in the picture on the left is Courtney Clark, Radiology Tech at Community Memorial Hospital and on the right, Pam Nihart.

Dessauer's large store used to stand downtown. This was an open and wooded spot and here the wolves were trapped and disposed of.

"When I was older, I was sent to Detroit to school, but returning home at one time for a visit, I met Mr. Lucien P. Ferry, a rising young lawyer here, and we were married in 1831. I was just 17 years old. In those days cook stoves were almost unknown in this part of the world and I cooked my first meal after I was married, in a fireplace two feet long. In 1836 my husband bought a stove from a family traveling through in a wagon and people for miles around came to see the curiosity.

"While we lived in a primitive way, we did not dress that way. The ladies dresses were rich brocaded silks, satins and Canton crepes, cut décolleté and sleeveless. Life was very gay as the garrison was filled with officers and their families and many parties were given.

"The men were resplendent, some in their military uniforms, while the civilians wore broadcloth suits with satin vests and ruffled shirts of linen, and silk and satin socks.

"I think the old fort was torn down in 1865. The old Hedekin property, now occupied by the Honorable James Robinson, was the exact spot where the council House stood, the front facing Columbia Street. The old well of the fort was on the northwest corner where the Nickle Plate Railroad passes this house.

"One of the blockhouses was right by the well. Mr. and Mrs. Lewis Bourie were born in the Council House, and strange to say in the same room. Mrs. Margaret Colerick, lately deceased, was born in the fort.

"Where the Pennsylvania Depot now stands wild strawberries, plums and other fruits grew in abundance, but the blackberries grew everywhere in the greatest abundance.

"The Indians, who cherished the belief that the Great Spirit had caused these fruits to ripen especially for them, venerated this spot and called it 'Ke-ki-onga' (either because the word signified 'Blackberry Patch' or because it was a symbol of antiquity). That this particular spot was venerated, is shown by the long defense made to keep it—indicating their belief that it was the most ancient village of the Miami Indians.

"From the year 1814, when I was christened Caroline T. Bourie, just 93 years ago,

I have watched Fort Wayne grow from a small Indian village to the beautiful city which we are all now so proud of, and my greatest pleasure is to live and think over the life of the early days, which were equally as full of pleasure as of privations and cares."

This story was given to the Mary Penrose Wayne DAR Chapter several years ago. At that time Mrs. Lucian P. Ferry made her home with her daughter, Mrs. MacMillan of Decatur, Indiana. She was always eager to tell of the pioneer days of Fort Wayne. Her stories of travel on the rivers, trains and by wagon and her presence in the history of Fort Wayne's history made her a historical figure herself.

PAULDING COUNTY LIBRARIES CLOSE FOR VETERANS' DAY

The entire Paulding County Carnegie Library system will be closed on Thursday, November 11th in observance of Veteran's Day. The system will reopen normal hours on Friday.

MANOR HOUSE WELCOMES PEGGY MCBRIDE

Sweet, Miss Peggy McBride joined our Manor House family in August. Peggy is the only child of Esther and Howard McBride. She lived her entire life on Main Street in Van Wert, Ohio. She attended school in Van Wert.

In 1969, Peggy lost her parents and good family friends, Lillian and Herbert Powell moved in with her.

Peggy has always enjoyed collecting ceramic dogs, cars and watching TV.

Since moving into the Manor House she has found that she really enjoys listening to music. She also has fun playing bingo with her new friends and is working very hard to learn everyone's name.

The Manor House welcomes Peggy to her new home.

VILLAGE OF PAULDING COUNCIL MEETING MINUTES 10/18/10

Paulding Village Council met in Regular Session on October 18, 2010, at 6:30 p.m. in Council Chambers at the Municipal Building. Mayor White called the meeting to order.

Finance Director Tope called roll with the following members present: Barb Rife, Jim Guelde, Roger Sierer, Mike Trausch, and Randy Daeger. Administrator Wiebe and Solicitor Jones were also present. Council woman Sutton was absent.

Trausch motioned to approve the minutes of the October 4th Council meeting, seconded by Rife. Vote: all yea.

Daeger presented the Street Committee's minutes from October 12th. The following items were discussed:

***"Safe Routes to School" Program:

—The Committee met with Pat Ross and Deb Paputsakis of Paulding Schools to discuss the program. Deb Paputsakis presented the Committee with the school's wish list of items to be included in the project and estimated costs for each. The amount of money to be awarded for the project will depend on the funding ODOT receives to distribute to the entities that applied for the grant this year.

—The Committee requested the engineer's fees be included in the cost estimates. Wiebe noted Deb Paputsakis will be receiving revised cost estimates from the engineer to include engineering costs. Per his conversation with the engineer, Wiebe believes the engineering costs were included in the cost estimates provided to Deb Paputsakis and the Street Committee, but will await her results.

—The Committee recommended meeting with the Solicitor to discuss verbiage changes to Section 2 of the proposed legislation. The proposed legislation indicates that the Village agrees to pay for any expenses associated with the project above and beyond what is covered by the grant, but since the Village is not willing to commit to this financial obligation the Committee would like to change the verbiage. Solicitor Jones noted he will check with the State of Ohio to see if they will accept revised legislation. Wiebe noted that upon speaking with ODOT the Village should not be too concerned regarding overrun costs as long as the Village does not intend to extend the project more than what is application requires.

—It was decided that the Village will request ODOT bid the project to ensure the Village is not committed to the project should bid costs exceed grant monies awarded.

—Deb Paputsakis will be providing the Village with the total project cost estimate to be included in the proposed legislation. Upon Solicitor Jones confirming if the State will accept changes to the proposed legislation and with ODOT regarding bid provisions, the Village will call a special meeting to approve the legislation to be included in the grant application.

***McDonald Pike Speed Limit:

—Currently, no speed limit signs are posted along McDonald Pike because the street falls under statutory law. The Committee would like change the speed limit on McDonald Pike from at 25mph zone to 35mph from W. Wayne St. south to the end of the Village limits (which is close to the southwest corner of the reservoir). Wiebe noted he has contacted ODOT, and they have advised utilizing the Solicitor in determining if the statutory speed limit should in the area is 25mph or 35mph. Wiebe noted the main complication in

determining the speed limit on McDonald Pike is that the road is divided into two separate jurisdictions - the Village and the County. The beginning portion of McDonald Pike from W. Wayne St. south is Village jurisdiction, it then transfers over to County jurisdiction near Road 132, back to Village jurisdiction near the reservoir, and then back to the County. Solicitor Jones noted his research indicates the area should be 35mph since it is a through highway, but that he will meet with Wiebe to discuss the issue further.

***Curb Replacement: —It was determined that no resident would be forced to replace curbing unless it was included in a street project, or if the Street Committee determines the resident to be directly responsible for the condition of the curb.

Ordinance 1412-10 re: An Ordinance Establishing Rates to be Charged, Collection of Rates and Penalties for Non-Payment of Rates and Charges Relating to the Uniform Service for the Collection, Transportation and Disposal of Solid Waste in the Village of Paulding, was read for the first time. Solicitor Jones noted the bolded sections of the legislation establish provisions allowing a tax lien to be applied to property for delinquent solid waste balances.

Resolution 1244-10 re: Resolution Accepting the Amounts and Rates as Determined by the Budget Commission and Authorizing the Necessary Tax levies and Certifying them to the County Auditor, was read for the third time. Daeger motioned to approve the legislation, seconded by Trausch. Vote: all yea.

Ordinance 1411-10 re: An Ordinance Establishing Standard Procedures for the Village of Paulding, Ohio, with respect to the Accounting of the Personal Use of Village Owned Motor Vehicles, was read for the third time. Rife motioned to approve the legislation, seconded by Trausch. Vote: all yea.

Tope requested that Council approve her as their designee for Public Records training. Rife motioned to approve Tope as the Village and Council's designee for Public Records training, seconded by Guelde. Vote: all yea.

Rife inquired of the status of the Village's grant application with Rural Development. Solicitor Jones noted he spoke with Rural Development this afternoon, and that the Village's application has been forwarded to Rural Development's State office. It is his understanding that it generally takes the State approximately thirty (30) days to approve an application. Once the application is approved, "Closing Instructions" will be released. From that point, the project will be put out for bid. The Village will have 18 months to construct the new plant, and 24 months to have it fully functional.

Mayor White announced Trick-or-Treat will be held in the Village on Saturday, October 30 from 5:00-7:00 p.m.

Daeger motioned for Council to move into Executive Session for legal matters, seconded by Trausch. Vote: all yea. Council returned to Regular Session.

Rife requested the Salary & Allowance Committee begin meeting soon to discuss employee health insurance. She noted it is her understanding that insurance rates may increase up to 160%.

The following meetings were scheduled:

Buildings & Grounds Committee - Friday, October 19 at 5:30 p.m.

Utility Committee - Wednesday, November 3 at 5:30 p.m.

Finance Committee - Monday, November 8 at 5:30 p.m.

Rife motioned to pay the bills, seconded by Guelde. Vote: all yea.

Trausch motioned to adjourn, seconded by Guelde. Vote: all yea.

your source for
YANKEE CANDLE[®]
The Gift of Home Fragrancing™
3 CANDLES!
Our November
Fragrances of the Month Sale

\$14⁰⁰ MEDIUM JAR
\$16⁵⁰ LARGE JAR
Be Thankful
Red Apple Wreath
Pumpkin Pie

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

Antwerp PHARMACY
Downtown Antwerp • 419-258-2068

EICHER'S WOODWORKING SHOP
22319 Ward Rd., Woodburn, IN 46797 • 260-632-1065
Now Refacing Old Cabinetry. Get that New Look you've been dreaming of in your kitchen
Granite & Formica & Solid Surface Countertops
And Much More
3600 Square Ft. Store & Display
Furniture Store Hours:
M-F 8-4:30; Sat 8-2:30; Closed Sun

Garmater Auto SALVAGE, INC.
Mon.-Fri. 8-5 • Sat. 8-12
BUYERS & PROCESSORS OF SCRAP IRON & METAL
JUNK CARS • ALUMINUM CANS
USED MOTOR OIL ACCEPTED FOR RECYCLING
USED AUTO & TRUCK PARTS FOR SALE
Steve Garmater PO Box 186, 14007 Bull Rapids Rd.
260-657-5129 Harlan, IN 46743

Bingo Wednesday Night
American Legion Post 420
Monroeville, Indiana
Doors Open 4:30 pm Early Birds 6:00 pm
Regular Bingo 7:00 pm • \$25 WORKS - \$20 Regular
Bring this Ad & Receive \$5 off!
Lic: 114638 - expires 11/10/10

PAULDING POLICE VISIT ANN'S BRIGHT BEGINNINGS PRESCHOOLERS!

Ann's Bright Beginnings Preschoolers were recently visited by two Paulding Police Officers who visited to talk to them about trick or treat safety! We promised to go with an adult and never alone. We promised to carry a flashlight if it was dark outside. We also promised to say "Trick or Treat" and then always remember to say "Thank

you"!
Shown here from the left are: Edaevion Lawrence, Officer Krista Gonzalez, Stephen Krustalez, Officer Gina Weidenhamer and Conner Coutts. These children are in the afternoon class of four and young five year olds with Mrs. Chris Adams and Mrs. Ann Miller.

PAULDING COUNTY HOSPITAL AUXILIARY CRAFT FAIR

By: Sue Knapp
The Paulding County Hospital Auxiliary Craft Fair is being held this year at the Extension Building at the Paulding County Fairgrounds on November 20, 2010 from 9:00 a.m. - 2:00 p.m. Lunch will be served from 10:00 a.m. - 2:00 p.m. by the Paulding Band Boosters.

So far there are 30 booths registered along with a bake sale and raffles this should

make decision making hard. There will also be Christmas items available.

The Auxiliary, which has been in existence for around 30 years, works hard for the hospital. They are in charge of the gift shop and have fund-raisers about once a month. They also sponsor day trips. The money helps to buy needed items for the hospital.

There are still a few booths available. If interested, call Sharon Johanns 419-399-4235 or Linda Weidenhamer 419-393-2372.

VILLAGE OF ANTWERP REGULAR COUNCIL MEETING MINUTES FOR 10/18/10

The regular meeting of the Village of Antwerp council was called to order at 5:30 p.m. by Mayor Ray DeLong. Council persons present: Mike Rohrs, Steve Derck, Rudie Reeb, Larry Ryan, Karen Lee and Council President Jan Reeb. Also in attendance at the meeting: Fiscal Officer Loretta Baker, Solicitor Melanie Farr, Police Chief George Clemens. Administrator Sara Keeran was absent due to family illness. Media: Sandy Temple from Antwerp Bee Argus, Peter Greer from the Defiance Crescent and Steve Major from Paulding Progress. Visitors: Tiffany Beckman, Tony Langham, Louis Lengacher, and Gabe Oberlin.

The minutes from the regular council meeting held September 20, 2010, were reviewed.

Motion made by Rohrs, seconded by Derck to accept the minutes from September council meeting. 6 Yeas, 0 nays. Motion carried and approved.

**The September disbursements were reviewed.

Motion made by Jan Reeb, seconded by Rohrs to approve the September reconciliation report. 6 Yeas, 0 Nays. Motion carried and approved.

GUESTS:

Tiffany Beckman running for Common Pleas Court Judge explained to council the difference between county court and common pleas court. Judge Beckman is currently the County Court Judge and likes county court and its challenges. She feels the attributes of a judge include (1) knowledge of law and desire to continue learning about the law; (2) common sense; and (3) common courtesy. Judge Beckman asked for support in the November election.

Tony Langham from Paulding County Economic Development spoke to council about the proposed expansion of the Manor House/Essen House facility. The original 2005 development estimated 32 full-time positions and actually resulted in 42.5 full-time positions. The newly proposed expansion estimates 44 full-time positions. Langham asked for a copy of the village's resolution when passed as well as the minutes from the meeting taking action on the requested CRA exemption agreement for a 100% exemption over a 10 year period. Council requested Solicitor Farr to prepare necessary agreements and resolution for the next regular council meeting.

Louis Lengacher thanked the village and everyone for the success of the first phase of the Essen House. The second phase is to finish a vision with 14 Alzheimer's units and 14 extended care units, youth activity center, and senior activity center and refurbish the old gymnasium as a reception hall. Louis Lengacher has formed a trust using five businessmen to serve on a board to

continue this project should something happen to him.

Gabe Oberlin, zoning inspector, raised the zoning issue concerning West River Street per existing zoning ordinance, which area is zoned as a business district. This zoning classification prohibits residents from remodeling current buildings as well as replacing structures destroyed as a result of a fire, storm or otherwise. Oberlin presented an amendment to the zoning text: section 306.01 permitted uses - add: "(k) single family detached dwelling units constructed prior to establishment of the zoning ordinance." And under section 306.02 conditional uses - add: "(g) single family detached dwelling units necessary to replace a structure destroyed accidentally by fire or natural disaster, and which will be constructed in an architectural style similar to the destroyed structure with the intention of maintaining the historical character of the district." The planning commission will meet to discuss this issue with Solicitor Farr. The village will need to hold a public hearing if any text of the zoning ordinance is proposed to be amended.

FISCAL OFFICER REPORT:

Discussion held on proposed ordinance amending ordinance no. 2010-01 authorizing the mayor and the fiscal officer to enter into a contract with Crane Township for providing emergency medical service to the entire Crane Township area. This proposed ordinance was not read nor was any action taken on this proposed ordinance. Ryan explained that Crane Township received monies from Paulding for incorrect EMS service billing and Crane Township has decided to stay with Paulding for the EMS service they provide to portion of Crane Township not serviced by Antwerp EMS. Solicitor Farr will amend the contract for Crane Township showing the new amounts established by the public safety committee for the original area the village services in Crane Township using a three year contract.

**Baker read ordinance 2010-27: an ordinance to provide for the issuance of a note in anticipation of the issuance of bond to pay a portion of the cost of constructing, furnishing and equipping an emergency medical service building and improving its site, and declaring the same an emergency.

Motion made by Jan Reeb, seconded by Ryan to suspend the rules regarding ordinance 2010-27. 6 Yeas, 0 nays. Motion carried and approved.

Motion made by Rohrs, seconded by Derck to accept ordinance 2010-27. 6 Yeas, 0 nays. Motion carried and approved.

**Baker read ordinance 2010-28: an ordinance authorizing the mayor of the village of Antwerp to enter into a contract with Ed Meyer, d/b/a/ Meyer Excavating for the demolition of the structure located at 301 E. Woodcox, Antwerp, Ohio; and declaring the same an emergency.

Motion made by Rohrs, seconded by Jan Reeb to suspend the rules regarding ordinance 2010-28. 6 Yeas, 0 nays. Motion carried and approved.

Motion made by Ryan, seconded by Rohrs to accept ordinance 2010-28. 6 Yeas, 0 nays. Motion carried and approved.

Baker notified council that Antwerp Exchange Bank will be approving a loan to replace the current loan for the sanitary sewer system with Berkadia at 5%. Antwerp Exchange Bank will offer the village 2.5% interest, which will save the village \$13,550.00 in interest the first year of the note.

ADMINISTRATOR'S REPORT:

Mayor DeLong gave the administrator's report due to Keeran's absence.

The East River Street project is near completion. Trees will be planted this week. Lingvai will be back to replace the 4 foot of sidewalk.

The Krusch deed is signed and will be recorded with the Paulding County Recorder's Office this week. This deed will allow the Ohio Cultural Facilities Commission to move forward with the depot project.

The outdoor wood-fired furnace at 206 W. River street has been removed.

The guardrail damaged on E. Canal has been replaced by the county engineer's office for a cost of approximately \$2,000.00.

Utility workers have graded and reseeded numerous waterline breaks which occurred this summer due to dryness.

POLICE REPORT:

Police Chief Clemens informed council that there were 151 calls for service in September with 64 offenses reported.

EMS REPORT:

A written report was provided by Randy Shaffer showing 31 runs from September 17 through October 16. Merriman provided a written report showing deposits of \$3,428.73 for August and 151 total runs so far in 2010.

COMMITTEE REPORTS:

Jan Reeb from finance committee recommended that the village use the Anthem Insurance Plan D1 starting November 1st as Paramount is no longer available to provide health insurance for village employees.

Motion made by Jan Reeb, seconded by Lee to use Anthem Insurance Plan D1 for the health insurance of village employees starting November 1st. 6 Yeas, 0 nays. Motion carried and approved.

MAYOR'S REPORT:

Mayor's court received \$5,242.32 for September with \$1,197.00 going to the state and \$3,863.32 for the village.

The press was asked to print the village's thanks to the Marjorie Krutch family for their donation of land for the depot project.

NEW BUSINESS:

Trick or treat will be held on October 30th from 5:00 to 7:00 p.m.

Motion made by Ryan, seconded by Rohrs to adjourn the meeting. 6 Yeas, 0 nays. Meeting adjourned at 6:55 p.m.

WOODBURN CHRISTIAN CHILDREN'S HOME AUCTION

By: Sue Knapp

This was the 6th year for the Woodburn Christian Children's Home Auction. Held at the Woodburn Community Building there was a lot of space for all the silent auction items and the live auction items. There was also a bake sale of home made goodies.

This year was the best year for the auction a total of over \$30,000 was collected. The Children's home is funded totally by church and private donations. No monies from the state or government is received. Churches also help out by donating food items

for the Home.

There are two houses that can house up to 20 kids. The children attend Woodburn Elementary School and then on to Woodlan High School. The house parents and administrators help the kids develop a plan for their future or career. The Children's Home is in it's 40th year.

The House Parents and Administration are very grateful and appreciative of all the donations they receive. In this economy it is wonderful to see that so many people care and are willing to help.

Serving Since 1920

Local Manufacturer of Quality Animal Feeds for over 90 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

Pet Picture Day with Santa

Saturday November 13th 9:00 am - 12:30

Lynne Mansfield Dog Grooming & Boarding
2187 County Road 144, Antwerp Ohio 45813
419-258-1442

Call for appointment or walk ins accepted.
\$15 with a donation will get you 2 sheets.

Professional photography donated by www.archerpics.com

Riverside Hardware Become a fan of Riverside Hardware on Facebook for updates and specials.

PRICED RIGHT Everyday!

EDENPURE & iHEATERS

Ceramic, Oil and Propane Heaters
Winterizing Supplies

Phone: 419-258-1917 • 14777 S.R. 49 - Antwerp, OH 45813
"North of Antwerp, Just before the bridge."

Please Join Us For Our Annual Holiday Open House

Thursday, November 18, 2010
Friday, November 19, 2010
10:00 a.m. — 5:00 p.m.
Saturday, November 20, 2010
9:00 a.m. — 4:00 p.m.

Key III Candies, Unique Gift Items, Wind & Willow Dips, Soups, Etc. Toys, Books, Games, Puzzles, Animal Treats and More!!!

Milan Center Feed & Grain Inc.
15402 Doty Road, New Haven
260-657-5461 or 1-866-861-7252
www.mcfeeds.com

This holiday
WE ARE INTRODUCING 3 POPULAR STYLES

SAVE

25-35%

Prices Starting At

\$79.99

ARTCARVED

Fine Jewelry Sale by Ruskaups
At Joy of Giving Festival • Antwerp
United Methodist Church • Saturday, Nov 13 9:00-2:00

Pick a daisy from our basket and save 25%, 30% or 35% off any in-stock jewelry!!!

Huge selection of 14 karat gold rings, diamonds, necklaces, earrings, chains, silver jewelry!

We buy your old gold on the spot at great prices!

Free Estimates on Jewelry repairs, custom remounting of your stones, watch battery replacements, replacing missing gemstones, & special order jewelry available!!!

New styles of Artcarved Class Rings on sale too!

See us Sat. Nov. 13 at Antwerp U.M. Church
or call Tim & Sandi Ruskaup for a private appt.

419-258-4091

Free Layaway 'til Christmas

HALLOWEEN

By: Stan Jordan

I'm sitting here at my desk at the WBN just thinking. I'm not getting much done, just thinking. This is Thursday and this Saturday night is the Halloween Celebration.

As long as I can remember, the Antwerp Chamber of Commerce has sponsored a parade and a costume contest with a good number of prizes for the contestants.

I am very lucky because for a good many years I was asked to be the Master of Cer-

mony, some are not. Some would rather be somewhere else. Some snifle, some have great big eyes. Some never get caught up in the whole idea. Some really get with it and spend hours on their ideas and costumes.

The contestants meet at the Manor House parking lot and are separated into certain groups according to their costumes. Then they parade to the fire house for the judging. All of these marchers received a special prize.

The M.C. for this evening was Regan Clem, he did a very good job of keeping things moving along.

The Judges were Linda Shipman, Marie Dooley, Sandra Wann, Christy DeLong, Marcelene Knoll and Michelle Dooley. I don't envy those people's job, there were many good ideas in the costumes and preparations.

Our Antwerp High School Band entertained for a few minutes ahead of the judging. Mr. Lovell, the director, was in costume and got right with

the program.

I really enjoyed this whole afternoon and here are some of the contestants that really stood out in my mind in their ideas and preparations: Queen of Hearts, The Mad Hatter, The Robot, The Arabian Dancer, The Grim Reaper, Cowgirl and Horse, Einstein, Knight of Old and Maid Marian (girl from Rob-

inhood era).

We are indebted to Cheryl Lichty, the very able Secretary of the Chamber of Commerce, for all the info and data on the contestants and winners. Thanks again, Cheryl!

From the Chamber:

It was a great afternoon for a parade in Antwerp on Saturday, October 30 and it was good to see such a nice turnout. We thank the Antwerp Police Department, EMS and Fire Department for their help along with the Antwerp High School Marching Band and all of those who participated in the parade! The Costume Judging at the fire hall had lots of great costumes and many winners.

Below is a list of the categories and the winning places in each.

Group Category:

1. Laura Miller & Kaylee White; 2. Katie Oberlin & Makenna Jones

Ages 2 & Under:

1. Randall Hoehn; 2. Aaden Friend; 3. Maclaren Ehrhart

Ages 3&4:

1. Kelcie Pack; 2. Teeghan Marlin; 3. Jade Lichty

Ages 5&6 Group 1:

1. Dawson Lichty; 2. Allison Banks; 3. Ross Lee

Ages 5&6 Group 2:

1. Rayni Rister; 2. Devon Elston; 3. Lucy Wales

Ages 7&8 Group 1:

1. Hailey Clevenger; 2. Lacy Roby; 3. Karsyn Brummett

Ages 7&8 Group 2:

1. Landon Lee; 2. Holly Sanders; 3. Ally Swoverland

Ages 9&10:

1. Sammy McLaughlin; 2. Julia Clinton; 3. Nathan Lee

Ages 11&12:

1. Michael Cramer; 2. Amber Edmond; 3. Megan Price

Ages 13 & Up:

1. Lyndi Clinton

The prizes for the costume judging and the parade were sponsored by the Antwerp Rotary and the Antwerp Chamber of Commerce.

See ya!

ADOLF GALLAND: GERMAN ACE

By: Stan Jordan

Adolf Galland was Germany's top ace from WWII and the years that Germany were in trouble with Austria. He was credited with 104 aerial victories all of them against the Western Allies.

Galland was born in Westerholt, Westphalia. I think that was up in the area of Bonn and Coblenz. Galland became a glider pilot in 1923. He joined the Lufthansa and graduated out

of there as a pilot. He done a lot of flying as he went into the Luftwaffe in 1934. In 1937 Galland volunteered to help in the Spanish Civil War. He helped with the ground attacks on Franco's side. After the war he helped train young pilots in the art of ground attacks. Then during the Invasion of Poland Galland again was doing ground attacks.

When the war with France and England started, Galland was put into a fighter group. He was flying over in the Russian area in 1939 and 1940. Altogether from 1939 until the end of the war he flew 705 combat missions. Galland was shot down four times but he escaped severe injury. He was officially credited with 104 victories. He left the Luftwaffe in 1945 at the war's end. Galland kept very close tabs with some of his flying buddies. He died in 1966 and is buried in the small town of Remagen.

That town straddles the Rhine and is the place where in 1945 the 27th Armored Infantry of the 9th Armored Division captured a bridge still standing over the Rhine River. This gave the allies a foothold over the East side. Hitler was so mad about the bridge not being blown up earlier, he had that man in charge and 49 more people assassinated. The locals on both side of the river did not want the bridge blown. I was called The Ludendorff Bridge after a German General of WWI.

See ya!

BOB NOLAN

By: Stan Jordan

Bob Nolan was a song writer and movie actor. He appeared in about 88 movies—mostly westerns as he was a founding member of the old western group called 'The Sons of the Pioneers' which started on WLW in Cincinnati.

He was born in Winnipeg, Manitoba, Canada in 1908. His name was Clarence Robert Nobles.

When he was 13 years old he moved to Tucson, Arizona to live with his father. His father changed his name to Nolan so Robert did also. He used that name on the Chautauqua Tent Show circuit where he sang and was also a lifeguard at the beach

in Santa Monica.

He and Tim Spencer and Leonard Sly (later named Roy Rogers) formed 'The Sons of the Pioneers'; that was in 1933. There were very popular and moved to Hollywood and made lots of records for Decca, Columbia and RCA Victor. His voice was dubbed in for Ken Manard in 'Old Santa Fe'. You are not old enough to have heard the 'Sons of the Pioneers' and this type of country music. To me what they call country music now leaves something to be desired.

Mr. Nolan, in his song called 'Away Out There' takes in the times, the area and a whole lot of nature. That was his bailiwick.

This is the way the song goes, it is about a hobo, 'in that era', taking a free ride on the U.P. (the Union Pacific Railroad):

"I was riding free on the old U.P., a humming a pretty southern tune. A fellow comes along and says 'hush that song'; and he kicked me off away out there.

"As the freight train pulled away in the darkness the hobo says, 'I hummed a tune to the rising moon with a prairie dog sitting there, and as I turned away the old pale moon say, 'Farewell, Pal, it sure gets lonesome here.'"

I can sit here and visualize the great old American west. I can see the desert, the cactus, smell the sage and mesquite and the rails going off an endless horizon.

That is the way Bob Nolan wrote music and songs. He sort of lived the outdoors and the Old West.

Bob and I both think that the man in the moon is a cowboy. Now you have an insight into my mind and longings. I love the great Old West. The history and the physical part.

A couple years ago the world slowed down and I got off. I stand by the side of the road and watch the world go by at 55 miles per hour. I guess I love living at the present. But my mind is in the past and 'Away Out There'.

Along with the 'Sons of the Pioneers' Bob made movies with Gene Autry and Roy Rogers. He made one with Bing Crosby called 'Rhythm on the Range'. He has been inducted into about every Hall of Music and Fame that exists.

He was a man who loved nature and the outdoors. He liked the wilds and aloneness of the outdoors. He wrote about those things a lot. For instance: 'Cool Water', 'Tumbling Tumble Weeds', 'Blue Shadows on the Trail', 'Tall Timber Calling', 'Away Out There' and

'We're the Wanderers of the Wasteland'.

He wrote many more songs, but I really liked these and know about all the words to them. You see, I am an old geezer, and I liked that kind of music.

Bob died of a heart attack when he was 72 in 1980. He had retired from movies and was writing songs.

The outdoors has lost a big friend with his passing. I feel that same way. It was my kind of music.

See ya!

**By: Stan Jordan
Blonde Cop**

This blonde cop stops a blonde driver and asks for identification.

The blonde driver looks all around in her purse and can't find her license. "I must have left it at home, officer."

"Well, do you have any kind of identification on you?" asks the cop.

The blonde takes out a pocket mirror and says, "I do have this picture of me."

"Let me see it," says the cop. She holds the mirror and looks in it. Then she says, "Sorry, if I had known you were a police officer, I wouldn't have stopped you."

See ya!

PAULDING COUNTY AREA FOUNDATION OPEN HOUSE

The Paulding County Area Foundation is holding an open house to celebrate its "Five Year Anniversary" of its new office, Wednesday, November 17 at 4:30 to 6:30 p.m.

Foundation President Stan Searing states, "It is kind of amazing that five years has gone by so quickly. The old Moore's Clothing Store at 101 East Perry has made us a good home. The official name of the building now is the Marshall Memorial Supporting Foundation Building and it houses not only the Foundation, but also Economic Development and United Way. The building is also used for educational classes by Jobs and Family Services, Vantage, and Northwest State. It is a very productive piece of real estate."

The Foundation is a philanthropic non-profit organization formed to receive and distribute gifts for the benefit of the people of Paulding County. The Foundation can help in lowering estate taxes for individuals and administrators funds that can be set up according to the wishes of the donor.

Dallas Lamb

VETERAN'S BREAKFAST

November 11
9:00 a.m.

Free to Veterans

Uncle Fudd's Diner

Melrose, Ohio
419-594-3319

VACATION IS OVER!

Reserve your
Thanksgiving & Christmas
Party Dates NOW

(No Fee charged for room) • "Homemade Food"

Daily Specials... • Sunday Dinner (s)
New Menus coming in December

Normal business hours:
Normal business hours: MON 6:30 A.M. - 2:00 P.M.; TUES - SAT 6:30 A.M. - 8:00 P.M.; SUN 6:30 A.M. - 2:00 P.M. Handicap Accessible

Animal Clinic of Paulding

308 E. Jackson
Paulding, OH 45879
419-399-2871

Hours:
Tues - 12-5
Mon, Wed, Thurs, Fri - 9-5

Dr. Tom Wilkin
Dr. Missie Bowman
Audrey Hanenkratt, Mgr

8 DAYS LEFT

to get auto and real estate loans as low as

3.65% APR!

FIXED-RATE SIGNATURE LOANS FOR AS LOW AS 5.65% APR!

Ends November 20, 2010.
Don't miss your chance!

Financial Services FCU
Big Enough to Serve, Small Enough to Care

Call us for details!
Antwerp
5351 CR 424
(419) 258-5151

Special rate available for new money loans only. Special rate available November 1 and ends November 20, 2010 only and may not be available during the entire promotional period if lending cap is met. First come first served at the special rate. Rate includes all possible discounts; call your branch to determine your discounts. All loans subject to approval and terms. Rate valid on mortgage term of 60 months only. No other coupon discounts available.

SEASON'S FIRST SNOW AND MORE TO COME

By: Josh Steiner

Last Friday, temperatures were just cold enough for some of the area's first snow to fall and even accumulating snow in South Bend and Elkhart, IN. The colder air first made an appearance when a weak trough from Canada brought some showers to the area on Wednesday and Thursday, and then moved through Thursday night causing temperatures to fall to the lower 40's and upper 30's for the day on Friday. As the day progressed, meteorologists were not forecasting snow showers or rain showers to develop until afternoon and early evening, when lake effect snow showers began to develop downwind of Lake Michigan near South Bend where temperatures were near the mid-30's and rain showers were present. Then, the snow became heavy at times near Elkhart and South Bend, accumulating up to three inches in some areas. In Paulding County, there was no snowflakes falling to my knowledge but I have heard that there were snowflakes in Defiance.

Meteorologists are now forecasting warm temperatures for the week of November 7-13 with some places reaching the upper 60's. But by Saturday, November 13, 2010, another storm system will be marching through the area bringing with it rain and wind and much colder temperatures. Also this next storm system will be a turning point in our weather. After it moves through, much, if not all, of the area will see

temperatures in 30's and 40's and possibly colder air to come several days after. It will also cause the jet stream to be draped across the mid-section of the US dividing the north from the south. When this happens, the winter storm battles will begin with very cold air rushing in from the north and very warm air rushing in from the south causing substantial snow storms in the northern plains, the Great Lakes, and New England—some rain and severe weather in the south, and ice storms wherever the boundary between cold air and warm air is. During this time period, the jet stream will shift northward and southward during the battle between cold air and warm air, sometimes making our area in the battle zone for ice and snow or when the jet stream is more south of us, substantial snowstorms. With this pattern unfolding after mid-month, many places that did not see their first snowflakes this past Friday will definitely see their first snow and possibly their first snow accumulation when our first snowstorm could hit around Thanksgiving or early December.

For now, a possible winter storm could hit the Great Plains as cold air rushes in behind the storm system later this week causing a band of heavy snow to develop from the mountains in Wyoming to eastern Nebraska. Snowfall amounts will vary depending how cold the air is and how much moisture is available and meteorologists are also concerned that up to a foot of snow could fall within this region.

For the rest of the fall season, increasingly below average temperatures will be common into early January and above average precipitation for the rest of November and December with several snowstorms possible especially in mid-December. Christmas could be very cold and dry after a snowstorm moves through a week before according to Farmer's Almanac. In January, a very power-

ful ridge in the Southeast will develop causing temperatures to become near normal. But in the north, extremely cold air over Northwestern Canada will pour down into the northern plains causing almost record-breaking cold temperatures during January. This is why, I think, we have an extreme threat for ice and sleet storms during January because of the big battles between warm and cold air. Towards mid-January though, a thaw will be enough for possibly some rain events causing major flooding over the Midwest, Great Lakes, and Mid-Atlantic river regions. But before January closes out, I think that it will start to get very cold again and the potential exists for the biggest snowstorm of the winter to hit in the last week of January. Ice storms, big block buster snowstorms, and some major flooding—this winter's gonna be a big one!

Ashley Miller, Jonathon Pendergrast, Callie Perry, Dylan Peters, Spencer Sells, Kortney Smith, Kylee Trauterman, Rachel Williamson

SIXTH GRADE:

All A's - Emma Butzin, Matthew Dooley, Josh Ehlinger, Zachary McDaniels, Erica Meyer, Brandon Pendergrast, Emilee Phillips, Derek Reeb, Hanna Richey, Arron Romero, Jaime Rye, Peyton Short, Jarrison Steiner, Maggie Wilson

All A's and B's - Carley De-

Long, Mariah Elkins, Marissa Elkins, James Greene, Mackenzie Hart, Evan Hilton, Becca Roberts, Trey Mills, Halie Johns, Sydney Sheedy, Alex Smith, Hayden Spryn, McKenzie Turpening

PAULDING MIDDLE SCHOOL HONOR ROLL FIRST NINE WEEKS 2010-11

GRADE 6:

All A's - Hannah Farr, Alexa Jury, Emily Knodel, Ava Moats-Landis, Chantal Monnier, Jo Ellyn Salinas

All A's and B's - Brittany

Brown, Christine Clapsaddle, William Deisler, Robert Deitrick, Katlynn Fuller, Preston Johanns, Skyler McCullough, Bailey Pieper, Dayton Pracht, Tiffany Schilt, Simeon Shepherd, Ashley Snipes, Brooke Weidenhamer

GRADE 7:

All A's - Lucas Arend, Allison Harpel, Taylor Manz, Megan Reineck, Taylor Schooley

All A's and B's - Alexis

Bauer, Kelsey Beck, Victoria Bradford, Sierra Bullard, Kasandra Cogswell, Kynsie Etzler, Megan Fife, Nathan Gee, Brendan Good, Luke

Jackson, Lauren Johanns, Victoria Johanns, Kacie Karlstadt, Taylor Kochenour, Samuel Ladd, Matthew Martinez, Victoria Meadows, Branson Minck, Emily Moore, Krista Mullins, Haley Porter, Emilee Ringler, Chace Robinson, Johnathon Rose, Kristen Schilt, Logan Seals, Keirstyn Shisler, Jordan Shull, Jarrett Sitton, Tzu-Mei Tenwalde, Jaycie Varner, Cullen Wenzlick, Drayson Wenzlick, Katlyn Wesley

GRADE 8:

All A's - Kathryn Clapsaddle, Ashlyn Strahley, Malayna VanCleve

All A's and B's - Taylor

Ankney, Rachael Burkhart, Christian Burtch, Katie Carnahan, Lyndi Clinton, Bailey Combs, Kayla Deitrick, Hannah English, Kyle Gardner, Preston Gross, Ben Heilshorn, Sean Holman, Erin Johanns, Tessa Jones, Kastin Kelly, Jacob Long, Ashleigh Marable, Abbi Miller, Ellie Miller, Isaac Nice, Konnor Owens, Emily Pastor, Melinda Porter, Morgan Riley, Jessica Schroeder, Shayla Shepherd, Laurel Wehrkamp

PAULDING ELEMENTARY HONOR ROLL - FIRST NINE WEEKS 2010-11

**=All A's*

THIRD GRADE:

Clay Clemens, *Jacob Deisler, Julianna Fife, *Tyrel Goings, Dustin Keeran, Zoe Kochel, Julia McMaster, *Matthew Schroeder, *Savannah Shepherd, *Katie Strayer, Gracie Burtch, Seth Dysinger, Megan Garrity, Nathan Hodge, *Sidney Kohart, Cole Mabis, Jordan Mudel, Noah

Pessefall, Joel Schneider, Tyler Snipes, Olivia Stallard, Ti Steele, Kaylie Tressler, *Riley Coil, *Kolson Egnor, *Kiarra Hawn, Brandon Jackson, *Sydney McCullough, Tommy McGrath, *Ivy Riggenbach, Jacob Rose, Damon Sherry, Gage Smith, *Jaden Verfaillie

FOURTH GRADE:

Mallory Taylor, Brandon Scott, *Jaret Miller, Daniel Mefferd, Shana Manz, *Abbie Leaman, Hailey Harris, Nicholas Barnett, *Alex Arend, Haylee Dominique, Eugene Hemenway, Macy Iler, Taylor Jury, Tristen Kinder, Heather Manz, Carson Shull, Brayton Stuckey, *Luke Brewer, Alex Cardin, Fletcher Cook, Madison Hull, Ethan Letso, *Courtney Luderman, Hailey Stallbaum, Megan Tope, Briana Townley, Cory Adams, Lexie Beckman, Charles Clapsaddle, Zach Dye, Kamdyn Etzler, *Ethan Matty, Sydney Price

FIFTH GRADE:

*Abby Adams, Cassie Bishop, Stephanie Habern, Shawn Jackson, Kaylee Plummer, Garret Salinas, Shelbie Stahl, Hannah Vance, Andrew Allen, *Isaac Baldwin, Abigail English, *Brianna Gorrell, Michael Kohart, *Emma McMaster, *Caitlyn Myers, *Jordan Weidenhamer, Alexandra Brown, Miah Coil, *Savannah Habern, *Kalen Kelly, *Corbin Kohart, *Zach McCorkle, *Cade McGarvey, Abbigaile McMichael, Daviah Pessefall, Cassidy Posey, Ryan Woodring, Allison Ankney, Jocelyn Camposano, Anthony Garcia, *Alexis Griffith, *Audrey Manz, *Brian Matson, *Marcus Miller, *Gabriella Stahl, Devon Smith

Upcoming WEATHER Forecast

Wed, Nov 10 - Mostly Sunny
High 67° - Low 38°

Thu, Nov 11 - Mostly Sunny
Hi 67° - Low 41°

Fri, Nov 12 - Mostly Sunny
High 66° - Low 42°

Sat, Nov 13 - Showers,
High 60° - Low 41°

Sun, Nov 14 - Few Showers,
High 60° - Low 41°

Mon, Nov 15 - Partly Cloudy,
High 50° - Low 33°

Tue, Nov 16 - Showers,
High 51° - Low 36°

ANTWERP ELEMENTARY SCHOOL FIRST NINE WEEKS HONOR ROLL 2010-11

THIRD GRADE:

All A's - Madison Boesch, Aleyah Cline, Alyvia DeVore, Alyssa Fuller, Adison Hindenlang, Nicole Kashner, Holly Sanders, Chloe Saul, Blake Schuette, Elyse Steury, Melanie Wann

All A's and B's - Sayge

Bonifas, Karsyn Brumett, Shay Donnelly, Boston Dunderman, Gavyn Dunn, Chase Friend, Izik Garrett, Destiney Gerken, Carlie Hanes, Codee Hathaway, Christian Klender, Jayvin Landers, Garrett Laney, Mallory Mansfield, Nicholas McCreery, Kendyl Miller, Sydney Miller, Randall Mills, Ashton Minck, Heather Oberlin, Alex Phillips, Khadija Planz, Hannah Rettig, Xavier Smith, Julia Steiner, Timothy Taylor, Kaitlyn Titus, Shayla Wieland, Ellie Wolf

FOURTH GRADE:

All A's - Kendall Billman, Iris Sorrell, Jared Sukup, Joshua Sukup, Alexis Wright

All A's and B's - Keaton

Altimus, Ashton Barnhouse, Tyler Bauer, Adam Butzin, Kati Carr, Jason Dunstan, Braden Evans, Brett Fulk, Christina Keever, Nathan Lee, Aidan McAlexander, Timothy Major, Mackenzie Myers, Charity Roebel, Alayna Ryan, Gage Speaks, Aubree Sproles, Joel Steiner

FIFTH GRADE:

All A's - Brian Geyer, Alex Hindenlang, Josh Poulson

All A's and B's - Kaylee

Bennett, Hailee Carothers, Kaitlyn Clevinger, Caleb Cline, Noah Cline, Jacob Dunderman, Brooke Hatlevig, Christian Huss, Brandon Laney, Riley McAlexander, Becca McCroskey,

THE T.O.U.S. PIZZA

714 ELM STREET
PAULDING, OH 45879

ANY 2
12" PIZZAS - \$15.00
419-399-3060
Established in 1989

Bridge Mfg. Service

SPRAYER AND TRAILER SALES

www.bridgemfg.com

3 Generations of Experience to Serve You

Located at:
4816 ST. Road 101 N.
Woodburn, IN, 46797
Phone: (260) 632-4815

Saturday, November 13, 2010
Open 9 a.m. - 1 p.m.

SALT SALE

H₂O TO GO

All Salt Pallet Pricing

North American Salt Company
208 S. Main St.
Antwerp, OH
(419) 258-2684

128 East High St.
Hicksville, OH
(419) 542-8604

THIS TIME I WANT SOMETHING DEPENDABLE

#1 SELLING BRAND
Of Handheld Outdoor Power Equipment in AMERICA

*"Number one selling brand" is based on syndicated Irwin Broh Research (commercial landscapers) as well as independent consumer research of 2009 U.S. sales and market share data for the gasoline-powered handheld outdoor power equipment category combined sales to consumers and commercial landscapers.

MS 250 CHAIN SAW
\$299⁹⁵ Reg \$329.95
16" bar
Available on MS 250 and MS 250 C-BE through 12/25/10 at participating dealers while supplies last.

\$30 IN-STORE REBATE

BR 600 STIHL Magnum™ BACKPACK BLOWER
\$499⁹⁵ Powerful and fuel-efficient, low-emission engine with improved durability

REAL MEN WEAR CHAPS GET STIHL PROTECTED

STIHL HAS YOU COVERED WITH PROTECTIVE APPAREL AND ACCESSORIES.

East Allen Ag & Turf
4724 State Road 101
Woodburn
260-632-4242

Available at participating dealers while supplies last. © 2010 STIHL BES10-1041-91194-9

STIHLdealers.com

Crossword Puzzle

Across

- 1. Many sodas were invented by this profession.
- 7. The nation that ranks #1 in soft drink consumption.
- 11. Seven Up was the original one of these.
- 12. Barq's root beer contains this ingredient that isn't in other root beers.
- 13. This soft drink was developed as an alternative to alcohol during the Prohibition. (3 words)
- 17. LBJ's favorite soft drink.
- 19. The oldest soft drink in America. (2 words)
- 21. This soft drink was originally named "Bib-label Lithiated Lemon Lime." (2 words)
- 22. This is what Pepsi Cola was originally called. (2 words)
- 23. Orange Crush was invented here.
- 24. In 1929 there were more than 600 of these kinds of soft drinks on the shelf.

Down

- 2. This soft drink originally invented for use as a mixer with whiskey. (2 words)
- 3. Dr. Pepper owns this ginger ale.
- 4. This soft drink has trademarked the slogan "obey your thirst."
- 5. This soft drink was the first product to appear on the cover of Time Magazine. (2 words)
- 6. Coca Cola owns this soda drink.
- 8. The name of the first diet soda.
- 9. The most popular orange soda in 2005.
- 10. Coca Cola was first marketed for these qualities.
- 14. Coca Cola was the first soft drink to be consumed here.
- 15. Coca Cola markets this product to compete with Dr. Pepper.
- 16. This 12 oz. can has 39 mg of caffeine.
- 18. The sugar in soft drinks can cause these -- OUCH!
- 20. Most cream sodas have this ingredient in common.

**High Honor Roll*

GRADE 4:

Tom Bemus, Dane Castleman, Paige Kinney, Jordan Lawson, Aleeyah Lounsbury, Morgan Mitchell, Jack Stuckey, *Taylor Bodie, *Ana Bullerman, *Ethan Gerig, *Jared Mengerink, *Kayla Menshy, *Matt Singer, *Taylor Swymeler, Logan Bricult, Morgan Foust, Noah Funk, Brendan Holloway, Kadi Kelly, Lexi Rhymer, Mekayla Schwartz, Alivia Stidams

GRADE 5:

*Makayla Knoblauch, *Clayton McMahan, Kyra Bailey, Lucas Bertsche, William Collins, Zaynah Fry, Collin Kindinger, Cole Koenig, Andrew VanAllen, Tyler VanHorn, Cade Anderson, Samantha Fisher, *Karissa Hoepfner, Autyn Keller, Hunter Knight, Miranda Koomler, Cayla Ort, Stephanie Piedra, Kayla Reidenbach, Jerrod Rekeweg, Braedon Richhart, Dawson Richhart, Micah Robbins, Emma Romines, *Hannah Saylor, *Daniel Schmucker, James Schwartz, Samantha Sincler, Rebecca Speer, Jacob Thompson

GRADE 6:

Quentin Baker, Katelyn Bowers, Olivia Funk, Josie Giannotti, Collin Jones, Anna Kneller, Austin Roemer, Sydnee Ashcraft, Meghan Bair, Ethan Brandenburg, Kaitlyn Castleman, Jordan Delagrange, Zoe Lowden, Sydney Moore, Zack Raber, Shawn Roemer, Keifer Weiks, Joe Brandenberger, *Elizabeth Eich, *Sophi Schultz, *Cassidy Wiedenhoef, *Alan Zehr, Ged Shifler-Hoot

PEVS BREAKFAST & LUNCH MENUS FOR 11/17 THROUGH 11/23

MS/HS - Breakfast:

11/17 - Ham, egg & cheese croissant, juice, milk
 11/18 - French toast stix, sausage links, juice, milk
 11/19 - Sausage gravy w/ biscuits, juice, milk
 11/22 - Breakfast pizza, juice, milk
 11/23 - Tator sticks w/ cheese, sausage links, juice, milk

MS/HS - Lunch:

11/17 - Idaho nachos, bread stick or Stromboli, potato salad, fruit, milk
 11/18 - Pasta w/meat sauce, green beans, garlic toast, assorted fruit, milk
 11/19 - Chicken tenders, macaroni & cheese, coleslaw, assorted fruit, milk
 11/22 - Sausage gravy w/ biscuits or cheeseburger w/ bun, tator tots, fruit, milk
 11/23 - Grilled chicken salad, garlic toast, assorted fruit, milk

Paulding Elementary - Breakfast:
 11/17 - Assorted cereals, graham crackers, juice, milk
 11/18 - Muffin, graham crackers, applesauce, milk
 11/19 - Pancakes, juice, milk
 11/22 - Cereal bar, graham crackers, juice, milk
 11/23 - Assorted cereals, graham crackers, juice, milk

Paulding Elementary

5	9	4	8	1	2	7	3	6
3	7	8	4	5	6	1	9	2
1	6	2	7	3	9	8	5	4
4	8	6	3	2	1	5	7	9
7	1	5	9	6	8	4	2	3
9	2	3	5	7	4	6	1	8
2	3	7	6	8	5	9	4	1
6	4	1	2	9	7	3	8	5
8	5	9	1	4	3	2	6	7

- Lunch:

11/17 - Chicken alphabet soup, mini carrots, bread w/ margarine, cheese snack, as-sorted fruit, milk
 11/18 - BBQ rib w/bun, oven potatoes, fruit, milk
 11/19 - Cheese manicotti w/meat sauce, green beans, bread, milk, juice

11/22 - Nachos w/cheese, tator tots, pumpkin cake, fruit, milk

11/23 - Ham, au gratin potatoes, dinner roll, as-sorted fruit, milk

Oakwood Elementary - Breakfast:

11/17 - Assorted cereals, crackers, juice, milk

11/18 - Breakfast burrito, juice, milk

11/19 - Assorted cereals, crackers, juice, milk

11/22 - Warm whole grain cinnamon roll

11/23 - Pancake-sausage on a stick, juice, milk

Oakwood Elementary - Lunch:

11/17 - Ham & cheese sub, celery sticks, doritos, fruit, milk

11/18 - Turkey, whipped potatoes, gravy, bread, sherbet, fruit, milk

11/19 - Cheese pizza, green beans, fruit, milk

11/22 - Toasted cheese sandwich, tomato soup w/ crackers, fruit, milk

11/23 - Pizza burger w/ bun, corn, fruit, milk

Menus are subject to change.

ANTWERP LOCAL SCHOOLS LUNCH MENUS FOR 11/17 THROUGH 11/23

11/17 - Taco or BBQ rib on bun, cinnamon apples, mixed vegetables, milk; PLUS: Salad bar or Apple crisp

11/18 - Turkey gravy over mashed potatoes, peaches, yum yum cake, roll, milk; PLUS: Salad bar or Cook's choice

11/19 - Pizza bagel or Tuna salad sandwich, carrots, cookie, milk; PLUS: Salad bar or Cook's choice

11/22 - Teacher in-service, no school

11/23 - Conferences, no school

Menus are subject to change.

Why selfinking stamps?

Easy to use & NO mess of course!

Stop in & try for yourself!

at West Bend Printing

Call 419-258-2000 • Fax 419-258-1313

Email info@westbendnews.net

www.westbendnews.net

PO Box 1008 • 101 N. Main St. • Antwerp 45813

Delagrange Construction LTD.

Residential
Commercial
419-542-8987

Energy Stimulus Tax Credit

- ✓ Garage Door - Install or Service
- ✓ Siding - vinyl or aluminum
- ✓ Roofing - metal or shingles
- ✓ Remodeling - Bathrooms, Kitchens, etc
- ✓ Windows/Doors • Custom Cabinets
- ✓ Flooring - ceramic or wood

Sherry Sales And Service
TIRES AT WHOLESALE PRICES
All Brands and Sizes
cars • trucks • motorcycles • atvs
Out of the Way But Less to Pay!
9917 Road 171, Oakwood, OH
419-594-3305

Wood Pellets

• Hardwood Pellets
• \$4.39 per bag
• Stored Inside
• Quantity Discounts

PROGRESSIVE AG COMPANY
Progressive Ag Company
100 East Oak Street
Continental, OH 45831
419-596-3806
www.proagco.com

Paulding County's Students of the Month

OCTOBER 2010

Paulding County has great students and we want to recognize them and their achievements. Paulding-Putnam Electric Cooperative, Inc. has teamed up with the West Bend News to bring you this information. We will be delivering different schools' students each month from OUR county. Congratulations to these young people!

Sarah Dyson is a 6th grader at Divine Mercy Catholic School and chosen as the West Bend Student of the Month for October. Sarah is the Daughter of Carrie and Shane Dyson.

Sarah is an excellent student and sets a good example for her classmates. She is an avid reader and first student to reach the AR 100 point club.

During her spare time, Sarah enjoys reading a good book, hanging out with her friends, and playing volleyball and softball.

Sarah is a very responsible, hard working student. She is always willing to volunteer in the classroom and around the school. Congratulations Sarah!

Adam Stoller is a 5th grader at Wayne Trace Grover Hill Elementary. He is the son of Neil and Sandy Stoller. Adam is a great kid who gives 100% to everything he does, 100% of the time. He is very dependable and great pleasure to have in class. His favorite subject in school is Math.

Adam loves to spend his spare time playing football with his friends, but can also be found reading a good book. When asked what he would like to do in the future, Adam says he wants to be a carpenter because he likes to work with wood. Great job Adam!

Lauren Manz is a 12 year old 6th grader at Wayne Trace Payne Elementary. She is the daughter of Marvin and Jennifer (Stoller) Manz. She has three sisters and two brothers: Levi- 9; Owen- 7 1/2; Emily- 5; Julia- 3; and Anna- 1. She attends Payne Elementary and loves it. She will be going to Wayne Trace Junior High School next year. She will miss all of the great teachers at the elementary, but is looking forward to 7th grade.

Lauren is in band and plays the clarinet, (she is able to play music by ear) and it is fun. She has a calico cat named Cuddles and is an animal lover. She has three best friends, all in her class at school. When she graduates from high school, she wants to go to college to be a veterinarian. She thinks it would be fun to learn different languages and go to other countries to help animals in need. She also collects fossils. Keep it up Lauren!

CONGRATULATIONS TO THESE FINE STUDENTS AND KEEP UP THE GOOD WORK.

WOLF SPIDERS

By: Jim Lopshire, Extension Educator

Now that the cool weather is setting in and Halloween is over don't let your imagination get the best of you when you see those large, hairy spiders. No, they are not tarantulas they are wolf spiders. Although wolf spiders resemble tarantulas, they are not closely related.

Wolf spiders are rarely pests, but when they wander into the house in the fall looking for a warm place to overwinter, their large size often frightens homeowners. They are commonly found around doors, windows, house plants, basements, garages, and in almost all terrestrial habitats.

Wolf spiders do not spin a web but stalk and chase their prey like a wolf. In fact, the root word "lycos" in the scientific family name for wolf spiders "Lycosidae," is Greek for "wolf."

Wolf spiders are large, hairy spiders which are usually patterned with a mixture of black, gray, and brown. The wolf spider is shy and seeks to run away when disturbed, almost never seen out in the open. If you see a fast-moving, dark-colored hairy spider running on the floor that is 1/2 to 2 inches in length, it is more likely to be a wolf spider.

Because wolf spiders are sometimes seen indoors and because they are usually brown in color, they are often mistaken for brown recluse spiders. The brown recluse spider, commonly referred to as a "fiddleback" or "violin" spider, is approximately 1/4 to 1/2 inch in length and has the unmistakable violin-shaped marking behind the head.

Wolf spiders benefit humans by feeding on all sorts of insects, including crop pests. If possible, collect wolf spiders that have wandered indoors by mistake and release outdoors. Wolf spiders are very fast, so you have to be fast too if you want to catch one. The best way to catch wolf spiders is to direct them into a container with a stick or pencil. You need to be careful, as wolf spiders can deliver a painful bite if they are handled. Their bites are extremely rare and no more dangerous or painful than bee stings. In fact, bees and wasps are more dangerous than wolf spiders because a wolf spider will never "attack" a person, unlike bees or wasps that will attack to defend a hive.

Visit us on the web at www.westbendnews.net

JIM "BASKETBALL" JONES TEACHES WT STUDENTS HOW TO "BE ALL YOU CAN BE"

Clint Sinn learn how to spin the basketballs on their fingers and nose.

Wayne Trace Jr/Sr High School recently welcomed Jim "Basketball" Jones into their school and enjoyed his presentation emphasizing making

good choices, and being all you can be. Many students were active participants in his basketball tricks, and presentation.

ANTWERP ALLEYS HIGH SCORES FOR WEEK ENDING NOVEMBER 5, 2010

- Mens High Series**
1. Jerry Vanclave 564
 2. Phil Bauer 542
 3. Mike Walley 534
 4. Jeff Lucas 517
 5. Craig Womack 504
 6. Benji Grant 497
 7. Ray Delong 488
 8. Deon Daugherty 477
 9. Scott Hudson 471
 10. Greg Shull 469
- Mens High Game**
1. Jerry Vanclave 224
 2. Phil Bauer 195
 3. Jeff Lucas 190
 4. Mike Walley 189
 5. Duey Schoenauer 184
 6. Ray Delong 183
 7. Scott Hudson 182
 8. Spencer Timbrook 178
 8. Craig Womack 178
 8. Greg Shull 178
 9. Bowie Reid 177
 10. Benji Grant 174

- Womens High Series**
1. Kim Brown 551
 2. Terri Meeks 543
 3. Marian Saylor 528
 4. Angie Hudson 512
 5. Marie Bauer 506
 6. Sherry Reinhart 495
 7. Sue Molitor 486
 8. Teresa Huard 484
 9. Jeanette Yerks 484
 10. Leslie Hughes 478
- Womens High Game**
1. Terri Meeks 215
 2. Angie Hudson 203
 3. Sue Molitor 194
 4. Kim Brown 192
 5. Sherry Reinhart 188
 6. Leslie Hughes 187

7. Lisa Syndram 183
8. Marian Saylor 182
9. Mary Delong 178
10. Jeanette Yerks 177

GMC ANNOUNCES SELECTIONS FOR 2010 HS VOLLEYBALL SEASON

The Green Meadows Conference is proud to announce the All-Conference Selections and "Player of the Year" for Volleyball for the 2010 season:

- Player Of The Year:**
Taylor Vail, Senior, Antwerp High School
- First Team:**
Taylor Vail, 12, Antwerp; Toni Winslow, 12, Antwerp; Loni Walk, 12, Antwerp; Kaleigh Hug, 11, Ayersville; Anna Steffel, 12, Tinora; Janelle Davis, 12, Wayne Trace; Sarah Feasby, 11, Wayne Trace
- Second Team:**
Kayla Zachrich, 11, Ayersville; Miranda Landis, 11, Edgerton; Taylor Stark, 11, Edgerton; Miranda Steffes, 12, Fairview; Jenna Kinn, 12, Hicksville; Katie Zipfel, 12, Tinora; Kari Kahle, 12, Tinora

- Honorable Mention:**
AJ Stuck, 11, Antwerp; Amanda Cook, 11, Ayersville; Sarah Smethurst, 12, Edgerton; Sarah Polter, 10, Fairview; Karley Schmidt, 12, Hicksville; Angie Desgranges, 12, Holgate; Kendra McCann, 12, Tinora; Kelsey Heck, 12, Wayne Trace

Did you hear?
West Bend News has a new email address! For all advertising, news & photos, please use our NEW address:
info@westbendnews.net

WAYNE TRACE LOCAL SCHOOLS BREAKFAST & LUNCH MENUS FOR 11/17 THROUGH 11/23

- Breakfast:**
- 11/17 - Pancakes, sausage, milk, juice
 - 11/18 - Egg/cheese omelet, muffin, milk, juice
 - 11/19 - Turnover, milk, juice
 - 11/22 - Pizza, milk, juice
 - 11/23 - Egg/cheese/bacon muffin, milk, juice
- Lunch:**
- 11/17 - Chicken noodles, mashed potatoes, roll, fruited jello, milk
 - 11/18 - Ham/cheese sandwich, carrot sticks, applesauce cup, cookie, milk, (sack lunch for elementary); WT: Cook's choice
 - 11/19 - Pizza cheese/pepperoni, tossed salad, peanut butter fudge, pineapple, milk
 - 11/22 - Chicken nuggets, tator tots, orange/apple, milk
 - 11/23 - French toast sticks, hash browns, sausage links, 100% orange juice, milk
- Menus are subject to change.

DAVE'S HEATING & AIR CONDITIONING

Get your Fall Tune-up before the rush!

Financing Available.

419-399-9334 • 419-789-0082

Free Estimates Dave Elston, owner
Servicing All Brands **YORK** It's time to get comfortable.

Huber Opera House
& Civic Center Upcoming Events
157 E. High • Hicksville • 419-542-9553 • huberoperahouse@frontier.com

UPCOMING EVENTS

NOVEMBER

hairspray

Friday's & Saturday's 12, 13, 19 & 20 - at 8:00 pm
Sunday's 14 & 21 - at 2:00 pm

Don't miss CC Banks Production of "Hairspray"

DECEMBER

Fri, Sat 3rd, 4th at 7:30 • Sunday 5th at 2:00pm
Hicksville Elementary School - Suesical II

Fri, Sat 17th, 18th at 7:30 • Sunday 18th & 19th 2:30pm
Village Players One - Acts "the Nutcracker" and "The Gift of the Magi"

Tuesday 21st
Antwerp Community Band - Annual Christmas Program

GET YOUR MESSAGE OUT IN THE WEST BEND NEWS.

NEWS ITEMS ARE ALWAYS FREE!!!

Join Us!

Thanksgiving Day at Grant's Reception Hall

Thursday, November 25th • 10:00-3:00pm

ENJOY OUR FULL BUFFET

With All the Holiday Trimmings

THANKSGIVING PRICES

Adults...\$12.95 • Children 3-12... \$6.95 • Under 3 ... Free!
(No Senior discount will be given) • *Prices include Drink, Dessert, & Tax.*

Directions: "New" US 24 to Antwerp, Exit 3. Turn North off exit. Go 0.6 miles, Turn Right/East onto Canal St. or Directions: US49 to Antwerp. Turn East onto Canal St.

To Better Serve our Guests, We will NOT be taking reservations.

For More info please call 877-358-5099
(Please note special pricing and hours for this event)

Normal Sunday buffet hours & prices are as follows (10:30am-3:00pm)
Adults \$10.00, Seniors \$9, Children 3-12 \$5, Under 3...Free

"FROM THE VANTAGE POINT:" A RECIPE FOR SUCCESS

Vantage junior Culinary Arts students (left to right) KerriAnne Blair (Crestview), Emily Flaugh (Wayne Trace) and Alexis Cummings (Lincolnview) are ready to welcome you to the Thanksgiving Buffet in the Cup and Saucer Restaurant!

Do you have a recipe for success? We all want that right now. The Vantage Culinary Arts program can provide the right ingredients to get you started.

The Cup and Saucer Restaurant at Vantage is the career lab for students enrolled in the two-year Culinary Arts program. Students usually arrive in the kitchen with very little experience. By the time they graduate, they have practiced many different facets of restaurant management, including meal planning, preparation and serving, as well as front of the house (hospitality and cashing). For those students planning to continue their education in chef training or restaurant management, it serves as an excellent introductory experience. Although this program concentrates on preparing students for careers in hospitality and restaurant services, it is a practical life program too.

Students in the Vantage Culinary Arts program get first-hand experience in the kitchen and in running the "Cup and Saucer" restaurant. The restaurant is open for lunch on Tuesdays, Wednes-

days, and Thursdays each week, seating guests from 11:00 a.m. - 12:00 noon. Be sure to call ahead to make your reservation. Luncheons for group meetings or get-togethers can also be arranged by calling 419-238-5411 ext. 130.

The annual Thanksgiving Feast luncheon, prepared by Culinary Arts students is such a popular event that it will be held two days this year—Wednesday, November 17 and Friday, November 19 from 11:00 a.m. to 12:30 p.m. This year's buffet will include a delicious variety of salads, meats, vegetables, breads and desserts. Reservations are necessary for this special event. To reserve your spot, call 419-238-5411 ext. 130.

The Christmas Buffet lunch will be held on Wednesday, December 15 and Friday, December 17 this year. Reservations are also necessary for this event.

If you would like more information about dining in the Cup and Saucer Restaurant or about the Culinary Arts program, please call 419-238-5411 ext. 130.

PRESCRIPTION DRUG ABUSE FOCUS OF STATE TASK FORCE

Capitol Letters Weekly
Column by: Senator Steve Buehrer

Everyday, patients across America who have had their wisdom teeth pulled, are suffering from a sore back or are just coming off a major surgery are prescribed Vicodin, Percocet and other pain medications to aid their recovery. When taken properly and at the direction of a doctor, these substances can help calm intense discomfort and allow people to return to work and resume their day-to-day lives.

In recent years, however, an alarming number of Americans, including thousands of Ohioans, have become addicted to these powerful pain killers, an epidemic that has damaged communities, torn families apart and destroyed lives, young and old.

The U.S. Drug Enforcement Agency estimates that about 7 million Americans are currently abusing prescription drugs, an 80 percent increase from just a decade ago. In Ohio, deaths from unintentional prescription drug overdoses have jumped more than 300 percent, from 327 in 1999 to 1,473 in 2008, surpassing motor vehicle crashes as the leading cause of accidental death in the state, according to statistics from the Ohio Department of Health.

This problem has been fueled by so-called "pill mills," illegitimate doctors, clinics, or pharmacies which often operate on a cash-only basis and prescribe or dispense large quantities of pain medication to patients without a physical exam or medical records. Earlier this year, FBI and DEA agents raided two suspected "pill mills" in Portsmouth in Scioto County, which was put on a DEA watch list as one of the 10 most significant places in the country for trafficking prescription drugs.

Prescription drug abuse not only impacts the health and well-being of addicts and their families, but puts a considerable strain on our state and local hospitals, prisons, courts, treatment centers and other taxpayer-funded services. In addition, many cash-strapped local law enforcement offices must take personnel away from other areas to investigate and track down those who illegally distribute these medications, while others do not have enough man power to combat the problem in their commu-

nities. Recognizing the urgent need to address this growing epidemic, a state panel has been working since last spring to develop a comprehensive strategy to fight the prescription drug abuse problem in Ohio and help save lives. The 33-member Ohio Prescription Drug Abuse Task Force, which was comprised of physicians, pharmacists, law enforcement officers, prosecutors, public health experts, legislators and other federal, state and local officials, met dozens of times over a six month period to gather information and formulate ideas for treating and eliminating prescription drug abuse in the state. The group submitted a final report of its findings to Governor Strickland and legislative leaders on October 1.

The task force report contains 20 recommendations that address issues related to law enforcement, treatment, public health and regulation. These recommendations include implementing standards for pain management clinics, increasing the use of the state's prescription monitoring program, facilitating proper disposal of prescription medication, encouraging the use of treatment programs for addicts and enacting legislative reforms to help law enforcement better investigate and prosecute prescription drug abuse cases.

Ohio faces many challenges ahead in the coming months, but like the state's ongoing campaign to rid our communities of marijuana, cocaine, meth and other dangerous narcotics, it is critical that we do everything possible to combat prescription drug abuse and help those addicted to these medications get help. I look forward to reviewing the Prescription Drug Abuse Task Force's recommendations and working with my colleagues in the Legislature and other state and local leaders to take steps to fix the problem, because Ohio needs a healthy, happy workforce and strong families to reach its full potential.

To access the complete report from the Ohio Prescription Drug Abuse Task Force, visit the Ohio Department of Health's website at www.odh.ohio.gov.

You can also contact me with any questions, thoughts or concerns about state government issues. You can also write me, Senator Steve Buehrer, Ohio Senate, Statehouse, Columbus, Ohio, 43215, or contact me by phone at (614) 466-8150. In addition, I can be reached by email at SD01@senate.state.oh.us. For more information about my work in the Ohio Senate, please visit my page on the new Senate website at www.ohiosenate.gov/steve-buehrer.

TANYA CREVIER SHOWS ANTWERP STUDENTS HOW TO "FINISH WHAT YOU START"

Antwerp Local School played host to former women's professional basketball player and current motivational speaker Tanya Crevier on Tuesday, November 2, 2010. The assembly was open to Antwerp students in grades 6-12.

Sponsored by the Fellowship of Christian Athletes, Tanya put on an amazing

display of basketball ball-handling tricks with a strong message about dedication, hard work, and finishing what you start. She also encouraged students to stay clear of temptations such as drugs and alcohol.

Shown in the picture is Tanya spinning ten basketballs at one time.

DERCK'S LANDSCAPING SUPPLIES

15193 Rd. 45
Antwerp, Ohio 45813

419-258-2512
419-506-1902

Mulch Colors:
Red, Brown, and Gold;
NEW COLOR: BLACK

Black Dirt and Small Gravel.
Everything is in Bulk

EVERYBODY READS THE WEST BEND NEWS!

EVEN FOR THANKSGIVING!

Call 419-258-2000 to get your Thanksgiving ad in the paper for our November 24th issue!

PUBLIC AUCTION

Saturday, November 13th, 2010 - 9:00am

116.756 ACRES OF LAND
DEFIANCE-PAULDING CO. LINE & T-85
SECTIONS 4 & 5 IN CRANE TOWNSHIP, PAULDING COUNTY

AUCTION SITE: Sherwood VFW Building at 115 Cedar St., Sherwood, OH.

This farm will be auctioned as follows using the multi-parcel auction method and sold in the manner that brings the most money.

PARCEL #1 - Approx. 38.91 acres of land on the south side of the Defiance-Paulding Co. Line Rd in Sec. 4 of Crane Twp. Said property includes a 60'x40' Morton pole barn w/partial concrete, approx. 6.639 acres of woods, approx. 30.42 tillable acres w/balance in creek & road frontage.

PARCEL #2 - Approx. 24 acres of land on the south side of the Defiance-Paulding Co. Line Rd. w/approx. 22.48 tillable acres & balance in ditch & road frontage. Part of Sec. 4 in Crane Twp. & connected to Parcel #1.

PARCEL #3 - Approx. 35 acres of land w/road frontage on CR230 & adjacent to Parcel #1 (separated only by a small creek). this parcel has .78 acres in the CREP program which pays \$175/yr until 2022. The remainder of the parcel shows 31.76 tillable acres & the balance in waterways, fence row & road frontage..

PARCEL #4 - Approx. 18.846 acres of land just around the corner on T-35 in Sec. 5 of Crane Twp. w/approx. 17.9 tillable acres & the balance in ditch, fence row & road frontage.

TERMS: \$5,000. down day of sale, balance due upon delivery of deed & certificate of title. RESERVE: This property is being sold subject to confirmation of the sellers; POSSESSION: Immediately upon closing;

AUCTIONEERS: Bruce Guilford, Steve Zuber; RINGMEN: Oley McMichael, Joe Nester, Ron Smith

OWNERS: Ronald & Kathleen Cline
419-542-6637 • www.guilford-realestate.com

Bruce Guilford
REAL ESTATE & AUCTIONEERING

We can do your wedding, graduation, anniversary or any other announcement that you may need!

Come in and browse our great selection!!

West Bend Printing & Publishing - 419-258-2000

we're not just bankers, we're neighbors

the **Antwerp Exchange Bank**
Est. 1898

305 S. Main St.
Antwerp, OH
119 N. Main Street,
Payne, OH 45880

Call Today:
419-258-5351
419-263-2705

Member FDIC

LEE KINSTLE GM

SALES AND SERVICE

Looking for a new or used vehicle?
Travel to **VAN WERT**

Right across from ACE Hardware. Trust me it will be worth the drive!

Benji Grant
Sales Consultant
419-238-5902

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

Call The West Bend News

PAULDING COUNTY COMMISSIONERS MEETING MINUTES FOR 10/27/10

This 27th day of October, 2010, the Board of County Commissioners met in regular session with the following members present:

Tony Zartman, Tony Burkley, Edward Straley, and Nola Ginter, Clerk
ALLOWANCE OF CLAIMS:
Warrants documented as 172436 through 172775 for County Bills were approved and certified to the County Auditor for payment.

IN THE MATTER OF APPLYING DELINQUENT SEWER CHARGES TO THE 2011 FIRST HALF TAX BILLS:

The landowners in the Auglaize River Sewer District have been receiving a monthly invoice beginning November, 2009, to partially defray costs incurred to date for the project; and there are currently forty-one landowners with charges at least ninety days past due; and Ohio Revised Code 6117.02 (C)(1) reads as follows:

When any of the sanitary rates or charges are not paid when due, the board may do any or all of the following as it considers appropriate:

- (1) Certify the unpaid rates or charges, together with any penalties, to the county auditor, who shall place them upon the real property tax list and duplicate against the property served by the connection. The certified amount shall be a lien on the property from the date placed on the real property tax list and duplicate and shall be collected in the same manner as taxes, except that, notwithstanding section 323.15 of the Revised Code, a county treasurer shall accept a payment in that amount when separately tendered as payment for the full amount of the unpaid sanitary rates or charges and associated penalties. The lien shall be released immediately upon payment in full of the certified amount; now, therefore the Board of County Commissioners does hereby authorize and direct the Paulding County Auditor to place the certified unpaid charges for the Auglaize River Sewer District upon the first half, 2011, real property tax list and duplicate against the property served by the connection.

IN THE MATTER OF A CHANGE

IN 2010 ESTIMATED REVENUE IN FUND 162 – VICTIMS' ASSISTANCE:
The Board of County Commissioners does hereby direct the County Auditor to increase the estimated revenue in Fund 162 as follows:

162-001-10001 – in increase revenue line item by \$2,056.20

IN THE MATTER OF CREATING A LINE ITEM AND AMENDING THE 2010 ANNUAL APPROPRIATION IN THE SVAA FUND (FUND 177):

It is necessary to track expenses for auditing purposes for fiscal year 2011 (October 1, 2010, through September 30, 2011); the Board of County Commissioners does hereby direct the County Auditor to create the following line items in the SVAA Fund (Fund 177); and the Board of County Commissioners does hereby amend the 2010 Annual Appropriation and hereby directs the County Auditor to appropriate unappropriated funds in Fund 177:

- 177-001-20111 – FY11 Salaries, \$1,122.96
- 177-001-20112 – FY11 Rent, \$600.00
- 177-001-20113 – FY11 Telephone, \$180.00
- 177-001-20114 – FY11 Supplies, \$500.00
- 177-001-20115 – FY11 Travel/Training, \$0.00

IN THE MATTER OF CREATING A LINE ITEM AND AMENDING THE 2010 ANNUAL APPROPRIATION IN THE VICTIMS' ASSISTANCE FUND (FUND 162):

It is necessary to track expenses for auditing purposes for fiscal year 2011 (October 1, 2010, through September 30, 2011); the Board of County Commissioners does hereby direct the County Auditor to create the following line items in the Victims' Assistance Fund (Fund 162); and the Board of County Commissioners does hereby amend the 2010 Annual Appropriation and hereby directs the County Auditor to appropriate unappropriated funds in Fund 162:

- 162-001-20111 – FY11 Salaries, \$10,082.49
- 162-001-20112 – FY11 PERS, \$1,411.68
- 162-001-20113 – FY11 Medicare, \$146.19
- 162-001-20114 – FY11 Workers' Compensation, \$0.00
- 162-001-20115 – FY11 Other, \$12.48

IN THE MATTER OF MODIFY-

CLASSIFIED ADS

Sell it in the Classifieds!

Classified ads are \$6.00 for 25 words or less and \$.10 for each additional word.
Bold is \$1.00 additional.
Fax: (419) 258-1313 • Email: info@westbendnews.net
P.O. Box 1008, Antwerp, OH 45813
Deadline for classified ads is Mondays at 12 Noon.
Classifieds MUST be paid upfront!!

SPRING CLEANING SUPPLIES: Stanley, Fuller Brush & Watkins, 419-399-3223. oam

LLC RECYCLING SERVICE now accepting your scrap appliances, refrigerators, freezers, air conditioners, microwaves, lawn mowers, cars, trucks—anything metal. We will pick up! Call 419-769-2638. tf

NEED THOSE COBWEBS swept down? And dust bunnies cleaned? And windows shined before the holidays? Give me a call at 260-341-4824. 45-48p

ANTWERP AMERICAN LEGION Port-a-Pit Chicken. Saturday, November 13th, 11:00am til sold out. Chicken only \$5.00, meal \$7.50. p

PART-TIME BARTENDER/COOK: at VFW. Weekends, apply within: 214 N. Water Street, Paulding, Ohio. 44-45

THERE WILL BE AN AVON table at the Manor House Craft Show, November 13, 10am-4pm. Stocking stuffers, jewelry, bags, battery automatic dust to dawn candles, shoes, slippers, old glass items & other products. p

FOR RENT: 3 bdrm, 1 bath home, gas heat, recent windows and siding. 419-258-8314. References required. 44-45

FOR RENT IN ANTWERP: 2 bedroom apartment, close to school, \$375 month, plus deposit, 419-770-2267. tf

LEINARD MOBILE HOME COMMUNITY: Across from the A&W, Antwerp has lots available, homes for sale, and rentals. Contracts available. Application and references required. 419-258-2710. tf

FIREWOOD FOR SALE: Seasoned firewood. 419-587-3518. tf

FOR SALE: Electric wheelchair lift (like an elevator). Used three (3) years. Call Mary Saxton 1-419-782-0877 or John Saxton 1-419-594-2636. p

NEWLY REMODELED HOME for rent in Woodburn. 2 car garage, 2 bdrm, A/C, W&D, lawn maintained, no pets. \$650 mo. \$650 dep. + utilities. 1st mo. rent. FREE on 12 mo. lease. 260-632-5123. tf

FOR SALE: 2 matching chest of drawers, 1 bed with mattress set, frame, head & bottom board; used whirlpool washer. 419-542-8395. 45-46p

NEED ASSISTANCE WITH decorating your home? Call Judy McCalla, Hicksville. 419-542-6182. Window coverings, blinds, shades, etc. also available. tf

GARAGE SALE: Wed Nov 10, Thurs Nov 11, Fri Nov 12, 1596 CR 250, Antwerp. Collector dolls, collector plates, jewelry, handmade doilies, handmade Barbie clothes, pans, clothes, toys, something for everyone—too much to mention. p

HUGE SALE: 2046 Rd. 192 (River Road) Antwerp. Friday 9:00-5:00 Nov 11, Saturday 9:00-12:00 Nov 12. Collectible old toys & comics, new items, Vera Bradley, clothes—all sizes, lots of everything! p

KNAJO'S: Selling fine previously owned merchandise. Tues & Thurs 2pm-7pm; Wed & Fri 10am-5pm; Sat 10am-2pm; Closed Sun & Mon. 419-506-2600, 101 S. Main St., Antwerp. tf

FT. DEFIANCE Antiques. Find your treasures at our new larger location at 402 Clinton Street, Defiance. Hours: Mon-Sat 10AM-5PM. Phone: 419-782-6003. tf

DEADLINE FOR THE CLASSIFIEDS & "FOR SALE BY OWNER IN THE WEST BEND NEWS" IS MONDAYS AT 12 NOON!

ING THE 2010 ANNUAL APPROPRIATION (FUND 073):

The Board of County Commissioners does hereby modify the 2010 Annual Appropriation and hereby directs the Paulding County Auditor to transfer funds:

FROM: 073-001-00005/DRETAC/Supplies-Treasurer
TO: 073-001-00011/DRETAC/PERS-Treasurer

AMOUNT: \$13.33

IN THE MATTER OF MODIFYING THE 2010 ANNUAL APPROPRIATION (FUND 177):

The Board of County Commissioners does hereby modify the 2010 Annual Appropriation and hereby directs the Paulding County Auditor to transfer funds:

FROM: 177-001-20108/SVAA/Travel/Training
TO: 177-001-20101/SVAA/Salaries

AMOUNT: \$1,435.83

IN THE MATTER OF MODIFYING THE 2010 ANNUAL APPROPRIATION (FUND 177):

The Board of County Commissioners does hereby modify the 2010 Annual Appropriation and hereby directs the Paulding County Auditor to transfer funds:

FROM: 177-001-20108/SVAA/Travel/Training
TO: 177-001-20102/SVAA/PERS

AMOUNT: \$432.09

IN THE MATTER OF APPOINTING A PROGRAM DIRECTOR FOR THE COMMUNITY CONTROL ADVISORY BOARD:

The Community Control Advisory Board, which oversees the Ohio Department of Rehabilitation Grant for the Probation Department, Paulding County Court, has selected Jamie Hughes to serve as its new Program Director. Said position was effective on August 26, 2010, and shall be effective until further assignment of the Community Control Advisory Board; the Board of County Commissioners does hereby appoint Mr. Jamie Hughes as Program Director for the Community Control Advisory Board, effective August 26, 2010.

IN THE MATTER OF TRANSFERRING PROPERTY TO THE VILLAGE OF PAYNE:

The Board of County Commissioners does hereby give, grant, bargain, sell, and convey with limited warranty covenants unto the Village of Payne, Ohio, their successors and assigns, the property at 425 South Main Street, described as Parcel ID No. 04-20-004-00.

IN THE MATTER OF ENTERING INTO A HAUL ROAD AGREEMENT WITH HEARTLAND WIND, LLC:

The Board of County Commissioners does hereby enter into a haul road agreement with Heartland Wind, LLC, a copy of which is on file at the Paulding County Engineer's Office.

EXECUTIVE SESSION:

A motion was made by Mr. Tony Burkley to go into executive session at 10:55 a.m. with Joe Burkard, County Prosecutor to discuss legal matters. The motion was seconded by Mr. Tony Zartman. All members voting yea.

At 11:10 a.m. all members present agreed to adjourn the executive session and go into regular session.

AUDIT COMMITTEE:

This 27th day of October, 2010, the Board of County Commissioners; Tony Zartman, Tony Burkley, and Edward Straley met with the following members of the Audit Committee: Susan Simpson, County Auditor; Lou Ann Wannemacher, County Treasurer, Carol Temple, County Recorder, Ann Pease, Clerk of Courts, and Joe Burkard, County Prosecutor.

Lou Ann Wannemacher distributed the Sales Tax Revenue and Motor Vehicle Tax reports for October, 2010. Sales tax revenue was down from September, 2010,

by \$21,701.52; however, up from October, 2009, by \$29,164.48. The October, 2010, total was up \$7,202.96 from the three year monthly average for the month of October. Vehicle tax collected was up from September, 2010, by \$6,269.17; and also up from October, 2009, by \$5,541.61. October, 2010, vehicle tax collected was down \$3,431.51 from the three year average.

Susan Simpson presented the General Fund Receipts and Expenses Reports for September, 2010. General fund receipts of \$353,561.20 were down from August by \$342,986.75. September, 2010, general fund receipts were up from September, 2009, by \$33,468.62. September, 2010, receipts were up \$28,013.41 from the three-year average for September. General Fund expenses for September were up \$96,385.31 from August expenses; and were up \$43,935.12 from September, 2009. September expenses were up \$38,418.79 from the three-year average for September.

Commissioner Zartman noted the haul road agreement for Heartland Wind, LLC was signed this morning. He noted several access roads were in place and several turbine sites are being prepared.

A Budget Commission Meeting will follow the Audit Committee Meeting.

Meeting was adjourned. Next meeting will be November 24, 2010.

Meeting Notes of Appointments:

Mandy Lichty, Dog Warden – Ms. Lichty met briefly with the Commissioners to remind them of dates she will be out of town for training. She was advised to make sure the Sheriff's Office knows the dates she will be gone.

Ann Pease, Clerk of Courts – Ms. Pease shared Title Office and legal office financial reports, as well as legal office case number reports. She stated there have been 997 new cases filed in the Clerk of Courts' office through October 27, 2010.

Susan Simpson, County Auditor – Ms. Simpson stated the revaluation is almost complete. Her office scheduled forty-two informal hearings and had several phone calls with questions relating to the revaluation. Ms. Simpson reported she recently hosted a regional Auditors' meeting. Eleven counties attended the meeting held at the Paulding County Historical Society. TIF agreements and districts were discussed. Tracking TIFs is very difficult with the Auditor's current software. Ms. Simpson distributed the financial reports for review before today's Audit Committee meeting. She also had a breakdown of the Local Government Funding.

Dan Litchfield, Iberdrola; Travis McGarvey, County Engineer – Mr. Litchfield and Mr. McGarvey presented the haul road agreement between the county and Heartland Wind, LLC. For signatures.

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

CHRISTMAS AUCTION
EVERY SATURDAY AT 6PM
LARGE VARIETY OF MERCHANDISE
~ EVERYONE WELCOME ~
PORTER AUCTION
19326 Co. Rd. 60
Grover Hill, OH
For Info Call: 419-587-3770

Hunt's Engine & Machine

110 North Main Antwerp, OH 45813

Is Your Vehicle Ready for WINTER WEATHER?

Engines	Transmissions	Tune-ups
Lube, Oil & Filter	Batteries	Shocks
Tires	Stereos & Speakers	Brakes
Remote Starters	Alarms Systems	Accessories

Ph. 419-258-1800

NOW LEASING!!!

Beautiful New 3 & 4 Bedroom Single Family Homes located on Ottawa Avenue, Defiance

Rents starting at just \$629 per month
Income Limits Apply

Contact the rental office at 419-782-0997

Paulding County Area Foundation OPEN HOUSE

Celebrating 5 year anniversary of its new office
Wednesday, November 17 at 4:30 - 6:30pm

Now named Marshall Memorial Supporting Foundation
Building houses, not only the foundation but...
✓ Economic Development
✓ United Way
Educational classes by:
✓ Jobs and Family Services
✓ Vantage
✓ Northwest State

Everyone is welcome to the Open House Refreshments and door prizes provided

The Foundation is a philanthropic non-profit organization formed to receive and distribute gifts for the benefit of the people of Paulding County. The Foundation can help in lowering estate taxes for individuals and administers funds that can be set up according to the wishes of the donor.

United Country Auction Services

ABSOLUTE REAL ESTATE & PERSONAL PROPERTY AUCTION

Location: 12133 Rd. 224 Cecil, Ohio 43556
Seller: Juel B. Casper, Estate. Executrix Elizabeth Rhodes Paulding County Probate Case #20101052; Atty. Mike Spangler of Newcomer, Shaffer, Spangler & Breininger Attorney

DATE: NOVEMBER 27TH, 2010
TIME: Personal Property at 9:30 a.m., Real Estate at 11:30am.

OPEN HOUSE: SUN, NOV., 14TH 1:00 TO 3:00 P.M. OR BY APPOINTMENT

Personal Property: Ranch King walk behind tiller, Poulan Pro 42" riding mower, Library Desk, Appliances, Furniture, glassware, and other miscellaneous personal property.

DESCRIPTION OF REAL ESTATE: Two Story house with 3 bedrooms, 1-bath, on a crawl, two car detached garage situated on 1.0+/- acres with pond. This is an opportunity to purchase a rural located home, in the Paulding school district.

Darren L. Bok Auctioneer & Agent
Douglas E. Walton Broker
Walton Realty & Auction Co. LLC.

07356 Seever's Rd. • Hicksville, Ohio 43526
Phone: 419-769-2399 • waltonauctionco@sbcglobal.net
Terms: Real Estate \$3,000 down (non-refundable) auction day with balance due on or before Dec. 27th. 2010
Possession: On deed delivery. TAXES: Prorated.
All announcements made auction day take precedence over all printed materials

Hicksville, OH Paulding Co.

SCHRAMMER Real Estate & Auction Co., Inc.

LAND AUCTION

65 ACRES • 2 TRACTS

SATURDAY, NOVEMBER 20 • 10 AM

Productive Tillable Acreage • Potential Country Building Site
AUCTION LOCATION: Defiance Co. Fair Grounds, Hicksville, Ohio.
Directions: From Main Street in Hicksville, Turn south onto Maple Street, (next to McDonalds) and follow to the Fairgrounds Building.
PROPERTY LOCATION: The property is located on the Southeast corner of Defiance/Paulding County Line Road and Township Road 53. From S.R. 49 South of Hicksville, turn East onto the County Line Road and follow to property.

TRACT 1: 6± ACRES with nearly 300 feet of road frontage. The tract runs back nearly 1000 feet in depth. This tract has mostly Latty silty clay soils with some Fulton loam slopes. The back drop to this property is wooded for private building site!

TRACT 2: 58.6± ACRES with over 900 feet of road frontage on County Line Road and nearly 1300 feet of road frontage on T53. This Tract is also mostly Latty silty clay with a couple areas of Fulton silty clay loam. This tract includes a small piece of wooded area in the back.

OWNER: VAN WERT FARMS
AUCTION MANAGER: JERRY EHLE 260-749-0445

866-340-0445

www.schraderauction.com

LUNCHEON 'B-4' CHRISTMAS AT COOPER COMMUNITY LIBRARY

Beautifully decorated tables, an enticing luncheon, and prizes! What more do you need to get in the Christmas Spirit? You can expect all that and more at the Luncheon 'B-4' Christmas being organized by the Event Planners in Oakwood. This committee continually strives to present enjoyable events for the community, while at the same time, raising funds for the Cooper Community Library. Guests will want to come early to enjoy the Gingerbread houses, a vast lighted village display and an array of decorated trees in the library before entering the Community Room. They will also want to inspect every detail of the eleven tables all decked out for Christmas before being seated for a delicious luncheon. Prizes such as Vera Bradley products, a Michele Bag, jewelry, and more will be awarded between courses of the luncheon. A clue as to how to win prizes lies in the title of the luncheon!

The fun will start at noon on Saturday, December 4 and a limited number of tickets are available for purchase at the library during business hours. Those unable to attend will have another opportunity to peruse the tables and library during the Village Christmas Walk on December 5. Christmas goodies and warm drinks will be available for a free will donation during the Walk.

MAKE 'N TAKE & GINGERBREAD HOUSE CONTEST AT COOPER COMMUNITY LIBRARY

Make 'n Take:
Come to the Cooper Com-

munity Library on November 18, 3:30-5:00 for a Thanksgiving Make 'n Take.

First Annual Gingerbread House Contest:

The Oakwood Library Association will be sponsoring a Family Gingerbread House contest at the Cooper Community Library, branch of the Paulding County Library system. You may use traditional gingerbread or graham crackers to build your house and we ask that you put it on a sturdy platform. Houses can be brought to the library during normal hours November 29 - December 10. Houses will be judged for their creativity on December 11th. Please make sure you have your name and phone on the bottom of your platform. All houses will need to be picked up December 29-30. After the 30th then will be become property of the Oakwood Library Association.

THE TURNING POINT CLOSSES ITS DOORS

Due to economic circumstances, effective November 24, 2010, The Turning Point of Paulding County will cease operations.

Westwood Behavioral Health Center, North Campus, located at 501 McDonald Pike, Paulding, Ohio has agreed to provide services to our current clientele and any future referrals. The Director, Tom Stricker and his clinical staff are working closely with The Turning Point Staff to assist customers with a smooth and effective transition. Please phone their facility at 419-399-3636 beginning November 15, 2010.

Sincerely,
—Glenda Ferris, LISW-S,
Director,
The Turning Point of
Paulding County, Inc

BERGMAN - WOBLER

Leslie Bergman and Shawn Wobler were married on August 21, 2010 at 2:30 p.m. at the Zion Lutheran Church, St. Mary's, Ohio. Pastor William Maki officiated. John Bergman, the Bride's father escorted her down the aisle.

Leslie Bergman is the daughter of John and Karen Bergman from St. Mary's, Ohio. Leslie graduated from St. Mary's Memorial High School in 2001. She attended Wright State University, graduating in 2004 with a Bachelor of Science degree in Marketing. She is employed at Celina Insurance Group as a personal lines underwriter.

Shawn Wobler is the son of Michael and Nancy Wobler from Antwerp, Ohio. Shawn graduated from Wayne Trace High School in 1999 and went on to Tri-State University graduating in 2004. He has a Bachelor of Science in Mechanical Engineering. Shawn then went on to Wright State University and attained his Master's degree in Business Administration. He is a Production Supervisor at Danon.

The Bride's gown was made of ivory empress taffeta, bodice rouched to the side and was adorned with sequins. The skirt had a panel that angled to the side and was accented with 3-dimensional flowers. The train was chapel length.

The Bride's flowers consisted of white hydrangeas with hot pink mini calla lilies, light pink spray roses, ivory eskimo roses and green dendrobium orchids.

The Bridesmaid dresses were strapless, tea length and chiffon in Bahama Breeze. The dresses rouched to the side.

The Mother of the Bride wore an Aubergine chiffon long dress with a 3-tier skirt and embellished beading with a sequined bodice. The Mother of the Groom wore a navy blue chiffon long dress adorned with a sequined bodice.

The Bridesmaids carried white mini calla lilies, hot pink roses, light pink spray roses, green hydrangea and green orchid bouquets.

The Maid of Honor was: Tamara Van Schoyck of Chicago, Illinois; the Bridesmaids were Aimee Pellegrino, of Milford, Ohio; Kelly Christopher of St. Mary's, Ohio; Julie Schroyer of St. Mary's, Ohio and Kathy Ibrahim of

St. Mary's, Ohio. These are all friends of the couple.

The Flower Girls were Ella Glass of St. Marys, Ohio and Lea Bergman of Marlborough, Connecticut, Cousins of the Bride.

The Best Man was Greg Lopshire, Indianapolis, Indiana, Friend of the couple. The Groomsmen were Josh Kidder, Canton, Michigan, Friend of the Couple; Brandon Stotz of Whitehouse, Ohio, Friend of the Couple; Shayne Wobler of Antwerp, Ohio, Brother of the Groom and Andrew Bergman of St. Mary's, Ohio, Brother of the Bride.

The Ring Bearer was Dylan Wobler of Antwerp, Ohio, Nephew of the Groom.

The Reception was held at the USWA Hall in St. Mary's, Ohio. The Photographer was Sandy Kaiser.

The couple honeymooned on a 7-day Eastern Caribbean Cruise in the Bahamas stopping at St. Maarten, St. Thomas, Turks and Caicos Islands.

PEVS BOARD MEETING SCHEDULED

The Paulding Exempted Village Schools Board of Education will be meeting for a workshop on November 11, 2010 at 9:00 am. No action will be taken at this meeting.

ODOT CONSTRUCTION AND MAINTENANCE PROJECTS WEEK OF NOVEMBER 8, 2010

Defiance County:

Ohio 2 from Hicksville to Farmer - Berm work will reduce traffic to one lane through the work zone. Work is being performed by Defiance County ODOT.

Ohio 249 west of the Ohio 2 intersection at Lost Creek bridge - Drainage repairs may reduce traffic at times to one lane through the work zone. Work is being performed by Defiance County ODOT.

Ohio 2/49 between Columbus Street and Ohio 49, Hicksville - Sidewalk construction is under way with short-term lane closures required during daytime hours only. Work will continue until early November. Work is being performed by R. G. Zachrich, Defiance.

Ohio 66 at Downs Street - Intersection upgrade project is under way with traffic maintained through the work zone. Work is largely complet-

ed; however, a traffic signal will not be installed until late November due to availability of materials. Work is being performed by Smith Paving and Excavating, Norwalk.

Ohio 66/U.S. 24 interchange reconstruction, Defiance. This project has received funding through the American Recovery and Reinvestment Act. - Ohio 66 (Clinton Street) bridge over U.S. 24 opened to traffic on August 17. Traffic is maintained through the work zone on Ohio 66 from the U.S. 24 interchange to Sessions Avenue during drainage, widening and the installation of a raised curb median. A wide load restriction is currently in place from Ohio 15 to Elliott Road. The entire project is expected to be completed in mid November. Work is being performed by Mosser Construction, Fremont.

Paulding County:

Ohio 114 west of 49 - Installation of a catch basin will reduce traffic to one lane through the work zone. Work is being performed by Paulding County ODOT.

Ohio 114 west of 49 - Roadside work may reduce traffic at times to one lane through the work zone. Work is being performed by Paulding County ODOT.

Ohio 637 south of 613 - Sealing of pavement cracks will reduce traffic to one lane through the work zone. Work is being performed by Paulding County ODOT.

Have Something to sell?

Classified ads are \$6.00 for 25 words or less and only \$.10 for each additional word.

LEASE TO OWN
3 BEDROOM HOME
in Paulding
CALL FOR INFORMATION
419-399-2419
or 419-506-2102

ASE KLOPFENSTEIN REPAIR ASE
AUTO • TRUCK • FARM • INDUSTRIAL
Major & Minor Repairs • Complete Vehicle Maintenance
AC Service & Repair
Diesel Service • Complete Engine Rebuilding
DOT Inspections • ASE Certified Staff
Tim Klopfenstein 19718 Notestine Road
657-5700 shop Woodburn, IN 46797

Larson's Body & Paint
Collision • Custom • Restoration
FREE ESTIMATES & 24 HOUR TOWING
Providing the
Waterborne Paint System & National Warranties
Jaimie L. Larson
320 W. Caroline St. • Paulding, OH 45879
Ph: 419-399-9544 • Cell: 419-399-0534
jaimiel@windstream.net
www.larsonsbodypaint.com
I-Car • ASE Certified Techs • Loaner Cars Available
Give us a call if it needs serviced

The West Bend News
wants to thank all of our
readers and advertisers
by giving away
2 TURKEYS
for Thanksgiving this year
Winners will be notified by phone & announced in the November 24th issue

We want to give you a turkey!
"Turkeys are tasty!"

Send in this registration form for your name to be entered!

Name: _____
Phone: _____
Address: _____

Mail forms to:
West Bend News, PO Box 1008,
Antwerp, OH 45813
Fax: 419-258-1313

No purchase necessary. No Phone or email accepted. Entries forms may be dropped off during regular business hours. Entries forms must be received by noon November 19, 2010.