

PAULDING CHAMBER INVITES YOU TO THE NEW STYKEMAIN CHEVY LOCATION

The new location of Stykemain Chevrolet auto dealership is just north of Paulding on US 127.

Stykemain Chevrolet will be hosting the next "After Hours" on September 19th from 4:30-6:30 p.m. at their new facility

located next to Ace Hardware on Williams Street. You're invited to be one of the first to tour this new building.

Did you know? Your ad is always featured on the internet—even in past issues. What an original idea!!!

www.westbendnews.net

RIBBON CUTTING AND OPEN HOUSE AT TRUCK MAINTENANCE

Truck Maintenance will be having a ribbon cutting and open house on Thursday, September 26, from 4:00-7:00 p.m. to celebrate their new location at the intersection of Moeller Road and Adams Center Road, turn at Tippman Sports, 2955 Adams Center Road. RSVP requested but not required. Call 260-749-4484 or info@newhavenindiana.org for more information.

PAULDING COUNTY SHERIFF'S OFFICE WELCOMES NEWEST MEMBER: JANO

Sheriff Jason K. Landers is pleased to introduce the newest member of his office, Jano (pronounced YAANOW). Jano is from Czechoslovakia, and was purchased with donations received from citizens and businesses in and around Paulding County. Jano was purchased from Von der Haus Gill German Shepherds near Wapakoneta, OH. Deputy Sheriff Gary Deitrick and Jano will begin extensive training soon in Allen County, IN.

"This has been a long time coming here in Paulding County. Folks really want to see this addition make a difference in our community. I continue to receive donations to get this program up and running, and it will take continued contributions for years to come to assure its success."

Zach Labie

GEM OF THE WEEK... ZACH LABIE

By: Taylor Weddle

This feature is brought to you by your friends at Peter Franklin Jewelers.

A very well-known young man named Zach Labie is quite the people person. He can talk to anyone about anything and always tries to get the students of New Haven involved. Zach is passionate about forming relationships with students and hopes to positively impact them. He is

(Continued on Page 2)

WT MARCHING BAND INVITES ALUMNI TO PLAY AT HOMECOMING

Pictured here are current band students Jayson Nowak, teacher and former band member Marla Kemler, Sydney Hofmann, Mikayla Anderson and Emilee Colgan.

The Wayne Trace Marching Band is inviting all past alumni band members to play with them during halftime of the Homecoming football

game on Friday, September 27th. If you are interested, please call the school and ask for the music department for more information!

LIFE IS A "DRAG" IN WOODBURN

Bring your golf carts and go carts and join the competition as the Woodburn Police and Reserves host Woodburn's first annual "Front Street Drags" on October 12 in conjunction with Woodburn's Fall Fest. Registration begins at 10:00 a.m. with the race starting at 12:00 noon along Front Street in Woodburn. Proceeds from the race go to benefit the Woodburn Police Reserves.

In addition to the race, the

day of fall fun will include Lions Club donuts, cow chip bingo, competitive games and competitions sponsored by the Woodlan Cheerleaders, a live animal show by Indiana Wild, hot dogs, brats, and burgers sponsored by the Woodburn Fire Department, hay rides, music, pie baking contest, best decorated pumpkin, and a Movie Night ("Hotel Transylvania") sponsored by the Fire Department Auxiliary to mention only a few of the many things in store for you in the Woodburn Park on October 12. (Rain date is October 13th.)

Paulding County Flat Rock Creek GAS & STEAM SHOW • FALL FESTIVAL

SEPTEMBER 20, 21 & 22

PAULDING COUNTY FAIRGROUNDS
PAULDING, OHIO

Midwest's Finest Fall Extravaganza

- Antique Gas & Steam Engines
- Apple Butter Making
- Antique Scooters featuring "Cushman"
- Broom Making
- Blacksmithing & other Demonstrations Daily
- Cider Making
- High Wheel Bicycles
- Steamed Corn on the Cob
- Professional Carving
- Pottery Making
- Large Flea Market, Antiques, Crafts
- Antique Tractors
- Caramel Corn Making
- Draft Horse Hitch Rides
- Fruit Market
- Shingle Mill

- 🍷 Apple Dumplings
- 🍷 Cider
- 🍷 Kettle Soup
- 🍷 Good Food Served Daily!

Featuring:
Cockshutt and Case Tractors and Equipment

Many Live Acts Plus...

- Spittin' Image, (All Three Days)
- Spike and the Bull Dogs, Sept. 20th 8:30 p.m.
- Phillip Fox Band, Sept. 21st 8 p.m.

ALL EXHIBITORS WELCOME

\$4 DONATION

\$10 3-DAY PASS

12 & UNDER FREE

visit www.flatrockcreekfestival.com for full schedule of events & other info

CALL 419-399-5215 for more FALL FESTIVAL 2013 information

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

GRACE HOME IMPROVEMENT

- Carpentry Work
- Roofing
- Siding & Soffits
- Maintenance Free Decks & Patio Rooms
- Victorian Porches & Gazebos Built
- Doors & Windows Installed
- Room Additions

Free Estimates
402 W. Wayne St.
Paulding, OH 45879
419-399-2322

36 Years Experience
4th Generation Carpenters
Larry D. Grace, Owner

Stoller-Dunham Insurance Agency, Inc.

WHEN LIFE HAPPENS, WE'VE GOT YOU COVERED.

5606 Lake Avenue
Fort Wayne, IN 46815
www.stoller-dunhaminsurance.com

Proudly serving the states of Ohio, Indiana, and Michigan!

Home - Auto - Life - Health
Business - Church - Annuity

260.749.4970
419.786.9398

Lipp Service, LLC

Carpet & Upholstery Cleaning
Floor Stripping & Waxing
General Home & Office Cleaning

Call Aaron at 419-438-3506

Heritage Windows & Doors

Vinyl 3-Track Storm Windows • Contractors Welcome

Slocomb
WINDOWS AND DOORS, INC.
Manufacturers of Quality Products
www.slocombwindows.com

- Lifetime 50/50 Non-prorated
- R-5 Windows are available!

Call Merle for Info
260-632-0207
FREE ESTIMATES - INSTALLATION AVAILABLE
Double Hung, Sliders, Awning, Casements, Picture Windows, Patio Doors, Exterior Doors, Replacement or New Construction

Visit our Showroom at
7432 Brush College Rd., Woodburn, IN

The Golden Oldies

WE BUY & SELL...
GOLD & ANTIQUES

EBAY POWER SELLER FOR
YOUR AUCTION NEEDS

Georgetown Square Plaza
6346 E. State Blvd • Fort Wayne, IN 46815
260-452-0293 • Down from Kroger

The Golden Oldies

10% more for Gold, Silver, or Platinum

OR

10% OFF any Antique

OBITUARIES

PHOENIX, ARIZONA:
Former Paulding County resident, **Deloris "Dee" Giltz, age 91** died Wednesday, September 4, 2013.

She was born in Paulding County, Ohio, on January 15, 1922 the daughter of Frank and Ursula (Tuohy) Price. She married Wilbur "Wib" Giltz, who preceded her in death.

Deloris is survived by a sister, Helen Johnson, Ft. Wayne; and many nieces, nephews and friends.

She is preceded in death by her parents; husband; brothers: Gilmore, Joe, Vincent and Gene.

There will be no visitation. Burial will be at a later date.

Online condolences may be sent to www.denherderfh.com

Den Herder Funeral Home, Paulding is handling arrangements.

CADIZ, KENTUCKY
William "Bill" Smith, 87, died Thursday morning, September 12 at Jennie Stuart Medical Center.

Private Funeral Services for William "Bill" Smith of Cadiz were Sunday, September 15, 2013 at King's Funeral Home. Burial followed in the East End Cemetery with military honors.

Survivors: 6 Sons & Daughters-In-Law: Larry & Sandra Smith, Quincy, IL; David & Debora Smith, Paulding, OH; Gregory & Peggy Smith, Reidsville, NC; Kevin & Debbie Smith, Champaign, IL; Chuck & Laura Smith, Antwerp, OH; Gary Smith, Cadiz, KY; 12 Grandchildren 19 Great Grandchildren 3 Great Great Grandchildren

He was born in Paulding, OH on October 2, 1925 to the late Guy W. & Mona Hoover Smith. He was preceded in death by his wife: Jeanie May Smith; infant

son: John Smith; two brothers; Walter & Paul and one sister; Nellie.

He was a Retired Supervisor from Johnson Controls and had worked as a Machinist at Weatherhead Dana, Inc. in Antwerp, Ohio; a US Army Veteran serving in WWII and a member of the Cadiz Church of Christ.

Memorial Donations may be made to the Cadiz Church of Christ PO Box 1007 Cadiz, Kentucky 42211 or to the Charity of the Donor's Choice.

King's Funeral Home is in charge of the arrangements.
PAYNE

Harry Cluts, 90 of Payne died Friday Sept 13, 2013. Arr. by Dooley Funeral Home, 5761 SR 500, Payne, Ohio.

AMERICAN RED CROSS URGES HOUSEHOLDS TO PREPARE FOR EMERGENCIES

Disasters can strike quickly and often without warning. During National Preparedness Month, the American Red Cross of Northwest Ohio encourages members of the community to get ready for the next emergency or disaster.

"Having a game plan in place is essential for every family so they know what to do when an emergency occurs, whether here at home or on vacation," said Gary Loboschewski, emergency services manager for American Red Cross of Northwest Ohio, "National Preparedness Month is a perfect time for people to create or update their plan."

MAKE A PLAN It is important that everyone in the household helps put the emergency plan together and knows what they should do if something occurs. Family members may not be together when a disaster happens - during the day many people are at work and school. The plan should include ways to contact one another and two predetermined places to meet - one near the home in case of a sudden emergency like a fire, and one outside the neighborhood in case circumstances prevent people from returning home due

to damage or evacuations. People should also identify an emergency contact person from outside the area in case local telephone lines are overloaded or out of service. If pets are part of the household, make sure to include plans for them such as pet-friendly hotels and animal shelters along the evacuation route.

BUILD A DISASTER KIT Being prepared means being equipped with the proper supplies needed in the event of an emergency or disaster. Supplies should be kept in an easy-to-carry emergency preparedness kit that can be used at home or taken along during an evacuation. Minimally, it should include: a three-day supply of water (one gallon, per person, per day), nonperishable food, a flashlight, battery-powered or hand-crank radio, extra batteries, a first aid kit, a 7-day supply of medications, a multi-purpose tool, sanitation and personal hygiene items, copies of personal documents (deed/lease to home, passports, birth certificates, insurance policies), mobile phone with charger, family and emergency contact information, extra cash, emergency blanket, and map(s) of the area. Special medical supplies and additional items for pets and infants should be part of the kit if applicable.

DOWNLOAD RED CROSS APPS The Red Cross has free mobile apps that provide information on what to do before, during, and after emergencies including developing an emergency plan. "People can use the 'Make a Plan' feature in the apps to create their plan and then share it with their loved ones," said Amanda Aldrich, communications specialist for the American Red Cross Northwest Ohio Region. "The preloaded content in the apps gives people access to vital information to use during emergencies, even if they can't connect to the internet." The apps can be downloaded from the Apple App Store and the Google Play Store for Android by searching for American Red Cross.

TAKE A CLASS It is important to take a First Aid and CPR/AED course—a vital component of disaster preparedness during an emergency when often help is delayed. Online and in-person courses are available in a variety of formats. People can sign up by calling 1-800-REDCROSS or visiting redcross.org/takeaclass.

To learn more about emergency preparedness, visit redcross.org/prepare, contact the local Red Cross office, or follow American Red Cross of Northwest Ohio on Facebook.

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

FORT WAYNE'S FARMERS MARKET'S SUMMER SATELLITE MARKETS ENDING SOON

Fort Wayne's Farmers Market summer satellite market season is winding down. Three of the six satellites are finished for the season. Three markets remain open for a short time.

"The collaborations we entered into this summer have been a great success," said Leigh Rowan, Market Coordinator. "FWFM is grateful to have been able to expose a larger part of Fort Wayne and the surrounding community to the fantastic vendors who have chosen to work with us."

FWFM'S remaining summer market schedule is:

- Parkview Regional Medical Center Campus (PRMC) - Tuesdays - **DONE FOR THE SEASON**

- FWFM Downtown (One Summit Square) - Wednesdays - **ENDS 9/25/13**

- New Haven (Schnelker Park) - Wednesdays - **ENDS 10/16/13**

- Georgetown Square - Thursdays - **DONE FOR THE SEASON**

- Jefferson Pointe (near Carmike Theatre) - Fridays - **DONE FOR THE SEASON**

- FWFM Downtown (Barr Street parking lot between Wayne and Washington) - Saturdays - **ENDS 9/14/13**

FWFM is also gearing up for the start of its second Winter Market on October 5, 2013 back at the Lincoln Financial Event Center at Parkview Field.

"We had an incredible amount of interest in participating in the market," said Gina Kostoff, Market Manager.

"We have even more farmers and food producers who are ready to provide fresh produce, meats, eggs and other farm and agricultural products throughout the duration of the Winter market. Many of our artisan and craft vendors will be back with us as well. We will be releasing the list of our vendors within the next three weeks."

Some changes in the second year include longer hours and a biweekly schedule with the market being open from 9:00 a.m. to 1:00 p.m. on the 1st and 3rd Saturdays of each month, October through May. These changes were made to accommodate the number of high quality vendors who applied as well as to help create and even better market experience for shoppers.

WINTER MARKET DATES:

1st and 3rd Saturday of every month starting October 5, 2013 - May, 17, 2014. 9:00 a.m. to 1:00 p.m., Lincoln Financial Event Center at Parkview Field, 1301 Ewing Street, Fort Wayne, IN 46802.

For further information, please visit the Fort Wayne's Farmers Market Facebook page or their website at <http://www.ftwaynesfarmersmarket.com/>.

SCRIPTURE OF THE WEEK

"Who is wise and understanding among you? By his good conduct let him show his works in the meekness of wisdom."

—Psalm 36:9 ESV

DEBBIE SCHULLER BENEFIT SET FOR OCTOBER 5th

(Continued from Page 1)

Debbie Schuller is fighting a battle with breast cancer and we want to let her know that she is not fighting alone. Please consider joining us for these awesome events at the Antwerp VFW on October 5, 2013.

Bake sale starts at 10:00 a.m. at Antwerp VFW. Contact Holly Kobee at 419-506-1886.

Poker Run: First Bike out at 11:00 a.m.; last bike in at 4:00 p.m. Registration starts at 10:00 a.m. Contact Jeff Conley 260-452-9377.

Corn Hole Tournament: 11:00 a.m.; registration at 10:00 a.m. Contact Louie and Deb Hessler at 567-259-3016.

Lunch: Noon at VFW - Hot dogs, chips and drink.

Hog Roast: 4:00-7:00 p.m.

All day: 50/50 raffle, t-shirts, breast cancer products, Shane Shaffer-Anything Wild Specialty Meat Snacks.

DJ: Ralph Gonzales will be entertaining Saturday Night

Auction: Starts at 8:00 p.m. at Antwerp VFW. Donations can be dropped off at Antwerp Community Church. Contact Pastor Grimes at 567-377-9403.

For more information about this special event please contact one of the following: Angie Stabler at 419-487-3146 or Kay Maggert at 419-769-2540.

the friend you go to when you need to talk and always has your back. His goal is to build relationships with the adults in the high school, as well in the rest of the community. If you're a New Haven resident, there's a great chance you've heard of Zach or have met him in passing. He is the Campus Life Director of New Haven, and a 2008 New Haven graduate. After joining Campus Life in high school, he was deeply impacted by his director to be around others. Luckily, that job is all about being around the students and staff of New Haven. He enjoys meeting new people and getting to know them, motorcycle riding, and just having a great time.

Favorite TV show: Amazing Race. My cousin and I have always talked about applying for the show; being in the race, traveling the world, and competing for the prize.

Dream Job: My dream job; being lead guitar in a famous rock band. Being a rockstar (I don't know if this counts or not)

Favorite Restaurant: Chik-fil-a or Panda Express. Since we don't have these restaurants in New Haven, any time I'm up North or Southwest I stop and get one or the other.

Any pets: Never had any pets

Favorite song: I would say right now my favorite song would be Radioactive by Imagine Dragon

www.newhavenbulletin.com

Ladies and Gentlemen!! Boys and Girls!!
It is time for our
Annual Car Truck and Tractor Show and Crane Township Fire Department Chili Supper
DATE: October 12th, 2013
TIME: Registration starts at 3 pm - Show & Supper 4 to 7 pm
WHERE: Cecil Fire House
WHY: Annual Fundraiser for Fire Department and Village Park
Car Show entry Fee \$10.00 Trophies Awarded!!!
Silent Auction - 50/50 Raffle
Great Food and Fellowship.
No Alcoholic Beverages on Village Property
Not Responsible for personal injury, loss or damage to vehicles or property.
Contact Chad Buchholz for more information 419-399-7016

ACDC wants to give a huge
THANK YOU
to Pudge Kennedy, Mike Rohrs and Dan Weidman for installing 'Home of the Antwerp Archers' sign.
We would also like to thank the Antwerp American Legion for allowing us to install it on their property.

ACDC would like to thank everyone who supported
Paint the Town Pink!!
Once again this event has been a success!!

Animal Clinic of Paulding
1030 W. Wayne, Suite B
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

Steury's Custom Trim
We Do... Arches
Contact Mouldings
Also Steury Kuestler And Minor Furniture Repair
Phone (260) 884-0606
Fax (260) 238-4510
Email - steurycustomtrim@gmail.com
Address: 6270 SR 42 St. Jn IN 46788
I am the Way, the Truth, and the Life, no man cometh unto the Father but by me.

★ **FLU VACCINE** ★
(FOR CHILDREN AND ADULTS)
WALK-IN CLINICS at HEALTH DEPT
THURSDAY SEPT 19
FRIDAY SEPT 20
THURSDAY SEPT 26
FRIDAY SEPT 27
HOURS—8:30 AM TO 11:30 AM & 1:00 PM TO 3:30 PM
APPOINTMENTS ONLY
MONDAYS (excluding Holidays) beginning SEPT 23 -- Call for time--
COMMUNITY CLINICS at SCHOOLS
PAYNE OCT 3
9 AM - 11:30 AM
GROVER HILL..... OCT 3
1 PM-3 PM
OAKWOOD..... OCT 8
9 AM - 11:30 AM
ANTWERPDate to be determined
WALK-IN HOURS at HEALTH DEPT
TUESDAY thru FRIDAY • OCTOBER 8 thru NOVEMBER 1
1:30 PM TO 3:30 PM
COST (CASH PAY): ADULTS-----\$22 CHILDREN-----\$10
We ACCEPT MEDICAID (except adult Molina), MEDICARE, and SOME INSURANCES (Call for more info)

PAULDING COUNTY HEALTH DEPARTMENT
800 East Perry Street
Paulding, OH 45879
Toll free: 1-866-399-3921 or 419-399-3921
EEO Employer/Provider

Fall is Ideal Planting Time
Fast-growing Trees for windbreak, screen & shade
10% Fall Discount
See mature screen/windbreak plantings at the nursery
Visit our website for nursery hours:
www.advancedtree.com
You Pick Apples or Already Picked
• Fresh Apple Cider from our press
• You Pick Pumpkins in October
Visit our website for apple varieties, availability, prices and hours:
www.advancedtree.com/orchard
ADVANCED TREE TECHNOLOGY
12818 Edgerton Rd. New Haven, IN 46774 • 888-749-0799

DONATION MADE TO 4-H LIVESTOCK BUILDING FUND

Shown presenting a \$10,000.00 check to the Livestock Building Fund, administered by the Paulding County Area Foundation are Roy Klopfenstein, President, Paulding County 4H Advisory Committee, Lisa McClure, Executive Director, Paulding County Area Foundation, Tim Santo, Treasurer

of Paulding County 4H Advisory Committee and Staci Hiler, Paulding County 4H Program Assistant. The balance of the fund is currently at \$208,000.00, just short of the \$250,000.00 estimated cost of the project. The continued support of the county is greatly appreciated.

UNITED WAY OF PAULDING COUNTY RELEASE ALLOCATIONS: CPC WOMEN'S HEALTH RESOURCES, EARN WHILE TO LEARN PROGRAM

Earn While You Learn Program was given \$1,000 to offset costs providing education and health related services for more than 23 local households. Classes in prenatal care, nutrition, and parenting are offered to help clients

become well informed, confident parents. The 10 week classes allow participants to earn items such as diapers, formula, baby food or clothing donated by various individuals, clubs and churches.

CELEBRATING THE BICENTENNIAL TRAIN IN NEW HAVEN, THE 2013 PARADE OF HOMES & OTHER COMMUNITY EVENTS IN NEW HAVEN!

Bicentennial Train Visits New Haven (October 3-5)
The Indiana Historical Society announced that the Indiana Bicentennial Train will travel to four stops throughout the State of Indiana this fall, and New Haven is fortunate enough to be one of these stops. The train cars will be in New Haven October 3-5, 2013 from 9:00 a.m. - 6:00 p.m. at the Fort Wayne Railroad Historical So-

ciety located at 15808 Edgerton Road. This event is FREE to the public. Group tours are also available. For reservations or more in formation, contact the Indiana Historical Society at (317) 234-7384. Don't miss the chance to visit the Bicentennial Train.

New Haven Business Appreciation Week (September 23-27)
The New Haven Chamber of Commerce has partnered with the City of New Haven to celebrate New Haven Business Appreciation Week from September 23 - 27. Show your support for our local businesses and shop local, eat

LOCAL AG PROFESSIONAL RECOGNIZED FOR LONG TIME MEMBERSHIP

David R. Nice with Harvest Farm Management in Paulding, OH, was recently recognized by the American Society of Farm Managers and Rural Appraisers (ASFMRA) for 25 years of Membership within the Organization. Nice is an agricultural professional who provides services for clients which includes farm management, farm acquisitions and sales, and agricultural consulting.

Nice has been affiliated with ASFMRA, the largest and oldest professional association that provides opportunities for development through the highest quality educational and meeting offerings, and a strict standard of code of conduct and ethics to its members, for 25 years.

The ASFMRA represents nearly 2,000 agribusiness professionals across the U.S. and Canada, who provide farm or ranch management, rural appraisal and appraisal review or agricultural consulting services. Professional managers represent owners of over 25 million acres of U.S. farmland and provide the direct management of these operations. Professional rural appraisers provide valuation estimates on over 50 million acres of farm, ranch, and natural resource lands each year.

The ASFMRA, founded in 1929, is the pioneer organization in rural property issues and education. Its focus is to create and maintain a professionally trained group of AFMs (Accredited Farm Managers), ARAs (Accredited Rural Appraisers), RPRAs (Real Property Review Appraisers), and AACs (Accredited Agricultural Consultants) who are capable of providing expert guidance and assistance to people who own and/or operate agricultural lands and rural resource properties.

local, and get your services locally. When we support our neighbors in their business and the services and goods they provide, we all prosper and grow.

Homecoming Parade (September 27th)

The New Haven High School Bulldogs will celebrate the Annual Homecoming with their annual parade on Friday September 27th at 4:30 p.m. After the parade, join all of the pre-game fun and activities at NHHS and cheer on the Fighting Bulldogs as they take on the visiting Columbia City Eagles. Kick-off is at 7:00 p.m. Parade route: St. John's parking lot to Broadway, west on Broadway to Park Avenue, east on Park Avenue to Green, south on Green across S.R. 930 to New Haven High School.

2013 Parade Of Homes (September 28-October 6)

The 2013 Parade of Homes will be held September 28 - October 6, 2013 in New Haven featuring homes in Bay Meadow at Landin Parke located on Landin Road just north of North River Road. Plan to come out and tour these homes on Saturday, September 28th beginning at 12:00 noon. After your tour of the Parade of Homes, make sure you bring the family and head to downtown New Haven and Schnelker Park and spend the afternoon at the 7th Annual Sample New Haven and Welcome Home Festival.

www.newhavenbulletin.com

COATS LAUNCHES "INDIANA INPUT" CAMPAIGN

Senator Dan Coats (R-IN) today launched the "Indiana Input" campaign to encourage people to share their stories on how the health care law, our nation's tax system and the onslaught of federal regulations are impacting Hoosiers.

"As I represent Hoosiers in the U.S. Senate, I am focused on protecting our country from terrorist threats and strengthening our national security, but equally important is the need to strengthen our nation's fiscal security," said Coats. "I believe there are three problem areas keeping America from getting back on track toward growth and prosperity: the costly health care law, the impact of federal regulations on businesses and our burdensome tax system. Whether I am visiting with Hoosiers across the state or preparing for votes and hearings at the Capitol, I want to continue to take the 'Indiana Input' back to Washington. I encourage Hoosiers to help me give them a voice in Washington by sharing their stories with me on how Obamacare, federal regulations and taxes are impacting Indiana families and jobs."

Hoosiers can share their story with Senator Coats by clicking on the image below or visiting www.coats.senate.gov/indianainput.

www.newhavenbulletin.com

ANTWERP BROADCASTING CLASS SPREAD WINGS

Pictured here, STS students Jacob O'Donnell, Aaron O'Donnell, and Derek Reeb run the equipment while sophomore Beth Hawley and senior Aaron Schneider practice the script. In the back, fourth grader Tucker Franklin prepares to go on camera for the very first time, and fourth graders Kate Farr and Nathan Dunstan practice the Pledge of Allegiance.

Antwerp Local School is now broadcasting morning announcements and other programs to the entire school (preschool through grade 12) over the television system. The announcements include the recitation of the Pledge of Allegiance by two different elementary students each day, a weather forecast from the 4A Weather Station, birthdays, sports news, events of the day, various school and community announcements, and mini-stories and extra features created by Mrs. Bagley's broadcast journalism class. Recorded airings will soon be available on the school website.

This exciting change was

made possible with the purchase of new equipment and materials, including a mixer with virtual sets, a green screen, and an additional teleprompter screen. It was also possible since Antwerp Elementary now runs on the same schedule as the middle and high school.

The morning announcements program allows students to gain important 21st century life skills, including public speaking/broadcasting, writing, technology, and collaboration skills. Most involved students volunteer their time to run the equipment behind the scenes or to go on camera.

Community Memorial Hospital

We deliver!

Duane Johnson, DO
Hicksville FHC

Michael Kooistra, MD
Edgerton FHC

Laverne Miller, MD
Hicksville FHC

Daniel Underwood, MD
Hicksville FHC

Scott Waters, MD
Harlan FHC

Todd Wiley, MD
Antwerp FHC

Our family physicians specialize in attentive, compassionate care for you and your baby during pregnancy, delivery, and beyond.

Deliver your little miracle at Community Memorial Hospital. Our cozy, home-like atmosphere, Hugs® infant security system, expertly administered epidurals, and dedicated physicians and nursing staff make Community Memorial Hospital the right choice for you and your baby.

We offer elective 3D & 4D ultrasounds.

- **Package A:** 30 minute ultrasound session, CD with 10-15 images, and 1-2 color photos. \$100
- **Package B:** 20 minute ultrasound session and 1-2 color photos. \$50

No physician referral necessary. Call 419-542-5582 today to schedule your appointment. Also makes a unique baby shower gift!

3D & 4D ultrasound is not covered by insurance; payment is due at the time of service. Best results are achieved from 27 to 34 weeks gestation.

Family Health Center of Antwerp
422 West River Street
Antwerp, OH 45813
419-258-5195

Family Health Center of Edgerton
104 South West Street
Edgerton, OH 43517
419-298-2458

Family Health Center of Harlan
18218 State Route 37 East
Harlan, IN 46743
260-657-5159

Family Health Center of Hicksville
208 North Columbus Street
Hicksville, OH 43526
Dr. Johnson 419-542-5484
Dr. Miller 419-542-7718
Dr. Underwood 419-542-7729

www.cmhosp.com

Pleasant Valley Golf Course

4152 Rd 17
Payne, Ohio 45880

419-263-2037
1-800-803-3405

MEMBER OF U.S.G.A

COMPETITION FIREARMS

1 Mile North of Oakwood

LARGEST SELECTION OF NEW HANDGUNS IN THE AREA!

We price match on in stock items

Open Friday evening from 5-7

or Call 419-594-3364

9017 SR 66, Oakwood, OH 45873

BIBLE QUESTIONS

By: James Potter, Oakwood church of Christ

1. Luke 9:12 - What did the Apostles tell Jesus to do about the multitudes?
2. Luke 9:12 - What was the multitude lacking in staying there?
3. Luke 9:13 - But what did Jesus tell the apostles?
4. Luke 9:13 - How did the apostles answer Jesus?
5. Luke 9:13 - What did the Apostles want to do?
6. Luke 9:13 - What is Jesus trying to teach us in this verse?
7. Luke 9:13 - For those who have little, what does Jesus want them to do?
8. Luke 9:14 - Why did Christ make them sit down in groups of fifty?
9. Luke 9:16 - What is Christ trying to teach us in this verse?
10. Luke 9:17 - In our Father's house, how much provision is there?

Comments or questions? Call James Potter at 419-393-4775 or Lonnie Lambert at 419-399-5022. Jesus loves you and so does the Oakwood church of Christ.

Answers to last week's questions:

1. Because they were excited about their success;
2. for rest;
3. Place of fishing;
4. Christ received them gladly;
5. The kingdom of God;
6. Means about the laws of that kingdom which we must be bound and the privileges by which we might be blessed.;
- 7.

Soul and body-spiritual and physical.; 8. Death; 9. by His grace and comforts and has for each of us what we need?

Now for some comments on what we have studied. Chapter 9:12-17 tells us about the feeding of the 5,000 men. Our Lord Jesus was of a free and generous spirit. Notice the apostles said send them away but Jesus said feed them. Christ not only heals those that need healing, cures the diseases of the soul, but feeds them too that need feeding, supports the spiritual life, relieves the necessities of it, and satisfies the desires of it. This is all done for those who seek Christ and trust Him. Only five loaves of bread and two fish, such a small amount to feed such a multitude, but the little we have, Jesus can help what we have multiply, you and I need to use what we have. The little that we have, the righteous, is better than the many riches of the wicked.

Ol' Baldy says bye for now, but continue to pray, read, and study the Bible. Luv' Ya!

OHIO'S DEER ARCHERY HUNTING SEASON BEGINS SEPT. 28

Ohio's popular white-tailed deer archery hunting season starts Saturday, September 28, and is open through February 2, 2014, according to the Ohio Department of Natural Resources (ODNR). Approximately 205,000 bowhunters will participate in one of the longest deer hunting seasons in the nation. This number represents more than half of the Ohioans that will hunt deer this season.

Ohio is introducing an antlerless deer muzzleloader hunting season October 12-13. It is legal to bowhunt during this weekend, but no bucks may be killed regardless of hunting implement. Deer hunting hours are 30 minutes before sunrise to 30 minutes after sunset for all deer seasons. Archery season is also open during the week of deer-gun season, December 2-8.

The statewide limit is nine deer (excluding ODNR Division of Wildlife authorized controlled hunts), but hunters cannot exceed a county bag limit. Only one buck may be killed regardless of county or hunting method. Only one antlerless permit may be used per county, and antlerless permits are not valid after Sunday, December 1.

Archers hunting during the statewide gun, youth gun

and muzzleloader seasons must meet the hunter orange requirement by visibly wearing a vest, coat, jacket or covering that are either solid hunter orange or camouflage hunter orange. This requirement applies statewide on both public and private land.

A new tagging procedure administered by the ODNR Division of Wildlife requires hunters to make their own game tag to attach to a deer. Game tags can be made of any material (cardboard, plastic, paper, etc.) as long as it contains the hunter's name, date, time and county of the kill. Go to the Deer Hunting Resources page at wildohio.com for more information on changes to the game check process.

All hunters must report their deer harvest using the automated game-check system. Hunters have three options to complete the game check:

- Online at ohiogamecheck.com;
- Call 877-TAG-ITOH (824-4864);
- Visit a license agent. A list of agents can be found by calling 800-WILDLIFE (945-3543).

Game-check transactions are available online and by telephone seven days a week, including holidays. Landowners exempt from purchasing a deer permit, and other people not required to purchase a deer permit, cannot use the telephone option.

The ODNR Division of Wildlife remains committed to properly managing Ohio's deer populations through a combination of regulatory and programmatic changes. Progress toward reducing locally abundant herds can be expected as strides have already been made in reducing deer herds in many counties closer to target levels.

Ohio hunters are encouraged to harvest more does this season to help the needy in their area. The ODNR Division of Wildlife is working with Farmers and Hunters Feeding the Hungry (FHFH) to help pay for the processing of donated venison. Hunters who donate their deer to a food bank are not required to pay the processing cost as long as funding for the effort lasts. More information about this program can be found online at fhfh.org.

Many archery hunters were successful in 2012-2013. Bowhunters harvested 85,432 deer, an increase of 3 percent from the previous season. Crossbow hunters bagged 47,496 deer and longbow hunters took 37,936. The top three Ohio counties for the combined 2012-2013 crossbow and longbow harvest were Licking, Coshocton and Tuscarawas, respectively. Archers accounted for 39 percent of the 218,910 deer harvested during Ohio's combined 2012-2013 archery, muzzleloader and gun seasons.

Deer hunting in Ohio continues to be a popular activity for many who enjoy the outdoors. Ohio hunters checked 218,910 deer during the 2012-2013 season. Ohio ranks fifth nationally in resident hunters and 11th in the number of jobs associated with hunting-related industries. Hunting has a more than \$853 million economic impact in Ohio through the sale of equipment, fuel, food, lodging and more, according to the National Shooting

Sports Foundation's Hunting in America: An Economic Force for Conservation publication.

ODNR reminds the public that all deer hunters are required to have a valid Ohio hunting license and a valid deer permit. A detailed listing of deer hunting rules is contained in the 2013-14 Ohio Hunting Regulations, available where licenses are sold, or at wildohio.com.

ODNR ensures a balance between wise use and protection of our natural resources for the benefit of all. Visit the ODNR website at ohiodnr.gov.

SOUTHWICK ELEMENTARY TO HOST SENSORY ROOM OPEN HOUSE

On Thursday, September 19, 2013, at 10:00 a.m., the Southwick Elementary staff and Special Services department will host an open house to showcase the Student Sensory Room. In collaboration with EACS Special Services department and Lisa Compton of Sensory Critters, Southwick Elementary began Phase 1 of the implementation of their sensory room in February 2013.

Southwick's sensory team made up of district and building administrators, teachers, and support staff, received training on how to use each piece of sensory equipment with students. A pilot group of sixteen students with significant behavioral needs was formed. A sensory profile was given to each student to assess his or her sensory needs. Staff then designed a sensory "diet" or plan to address each student's needs through regularly scheduled visits to the sensory room. Staff collected data regarding the number of time students were removed from class, both pre-sensory room and post-sensory room. An analysis of this data shows a drastic reduction in the removal of students from class by the end of the 2012-2013 school year (a reduction of at least 74%). Phase 2 of implementation began in August of this year with the installation of additional equipment and the identification of four additional students exhibiting behaviors indicating sensory needs.

What is a Sensory Room?

A sensory room, also known as a multi-sensory environment, is designed to create both a calming and stimulating atmosphere. This is accomplished by furnishing the room with specialized equipment designed to address different sensory-based needs. Sensory rooms use evidence-based interventions and strategies to promote balance and overall well being. Through the implementation of their multi-sensory environment, Southwick Elementary has successfully shifted their focus to the "whole child." This shift has resulted in a decrease in destructive and disruptive behaviors along with an increase in student focus and productivity in the classroom.

For more information regarding the invitation only open house, please contact Tamyra Kelly at 260-446-0100 (ext. 1050).

SCIENCE EXPERIMENTS BRING ELEMENTARY & HIGH SCHOOL TOGETHER!

At the beginning of September, high school students in Mrs. Reinhart's AP Chemistry class at Antwerp Local conducted a science experiment with first grade students. While blindfolded, the first graders had to use their senses of touch, taste, and smell to form a hypothesis or guess what food was in front of them.

Elementary students in the picture (from left to right) are Emma Helton, Johana Knapp, Brynn Reinhart, Dominick Larkin, and Braedon Spieser McGuire.

High schoolers in the picture (in back from left to right) are Samantha Provines, Jules Huault-Dupi and Olivia Tempel.

CENTER FOR LIFELONG LEARNING PRESENTS "OPENING NEW DOORS"

With equal emphasis on the rewards coming with new interests and the know-how to unlock skills for everyday use of digital, hand-held devices like smartphones and digital cameras, Seminar Fifty at the Center for Lifelong Learning offers area adults 55 plus an unusual opportunity on September 27.

With Mary Alice Powell, retired food editor of the *The Blade*, relating her stories of living and learning as she travels, "Opening New Doors" sets the stage for a group of area enthusiastic explorers who will share their own new interests. Audience participation will be encouraged.

In the afternoon session, Tom Wylie, an industrial engineering technology leader at Northwest State Community College, will offer keys to the future as he demystifies the hand-held digital

devices so helpful now in efficient management of daily living.

Lunch will be available in the adjacent Northwest Café between the sessions. Before the 9:00 a.m. opening in Building "C," room 200, Beta Zeta chapter of Delta Kappa Gamma will offer complimentary cookies and a morning beverage.

Reservations before September 24 are encouraged. Email or call Louisa Strock (louisastrock@embarqmail.com or 419-533-2361) or Cecily Rohrs (crohrs@rtexcpress.net or 419-267-5502). Some walk-ins can be accepted.

VISIT

westbendnews.net

for latest daily news updates, video, obituaries and pictures in the area.

You can now sign up to receive email updates and stories.

From New Haven? Get your LOCAL daily news at

THE NEW HAVEN Bulletin

www.newhavenbulletin.com

PATHWAY CHRISTIAN CHURCH

(Member of Lutheran Congregations in Missions for Christ)

Worship Service 9:00 a.m.
Children's Sermon
Sunday School 10:00 a.m.

Pastor Murray Clugston
(260) 515-8941

Harlan Dignity Building
17629 SR-37 • Harlan, IN
www.pathwaylutheran.com

Contemporary & Heritage Services
Sunday School, Bible Study 9:15
Woodburn Lutheran School Affiliation (LCMS)

worship,
share, teach,
and live
Jesus Christ

4412 Park Street - Woodburn 260-632-4821
www.christlutheranchurchwoodburn.com

Sunday Worship 8:00 & 10:30 a.m.
Wednesday 7:00 p.m.

Branch Christian Fellowship

Sunday Morning Service-10AM

Paulding High School Auditoria
Emerald Road Entrance
Children's Church and Child Care Provided

Check us out on Facebook or online at:
www.branchchristianfellowship.com

Mount Calvary Lutheran Church

A congregation of the Lutheran Church Missouri Synod
West on Antwerp, CR 424 • Antwerp, OH 45813
419-258-6505

Proclaiming a Changeless Christ in a Changing World.

9:00 a.m. Sunday School, Adult Bible Study
10:15 a.m. Worship Service

Fellowship Church

(Meeting at Riverside Family Center;
Located at the corner of 192 & SR. 49, Antwerp)

Worship Service
6:00 pm Sunday Evenings

Pastor Max Begley

"A COAT OF MANY COLORS" AT OAKWOOD ELEM.

The first graders at Oakwood Elementary are getting ready for the fall season as they read and colored "A Coat of Many Colors". Shown with their "Coat of Many Colors" are students from Mrs. Caroline Arend's class: Brooklyn Schlatter, Hailey Daniels, and Logan Peters.

PAYNE STUDENTS LEARN MAP SKILLS!

Mrs. Krouse's 4th grade class at Payne Elementary had fun in Social Studies class by working on floor puzzles of maps. Students are studying location and map skills and were able to practice these skills with various puzzles.

THIS WEEK IN PAULDING SOCCER

The Paulding Panthers tied the Liberty Center Tigers 1-1 in a defensive stand-off on Saturday. Outstanding defensive teamwork for the

afternoon was demonstrated by Cotey Nichols, Nick Hitchcock, Nathaniel Trausch, Jared Pachall and Robert Dietrick. The Panther Goal Keeper for the afternoon was William Deisler who saved 2 shots on goal. Panther forward Kaleb Goshia scored to tie up the game.

A total of 5 shots on goal were stopped by Liberty Center Goal Keeper Justin Hadley.

On Monday night Spencerville brought their varsity squad to Paulding. After intense battles on the field, the Panthers lost 3-1. Paulding's goal was scored off of an exciting header by Robert Dietrick. Paulding Goal Keeper William Deisler saved 9 shots on goal for the evening.

Tuesday the Panthers competed against the boys from Lima Central Catholic. Jared Paschall scored on a powerful shot from outside 18 yards to put the Panthers on the score board. LCC rebounded with 3 goals of their own, finishing the game 3-1. Paulding Goal Keeper William Deisler saved 9 shots on goal for the evening.

WANTED: INDIANA SENATE INTERNS

Kruse Report by: IN State Sen. Dennis Kruse (R-Auburn)

Are you or someone you know a college student or recent college graduate interested in state government? If so, I encourage you to apply for the Indiana State Senate internship program. The Senate is currently seeking hard-working, motivated students for the General Assembly's upcoming 2014 legislative session.

The Senate Republican and Democrat Caucuses offers paid, spring semester internships to college undergraduates, graduate students and recent college graduates. This is a unique opportunity to gain practical knowledge of state government while honing a specific career interest. Interns work directly with legislators at the Statehouse, located in downtown Indianapolis.

Since Indiana has a part-time legislature, the workload of our staff increases during session. Senate interns are absolutely vital players in the legislative process, taking on some of the same responsibilities as our staff. Because of that, the internship is a full-time, Monday through Friday commitment.

There are several different types of internships, and they are divided by interest area: legislative, communications and information technology (IT). Legislative interns work directly for one or two state senators, analyze bills, assist constituents and staff Senate committees. Communications interns work with Senate press secretaries to coordinate media strategies, which include writing press releases, utilizing social media, and interacting with members of the press. IT interns implement Senate technologies, such as the General Assembly's live-stream, and respond to hardware and software needs.

During session, the Statehouse is a top networking site for current or future job seekers. Interns will have the opportunity to interact with representatives from all different kinds of industries from both of the public and private sector.

An added benefit of interning with the Senate is the opportunity to be hired when full-time positions become available. Since we know our interns have real-world job experience, they are more than qualified to fill these openings. If we can't keep them at the Statehouse, we will help them move on to another organization in their field of interest.

The Senate internship program is especially helpful for those interested in politics or government, but it can be also useful for students who are still unsure about their career path.

Each intern will come away with a strong portfolio and tangible skills that can translate into other fields. Not only will students gain legislative research and interpersonal skills, they will walk away with the confidence of working in a fast-paced, professional environment.

To learn more or apply for the program, visit in.gov/senateinternship. The deadline to apply is October 31. What do you think?

STILL TIME TO SIGN UP FOR NEXT LEADERSHIP IN ACTION PROGRAM

The Paulding Chamber still has room for participants in the upcoming Leadership in Action Program. If you are looking for a great way to empower your employee or to have your employee learn more about Paulding County, then this is definitely the perfect program. Please have them email Chamber Director Erika Willitzer at PauldingChamber@gmail.com

LATTA SUPPORTS OBAMACARE SUBSIDY VERIFICATION BILL

Congressman Bob Latta (R-Bowling Green) voted in favor of a bill that would mandate the Department of Health and Human Services (HHS) to have working verification systems in place to validate eligibility of applicants who are applying for the health care exchange subsidies. Latta cosponsored H.R. 2775, the No Subsidies Without Verification Act, which passed the House today (September 12, 2013).

"In spite of missed deadlines and numerous delays, officials from the administration testified to Congress that implementation of Obamacare remained on schedule; yet, this summer the administration quietly offered exemptions and waivers for sections of the law, including a waiver for the verification of eligibility for insurance subsidies," said Congressman Latta.

On July 5th, HHS released a final rule with more than 600 pages that rescinds requirements for the new state online health insurance marketplaces to verify the income and health coverage status of people who apply for the subsidized coverage, and instead will now rely on the "honor system."

"Similar to how the law was drafted - out of sight from the American people, the administration is making tweaks to the law, and providing exemptions and waivers, behind closed doors. This bill brings accountability to the federal government and provides a solution that will protect hardworking taxpayers from government waste and fraud," Latta concluded.

The Senate has passed a similar measure through the Senate Appropriations Committee by unanimous consent.

PAULDING PRESCHOOLERS RECEIVE NEW TOY BARN

The Preschoolers at Paulding Elementary are grateful for their new toy barn. Now they are able to use their tricycles and other toys every day! The toy barn project was made possible through generous monetary donations from the Paulding Elementary PTO and from the Paulding Elementary cookie dough fundraiser. Paulding Boy Scout Troop 315 then donated their time and labor to build the toy barn and move it to the preschool playground. Boy Scouts Travis Coutts, Michael Kohart, and Brian Matson are pictured with the toy barn.

MARSHMALLOW SHAPES W/ ANTWERP KINDERGARTNERS

Kindergartners at Antwerp Elementary used marshmallows and toothpicks to make shapes, including rectangles, squares, and triangles. With their teacher Ms. Engel, they discussed why they were unable to make circles. Pictured here are Raeley Franklin, Harlee Moore, Emory Ehrhart, and Taylor Stiebling.

HIGH SCHOOL FOOTBALL 2013
WKSD 99.7FM & WERT 1220AM
 Join us for the current Football games in our area!
 Check out our schedule:
FRI. SEPT. 20...ANTWERP AT HOLGATE WKSD 99.7FM
KENTON AT VAN WERT WERT 1220AM
SAT. SEPT. 21...FLORIDA A & M AT OHIO STATE
WKSD 99.7FM

99.7 WKSD Listen to the Final Buzzer Show with Ron Burt
 Every Friday Night after High School Football
 From 10 to 11PM on WKSD 99.7FM

Ready for your next set of **WHEELS?**

Give me a Call!

DENNIS RECKER
Cell: 419-786-0889
dennisr@integrity-family.com

INTEGRITY FORD
Business: 419-399-2555

Grabill Truss
 14005 DAVID LANE • GRABILL IN 48741

WHOLESALE • RETAIL

Trusses you can **TRUST & Service** you can depend on!

Serving the area 13 years! Locally owned and operated

Stop by our shop today and see why we've become the shop to build your trusses.

Farm • Commercial • Residential
 260-627-0933 • grabilltruss@gmail.com
 fax# 260-627-0934
WWW.GRABILLTRUSS.NET

METAL ROOFING

Buy now to save money on 2013 pricing...
SAVE SAVE SAVE

- Lifetime Guarantee
- All Materials Made in USA
- The Last Roof You Will Ever Need

CALL TODAY!

MILLENNIUM home design
888-265-4604
www.millennium-home-design.net

MY THOUGHTS ON THE SITUATION

By: Stan Jordan
The following ramblings are of my own ideas and do not reflect the feelings of the WBN.

The leaders in Washington are waiting to get permission to fire rockets in Syria because they have used chemical warfare on their own people.

This is sort of a case of the 'pot calling the skillet black'. As the U.S. has used napalm and agent orange, both are one step above chemicals.

But anyhow, we do not need another war. If we shell Syria, Russia will come and assist them as well as North Korea, and later down the road China will help also. We don't need this kind of confrontation. We are still into a 12-year war that has gotten us nowhere. It is high time we get out of that entire area. Bring the boys home before we lose anymore.

All of this conflict needs to be under the UN and some of the other countries also. What can we gain? When you are the 3rd party in a squabble you can only lose. Another war will not settle anything. If you will look back from the future, and we start with Syr-

ia, it will bring nothing but trouble—no light at the end of the tunnel, nothing but bad news.

There is no way morally, financially or militarily we should be there.

Just my thoughts on this no win situation.

See ya!

The Blonde Undertaker

Our blonde friend owned and operated a funeral parlor in a medium sized city in the East.

A lady came in and made arrangements to bury her husband. He was in a brown suit but his wife wanted him buried in a blue pinstripe suit and a pinkish casket. The mortician agreed to all of this.

A little later, another lady brought her husband in and wanted to make some suggestions. Her husband was in a blue pinstripe suit but she wanted him to be buried in a brown suit with a brown casket, he was already in a pinkish casket. The lady undertaker agreed to all this and got started on the job. By the time the ladies got into their homes, the funeral director called them and said the men were ready for viewing. The wives said they would be right over and view their husbands.

The blonde mortician went into the worker's restroom and looked into the mirror and said she made the job short just by changing heads. See ya!

"WHO LET THE DOGS IN?" AT SEPTEMBER WOODBURN HISTORICAL SOCIETY MEETING

The Woodburn Community Historical Society will meet on Thursday, September

26th at 7:00 p.m. at the Woodburn branch library.

The program for the evening is "Who Let the Dogs In? Dogs as Pets in the mid-19th Century Home. The presenter will be Susan Pfeiffer from the Allen County Public Library. Here's a program for history buffs and dog lovers. It's a well-known fact that dogs were part of people's lives, homes and families. Pfeiffer will be sharing pictures, paintings, and anecdotal pieces about how the view of dogs and their roles in the home changed during the mid-19th century. All are welcome.

Also, on October 24th, the Society will meet at the Community Center at 7:00 p.m. to review items of Days Gone By in the Woodburn community.

WINNER OF THE RIVER RAFT RACE

By: Stan Jordan

This picture is of the winner of this year's Maumee River Raft Race held on August 17. The winners are Austin Bowers and Jordan Leiter. They were the victorious sea captains and will have their name on the traveling trophy for being the winners in 2013.

Dan Bowers tells me there were six rafts in the race, along with a lot of kayaks and canoes. It totaled out about 30 people.

You can see in this picture where the water comes up to Jordan's knees. Dan said there was a little more water this

year than last but it still was a little low.

Everyone had a good time and that long in the water will just wear you out. Everyone said they will be back next year for the Maumee River Raft Race.

See ya!

2013 FLAT ROCK CREEK FALL FESTIVAL

Traditionally held during the third weekend in September, the Flat Rock Creek Fall Festival is a celebration of old time steam engines and vintage farm equipment. The air is crisp with the cool suggestion of fall, and filled with the smells of apple cider, kettle corn, corn on the cob, and smoke from hot, boiling steam engines.

Hundreds of people fill the Paulding County Fairgrounds and enjoy browsing hundreds of craftspeople and flea market stands. Favorites each year include the vendor of old and antique tools, holiday handicrafts from area craftsman, the icy cold goodness of freshly churned ice cream and the tender and tasteful fish dinner offered up by the local Kiwanis Club. The event features antique tractor pull competitions as well as

THE GHOST TOWNS OF PAULDING COUNTY

By: Stan Jordan

This list of Ghost Towns of Paulding County goes along with that map in the WBN in the September 4th issue. I'm sorry for the mix up, but all of this is very interesting. I'm sure you have heard of some of these old places. Find the number on the list then find the number on the map.

- 1.5) Arthur
- 2) Baldwin
- 3) Batson
- 6) Canal Port
- 7) Carryall P.O.
- 8) Charloe
- 9) County Line
- 10) Craneville
- 11) Dague
- 12) Doylestown

- 14) Emerald Station
- 15) Emmett
- 16) Ettieburg
- 17) Exchange Bridge
- 18) Follmer
- 19) Ft. Brown
- 20) Gilbert's Mill
- 21) Goodwin
- 22) Hamer
- 23) Hedges
- 24) Hipp's Lock
- 25) Holcombville
- 26) Jamestown
- 27) Junction
- 28) Knox(dale)
- 30) (East) Mandale
- 31) McGill P.O.
- 32) Morrison P.O.
- 33) Murat
- 34) Newberg
- 35) New Harrison

- 36) New Rochester
- 38) Oquanoxa's Reserve
- 39) Pleasant Grove
- 40) Plumb's X-Road
- 42) Reid(s)
- 43) Renollet
- 44) Roselms
- 45) Royal Oak P.O.
- 46) Section 8
- 47) Smiley
- 49) St. Andrews
- 50) Sunnyside
- 51) Tate's Landing
- 52) Timberville
- 53) Tipton
- 54) Werxham

See ya!

4:00 p.m. There is no entry fee for the truck show. This show is being held in conjunction with the Paulding Flat Rock Creek Fall Festival.

In 2012 there were 121 antique trucks registered, and this year we are hoping for even more. They will be coming from Michigan, Indiana, Illinois and Ohio. Rain or Shine—we are anticipating a great show! This truck show and festival is sure to be enjoyed by the entire family.

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

ALL ONE ROOM SCHOOLS OF JACKSON TOWNSHIP PAULDING COUNTY REUNION
WHERE: John Paulding Historical Society, 600 Fairground Drive, across from the fairground.
WHEN: Saturday, Sept. 28, 2013
Please come and tell others!
 ~Potluck dinner
 12:30p.m. (Ohio Time)~
 Drinks will be furnished
 Beth Manz, President - (419) 399-5252
 Ms. Jane Stouffer - (419) 399-2226

Charter Tour
Brown Co. Indiana
October 19th
 Call Sue Beck
419-399-3806

your source for
YANKEE CANDLE
 The Gift of Home Fragrancing™
Votives & Tarts
STOP IN!
50% OFF
 Reg. \$2.00 EACH
• ALL SCENTS
Through September 30th
NOW
\$1.00 EACH

Antwerp Village
HARDWARE
 Downtown Antwerp • 419-258-2216
Antwerp PHARMACY
 Downtown Antwerp • 419-258-2068

Willow Tree
 Come visit us for the only candles that are Famous for Fragrance.™
GOOD NEIGHBOR PHARMACY

champion draft horse teams vying for the top pulling honors.

Oldies and the Bulldogs draw an audience of 1,000s as they pull up their chairs and lay out their blankets under the stars. Old-time fiddlers, banjos and other musical offerings fill the air with sweet sounds. Folks are hard-pressed to identify all the wonderful smells, tastes and sounds that are overflowing their senses.

The Antique and Classic Truck Show is held on the final day of the festival across the street from the Fairgrounds at the John Paulding Historical Museum. Step back in time to see beautifully restored trucks. For more information about this event, call 419-399-5215 or check out last week's West Bend News for a full listing of events and times.

FLAT ROCK CREEK FALL FESTIVAL TRUCK SHOW

The 13th annual ATHS Vintage truck show will be held Sunday September 22, at the John Paulding Historical Museum at 600 Fairground Drive, Paulding, OH.

Registration begins at 9:00 a.m. and show concludes at

All You Can Eat
Spaghetti Supper
 Salad, Dessert, Texas Toast & Beverage
Thursday, September 26
5:00 pm to 6:30 pm
at St. Jacob's UCC in Payne
 Free-will donation
 Sponsored by Flat Rock Masonic Lodge #580
 Proceeds to Benefit Special Olympics in Ohio

Huber Opera House
UPCOMING Event Calendar
Senior Saints
Thursday, Sept. 19th • 7:00PM
 ★ Program theme, "What's in a Name" ★
 From Grabill Missionary Church
157 High Street – Hicksville • Phone 419-542-9553

we're not just bankers . . . we're neighbors
 Antwerp, Ohio
419-258-5351
 305 S. Main St.
 Antwerp, OH 45813
 Payne, Ohio
419-263-2705
 119 N. Main Street,
 Payne, OH 45880
 Harlan, Indiana - LPO
260-657-1000
 18214 SR Thirty-Seven
 PO Box 255
 Harlan, IN 46743-0255
Antwerp Exchange Bank
 Est. 1898
 Member FDIC

NEW HAVEN RALLIES TO BEAT CARROLL; HOGUE'S BIG GAME CARRIES NEW HAVEN

New Haven's Jordan Hogue escapes the Carroll defense to score for the Bulldogs. More pictures at newhavenbulletin.com

By: Greg Jones, High school sports editor; Michelle Davies, The Journal Gazette

At the end of the first half of the New Haven-Carroll game, there was a flurry of points – four touchdowns in 2½ minutes to be exact – with the Bulldogs finishing on the short end of it and trailing by a touchdown.

But New Haven quickly regrouped and rallied for a thrilling 41-35 win at Carroll on Friday.

The Bulldogs (4-0, 2-0 NHC) outscored the Chargers (3-1, 1-1) 20-7 in the third and fourth quarters.

“It was a great ending to the first half, even though it didn’t end in our favor. But as a football fan, you enjoy it,” New Haven coach Jim Rowland said. “We refocused at halftime. We said obviously we can score quickly and anything can happen, so let’s see what we can do in the second half.”

“Things fell into place for us tonight, our kids played

hard, and they believed in themselves. It was a great win for us, but we still have a long way to go.”

There were four scores in the final 2:36 of the first half. New Haven’s Ariest Vasquez tied the score at 14 on a 6-yard run with 2:36 left. Carroll’s Drue Tranquill made it 21-14 with a 38-yard run at the 1:40 mark, and the Bulldogs’ Travis Crowe caught a 63-yard scoring pass with 25.4 seconds remaining to tie the score at 21.

Tyler Winklejohn then capped the first half with a 65-yard touchdown reception as time expired to give the Chargers a 28-21 halftime lead.

Carroll came into the game averaging 55 points, while New Haven averages 54.

New Haven senior Jordan Hogue had two interceptions and two touchdowns, including the game-winner with 9:59 left. He also got a late pick and got a first down on a fake punt late in the game to help preserve the win.

“When they call my number, I try to make big plays when I can. I just try to stay within myself and came up big,” said Hogue, who had a 75-yard punt return that put the Bulldogs up 41-35. “Everybody expected a high-scoring game, but I didn’t expect that high scoring. But it was close and our defense was the big factor.”

Hogue had his second straight big game against the Chargers after providing an interception and fumble recovery in last year’s 33-14 New Haven win.

“Everybody was doubting us,” Hogue said. “We fought hard and came out here and got the ‘W.’ In the second half, we made adjustments.”

Vasquez rushed for 124 yards and two touchdowns for the Bulldogs.

Justin Tranquill got his second touchdown to give Carroll a 35-28 lead late in the third. Hayden Graham’s 1-yard touchdown plunge for the Bulldogs early in the fourth tied the score at 35.

Drue Tranquill had two touchdowns for the Chargers to match brother Justin’s total.

“You can’t be in shootout mode with that kind of team that can score in a heartbeat,” Carroll coach Doug Dinan said. “They were in that shootout mode, and they were victorious, and they didn’t turn it over.”

TOWNSHIP PARK TRAINING REQUIREMENTS CHANGING

Effective April 26, your parks and recreation department may have one more hurdle before it can roll out its youth sports programs. House Bill 143, designed to protect youth from concussions, principally impacts schools, but parks and rec departments may also be covered entities.

ORC § 3707.51 defines “youth sports organization” as a public or non-public entity that organizes an athletic activity in which the athletes are not more than 19 years of age and are required to pay a fee to participate in the athletic activity, or whose cost to participate is sponsored by a business or nonprofit organization. Thus any fee-based youth sports programming, regardless of who pays the fee, may subject your township to these new regulations.

Covered townships must:

- Provide the youth’s parent, guardian, or other caregiver the concussion and head injury information sheet created by the Ohio Department of Health. [Editor’s note: track distribution in some manner, such as having parent sign an acknowledgement upon receipt of the information sheet, or clicking an acknowledgement box if registration is done online]; and
- Require coaches or referees for youth sports organizations to successfully complete training every three years on recognizing the symptoms of signs of concussions, unless those persons individually hold a Pupil Activity Permit (PAP) for coaching interscholastic sports from the Ohio Department of Education (online training is available at no cost on the ODH website); and

• Inform coaches and

referees of the above training requirements [Editor’s note: keep a written record or acknowledgement of each coach or referees’ receipt of this notice.]

The new law does not differentiate between employees, independent contractors, or coaches/referees of any other type – it simply requires them to have a PAP or to successfully complete the online training to help recognize the symptoms of concussions and head injuries.

The Ohio Department of Health has published forms to fulfill the compliance requirements of this new law.

Article provided by Joelle Khouzam, the city attorney for Grandview Heights. she is the Managing Partner of Carlile Patchen & Murphy LLP. She can be contacted at 614-628-0811 or jkhouzam@cpmlaw.com

WOODLAN DROPS MATCH TO LUERS

By: Jeff Abbott

Woodlan played another 5 set match, one night after topping Leo, but the Warriors fell in the fifth set to drop their match to Bishop Luers. The Knights took the first game 26-24. Woodlan came back taking the next two matches 25-21 and 25-16 and held a 2-1 set advantage. Bishop Luers dominated the fourth set and won 25-19 to send the match to the deciding fifth set. Luers took the early lead and Woodlan stayed close but couldn’t get over the hump. The Knights won the reserve match 25-22, 25-13.

Scores: 26-24BL, 21-25W, 16-25W, 25-19BL, 15-13BL

NEW HAVEN BOYS TENNIS TAKES DOWN COLUMBIA CITY

Corbin Yoh returning a serve at the New Haven meet. More pictures at westbendnews.net

New Haven Boys Tennis defeat Columbia City in the first season match win.

#1 Singles – Sophomore Nikko Rongos (Columbia City) def Junior Corbin Yoh (New Haven)-6-1, 6-2

#2 Senior Singles – Blake Fearnow (Columbia City) def Drew Guise (11) (NH) 6-1, 6-2

#3 Junior Singles – Nathan Miller (New Haven) def Freshman Dillon Reed (9) (Columbia City) 6-1, 6-2

#1 Doubles – Hunter Espy and Scott Fox (New Haven) def Matt and McKade Kennedy (Columbia City) 6-1

#2 Doubles – Junior Brayton Rudolph and Sophomore Trever Kraner (New Haven) def freshman Matt and Sophomore McKade Kennedy (Columbia City)

6-1 Overall New Haven won the match 3-2 against Columbia City. The total win/loss ratio to 3-6.

Lydia Brauner, coach of the Boys Tennis at New Haven High School was very pleased with her team as they won against Columbia City on Tuesday, September 10th at the home court.

In tennis all teams (on Varsity) play best two out of three sets. A set consists of 6 games each (win by two games). To win a game you have to get “4” points in a row. Win by two points. If both players get to 40, it is called “deuce” and the first player to get two points in a row wins that set. (Points=15, 30, 40, set).

Paulding County
FLAT ROCK CREEK FESTIVAL
 September 20, 21, 22, 2013
 Paulding County Fairgrounds
 Paulding, Ohio

DAVE'S HEATING & AIR CONDITIONING
 COME SEE WHAT WE HAVE TO OFFER!
FALL TUNE-UP \$70
SERVICE CALLS \$60
 Geothermal • Boilers • In-floor heating
 Furnaces • Air Conditioning
 419-399-9334 • 419-789-0082
 8608 Road 171
 Oakwood, OH 45873
 Dave Elston, owner
 American Standard
 HEATING & AIR CONDITIONING

PIERCE AUTOMOTIVE, INC.
 Quality Pre-Owned Vehicles
 Complete Auto & Truck Repair
 Exhaust • Batteries • Tires • Tuneups
 Shocks • Oil Change • Transmissions
 5045 Co. Rd. 424
 Antwerp, OH 45813
 (419) 258-2727

Thinking of building a new home, updating an older home?
NEW HOMES, EXPERIENCED IN ALL PRICE RANGES.
 Room additions and remodel projects.
 Local contractor • Local prices
 Give me a call
 Steve Denning with
DENNING HOME IMPROVEMENTS
 419-263-2110

The Antwerp Ball Association
 would like to extend a huge **Thank You**
 to all of this year’s Sponsors and Volunteers for contributing in another successful ball season!

We currently have some openings for board members.

Join us in making a great experience for our youth ball program.
 We invite the community and interested parties to attend our next meeting.

Meeting is:
Sunday, September 22 at 6:00.
It will be held at the school auditoria.

ANTWERP WINS IN 3 SETS OVER DELPHOS JEFFERSON VB

Audrie Longardner picking up a dig. More pictures at westbendnews.net

Antwerp Round 1 25-11
The start of the volleyball game Monday, September 9 at Antwerp vs the venerable Delphos Jefferson team went to the Wildcats and gave them the early lead. The Archers were coming back with a neck and neck 7-up score. Antwerp scored 14 out of the next 15 points earned.

The second set again started with D.J. in the lead but the Lady Archers came back and took the win even though this was the closest match of all.

The third set looked like the Lady Wildcats were ready to be done since Antwerp was unbeatable, giving the Archers the victory.

The Antwerp girls were on fire with Emily Hammon having 3 Aces in the game. Avery Braaten had 10 digs, saving the ball and Emily Derck with her 11 assists, along with Gabby Zuber and her 8 kills. The entire team was working together!

Final Scores: 25-11A, 25-18A, 25-12A
Lady Archer stats:
Avery Braaten - 10 digs
Peyton Short - 6 digs, 5 assists, 9-10 serving with 1 ace
Kiana Recker - 3 digs, 4 kills, 9-9 serving 1 ace
Audrie Longardner - 5 digs, 1 kill, 11-11 serving with 1 ace
Olivia Tempel - 5 digs, 6-6 serving with 1 ace

Maddie Reinhart - 4 digs, 14-15 serving 2 aces
Emily Derck - 2 digs, 11 assists
Kaiya Jemison - 2 digs, 1 kill, 9-10 serving 1 ace
Blaira Rebber - 6 blocks, 5 kills
Emily Hamman - 6 kills 16-19 serving with 3 aces, 1 block
Gabby Zuber - 8 kills
Annie Miesle - 1 kill
Record 2-4; Antwerp JV won in three.

Antwerp Against Edgerton Volleyball:

Antwerp beat Edgerton: 25-12, 11-25, 11-25, 25-22, 15-10
Audrie Longardner - 1 kill 6 Digs
Annie Miesle - 3 kills 2 assists
Gabby Zuber - 4 kills 1 dig
Olivia Tempel - 8 digs 19-20 serving 2 aces
Maddie Reinhart - 3 digs
Emily Hamman - 10 kills 12-12 serving 4 digs 2 blocks
Avery Braaten - 19 digs
Emily Derck - 14 assists 11 digs
Kaiya Jemison - 7 digs
Peyton Short - 11 assists 14-15 serving 4 aces 13 digs
Kiana Recker - 1 kill 10 digs
Blaira Rebber - 10 kills 3 blocks
Antwerp JV won in three. Record is 3-4, 1-1 GMC.

PAULDING OVER ANTWERP 48-30

Antwerp's Justice Clark avoids Paulding sophomore Tyler Nichols on offense. More pictures at westbendnews.net and memoriesbytawnya.com

Antwerp hosted its first home game at last Friday night's game. Starting the evening before the game was announcing all of the athletes along with their parents.

Paulding did a great job and scored the first touchdown from an interception in the first quarter. Antwerp though quickly set the score back to even at 7-7 at the beginning of the second quarter.

This is the first game Paulding and Antwerp have competed against each other in an official game instead of a scrimmage, like in other years. Both teams had struggled with defense issues and allowing turnovers.

The game was fairly matched with Paulding taking the lead and finished with 7 touchdowns.

Final Score: Paulding 48; Antwerp 30
Paulding submitted their results below:
Rushing: Julian Salinas

WOODLAN VOLLEYBALL TEAM COMPETES IN CONCORD TOURNEY

The Lady Warriors travelled to Concord High School on September 14th to compete in a volleyball tournament.

Woodlan lost to Westview in 2 games: 20-25, 21-25

Stats:
Gerbers - 4 digs; Romines - 5 digs; Price - 6 kills, 8 digs; Voors - 1 ace, 3 digs; M Gerig - 2 kills, 4 digs; K Gerig - 4 kills; Bontrager - 12 kills, 2 digs; Dignal - 2 digs

Woodlan beats Northwood in 2 games: 25-18, 25-18

Stats:
Gerbers - 3 kills; 1 ace, 4 digs; Romines - 2 digs; Price - 16 kills, 1 ace, 6 digs; M Gerig - 5 digs; K Gerig - 5 kills; Bontrager - 11 kills, 3 aces, 5 digs; Dignal - 1 ace, 1 dig

Woodlan beat Plymouth in 2 games: 25-12, 25-20

Stats:
Gerbers - 2 kills, 3 digs; Romines - 2 kills; Price - 11 kills, 2 aces, 6 digs; M Gerig - 1 kill, 3 digs; K Gerig - 3 kills; Bontrager - 11 kills, 9 digs; Dignal - 3 digs

Woodlan beat Westview in 2 games: 25-23, 26-24

Stats:
Gerbers - 1 kill, 8 digs; Graber - 1 dig; Romines - 1 kill, 2 digs; Price - 12 kills, 8 digs; Voors - 1 ace; M Gerig - 4 kills, 3 digs; K Gerig - 2 kills; Bontrager - 16 kills, 1 ace, 6 digs; Dignal - 4 digs

WOODLAN TAKES DOWN BLUFFTON 56-0

I Sar kicks the ball after the Warriors score. More pictures at westbendnews.net

Woodlan hosted the Bluffton Tigers on Friday, September 13. The home football team proclaimed an evening like has not been delivered in a while. The guest team had previously won 2 of its last 3 games while the Warriors were at 1-2.

The game had Woodlan scoring two touchdowns in the both the first and the second quarters with a half time score of 29-0. The second half had Woodlan scoring two touchdowns in both the third and fourth quarters also.

Passing Stats:
Corbin Smith - TD 2, 92 yards; Rick Ehle - 42 yards; Eric Kurtz - 22 yards
Rushing Stats:

Jaylin Bennett - 202 yards, 1 TD; Gregg White - 10 yards, 1 TD; Debo Woods - 28 yards, 2 TD; K. Patterson - 12 yards, 1 TD; Rick Ehle - 1 TD; Corbin Smith - 4 yards; Jordan Delagrangre - 1 yard; Jeramiah Casel - 29 yards;

Receiving Stats:
Gregg White - Rec 4, 22 yards, 1 TD; Jaylin Bennett - Rec 1, 70 yards, 1 TD; Alec Evans - Rec 2 41 yards;

Overall the Warriors had 51 tackles, 155 Receiving Yards, 276 Rushing yards and 155 passing yards, for the football game. Final Score: Woodlan 56 to Bluffton 0. The Warrior record is now 2-2. Matching that is the Bluffton record also.

Join us
GOSPEL
September 22nd-25th
What is the Gospel?

9:30am Sunday Bible Class: [The Gospel](#) Makes Me Want to Worship
10:30am Morning Sermon: [The Gospel](#) Means He took my Place
6:00pm Evening Sermon: [The Gospel](#) Shows God's Grace
7:00pm Monday Night: [The Gospel](#) is All or Nothing
7:00pm Tuesday Night: [The Gospel](#) Makes me want to Love like Him
7:00pm Wednesday Night: [The Gospel](#) is the Greatest!

Paulding Church of Christ
355 Klingler Road • Paulding, OH 45879 • (419) 399-4761

THIS FALL, GET SERIOUS.

ECHO TRADES AND SAVE **ECHO OUTDOOR POWER EQUIPMENT**

SAVE \$10 INSTANTLY
PB-250LN Hand-Held Blower
MSRP \$169.99 JUST \$159.99

- 25.4 cc professional grade engine
- 391 CFM AND 165 MPH
- Low noise, 65 dB(A)

SAVE INSTANTLY \$30
PB-500 Backpack Blower
JUST \$299.99

ES-250 Shred-N-Vac
JUST \$199.99 MSRP \$229.99

OR

ES-250 Shred-N-Vac
JUST \$199.99 MSRP \$229.99

Trade Up And Save rebates valid for new blower purchases made Sept 1-Nov 30, 2013. Not to be combined with any other offers. See Dealer for complete details.

HECKLEY AUTO & OUTDOOR POWER
4706 State Road 101 • Woodburn, IN
260-632-4135

Community Memorial Hospital

Getting athletes of all ages back in the game!

- Sports Injuries
- Muscle Strains
- Ligament Sprains
- Knee and Ankle Pain
- Tendonitis
- Neck and Back Pain
- Headaches/Migraines
- Disc Injuries/Sciatica
- Numbness/Tingling
- TMJ Problems
- Carpal Tunnel

Dr. John Haggerty
Certified Athletic Trainer,
Doctor of Chiropractic

Musculoskeletal INSTITUTE
OF COMMUNITY MEMORIAL HOSPITAL

419-542-5669
CMH Specialty Clinic Office #3
208 N. Columbus St., Hicksville
www.cmhosp.com

ANTWERP XC HOSTS QUAD MEET

Antwerp's Sam Williamson finishes the meet in first place. More pictures at westbendnews.net

On September 10th the Antwerp Cross Country team played host to Holgate, North Central and Paulding at Riverside Park.

In the boys division, Antwerp team came in 1st, Paulding took 2nd, Holgate

snagged 3rd, and North Central landed in 4th.

Individually, Antwerp's Sam Williamson crossed the finish line 1st with 17:50. Travis Jones of Paulding came in 2nd, 18:57; Eric Buchan, ANT, 3rd, 19:07; Matt

Reinhart, ANT, 4th, 20:18; Chase Gerken, ANT, 5th, 20:40; Evan Hilton, ANT, 6th, 20:44; and Andrew Layman, PAULD, 6th, 20:44.

In the girls division, only Paulding recorded a team score, giving them a 1st place.

Individually, Willett of Holgate crossed the finish line in 1st with 22:15. Karolina Jakuczum of Paulding came in 2nd with 23:38; Bailee Sigman, ANT, 3rd, 24:36; Sam Provines, ANT, 4th, 26:01; Shayla Shepherd, PAULD, 5th, 26:12; and Melissa Martinez, PAULD, 6th, 27:54

WAYNE TRACE BEATS CRESTVIEW IN FIRST VICTORY SINCE 2009

Junior Tyler Showalter tackles the Crestview QB in the third quarter. More pictures at westbendnews.net

The Wayne Trace Raiders took on the Crestview Knights for their third game of the football season on Friday, September 13. This match was one of the games Coach Bill Speller said the Raiders needed to win. Last year Wayne Trace's only loss came from the Knights after the game continued to Saturday night from a thunderstorm that postponed the game the Friday night before. This team was the only loss to the Raiders last year.

The first team on the scoreboard happened to be

LADY WARRIORS SWEEP PAST ACAC OPPONENT: RAILROADERS

By: Jeff Abbott

Woodlan swept past ACAC opponent Garrett in girls' volleyball. The Warriors playing their third match in as many nights, made quick work in downing the Railroaders. Tori Bontrager had 19 kills and 4 serve aces in the match.

Scores: 12-25W, 14-25W, 12-25W

SOCCER SKILLS AT GROVER HILL ELEM.

Pictured here are Rich Nouza and Grover Hill Physical Education teacher Jennifer Mohr.

Rich Nouza volunteered his time to teach students at Grover Hill Elementary basic soccer skills. The students played various skill developing games during their physical education classes

on Tuesday, September 10. Mr. Nouza is employed by Central Mutual Insurance Company.

Visit us on the web at www.westbendnews.net

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

ATTENTION

Propane Users:
What price did you pay last winter?

Call United Oil Corp.

260-244-6000
1-888-843-2529

Let us be your supplier for:
Residential • Commercial • Agriculture

TRANSMISSION FLUSH
\$114.95

BODY SHOP

- Your Premier Collision Center!
- State of the Art Paint Booth
- New Ultra Liner Frame Machine
- Free Loaners & Free Estimates

We are now a Dupont Performance Alliance Member which means you get a Lifetime Guarantee on your paint job!

UP TO \$100 REBATE ON A SET OF 4 SELECT TIRES

OIL CHANGES \$12.95* EVERYDAY

Up to 5 quarts with filter. Excludes diesels, synthetic and dexos oils. \$15.00 discount on all excluded oil changes.

Stykemain Chevrolet In Paulding Will Match Or Beat Any Competitive Service Department's Total Repair Price!*

*Includes all shop fees on any repair of GM vehicles. Customer must present in writing to Stykemain a complete estimate of the repair including all part numbers and total labor hours in advance of the customer giving Stykemain authorization for repairs.

Stykemain
211 E. Perry • Paulding • 1-800-399-2071

On the Square • Downtown Paulding • www.stykemainchevy.com

ladybugs
weddings, floral & gifts

Deco Mesh Class | September 25th - 6:30PM
Must Call for Reservations

260-632-5800

Tues, Wed, Thurs, Fri 10-5; Sat 10-2; Sun & Mon CLOSED

22955 Main St • P.O. Box 495 • Woodburn, IN 48797

4th Annual Paulding County Hospital Foundation
Super Hero Strides for Scholarships 5K

Proceeds benefit: College Scholarships to Paulding County Students

Saturday, September 21, 2013
Shotgun start 9:00 a.m.

* Day of Race Registration: 8:15am * Sign In for Pre-Registered: 8:30am
Race starts and ends at Paulding County Hospital

New This Year: CASH PRIZE TO OVERALL MALE & FEMALE WINNERS (\$ 100, \$ 50, \$ 25)

Please Check One of the Following:

- 5K Run or Walk - \$15 (Shirt if Available)
- 1/4 Mile Kid Run - \$10 (Shirt if Available)
- I cannot participate, but please accept by donation of \$ _____

Checks payable to: Paulding County Hospital Foundation.
Mail to: PCH Foundation, 1035 W. Wayne St., Paulding, OH 45879
Any questions, call:
Brenda Wieland, Public Relations, 419-399-1138, or
Melanie Rittenour, Race Coordinator, 419-399-1127

First Name: _____
Last Name: _____
Address: _____
City: _____ State _____
Zip _____ Telephone #: _____
Date of Birth: _____
Age on 9/21/13 _____ Gender _____

Are you a current staff member of Wayne Trace, Antwerp, or Paulding School District? Yes No
If yes, which school? _____

Are you a current student of Wayne Trace, Antwerp, or Paulding School District? Yes No
If yes, which school? _____

Waiver/Release of Liability: I, the undersigned, state that I am in proper physical health to compete in this race. I assume all risks associated with running or walking in this event. I, for myself, and anyone entitled to act on my behalf, waive and release any and all rights against Paulding County Hospital Foundation, the sponsors, city and village of Paulding, and any and all officers, officials, employees, volunteers and all those involved with manning this event, from any claims arising from my participation in the Paulding County Hospital Foundation run. The undersigned further grants permission to sponsors and agents to use any photographs of this event for any purpose.

Signature (or Parent Signature if runner under 18): _____
Date: _____

CONSIDER YOUR INVESTMENT STRATEGY... AT EACH "SEASON" OF YOUR LIFE

Financial Focus by: Gabe Pollock, Edward Jones Advisor

Fall is almost officially here — and if you're like most people, you're probably wondering how summer went by so fast. Those trips to the lake or the beach are fading in memory now, giving way to helping kids with homework, raking leaves and the other rites of autumn. And just as your day-to-day tasks change with the seasons, so, too, will your money management and investment activities at different phases of your life.

Here's how these scenarios might look:

Phase one: Planning for possibilities — When you're young and you're starting out in the working world, your most immediate financial concerns may be to pay off student loans and then, possibly, save for a down payment on a house. To address both these goals, you'll need to budget carefully. And yet, even at this stage of your life, you should start thinking about saving for retirement — because time is your biggest ally. Consequently, if you work for an employer who offers a retirement plan, such as a 401(k), contribute what you can afford. At the very least, put in enough to earn your company's matching contribution, if one is offered. You may also want to open an Individual Retirement Account (IRA).

Phase two: Gearing up for other goals — As you move through life, and possibly begin a family, you'll likely develop other financial goals, such as helping your children pay for college. You may want to consider investing in a tax-advantaged college savings

vehicle, such as a 529 plan. Also, it's important to have enough life insurance to protect your young family.

Phase three: Ramping up for retirement — When you reach the mid-to-later stages of your working life, you may find you have more financial resources available, as your earnings may have increased significantly, your children have grown and your mortgage may even be paid off. If you are not already doing so, "max out," if possible, on your 401(k) and IRA. And if you still have money available to invest, you may want to look for other tax-advantaged retirement vehicles.

Phase four: Reaping the rewards — Now it's time to enjoy the results of your lifetime of hard work and your many years of saving and investing. You may have to tap into your retirement accounts, so you'll need to choose a sustainable annual withdrawal rate. The amount you withdraw each year from your IRA and 401(k) depends on a variety of factors: how much you've saved, the lifestyle you've chosen, your estimated longevity, how much you have available from other sources, and so on.

Phase five: Examining your estate plans — During your retirement years, if not sooner, you'll want to review your estate plans so that you can leave the legacy you desire. If you have a need to create or update your legal documents, such as a living trust and durable power of attorney, you should consider consulting a qualified estate-planning attorney.

You'll need to make the appropriate financial and investment decisions at many different times over the years. This may sound daunting, but with diligence and discipline, you can discover the paths to take as you move through the seasons of your life.

HIGH BLOOD PRESSURE TIP

(NAPSI)—People with high blood pressure should always read the labels of any medications they may take.

Both prescription and common over-the-counter medicines such as cold medicines, cough syrups and allergy pills should be checked for vasoconstrictors. This can

"FROM THE VANTAGE POINT": TECHNOLOGY AT THEIR FINGERTIPS - LITERALLY!

By: John Upole, Sr. Network Systems and Network Systems Instructor, Mr. Larry Regedanz

This year, the Network Systems class received a new piece of technology: The Platform Touch Table. It's a 55" active 3D LED (light emitting diode) LCD (liquid crystal display) HD (high definition) touch table with a powerful integrated PC.

It comes in virtually any color the consumer could want, but the class preferred the sleek, black color. It's 2" thick and has a 1080p display. You have probably heard that term if you have ever shopped for large screen TVs, but basically 1080 is the number of vertical lines of resolution on a screen and 1080 is currently the top of the line for consumer products whether it be a television or computer monitor or Touch Table PC. The "p"

Vantage Network Systems instructor Larry Regedanz (left) and seniors Dustin Carter (Van Wert), Harley Sturgill (Van Wert) and Chase Ebel (Van Wert) check out some of the apps on the new Touch Table computer.

stands for progressive which means that each pixel is refreshed progressively or "one after the other" but this happens at a rate of up to 60 times per second so normally the human eye can't tell the difference when watching a movie. "P" is better for computer screens with user interaction.

The Platform has up to 40 simultaneous touch points for multiple users to access it at the same time. This is probably the coolest thing about the Touch Table

computer. This means that it can basically react to 40 different touch inputs at the same time. So one student could be moving an object on one end of the screen, and another student could be resizing an object on the other end, and technically 38 other students could have their fingers on the screen doing other things, and the Touch Table computer would respond to all of them at the same time. "Our class was excited and very thrilled to acquire this new piece of technology. Personally, I've witnessed it used to explore earth, space, other planets, even the Sun. It can have various apps and games that come in all forms. I look forward to using this new device to learn new things in the Networking field this year," said senior John Upole (Wayne Trace).

"In an educational scenario, having the Touch Table computer is great for working together in teams on a project" commented instructor Larry Regedanz. "A

good example for networking functions would be two teams working together to build and then troubleshoot a virtual network in real time where one team creates problems in the network while the other team tries to resolve them. I'm planning to use a lot of virtualization this year in Network Systems so the students can practice building computers and networks so they are comfortable with the process before working on real equipment."

cause a rise in blood pressure by constricting the blood vessels. Even topical medicines you don't swallow, such as hemorrhoid cream, should be checked.

Fortunately, there are ways to treat hemorrhoids without affecting blood pressure.

Here are some tips:

- Talk to your doctor about safe and effective home treatments, such as warm baths and cold compresses.

- Read product labels and look for packaging that clearly indicates a product with no vasoconstrictors. Many people find that homeopathic Nelsons H+care* treats the pain, itching, swelling and burning of hemorrhoids without vasoconstrictors, steroids, parabens or anesthetics.

- Visit websites such as www.nelsonshcare.com for information on living with high blood pressure and hemorrhoids.

* The claims for this product are based upon traditional homeopathic practices. They have not been reviewed by the Food and Drug Administration.

NEW HAVEN'S MCELVENE EXPLAINS DECISION

Steven McElvene with his mom.

By: Greg Jones, High school sports editor

New Haven senior center Steve McElvene committed to play basketball at Dayton on Thursday.

The 6 foot 11, 285-pound McElvene wrote the decision came down to the Flyers or Pittsburgh. Playing time was a factor in his decision.

"It wasn't that hard but it wasn't that easy either," McElvene said in a text message.

McElvene had tweeted he visited Dayton last Sunday. He also had offers from

other schools, including Ball State, Wright State, Chicago State, Kansas State, Saint Louis and LaSalle.

McElvene helped lead the Bulldogs to their first sectional title since 1996 with 18 points and 16 rebounds and overall he had 39 points, 33 rebounds and 10 blocks in two regional games.

McElvene, who moved to New Haven last year from Alabama, averaged 10.0 points and 8 rebounds last year and was named to the All-NHC second-team.

www.newhavenbulletin.com

MAC GYM EXCEEDS FALL EXPECTATIONS

The 2013 fall league at the MAC Gym has brought new leagues and record player numbers to Antwerp. This fall there were basketball leagues offered to nine different age groups and a youth volleyball league. This is the largest amount of leagues offered in any one season. A new season record of over 275 boys and girls are signed up and playing basketball or volleyball in Antwerp in one or more of the leagues. Players and teams come from as far as Metamora, Toledo, and Marion in Ohio, and New Haven, Monroeville, Leo and Butler, IN.

Varsity and junior high boys and girls teams participate on Sunday afternoons; two leagues each in 3-6 grade girls and boys and a new K-2 grade boys league take in two nights each week. Thursday brings

in seven teams of coached players. Teams from Bryan, Antwerp (2), Leo, Eastside, Marion, and Toledo travel to the MAC to keep in shape for the upcoming winter season.

Saturday morning rounds out the week with nine volleyball teams participating. Defiance (2), Fairview (3), Edon, Bryan, and Antwerp (2) teams battle each week to try and improve for the year end tournament.

Other fall events are planned with a JH girls volleyball tournament hosted by the Mt. Calvary Lutheran Church in Antwerp on October 19, and a "Pumpkin Smash" open tournament for any 6th grade or under girls teams in the area on October 26. The final fall event will be a cheer competition for cheer teams in youth, JH, Frosh/JV, and HS divisions. Consult the website at www.MACGYMO-HIO.com for entry information.

Edward Jones
MAKING SENSE OF INVESTING

Gabriel J Pollock
Financial Advisor

110 E HIGH ST.
HICKSVILLE, OH 43526

Bus. 419-542-6260
TF. 855-542-6260

www.edwardjones.com

Member SIPC

Carpet Wholesalers
Home of the \$4.99 SqYd Carpet (or .52¢ SqFt)

Defiance | Bryan | Napoleon | Van Wert
(419) 782-6016 | (419) 636-3633 | (419) 592-8778 | (419) 232-4681

Northwest Ohio's #1 carpet store
with local people serving local residents

20,000+ Satisfied Customers and counting

3 Rooms of Carpet Installed W/ Pad **\$499.99**

In-Stock Carpet \$4.99 SqYd
Several Colors to Choose From!

Expires: 10/15/13

Fine Jewelry Sale by Ruskaups
LOWEST PRICES EVER OFFERED ON ALL IN-STOCK JEWELRY

40%-60% off!

All Rings **50% off**

All Pendants **50% off**

All Chains **40% off**

All Earrings **50%-60% off**

At Flatrock Creek Festival in Paulding County Fairgrounds
September 20, 21, & 22

Meet us in the CRAFT BARN!
We pay big \$ for your Old Gold!

Or call TIM & SANDI RUSKAUP at 419-258-4091 for an appointment

We Accept:

FREE LAYAWAY

WOODLAN OUTSCORES LINCOLNVIEW BOYS SOCCER

Woodlan Sophomore Zin Min scoring the point in the latter part of the game with assistance from I Sar. More pictures at westbendnews.net

At Kreager Park, Woodlan Soccer home field, the Warriors opposed the Van Wert Lincolnview Lancers Wednesday, September 11. The Warriors were on fire with 4 points in the first half with two goals scored by I Sar, one by Michael Lindberg and one by Zin Min. The second

half was not as pronounced as the first half with the searing heat stealing the energy from all the athletes. The Lancers were not able to score in either. Woodlan Sophomore Zin Min scored the goal in the second half. Final score saw the Warriors victorious: 5-1.

WOODLAN VOLLEYBALL DEFEATS LIONS IN CLOSE GAME

Brooke Romines bumps the ball in the first set against Leo. More pictures at westbendnews.net

The Lady Warriors volleyball team took on Leo at home on Tuesday, September 10. The first set took the Warriors off guard as the Lady Lions swept the home team in quick 25-15 victory. The Woodlan team was disjointed and failed to get the

ball over the net more than a few times. Set two wasn't much better for Woodlan, but by the end they were getting their act together, even with Leo taking the point. The dismay turned into a rally cry for Woodlan, driving the next three sets to the

home team who finished off the evening with the game win.

Stats:
Woodlan vs Leo 5 sets: 15-25, 19-25, 25-18, 25-18, 15-6
Brooke Gerbers: 3 kills, 52 set assists, 1 ace, 8 digs
Brook Romines: 1 kill, 1 set assists,
Burgundy Price: 20 kills, 3 aces
Morgan Gerig: 5 kills, 5 digs
Kory Gerig: 8 kills, 5 digs
Tori Bontrager: 18 kills, 1 ace, 10 digs
Rebecca Dignal: 1 kill, 5 digs

WAYNE TRACE VB TAKES 2 WINS!

Wayne Trace Lady Raiders faced off against Holgate Tigers on September 10th. Wayne Trace over Holgate: 25-17, 18-25, 25-21, 22-25, 15-11. Wayne Trace is now 6-2 overall and 1-1 in the Green Meadows Conference.

Wayne Trace Leaders:
Libby Stabler - 23-23 setting, 9 assists
Madison McClure - 61-62 setting, 19 assists, 26-27 serving, 2 aces
Sylvia Young - 14-17 serving, 5 aces, 13 kills, 5 blocks
Lauren Speice - 13-16 serving, 7 kills
Addison Baumle - 9-10 serving, 6 kills
Amber Combs - 8-8 serving
Brenda Feasby - 7-9 serving, 8 kills, 10 digs
Sarah Young - 10 kills
Gina Sinn - 3 kills, 14 digs
Junior Varsity:
Wayne Trace over Holgate: 25-6, 25-10

The Lady Raiders took on Ottoville on September 12th. And it was Wayne Trace over Ottoville in scores: 19-25, 25-17, 25-8, 25-17. Wayne Trace moves to 7-2 on the season with the win.

Wayne Trace Leaders:
Brenda Feasby - 20-22 hitting, 9 kills, 8 digs
Libby Stabler - 5 assists
Madison McClure - 16 assists, 16-16 serving, 6 digs
Lauren Speice - 14-15 serving, 25-26 hitting, 3 kills
Sylvia Young - 20-21 serving, 6 aces, 24-25 hitting, 13 kills
Sarah Young - 12-12 serving, 13-15 hitting, 8 kills
Addison Baumle - 16-16 serving, 12-14 hitting, 4 digs
Gina Sinn - 5 digs
Junior Varsity:
Wayne Trace over Ottoville - 25-13, 25-10

Justin Bennett

ATHLETE OF THE WEEK... JUSTIN BENNETT

By: Angel Windom

This feature is brought to you by your friends at Fritch Construction.

Justin Bennett, a senior at New Haven High School, has been involved in soccer since the age of 12. He started playing by watching soccer on TV and practicing on his own whenever he had time. He has had a successful soccer career thus far. Bennett has been invited to participate in two senior all state games at Knightstown High School in Indiana. He plans to attend Western Illinois University where he wants to study business management and play soccer. Justin learned his soccer skills from watching professionals like Landon Donovan, but neither of his parents played. In his free time, he enjoys hanging out with friends and keeping up on his studies.

Favorite Color: Purple-Bulldog pride

Favorite Music Genre: Country

Favorite Vacation Spot: Panama City Florida

Favorite Restaurant: Taco Bell

Favorite Movie: Billy Madison

www.newhavenbulletin.com

JUMP-START YOUR MORNING WITH A HEART-HEALTHIER BREAKFAST

(NAPSI)—A good breakfast is important, but some people skip it to save a few minutes in the morning. Planning ahead is one way to save time and fit in what some call the most important meal of the day. Try keeping a hearty make-ahead breakfast on-hand that doubles as a snack for on-the-go.

This easy-to-make nut and fruit granola recipe packs a heart-healthier punch with benefits like omega-3s from pistachios and Smart Balance, along with important vitamins, minerals and other nutrients.

To give your heart a jump-start in the morning, try this:

Homemade Coconut-Pistachio Granola

- 3 cups old-fashioned rolled oats
- ¾ cup coconut chips or flakes
- 1 cup unsalted pistachios
- ½ stick (1/4 cup) Smart Balance® Blended Butter Sticks, melted
- ¼ cup honey
- ½ cup packed brown sugar
- ¼ teaspoon cinnamon
- ½ teaspoon salt
- ½ teaspoon vanilla
- 1 cup dried cherries or cranberries (optional)

Combine oats, coconut and pistachios in a large bowl. In a small bowl, whisk together melted butter,

PAULDING VOLLEYBALL FALLS TO ALLEN EAST MUSTANGS

JC Varner earns another kill in the third set for the Panthers. More pictures at westbendnews.net

The Lady Panthers started off the evening behind the Mustangs in the first set. The Paulding score was far behind at the beginning of the first match but soon they were within two near the 20 point mark. Allen East, though, regained the upper hand and soon took the first set.

For the Paulding girls, the second set was the closest match they fell to. The third match was a big win for the Lady Panthers which then brought the score 2-1.

The fourth set was the fallout for Paulding as the Mustangs blew away the girls' confidence and the score.

JV won in 3: 23-25, 25-19, 25-15

Varsity lost in 4: 21-25, 23-25, 25-18, 16-25

Player stats:

Brooke Combs - 7kills, 1 ace, 2 digs

JC Varner - 9 kills, 2 aces, 13 digs

Faith Vogel - 9 kills, 4 digs

Sierra McCullough - 5 kills, 11 set assists, 6 digs

Kaley Varner - 19 set assists, 10 digs

Katie Carnahan - 2 kills, Morgan Riley - 2 kills, 22 digs

Stephanie Baldwin - 2 kills, 1 set assist, 2 digs

honey, brown sugar, cinnamon, salt and vanilla. Pour mixture over dry ingredients and stir until mixed. Spread granola on two baking sheets. Bake at 300 degrees for 40 minutes or until lightly browned, stirring twice while baking. For clumpier granola, do not stir during final 10 minutes of baking and do not stir until

cooled. Mix in dried fruit, if using. Store in an airtight container.

Yield: 18 servings; ½ cup per serving

Per serving (without optional dried fruit): 158 calories, 3g protein, 21g carbohydrate, 7g fat, 2g saturated fat, 0g trans fat, 3mg cholesterol, 99mg sodium, 2g fiber, 10g sugar

Let West Bend News announce your engagement, wedding or anniversary. It's only \$6 per column for the photo and the announcement is community news.

DMC Container Service

10 Yd 15 Yd

260-267-8274

FT. WAYNE'S FARMERS MARKET

Our market offers a variety of producer-only vendors - Fruits, Vegetables, Fresh Meats, Baked Goods, Natural Products and Crafters

2013 Summer Markets

New Haven's Farmers Market
at Schnelker Park through Oct. 16th, 4PM to 7PM

FWFM Downtown
Wednesdays, to Sept. 25th • 10AM to 2PM
(One Summit Square, on the corner of Wayne and Calhoun)

Ft. Wayne Farmer's Winter Market
Parkview Field - Lincoln Financial Event Center
Oct. 5th - May 17th, 9AM to 1PM
1st & 3rd Saturdays Only
For more information, visit ftwaynesfarmersmarket.com

Phone: 419-258-1917
14777 S.R. 49 - Antwerp
"North of Antwerp, just before the bridge."

Riverside Hardware

PRICED RIGHT Everyday!

This Week's Special

FREE Fly Swatter with any purchase
Offer expires 9/25/2013 Just mention this ad!

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

Business Slow?

ADVERTISE!

You won't get customers unless you make yourself known.
West Bend News • 419-258-2000

DUCK DYNASTY SPIRIT DAY AT GROVER HILL ELEM.

Pictured from left to right are Kathy Denny (kindergarten aide) as Si, Brody Hersberger as Willy and Jessica Davis, 6th grade teacher.

On Friday August 24th WT Grover Hill Elementary School had our first Spirit Day and we had some surprise visitors. Sy and Willie

AREA HIGH SCHOOL GOLF RESULTS

The Archer Boys golf team fell to Archbold on September 8th 176 to 200. The Archers were led by Erik Miesle's 43, followed up by Kyle Recker's 48, Jack Godeke's 52, and Parker Swenson's 57.

Archbold was led by Iann Rodabaugh's 39, followed by Kevin Boyer's 42, Elijah Miller's 47, and Jackson Kelley's 48.

Girls Golf - Paulding 218, Tinora 228 & Wayne Trace - 9/9

Wayne Trace Individuals - Paige Rahrig 56, Emilie Linder 57

Paulding - Jerika Bland 46, Ellie Miller 54, Rachael Mourey 58, Alyssa Shelmadine 60

Tinora - Gabbi Keller 50, Hope Hornish 61, Stephanie Lambert 63, Mollie Watson 64

Boys Golf at Pleasant Valley Golf Course - Wayne Trace 171, Tinora 171 - 9/9

Wayne Trace Won on 5th man tiebreaker!

Wayne Trace - Corbin Linder 37, Luke Miller 42, Alec Vest 46, Chris Davis 46, Brady Stabler 46, Ethan Linder 52

Tinora - Cole Woods 38, Nate Olsen 41, Dakota Stark 45, Michael Overmier 47, Brett Camp 47, Tommy Cameron 49

Boys Golf - Antwerp, Edgerton, Fairview

The Archer golf team was led by medalist sophomore Jeffrey Coleman with a fine round of one over par 37, followed by Kyle Recker's 44, Parker Swenson's 52, and Iann Roebel and Jack Godeke's 58. But 191 was just short of Edgerton and Fairview's rounds of 182.

Fairview 182: Mathew Kozumplik 41; Ethan Rosebrock 46; Brett Dietrich 46; Brayden Dietrich 49

Edgerton 182: Kelsey Brown 41; Isaac Wright 46; Max Nihart 47; Drew Hug 47

Boys Golf at Pleasant Valley Golf Course - Wayne Trace 173, Hicksville 177 - 9/10

Wayne Trace is now 5-0 in the Green Meadows Conference and 7-3 overall.

Wayne Trace - Corbin Linder 41, Evan Baughman 44, Luke Miller 44, Chris Davis 44, Alec Vest 47, Brady Stabler 54

Hicksville - Jarin Jasso 38, Brett Hook 44, Brett Tollas 47, Broc Evans 48, Brennan Hammond 49, Travis Lysaght 54

J.A.G. IN NEW HAVEN

By: Angel Windom
At New Haven High School, and many other high schools around the country, there is a program that is committed to helping young adults stay in school, graduate, go to college and secure an entry-level job during and after college. The JAG program (Jobs for Americas Graduates) helps students set and reach goals for themselves. The program is trying to develop future leaders for our nation.

At New Haven, the JAG program is run by Glynn Hines who has been a councilman for the city of Fort Wayne. Hines has raised over \$150,000 in college scholarships for the youth

in our community. He's working to see all students graduate and make a living in this world. He also encourages students to be involved in the community by volunteering and helping out in any way that they can. Hines is an active community volunteer, he serves on the boards for organizations like: Citilink Public Transit, United Way and the Knight Foundation.

The JAG program is growing both nationally and globally. There are over 700 schools providing the JAG program in the United States and United Kingdom. The program is for juniors and seniors but is limited on the number of students they can accept each year. If you would like to learn more about the JAG program, you can visit their website at www.jag.org or contact Glynn Hines at New Haven High School.

www.newhavenbulletin.com

Have Something to sell?

Classified ads are \$8.50 for 20 words or less and only \$.15 for each additional word.

UPDATE ON HERB MONROE COMMUNITY PARK

The future "Herb Monroe Community Park" project is moving forward quite rapidly. The fountain in the center of the park will be installed very soon. The main difference, you'll notice if you drive by the location at the corner of Jackson and Main Street in Downtown Paulding is the greenery. Shrubs, plants, and trees are being brought in and planted on a daily basis. Along with the greenery, an irrigation system will soon be installed. The Paulding Chamber Board are so appreciative to the community members that have joined together to create this beautiful park... in the memory

of an amazing man... Herb Monroe.

To follow the progress on a weekly basis, please follow us on Facebook: <https://www.facebook.com/Herb-MonroeCommunityPark>

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

STUDENTS VISIT BLACK SWAMP NATURE CENTER

On September 9, the Grover Hill Elementary fifth graders joined others from the county at the Black Swamp Nature Center. We enjoyed learning about the outdoors from many knowledgeable people. Our stations focused on soil science,

wildlife, agriculture, water science, forestry, recycling and livestock. Visit <http://ksinn.weebly.com/> for more pictures of our activities.

Visit us on the web at www.westbendnews.net

Evans Custom Mowing
Over 30 Yr. Experience
Fields • CRP Ground
Vacant Lots
Pastures
419-542-7429
Cell 419-487-0943
John C. Evans

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

EICHER'S WOODWORKING SHOP, LLC
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

FARMER CENTER EQUIPMENT
10366 SR 249 Farmer, OH 419-658-2515
NEW IN STOCK:
J & M 750 Grain Cart w/roll tarp..... \$25,895.
I & M 540bu Wagon, mixer tires, brakes..... \$12,500.
I & M 385bu Wagon, mixer tires..... \$8150.
Kory 550bu Wagon, mixer tires, brakes..... \$12,295.
Kory 750bu Wagon, 11L tires..... \$4285.
Woods 8W180, chains, aircraft tires..... \$11,695.
Kory running gears
PI Trailers- utility, car haulers, goosenecks
Kubota tractors, RTVs, zero turn mowers
www.FarmerCenterEquipment.com
J&M Kubota WOODS

PACKED WITH POWER AND SAVINGS.

318D & 320D Skid Steers

- 2.4L turbocharged diesel engine
- Interim Tier 4 certified
- Patented vertical-lift boom design
- Two-speed option

0% FOR 42 MONTHS*
OR
CASH DISCOUNTS

East Allen Ag & Turf
WOODBURN, IN
(260) 632-4242

Kenn-Feld GROUP

johndeere.com | www.kennfeldgroup.com

*Offer ends 10/25/2013. Some restrictions apply, so see your dealer for complete details and other financing options. Subject to approved credit on John Deere Financial Installment Plan.

**HUSTED APPOINTS
WOBLER & TOOMAN TO
THE PUTNAM COUNTY BOE**

Secretary of State Jon Husted appointed Anthony J. Wobler and Carla S. Tooman as members of the Putnam County Board of Elections. Mr. Wobler and Ms. Tooman will complete the unexpired terms of Ann Dillinger and Martin Kuhlman. Ms. Dillinger and Mr. Kuhlman were recently removed from the board by Secretary Husted after being found to have violated Ohio's open meetings laws on multiple counts by the Putnam County Court of

Common Pleas. State law requires bipartisan representation on each of Ohio's 88 county boards of elections. Each board is made up of two Republican members and two Democratic members, all of whom must be qualified electors in the counties for which they serve. The Secretary of State makes appointments to boards of elections based on the recommendations of the executive committees of the respective county political parties. Both Mr. Wobler and Ms. Tooman were recommended by the Putnam County Democratic Party.

PAULDING CLASS OF 1983 30 YEAR REUNION

The Paulding graduating class of 1983 recently held their 30th Class Reunion at the VFW in Paulding. Those attending are pictured above. Bottom Row (l-r): Jill (Weippert) Hatcher, Cheryl (Mekus) Russell, Mary (Laker) DeGood, Paige (Phillips) Smolarz, Kim (Hill) Garrity, Marsha (Howell) Franklin and Linda Lindsey. Second Row (l-r): Karen (Jewel) Chamberlin, Liz (Strable) Smith, Amy (Howell) Rager, Brenda (Busch) Koch, Vicki (Thomas) Ramirez and Dawn (Gray) Burkitt. Third Row (l-r): Tim Han-

kinson, Pat Mericle, Tammy Wagner, Julie (Mason) McGough, Karen (Jasso) Nieto, Wendy (Proxmire) Griner, Rosemary (Heffner) Horst, Peggy (Manz) Fehl and Randy Wilhelm. Fourth Row (l-r): Joe Proxmire, Joy (Proxmire) Bidlack, Richard Thomas, Kim (Webb) Fackelman, Greg Neer, Ellie (Shindler) Green, Tom Hurtig, Troy Zeller and John Denny. Top Row (l-r): Greg Stahl, Jim Caris, Joe Griner, Bill Volkert, Jeff Clark, Eric Roughton, Mark Sholl, Dan Carlisle and Mark Hill.

PAULDING COUNTY COMMISSIONERS MEETING MINUTES 8/26/13

This 26th day of August, 2013, the Board of County Commissioners met in regular session with the following members present:

Fred Pieper, Tony Zartman, Roy Klopfenstein, and Cindy Peters, Clerk

ALLOWANCE OF CLAIMS: Warrants documented as 200550 through 200606 for County Bills were approved and certified to the County Auditor for payment.

IN THE MATTER OF APPROVING "THEN AND NOW" PURCHASE ORDERS AND PAYMENTS:

The Paulding County Auditor has certified the following "Then and Now" purchase order numbers and payments included in the Allowance of Claims on August 26, 2013, Warrants numbered 200587 through 200606 in the amount of \$10,952.45; and it is certified that both at the time that the contract or order was made ("then"), and at the time that the County Auditor is completing the certification ("now"), that sufficient funds were available or in the process of collection, to the credit of a proper fund, properly appropriated and free from any previous encumbrance; and pursuant to the Ohio Revised Code §5705.41(D)(1), these purchases must be approved by resolution of the Board of County Commissioners. Now, therefore the Paulding County Commissioners approve the Then and Now Purchase Orders as submitted by the Auditor; and it is found and determined that all formal actions of this Board of County Commissioners, County of Paulding, State of Ohio concerning the adoption of this resolution were adopted in an open meeting of this Board of County Commissioners, and that all deliberations of this Board of County Commissioners and of any of its committees that resulted in such formal action, were in meetings open to the public in compliance with all legal requirements including Section §121.22 of the Ohio Revised Code.

TRAVEL REQUEST: Anna Campbell, Court Investigator's Training, North Point Conference Center, Columbus, OH - September 30, 2013

IN THE MATTER OF AMENDING THE 2013 ANNUAL APPROPRIATION (FUND 028):

The Board of County Commissioners does hereby direct the County Auditor to amend the 2013 Annual Appropriation by appropriating the following in the General Tax Fund (Fund 028):

028-001-00005/General Tax Fund AMOUNT: \$429.75

IN THE MATTER OF SUPPLEMENTAL APPROPRIATION (FUND 078):

The Board of County Commissioners does hereby authorize and direct the County Auditor to make a Supplemental Appropriation for the following:

FROM: Pay-In #99412 and 99310 TO: 078-001-00001/Infrastructure Projects/Infrastructure Projects AMOUNT: \$45,237.71

IN THE MATTER OF AMENDING THE 2013 ANNUAL APPROPRIATION (FUND 017):

The Board of County Commissioners does hereby direct the County Auditor to amend the 2013 Annual Appropriation by appropriating the following in the Eaton Farm Fund (Fund 017):

017-001-00007/Eaton Farm Fund Other Expenses AMOUNT: \$65,000.00

IN THE MATTER OF AMENDING THE 2013 ANNUAL APPROPRIATION (FUND 020):

The Board of County Commissioners does hereby direct the County Auditor to amend the 2013 Annual Appropriation by appropriating the

following in the Children's Services Fund (Fund 020):

020-001-99999/Children's Service Transfers AMOUNT: \$46,832.78

IN THE MATTER OF CREATING NEW REVENUE AND EXPENSE LINE ITEMS IN FUNDS 185-001:188-001:

The Board of County Commissioners does hereby direct the County Auditor to create new line items in the Sanitary Sewer Funds for accurately tracking special assessments and auditor's fees for the Sanitary Sewer Funds:

Fund 185 Sanitary Sewer Rev: Revenue Line Item - 185-001-10002 Special Assessments - \$5,300.00

Expense Line Item - 185-001-00010 Auditor's Fees - \$800.00

Fund 186 Sanitary Sewer Bond Payment: Revenue Line Item - 186-001-10002 Special Assessments - \$10,600.00

Fund 187 Sanitary Sewer Debt Res: Revenue Line Item - 187-001-10002 Special Assessments - \$800.00

Fund 188 Sanitary Sewer Surplus: Revenue Line Item - 188-001-10002 Special Assessments - \$400.00

MEETING NOTES OF APPOINTMENTS:

Tony Wilson - Wilson Interiors presented the Commissioners with an estimate to repair basement restroom floors in the courthouse. Mr. Wilson performed a test on existing pieces of tile for traces of lead. The test indicated they were lead free. Mr. Wilson also indicated that there is a potential moisture issue. In order for the floor to be warranted, it would take additional prep work to get the floors ready. A moisture test would need to be performed before proceeding with the project.

Marsha Yeutter - Senior Center, Ms. Yeutter briefly discussed the Integrated Care Delivery System that since the Senior Center is not a part of the pilot program, they are not required to enter in to a contract to participate at this time. Ms. Yeutter is also scouting for new van quotes.

Congressman Bob Latta and Mr. Ryan Mack visited Paulding County and met the Commissioners, Jim Langham, media; and Cindy Peters, Commissioner's Clerk for a tour with Mr. Brian Alberts and Mr. Shawn Gragg of EDP Renewables (Timber Road Wind Farm) in Payne, Ohio. EDP Renewables constructed the first utility-scale wind farm in Ohio, and now generates 99 MW of electricity in the Buckeye State. EDPR operates the Timber Road Wind Farm in Paulding County. Congressman Latta presented a variety of questions to Mr. Alberts and Mr. Gragg. The operation of Timber Road Wind Farm represents capital expenditures of over \$40 million on clean, domestic energy for the state of Ohio. The impact of these projects has been felt locally with nearly 10 million of supplier spending and landowner compensation in the community surrounding Timber Road. There are 55 turbines in the Payne farm that each set approximately 1000' apart. The height of the turbine is 311' from the ground to the center of nose cone with each blade size consisting of 162' in length. The blades are now manufactured in Colorado and are individually mounted. They are able to take each turbine off grid in the event of an emergency while allowing power to the others since each one is independent of each other. Mr. Alberts indicated that each turbine can run at different speeds and will individually shut down if speed becomes excessive. EDPR wind farms also increase US energy independence and security. EDPR are global leaders in the renewable energy sector and the world's third largest wind energy company.

Congressman Bob Latta and the Commissioners then traveled to Latty, Ohio where they met with Mr. George Suvar. Mr. Suvar informed Congressman Latta that Mercer Landmark Inc

Sudoku Puzzle

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

and CHS Inc, are co-owners of Latty Grain Ltd. They have invested in additional dry fertilizer storage and a dry blend plant. The new 150 ft diameter dome with 18 ft concrete sidewalls adds 20,000 tons of single product or 5,000 tons each of two products. It will combine two Latty plants into a single dry fertilizer location with a total dry crop nutrient capacity of 47,500 tons. The plant can receive unit trains of product and ship in truck load quantities. CHS sources crop nutrients globally for the plant while Mercer Landmark distributes them to their branch locations for use on the farm. The high speed blending tower will increase efficiencies for several Mercer Landmark branch locations and have the capacity to blend 25 ton loads in six to eight minutes. It

positions Mercer Landmark to better serve farmers with dry crop nutrients by minimizing handling and transportation. Mr. Suvar also informed Congressman Latta of the difficulty Latty Grain had in obtaining the building permit from the state.

The tour ended back at the Paulding County Courthouse Commissioner's Chambers with Congressman Latta briefly speaking with elected officials Ann Pease, Lou Ann Wannemacher, Carol Temple and Claudia Fickel. Mr. Latta commented that companies all over the world are stating that they want to move to the United States due to our natural gas. The biggest problem is not having the energy, it's transporting it.

SCHRADER
Real Estate and Auction Company, Inc.

**VAN WERT COUNTY, OHIO
LAND AUCTION**

MONDAY, OCTOBER 7 • 6PM

Held at the Van Wert County Fairgrounds - Van Wert, OH

**233 ± ACRES
IN 3 TRACTS**

QUALITY PRODUCTIVE FARMLAND

PROPERTY LOCATION: UNION TWP., SECTIONS 4 & 5. Located at the intersection of Richey Road and Elm Sugar Road. From U.S. Highway 30, travel north 5 miles to property. From Scott, OH & Highway 127, travel west 3 miles to Richey Road.

TRACT 1: 76.37 ± ACRES with frontage along Richey Road. This tract is all Hoytville Soils.

TRACT 2: 78.3 ± ACRES with frontage along both Richey and Elm Sugar Roads. This tract is mostly Hoytville soils with about an 11 acre portion of Nappanee toward the south.

TRACT 3: 78.3 ± ACRES with frontage along Elm Sugar Road. This tract is mostly Hoytville soils with a 15 acre belt of Nappanee toward the south.

INSPECTION DATES:
Monday, September 9th • 10am - Noon
Tuesday, September 17th • 5pm - 7pm
Meet a Schrader Representative at the Farm.

SELLERS: David Wilson, Nicholas North Co., Inc., Janice Wilson Terhune
AUCTIONEER: Jerry Ehle 260-749-0445 • 866-340-0445

Call for Brochure or Visit our Website for Details
866-340-0445 • SchraderAuction.com

SCHRADER
Real Estate & Auction
of Fort Wayne

Auction

SATURDAY, SEPTEMBER 28 • 9:00 AM

7154 ST. RD. 1, SPENCERVILLE, IN

CARS: 2008 Buick Enclave CXL, 85,800 mi., leather, loaded! • 1972 MG, 62,900 mi., soft & hard top! Runs, red tractor, MOWER & IMPLEMENTS, LAWN & GARDEN: Century 2535 compact utility tractor, 35 HP, 4x4, 1531 hrs., 3 cyl. diesel, 5' easy detach bucket, dual hydraulics • JD 10 wheel disc • King Cutter 5' rotary mower • King Cutter 5' grader box • Hustler Z commercial 60" Zero Turn mower, 525 hrs., hyd. turn, commercial vac sys. • 4' Lawn roller • 500 lb. 3 pt. fertilizer spreader • Poly 2 wheel barrel • Agri Fab poly spreader • 150 Gal. fuel tank • Barrel pump • Chains • Poulan 16" Mod. 295 chainsaw • Metal shelving • Kerosene heater • 1000 Watt 2 HP generator • Alum. landscape rake • L&G tools • Telescoping tree pruner • 25 Gal. ATV sprayer • New motorcycle helmets • Outdoor deer dinner bell • Mosquito fogger • Croquet set • Misc.

WOODWORKING TOOLS: 12" Wood Lathe, duplicator • Craftsman 10" table saw • Craftsman 6" planer-jointer • Craftsman 12" 2 spd. scroll saw • Delta chop saw • HDC 4" belt, 6" disc sander • HDC 16 spd. upright drill press • Dewalt 10" radial arm saw • 4" Grinder • Campbell-Hausfeld 3.5 HP air compressor • Craftsman 19.2 V combo set • Makita 7 1/4" skill saw • Elect. drills • Dremel • B&D router • Pneumatic finish guns • Wood carving set • Bar clamps • Panel making router bits • Wood bits • Carpenter belts • Hand saws • 6' Alum. level • Shop smith sharpener • Asstd. hardwoods & wood stock

SHOP TOOLS: Lincoln AC 225 Arc welder • Heavy duty dual pedestal grinder • 6/2 amp charger • Chain hoist • Craftsman buffer-polisher • Stack On rolling tool chest • Asstd. Craftsman, other sockets sets • Asstd. hand tools • Wagner paint sprayer • Power paint roller • Metal desk

ANTIQUES, COLLECTIBLES: Seeburg model Q160 Juke box, working • Spiegel Brooklure outboard boat motor • Uhl pottery jug • Glass Dazey butter churn • Oak writer's desk • Old Bal & Mason canning jars, lids • Beer collectibles • Old Miller Beer bottles • Neon Miller Lite Beer "Rusty's Last Call" • Dr. Pepper metal cooler • Falstaff small kegger • Beer taps • Old books • African statues, figurines • Local artifacts • Caribou mount • Ptarmigan

mount • Black bear skulls • Warthog skull • Antlers • Duck's Unlimited 25th Ann. print • Pr. duck mounts • (3) Metal toy tractors • Old Cameras: Thage Dresdaen Exacta V, telescoping lense • Crown view camera • Polaroid 545 Land camera, case, accessories • Ricoff R830 Video camera • Movie screen • Walnut stereo cabinet • Copper fire extinguisher • Elect. fan

GUNS, HUNTING, FISHING GEAR: Knight & Hale .50 cal. inline muzzleloader, Hawk HD 4x32 scope • (2) Mossberg 500 C 20 gauge shotguns, extra slug barrel, scope • Smith & Wesson .45 cal. revolver • Colt U.S. Army .38 long Colt 1896 revolver • German Walther P 38 police 9mm w/ holster • FEG 380 pistol • Beretta 22 Mink • Sharps 1852 repro'd .54 cal. rifle • Mossberg 801 Plinkster 22 rifle • British J.H. Hallis 455 antique 6 shot revolver • WWI British flare gun • "American Cowboy" pistol • French pin fire, antique • NRA Centennial BB gun pistol • Panther Arms Airsoft auto-semi auto rifle • German Nazi youth knife • Dirk knife, sheath • Cane sword • Golden Eagle youth compound bow • Hunting knives • 20 GA shells • Gun cleaning rack • Belt & duck decoys • Trail cams • Coleman lanterns • Deer feeder • 8x12 Hunting blind • Shooting targets • Poultry plucker • Elect. smoker • Elect. ice cream maker • Evinrude 2 HP boat motor • Fishing rods, reels • Tackle, some old • Ice fishing gear • Live trap • Hunting clothes, gear • Elect. dog waterer • Metal insulated dog house • Dog cage • Old cigar boxes

LOOM, GLASSWARE, CHINA, HOUSEWARES: Harrisville 4 harness loom, shuttles • Royal Doulton Old Leeds Sprays large set of china • Wedgewood Williamsburg pattern china • Red glass • Fine glassware, stemware • Silver-plate pcs. • Farberware cookware • Bissell Pro Heat carpet shampooer • Kitchen & house wares • Waring table top popcorn machine • Singer sewing machine • Drop spindle for spinning wool • Clads for carding wool • Car top carrier • Golf clubs • Pro Form treadmill • Bose speakers • Large whirlpool bath tub

SELLER: Sherm & Gayle Liechty
AUCTIONEER: JERRY EHLE
PREVIEW: Sept. 27, 9AM-5PM

**CALL FOR BROCHURE OR VISIT OUR WEBSITE
260-749-0445 • 866-340-0445 • SchraderFortWayne.com**

SCHRADER
Real Estate & Auction
of Fort Wayne

**MARK YOUR CALENDARS!
MAJOR AUCTION**

COMING OCTOBER 12 & 17

Stieglitz Auction

7529 WESTERLIN DRIVE, WOODBURN
Located in the Blue Cast Lou-West Addition off of Old U.S.
24 EAST AND BULL RAPIDS ROAD

2 DATES

SATURDAY, OCTOBER 12 @ 9AM
FURNITURE • ANTIQUES • PRIMITIVES
GLASSWARE • AUTO
LAWN & GARDEN

THURSDAY, OCTOBER 17 @ 6PM
3 BEDROOM, 3 BATH RANCH
ON FULL BASEMENT
WATCH WEB SITE & FUTURE ADS !

SELLER: Imogene L Stieglitz Trust, Oliver Stieglitz & George Stieglitz - Trustees
AUCTIONEER: Jerry Ehle 260-749-0445 • 866-340-0445

Call for Brochure or Visit our Website for Details
866-340-0445 • SchraderFortWayne.com

PUBLIC AUCTION

SATURDAY, SEPTEMBER 21, 2013 - 9:30am
3 BR HOME w/DETACHED GARAGE

**Real Estate will sell at
11:00am - Preview of house by
appointment
**SEE OUR WEBSITE FOR
PICTURES & MORE
COMPLETE LISTING****

**2000 DODGE RAM TRUCK - TOOLS - HOUSEHOLD
GUNS - LAWN EQUIPMENT - TRAILER
ANTIQUES - 4-WHEELER**

THIS 3 BR, 1 1/2 STORY IS SITUATED ON A QUIET CUL-DE-SAC NEAR THE BALL FIELDS & LIBRARY. BEAUTIFUL OAK SHADE TREES, GRAPE ARBOR, 10'X18' COVERED DECK, PATIO, 1 1/2 CAR DETACHED GARAGE W/LEAN TO AND OVERHEAD DOOR, NEWER REPLACEMENT WINDOWS, NEWER HI-EFF GAS F/A FURNACE & CENTRAL A/C, KITCHEN APPLIANCES & MORE. MAY SELL IN THE \$30'S.

LOTS OF NICE POWER TOOLS & A FEW VERY NICE ANTIQUE PIECES
LOCATION: 210 E. OAK ST., ANTWERP, OH 45813 (NEAR THE OLD SCHOOL)
TERMS: 10% DOWN DAY OF SALE W/BALANCE DUE UPON DELIVERY OF DEED & CERTIFICATE OF TITLE ON REAL ESTATE. CASH OR CHECK W/PROPER ID ON PERSONAL PROPERTY.
R.E. TAXES: \$717.88/YR
AUCTIONEERS: BRUCE GUILFORD, STEVE ZUBER, KEVIN ANSPACH, RINGMEN: OLEY MCMICHAEL, BIFF HITZEMAN • **OWNERS: ALICE SOSBE FAMILY**

Bruce Guilford
REAL ESTATE & AUCTIONEERING

419-542-6637 WWW.GUILFORD-REAL ESTATE.COM
STATEMENTS MADE DAY OF SALE TAKE PRECEDENCE OVER PRINTED MATTER

FLAT ROCK LODGE #580 ANNUAL ALL YOU CAN EAT SPAGHETTI SUPPER

Flat Rock Masonic Lodge #580 is again planning their Annual "All You Can Eat" Spaghetti Supper for Thursday, September 26, from 5:00 to 6:30 p.m. at St. Jacob's UCC in Payne. The meal includes salad, dessert, Texas Toast and beverage. Free-will donations will be received. The proceeds from the dinner will benefit Special Olympics in Ohio.

For more than thirty years, Special Olympics athletes have held a prominent place in the outreach of Ohio Freemasonry. During that period, Ohio Masons have contributed more than \$3.8 million to help pay the costs of the Special Olympians attending the program's annual Summer Games in Columbus. This last year marked the seventh consecutive year that the Ohio

Masons have given at least \$175,000 to the Summer Games. However, in addition to financial support, the Masons host a welcome center for Special Olympics athletes and their families, provide volunteer help during the statewide Summer Games competition and participate in the Parade of Athletes during the opening ceremonies. The Ohio Special Olympics program provides year-round sports training and competition opportunities for more than 21,000 children and adults with intellectual disabilities. Special Olympics contributes to the physical, social, and psychological development of the athletes. Through successful experience in sports, they gain confidence and build a positive self-image which carries over into the classroom, home, job, and community. There are approximately 125 local and area events and Ohio Special Olympics hosts eight statewide competitions each year, covering 22 sports. Nearly 2,600 athletes attend the Summer Games at the athletic facilities of The Ohio State University.

For more information, contact Ron Schmidt, Secretary, at 419-399-3519.

SHERIFF'S SALE OF REAL ESTATE

General Code, Section 11681
Revised Code, Section 2329.26

THE STATE OF OHIO, PAULDING COUNTY:

THE BANK OF NEW YORK MELLON TRUST COMPANY, NA fka THE BANK OF NEW YORK TRUST CO., NA AS SUCCESSOR TO JPMORGAN CHASE BANK N.A., AS TRUSTEE FOR RAMP 2006-RS4, Plaintiff,
vs.
AMY K. SIMON, ET AL., Defendants,

Case No. CI 12 288.

Pursuant to an Order of Sale in the above entitled action, I will offer for sale at public auction, at the East door of the Courthouse in the Village of Paulding, in the above named County, on Thursday, the 10th day of October, 2013 at 10:00 o'clock A.M., the real estate located at:

16266 Road 126, Paulding, Ohio 45879 Parcel Number: 20-225-005-01

Said premises appraised at One Hundred Five Thousand and No/100 (\$105,000.00) Dollars and cannot be sold for less than two-thirds of that amount.

The appraisal of this property was completed without an interior inspection. Neither the Sheriff's Office nor the appraisers are responsible for the condition of the property at the time the purchaser takes possession.

TERMS OF SALE: Ten percent down on day of the sale and balance before deed is to be issued.

Sheriff Jason K. Landers
Paulding County, Ohio
pauldingohsheriff.com

Benjamin N. Hoen, Attorney for Plaintiff

SHERIFF'S SALE OF REAL ESTATE

General Code, Section 11681
Revised Code, Section 2329.26

THE STATE OF OHIO, PAULDING COUNTY:

BANK OF AMERICA, NA, SUCCESSOR BY MERGER TO BAC HOME LOANS SERVICING, LP fka COUNTRY WIDE LOANS SERVICING LP, Plaintiff,
vs.
PAUL E. PERL, ET AL., Defendants,

Case No. CI 13 110.

Pursuant to an Order of Sale in the above entitled action, I will offer for sale at public auction, at the East door of the Courthouse in the Village of Paulding, in the above named County, on Thursday, the 10th day of October, 2013 at 10:05 o'clock A.M., the real estate located at:

10045 Road 60, Haviland, Ohio 45851 Parcel Number: 05-10S-007-01

Said premises appraised at Ninety Thousand and No/100 (\$90,000.00) Dollars and cannot be sold for less than two-thirds of that amount.

The appraisal of this property was completed without an interior inspection. Neither the Sheriff's Office nor the appraisers are responsible for the condition of the property at the time the purchaser takes possession.

TERMS OF SALE: Ten percent down on day of the sale and balance before deed is to be issued.

Sheriff Jason K. Landers
Paulding County, Ohio
pauldingohsheriff.com

James L. Sassano, Attorney for Plaintiff

PAULDING COUNTY COURT REPORTS

Criminal Disposition Report
Rickie L. Weller; Van Wert; Pass Bad Check; No Cont; shall pay all fines & costs; make restitution through the court; shall repay court appointed counsel fees; fines & costs to be taken from bond

Ronald L. Craig, Jr.; Paulding; Crim. Damage; shall pay all fines & costs; make restitution through clerk's office; probation; shall have no contact w/victims; is to secure a valid O.L. by the end of probation

Cody A. Stout; Van Wert; Unauthorized Use; No Cont; pay all fines & costs; community service; probation; no contact w/given address

Misti K. Davis; Paulding; Pass Bad Check; A-Dismiss; case dismissed per State

Shawn E. Vaughn; Antwerp; Sex Offend Regi; Pre-Held; case shall be bound over to the Common Pleas Court of Paulding County, Ohio

April R. Warner; Paulding; Open Container; J-No Cont; pay all fines & costs

Cody A. Bloom; Grover Hill; Count A; Dus/Child Support; pay all fines & costs or appear; proof of insurance provided in court; Count B; Seat Belt/Drive; J No-Cont; pay or appear

Clint G. Porter; Paulding; Drop Mtrl on Road; J-No Cont; pay or appear

Chad L. Long; Melrose; Disorderly Conduct; No Cont; fines & costs shall be taken from bond

Brittany A. Barnes; Paulding; Fail Reg. Dog; register dog; pay all fines & costs

Andrea S. Klopfenstein; Paulding; Fail Reg. Dog; J-No Cont; pay all fines & costs; register the dog

Joshua J. Grimes; Defiance; Drug Paraphernalia; operator's license suspended for 6 months; pay all fines & costs

Angela Cowdrick; Van Wert; Pass Bad Check; A-Dismiss; case dismissed per State; costs to defendant; restitution has been paid

Property Transfers
Benton Twp.:

9/4/13; Dennis O. Williams & Deborah J. Williams; Sec 3 Lot 18; Mooney Meadows; .344 acre; To Dennis O. Williams & Deborah J. Williams

Crane Twp.:

9/3/13; Dennis R. Mullins, Jr.; Sec 19 Lot 15; pt NW¼ Noneman Rolling Acres; .344 acre; Sec 19; pt SE¼ NW¼; .064 acre; To: Tracy A. Mullins

9/5/13; Gary A. & Linda C. Mabis; Sec 10; pt S½ SE¼; .438 acre; To: AEP Ohio Transmission Co., Inc

Harrison Twp.:

9/4/13; Terry Lee Overmyer & Terri R. Overmyer; Sec 35 Lot 8; Horney's Parcel #3; .344 acre; To: Terry L. Overmyer & Terri R. Overmyer

9/6/13; Judith Marie Blalock, et al; Sec 5; pt SE¼; 37.709 acres; To: Richard L. Brenneke; Sec 5; pt SE¼; 79.230 acres; To: Michael A. & Danielle L. Wiesehan; Sec 9; NW¼ NW¼; 40.000 acres; To: Thomas E. Heck; Sec 5; W½ SE¼ SW¼; 20.000 acres; To: Donald R. & Gail A. Stoller; Sec 5; E½ SE¼ SW¼; 20.000 acres; To: Matthew R. & Christina A. Stoller

9/3/13; Sherry J. Adkins (1/3 int); Sec 10; pt NW¼; 26.620 acres; Sec 10; pt NW¼; 26.62 acres; To: Jonnie Adkins-Torbert

Paulding Village:

9/3/13; Steven W. Steele; Lot 5; S½ vac Lovel St. Straw Addition; .270 acre; To: Christina M. Sprouse

9/5/13; Ralph C. Wyatt, LE; Lot 22; Noneman Sub-Division; .250 acre; To: Deborah K. Schater & Christina R. Stockman

9/5/13; R. Colleen Carr, Trustee; Sec 12 Lot 11; 98'x138.23' pt NE cor NW¼ Utterback Subdivision; Lots 50-51; pt lots Schultz Addition; .400 acre; To: Mary Sue Dohoney, Suc. Trustee

9/5/13; Rhonda L. Bakle, Trustee; Lot 53; O.P.; .200 acre; Lot 44 10' SS O.P.; .300 acre; To: Brandon N. & Elicia A. Wobler

Payne Village:

8/30/13; Gary W. & Kristina K. Kipker; Lot 21; Block G outlots; 0.250 acre; Lot 23; Block L outlots; 0.250 acre; To: Alan P. Weidenhamer

9/6/13; Charles Eugene Copsy, est; Lots 4 & 6; RW Block A; Lots 4 & 6; Block A; .913 acre; To: John J. Wobler

FROM THE PAULDING COUNTY GRAND JURY

Paulding County prosecuting attorney Joseph R. Burkard announced that the Paulding County Grand Jury indicted seven persons on Monday, September 9, 2013.

Augustine Barajas, Paulding, DOB 9/25/88, Felonious Assault F-2

Shawn Vaughn, Paulding, DOB 8/18/90, Sexual Offender Registration F-3

Tracy L. Lester, Memphis, TN, DOB 8/11/74, Non Support of Dependents F-5, 2 counts

Shane C. Pease, Paulding, DOB 9/27/84, Theft F-5, Forgery F-5

Scott J. Meyer, Paulding, DOB 6/9/89, Theft F-5, Forgery F-5

Christopher D. Sufel, Paulding, DOB 9/3/83, Forgery F-5, 3 counts

Larry W. Mullins, Jr., Paulding, DOB 4/19/83, Trafficking in Cocaine F-5, Trafficking in Methamphetamine F-4, Possession of Cocaine F-5, Possession of Methamphetamine F-5

SECRETARY HUSTED ANNOUNCES SEPTEMBER OHIO BUSINESS PROFILES

Ohio Secretary of State Jon Husted today announced that as part of an ongoing effort to recognize the impact of Ohio businesses, September's Ohio Business Profile highlights business-to-business companies - those who provide goods and services to their fellow businesses.

"These companies boost our economy and create good Ohio jobs while supporting their fellow businesses," Secretary Husted said. "Business to business companies are critical components of a diverse economy like Ohio's."

Companies profiled this month include:

- Bryan Equipment Sales - Loveland, OH - A leading distributors in the outdoor power equipment industry for more than 65 years and the number one distributor of STIHL powers tools in the country, shipping more than five million tools to date.

- PartnerShip, LLC - Cleveland, OH - Founded in 1989, the company is a leading provider of shipping solutions to small businesses nationwide.

- Anderson Robertson Marketing - Findlay, OH - A marketing company that was founded in 2009 and has clients across the nation and in Canada.

- Office Partners, LLC - Bryan, Ohio - An independent, full-line office products and commercial furniture dealer and a 2009 Ohio Keys to Success Award recipient, which showcases Ohio's leading women-owned businesses.

- Great Work! Employment Services - Akron, Ohio - A certified Women's Business Enterprise that helps other businesses recruit employees from Ohio's talented workforce.

- VividFront - Cleveland, OH - An integrated marketing, web and branding agency that focuses on their clients' needs by keeping them in front.

- Boss Display Inc. - Columbus, OH - A company that has worked with clients around the world for more than 70 years, crafting hands-on, interactive exhibits and environments for children's and science museums.

- dunnhumbyUSA - Cincinnati, OH - A customer service analysis company that has been in business since 2013 and works with clients to better understand what their customers want through data analysis.

- Battelle & Battelle LLP - Dayton, OH - One of the largest independent accounting firms in Ohio, the company is celebrating 100 years in business this year.

Launched in June 2011, Ohio Business Profile has helped raise awareness about companies registered and doing business in Ohio that are creating interesting products, offering outstanding service, contributing to their local communities and employing Ohioans in the process. Each month, a handful of diverse businesses linked together by a common theme are featured on the Secretary of State's website at OhioBusiness-

"FROM THE VANTAGE POINT": VANTAGE COSMETOLOGY SALON TO OPEN!

Vantage Cosmetology senior Alyssa Romero (Antwerp) gives her mannequin some final touches in lab as she prepares to welcome clients to the Avantagé Salon on Tuesday, September 24!

The Vantage senior Cosmetology class is proud to announce that the Avantagé Salon will open on Tuesday, September 24! This year brings more specialty services than ever before! New spa services include: Spa pedicures, Gel Polish, Paraffin Dipping for extremely dry hands, Tea Tree Experience, deep conditioning treatment and aromatherapy. The salon will now be open from 8:30-11:00 a.m. Tuesdays, Wednesdays and Thursdays. A variety of cosmetology services including hair care, skin care, manicures, pedicures, permanents, hair cutting and styling are being offered. Groups are always welcome. It's a great way to have a ladies morning out. Please be sure to call 419-238-5411 ext. 2003 to make an appointment. Please note that if school is on a delay, cosmetology services are cancelled for the day.

In addition to serving customers, students are also taught salon management skills, retailing practices and communication skills. Students also study the specifics of anatomy Profile.com, where Ohioans are encouraged to go to submit companies they feel are deserving of recognition in future months.

Secretary Husted's office also releases a monthly report of new business filings in Ohio. Recent data has shown that the number of newly-registered businesses in Ohio is up for the year as compared to the same time-frame last year.

Let West Bend News announce your engagement, wedding or anniversary. It's only \$6 per column for the photo and the announcement is community news.

and chemistry related to the hair care industry. This year's instructors are Mrs. Amy Grothouse, (a Vantage Cosmetology grad herself) teaching the junior class, Mrs. Susie Smith, the senior Cosmetology teacher.

Students completing the cosmetology course of study and meeting the required competencies have the opportunity to graduate with a diploma and a license issued by the Ohio State Board of Cosmetology.

Enjoy a morning just for you! Schedule an appointment in the salon for a haircut, manicure, or pedicure and then enjoy a delicious homemade lunch in the new Cup and Saucer restaurant! Call 419-238-5411 ext. 2003 to make your appointment TODAY!

NOTICE TO BIDDERS

The Paulding County Commissioners will be accepting sealed bids for ADA compliance work to be completed at the Paulding County Extension Center. Project drawings and specifications may be obtained from the Paulding County Commissioners' Office located in the Courthouse at 115 North Williams Street, Suite B-1, Paulding, Ohio. Sealed bids will be accepted at the Paulding County Commissioners' Office until Wednesday, September 25, 2013, at 9:00 a.m., when they will be opened and read aloud. The Commissioners reserve the right to reject any or all bids.

CINDY PETERS,
CLERK
BY ORDER
BOARD OF COUNTY COMMISSIONERS
PAULDING COUNTY,
OHIO
FRED PIEPER
TONY ZARTMAN
ROY KLOPFENSTEIN

PUBLIC HEARING NOTICE VILLAGE OF ANTWERP HYDRANT FLUSHING SCHEDULE

The Village Utility Department intends to start hydrant flushing starting the week of September 16, 2013. The first area to be flushed will be located south of the Old U.S., 24 (River Street), depending on weather this process should take 7 to 10 days. Starting approximately September 26, 2013 hydrants north of Old U.S. 24 (River Street) will be flushed. The above schedule is contingent on weather and/or emergency repairs.

Residents may experience temporary discolored water during this process. If noticed, residents should run your tap water until the water is clear. This notice is being given to try to avoid discoloration to clothing during the hydrant flushing.

If you have questions, please call the Village Administrator at 419-258-2371

USDA'S FARM SERVICE AGENCY REMINDS PRODUCERS OF IMPORTANT SEPTEMBER DEADLINES FOR THE DIRECT & COUNTER-CYCLICAL PROGRAM (DCP)

a succession-in-interest include:

- sale of land
- change of operator or producer, including an increase or decrease in the number of partners
- foreclosure, bankruptcy or involuntary loss of the farm
- change in producer shares to reflect changes in the producer's share of the crop(s) that were originally approved on the contract.

"In the event of a succession-in-interest, the 'predecessor,' is required to refund any advance DCP payments received for the affected base acres before a payment can be made to the 'successor,'" said Maurer. "Failure to report a succession-in-interest can result in contract termination and a loss of program benefits for all producers involved."

Steve Maurer, the Ohio Farm Service Agency (FSA) State Executive Director, reminds producers of two important Direct and Counter-Cyclical Program (DCP) deadlines this month.

Maurer reminds producers that any succession-in-interest changes made to an operation that affect interest in base acres since the current DCP contract on file was signed, must be reported to the local FSA office by close of business Monday, September 30, 2013.

Changes that qualify as

CLASSIFIED ADS

Sell it in the Classifieds!

Classified ads are \$8.50 for 20 words or less and \$.15 for each additional word.
Bold is \$1.00 additional.

Ph: (419) 258-2000 • Email: info@westbendnews.net
P.O. Box 1008, Antwerp, OH 45813
Deadline for classified ads is Mondays at 12 Noon.
Classifieds MUST be paid up front!!

LADYBUGS FLORAL and Gifts is offering a class in Deco Mesh Design - Wednesday, September 25th from 6:30pm-8:30pm - seating is limited. Call 260-632-5800. Cost is \$20. 37-38p

TRUCK MECHANIC/TRUCK DRIVER: Paulding, OH. Looking for someone to split time between driving and Maintenance work on Class 8 Trucks and trailer. Must have current CDL, part time available also. Remit to: Box 202, Paulding, Ohio 45879.

RAIN TECH Seamless Gutters, 419-258-1818. 38-40

HELP WANTED: Maintenance Technician Position available. Paulding Exempted Village Schools is seeking a self-motivated person with experience in HVAC control systems and also proficient in general electrical and plumbing repairs. Strong organization and computer skills a plus. Please submit a resume to Paulding Exempted Village Schools, Attn: Rick Varner, 405 N Water St. Paulding, OH 45879 by Tuesday, September 24, 2013.

STEWART'S CONCRETE for all your flatwork needs. Free estimates. Call at (419)542-6686. 34,36,38,40b

IN HOME CHILDCARE. Reasonable Rates, references available upon request. I know CPR. located 2 1/2 miles from Harlan, IN, nearly 15 minutes from Meijer on Maysville. Call 260-267-1039. 37-38p

PARENT ROAD GREENHOUSE & Produce: Tomatoes, peppers and onions by the bushel. Pears, plums and apples. Squash & Pumpkins. Mums and Asters, 3/\$11. Also, baked goods on Fridays and Saturdays. Will take large orders any time. For more information call 260-409-1062. 15019 Parent Rd. New Haven 46774. 37-38p

THE COMPUTER DEPOT: Providing a wide range of computer sales, service and repair needs. Free estimates. 419-258-0015, www.antwerppcomputerdepot.com tfp51-13

COUNTRY ANTIQUES & Country Decorator items: Rockingham Pottery, Flat Rock Festival, Paulding. 9/20-9/22. Near show arena. p

AL GRIFFITHS CONSTRUCTION - Windows, light electrical, dry wall, doors, specializing in siding repairs & more. Call the office M-F, 9-4 for your repair or construction needs, 419-399-2419. After hours, 419-506-2102. tf

GRAVES TREE EXPERT: Tree trimming, tree removal, dead limb removal, storm damage, clean up, stump removal, free estimates. Call Paul, 260-341-7255. eot

FT. DEFIANCE Antiques. Find your treasures at our over 4,000 sq. ft. location at 402 Clinton Street, Defiance. Hours: Mon-Sat 10-5. Phone: 419-782-6003. tf

Great New Jewelry by TIM & SANDI RUSKAUP at Flat Rock Festival 9/20, 9/21, and 9/22 in the Craft Barn. LOWEST PRICES EVER on all in-stock jewelry. SAVE 40%, 50%, 60% STARTING NOW. If you've shopped with us before, CALL NOW for jewelry preview. 419-258-4091.

36-38b
HORMANN'S HEATING & COOLING: Taking care of your family & your home for over 10 years! 419-258-1640. tf

THE APPLE BARN, 25033 Maumee Center Road, Woodburn Tu-W-S 10-4pm; Th-F 10-6pm. Closed Sun-Mon. McIntosh, Empire, Mutsu, Goldenrus, Red Delicious, Jonalicious, Grimes Golden and other too. Jam and Jellies. Fresh Cider Weekly. Custom Cider Pressing by appointment only. Call 260-704-8058. tf

ESTATE & FAMILY YARD SALE: 1653 Rd. 155, Grover Hill, OH. A little bit of everything. Noon-? Sept. 20-22, Sept 27-29. p

FREE TO GOOD HOME: 2 YO Tennessee Feist. House trained, but loves outside. Call 419-263-2103 for more details. 37-38b

ESTATE SALE: 4315 Carl St., Woodburn, IN. Sept. 20-21, 9-3. Duncan Fife dining table, furniture, tools, collectables, 90 pc. Pfaltzgraff set, household goods, invalid aids, misc. p

HUGE GARAGE SALE: Wed-Sat, Sept 18-21, 8-5; Tools, sound equipment, dishwasher, baby clothes & toys. Lots of misc. 5030 Rd. 162, Antwerp. p

MULTI-FAMILY SALE: 9/19-9/21, Th-F, 8-5, Sa 8-12. Home decor, furniture, Pampered Chef, toys, boys/girls/adult clothing all sizes & much more. 1407 S. Doyle Rd., New Haven. p

THE GARAGE SALE—Thursday-Saturday—516 West River Street (one block west of Root Beer Stand), too much stuff to list, something for everyone; 9:00am to 4:00pm. p

MOVING! Antique oak nightstand, Agate bird-design and Agate Geisha girls matching pictures, Fenton candy dishes, cherry finish TV armour, doll collection, gold antique cups & saucers and more! Call 260-632-4752 in evenings. 38-39

WANT WINDOW COVERINGS that look great for years? Drapes, valances, verticals, shades, etc. Measured and installed. Call Judy McCalla, Hicksville, 419-542-6182. tf

FREE Kimball Swinger 700 Entertainer II: Turn it on - lights, fan, etc. working but no sound. May be a simple fix. Want it gone, please. Need more room for grandchildren! 419-258-1955. p

DEADLINE FOR THE CLASSIFIEDS IS MONDAYS AT 12 NOON!!

McConnell Stump Removal

- Free Estimates -

260-632-5307 or 260-557-5307

If you mailed 18,400 Postcards (circulation of West Bend News) it would cost \$6072.00 not including printing charges. A postcard size ad only cost \$108

STATEMENT FROM STATE SEN. DENNIS KRUSE

State Sen. Dennis Kruse (R-Auburn) made the following statement regarding the Senate Democrats pre-k proposal:

"I appreciated Sen. Lanane's comments today (September 12, 2013), and we welcome his input in the ongoing conversation about early education for Hoosier children.

"The budget the legislature passed earlier this year set aside \$4 million for an early education pilot program. Although it's too early to have the results, it will be interesting to see what impact those programs have on our children.

"I look forward to exploring this topic in the future."

Visit us on the web at www.westbendnews.net

TRUCK DRIVERS NEEDED

Experienced Class A CDL Flatbed and Van

260-493-3649

Meyer Trucking Inc.

PUBLIC NOTICE

The Village of Cecil will hold its Monthly Council Meeting on Monday, Sept. 23rd, 2013 at 7pm in the Cecil Firehouse Community Room. We will be discussing the bidding and finances for the new Wastewater Treatment Plant Construction. The residents and property owners of the Village of Cecil are encouraged and invited to attend.

—Respectfully submitted
Carlene A. Turner
Clerk Treasurer
Village of Cecil

FOR SALE BY OWNER

4531 C. RD. 220 • ANTWERP

Country home built in 2006. 4 Bed, 3 1/2 bath with full finished basement. 3 car garage with shed on 3 1/2 acres.....\$237,900

(419) 258-1033

Major Estate Auction

One Of This Area's Largest Estate Auctions In Years!

The Estate of Rose Clark • 2 DATES

AUCTION LOCATION: 8840 W. 250 S., HUDSON, IN
DIRECTIONS: From Ashley / Hudson, go west approx. 4 miles on Hwy. 4 to Hwy. 327, turn north & go 5 1/2 miles to Co. Rd. 250 South. Turn east & go 1/2 mile to property!

Saturday, September 21, 9AM - Personal Property

HUGE COLLECTION OF ANTIQUES
Large Antique Furniture Pieces • Silver, Primitives & Collectibles
Antique Glassware, Pottery, Ironstone, Porcelain
Old Toys, Games, Puzzles & Child Related Items
Musical Instruments, Music Related Items & Electronics
Hundreds of Pieces of Sheet Music & Books!
Lawn & Garden, Tools & Outdoor Items • Misc. Household Items

Thursday, September 26 • 6PM - Real Estate

HISTORIC 2-STORY FARM HOME, OUTBUILDINGS, 3+ ACRES

OPEN HOUSE TO PREVIEW THE REAL ESTATE:
Sun., Sept. 8, 2-4pm & Mon., Sept. 9, 5-7 pm, or call office for private showing!

SELLER: The Estate of Rose Clark | AUCTIONEER: Jerry Ehle

CALL FOR FULL COLOR BROCHURE OR VISIT OUR WEBSITE

SCHRADER 260-749-0445 • 866-240-0445
REAL ESTATE & AUCTION of Fort Wayne
SchraderFortWayne.com

Sudoku solution from page 17

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

Have Something to sell?

Classified ads are \$8.50 for 20 words or less and only \$.15 for each additional word.

PUBLIC 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

Whispering Pines

2 BEDROOM APARTMENTS FOR RENT IN PAULDING

Please call: 419-399-2419
Hours: M-F 8-5

GORRELL BROS
1251 N. Williams St. • Paulding, OH 45879

Sandra J. Mickelson & Tamyra L. Humes
Cell: 419-506-1015
www.gorrellbros-paulding.com

Over 40 Years Combined Real Estate Experience
"Serving you from Sign Up to Sign Down!"

The City of Woodburn will be having their Fall Citywide Garage Sales on Sept. 20th and 21st

- The Lion's Club will be serving their famous donuts on Saturday morning the 21st.
- The citywide clean-up will be the following Friday the 27th.

People link staffing solutions

NOW HIRING!!

We have a wide variety of job openings from entry level to skilled:

**Welders
Industrial Sewers
Extrusion & CNC Operators
Production Workers
Laborers/Assemblers**

Positions available are Temp to Hire, Temporary, & Direct Hire!

Please apply at 108 E Collins Rd Bldg 9, Fort Wayne, IN 46825 E.O.E.

www.peoplelinkstaffing.com

AAA AUCTION

Bruns Family AUCTION

Saturday, September 28 - 9:00 a.m.
17408 Doty Road, New Haven, IN 46774
(1 mile East of Milan Center)

See complete listing, photos, and terms at www.aaauctionservice.com

1953 Ford Golden Jubilee, 1970 Ford 2000, and Implements
Antique furniture - Farm primitives - Local Advertising - Much More!

10% buyer's premium, no tax. Will run 2 rings.
Auctioneers: Mike Roy and Tim Roy
AAA Auction Service, Inc. - Ron Steinman
Lic#AC3002615

PATTEN - FENTER

Kylie Lyn Patten and Nathan Paul Fenter, both of Hicksville, OH would like to announce their engagement and upcoming wedding. Kylie is the daughter of John and Jane Patten of Bryan, OH. She is a graduate of Bryan High School and Northwest State Community College. She is currently employed in the Admissions Office at Community Hospitals and Wellness Center, Bryan,

OH. Nathan is the son of Richard and Cathy Fenter of Payne, OH. He is a graduate of Wayne Trace High School and Vantage Vocational School. He is currently employed at Spec-Temp, Antwerp, OH. They will wed in a private ceremony on September 28, 2013 at Opdyke Park, Bryan, OH.

PECK - BOESCH

Spencer Harry Boesch of South Bend, IN and Kimberly J. Peck of Mishawaka, IN are happy to announce they were married in a private ceremony on August 30, 2013 at Willow Vineyards in Sutton Bay, MI on the Leelanau Peninsula.

Let West Bend News announce your engagement, wedding or anniversary. It's only \$6 per column for the photo and the announcement is community news.

ODOT CONSTRUCTION & MAINTENANCE PROJECTS WEEK OF SEPTEMBER 16, 2013

Did you know this transportation fact...? There will be an estimated 216,161 square yards of concrete placed on Interstate 75 when the current project in Allen County from just south of Fourth Street to Ohio 81 is complete. That would be enough concrete to construct a building that would fill a football field and stand five

stories high. **Interstate 75 Reconstruction Project:** For the most recent information concerning the Interstate 75 reconstruction project through Lima and Allen County, and the safety upgrade of Ohio 117/309 on Lima's east side please visit: www.odotlima75.org

- **Interstate 75** between Fourth Street and Ohio 81 in Lima will have occasional nighttime lane restrictions during reconstruction of the existing lanes of pavement, replacement of mainline bridges and reconstruction of the interchanges. Work began in March 2013 and will continue through fall of 2015. Traffic is maintained two lanes in each direction the majority of the time. Lane restrictions generally occur from 7:00 p.m. until 10:00 a.m. the following morning. The following is project information for the coming week:

Ohio 117/309 interchange: —The entrance ramp to Interstate 75 northbound from Ohio 117/309 is closed as of August 29 for at least one month to allow for construction of the new northbound ramp and new northbound pavement on Interstate 75.

—Traffic on Ohio 117/309 eastbound wishing to access I-75 northbound will be directed to Ohio 117, Greely Chapel Road to Fourth Street back to I-75. Ohio 117/309 westbound will be directed to Lost Creek Boulevard, Ohio 117, Greely Chapel Road and Fourth Street back to I-75.

Fourth Street interchange: —The southbound entrance and exit ramps at Fourth Street remain closed for reconstruction. The ramps are expected to be reopened by the end of September. Traffic is detoured to the Ohio 65 interchange then north on Ohio 65 (St. Johns Road) to Fourth Street. Electronic message boards have been placed on Interstate 75 advising motorists to use Ohio 65. Northbound ramps are open.

I-75 Mainline: —Traffic on I-75 northbound has been switched onto the new concrete pavement from just south of Fourth Street to a point prior to the Ohio 117/309 interchange where traffic is then transitioned back to the existing pavement. This will allow crews to complete the construction of the new concrete pavement at the south end of the project.

—Paving of the new lanes on Interstate 75 in the northbound direction outside the barrier wall from just south of

Fourth Street to Ohio 117/309 is completed at this time. Paving in the southbound lanes from south of Fourth Street to the Ohio 117/309 interchange is under way. Traffic on Interstate 75 could be affected at times. Motorists are cautioned to watch for concrete trucks entering and exiting the highway over the next several weeks as the operation continues.

—Motorists should be aware that all entrance and exit ramp merge areas have been shortened throughout the project area. Drivers on Interstate 75 are encouraged to use the passing lane through the zone if they do not wish to exit. Signs advising this have been placed throughout the project area.

• **Ohio 117/309** is two lanes in each direction without a center turn lane from just east of the interchange with Interstate 75 to Bowman Road during a safety upgrade project which will reconstruct areas of the pavement and install a raised curb median in the center of the roadway. All traffic is currently traveling on the north side of the roadway while work takes place on the south. Only two lanes of traffic are maintained, one lane in each direction, from Willard Avenue (Speedway) to the west of the Interstate 75 interchange. This part of the project will be completed this fall.

—Roschman Avenue at the intersection with Ohio 117/309 east of Interstate 75 will close at midnight Thursday, September 12 and will reopen at 6:00 a.m. Friday, September 13 for installation of a storm sewer. Access to businesses in the area will be available from Motel Avenue at Greely Chapel Road. The attached graphic shows the work area and where alternative access will be available.

• **Ohio 81** from just west of Stewart Road to just west of Neubrecht Road east of Lima is one lane in each direction in the existing eastbound lanes for pavement reconstruction. All ramp movements are currently maintained at the interchange with Interstate 75.

Defiance County: Pavement repair will occur at the following locations during the week with traffic maintained through the work zone. Work is being performed by Defiance and Paulding County ODOT:

—Ohio 15 between the Defiance/Putnam County line and Carter Road

—Ohio 18 between Sherwood and the Ohio 15/18 split

Ohio 15 from the city of Defiance to the Williams County line restricted to one lane through the work zone intermittently for pavement repair and resurfacing. Work is being performed by Gerken Paving, Inc., Napoleon.

Paulding County: **Ohio 49** on the south end of the village of Antwerp will close for one day on September 16 for drainage work. Traffic detoured onto U.S. 24, U.S. 127 and County Road 424 back to Ohio 49. Work is being performed by Lentz Construction for the village of Antwerp.

Ohio 111 in the village of Paulding is now open.

Putnam County: U.S. 224 a half mile west of the village of Kalida to the CSX railroad in the village of Ottawa will be restricted to one lane through the work zone for pavement repair and

MR. & MRS. ROBERT W. SMITH CELEBRATE 25 YEARS OF MARRIAGE

Mr. and Mrs. Robert W. Smith, of rural Oakwood, will celebrate their 25th wedding anniversary. Robert W. Smith and Dawn L. Carnahan were united in marriage on September 23, 1988, by Judge Stephen W. Ruyle in Defiance, OH.

The Smith's have two children: Aaron (Raquel) Lindeman of Euless, TX and Anna of Queenstown, New Zealand and one granddaughter, Rosemary. The Smith's plan to celebrate with a trip to New Zealand at a later date.

resurfacing. Work is being performed by Bluffton Paving, Bluffton.

Ohio 108 south of Miller City to just north of Miller City will be restricted to one lane through the work zone for pavement repair and resurfacing. Work is being performed by Bluffton Paving, Bluffton.

Ohio 694 from the Glandorf corporation limit to just north of Glandorf will be restricted to one lane through the work zone for pavement repair and resurfacing. Work is being performed by Bluffton Paving, Bluffton.

Van Wert County:

U.S. 30 from Van Wert to the Indiana line will be reduced to one lane through the work zone for berm work.

Work is being performed by the Van Wert and Paulding County ODOT maintenance garages.

Ohio 49 inside the corporation limits of the village of Convoy is complete.

U.S. 127 three miles south of Van Wert closed August 13 for 45 days for bridge repair. Traffic is detoured to Ohio 81 to Ohio 118 back to U.S. 127. Work is being performed by Brumbaugh Construction, Arcanam.

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

Come in and browse our selection!!

West Bend Printing & Publishing - 419-258-2000

DISPATCHER

Hornish Bros. Inc. in Defiance, Ohio is looking for a person to work in its dispatch department. Qualified applicant should be proficient in computer use, be able to listen well, think under pressure and have excellent verbal skills and be available to work second shift. Experience preferred. Please e-mail your resume to Steve Corbitt at: stevec@hornishbros.com. EOE.

Visit Cedar Creek Produce for our first ever

CORN MAZE

The maze will only be open Fridays, Saturdays and Sundays

MAZE HOURS:
Friday, 5-10PM
Saturday, 12-10PM
Sunday, 12-7PM

Starting September 20th
Pumpkins and Fall Decorations!

Adults \$6.00 • Students: \$4.00 • Children (under 4) Free w/ Adult

We will be hosting our 7th Annual Cedarville

CHAINSAW CARVING FESTIVAL

on September 28th-29th
Carving from 9AM-5PM
Enjoy watching the skilled carvers from around the country perform live!

Food & Beverages • Pumpkins
Fall Crafts & Decor
Carvings for Sale
Silent Auction
Cedarville Cider Slushies

Carver Scott Kuefler

Like us on Facebook!

(260) 627-5239 • (260) 438-1257 11709 Clay Street • Leo, IN 46765

NEW BUSINESS IN TOWN!

YENSER GROSS

HEATING & AIR CONDITIONING

GEOTHERMAL | GENERATORS
SALES, SERVICE & INSTALLATION

CALL TODAY AND SCHEDULE
A FALL FURNACE CLEAN & TUNE

419-263-2000
103 WEST MERRIN ST. | PAYNE, OHIO

Jake@YenserGross.com | Ben@YenserGross.com GENERAC

Visit us on the web at www.celebratingthespiritofwomen.com

Awaken to Abundance

Four Fabulous Women ~ One Amazing Experience

Give us this day and we'll give you a lasting memory

The 2nd Annual One-Day Conference To Celebrate The Spirit Of Every Woman
Friday, October 4, 2013
9:00a.m. - 3:30p.m.

\$69 includes course fee, luncheon, refreshments and gift bags

Pre-registration is required

Register online at www.celebratingthespiritofwomen.com
For additional information call Connie at (260) 341-9524

The Landmark Conference & Reception Centre
6222 Ellison Road, Fort Wayne, IN

Like us on facebook at www.facebook.com/celebratingthespiritofwomen

Welcome back our fabulous emcee, local television personality, Sandy Thomson!

SUNNY DAWN JOHNSTON
STEPHANIE BENNETT VOGT
TINA ZION
DIAN ANDERSON

Sponsored by

BusinessPeople