
NEW SCHOOL RESOURCE 
OFFICER (SRO) AT NHHS

By: Beth Stauff er
New Haven High School

recently welcomed Darren 
Peterson as the school’s full-
time Resource Offi  cer. Offi  cer
Peterson fi lls the vacancy left  
by previous Resource Offi  cer, 
Gordon Allen, who left  the 
position in November.

According to Offi  cer Peter-
son, who will mark 20 years 
as a police offi  cer with the 

Newsstand price: $.25

VOLUME 9 – ISSUE 50 Serving areas of U.S. 24 from New Haven to Defiance including Paulding County WEDNESDAY, DECEMBER 11, 2013

POSTAL PATRON

www.westbendnews.net

FOR WINTER!

Roong • Driveways
Garages

Been doing quality work for over 20 years - Schmucker

Licensed • Bonded • Insured
CDChomeimprovements.com

260-403-8949
Call for Estimates

• Room Additions
• Garages
• Driveway 
 Replacements
• Roo ng
• Decks

GET YOUR ROOF INSPECTED 

FOR WINTER!FOR WINTER!
• Most Inspections $100

Love your basement, but it’s cracking or sinking?
We will replace your cracked or old foundation walls or footers!

FINANCING 

AVAILABLE! Creative Design & Construction LLC.

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

THIS WEEK:
New Haven Penny Wars .......2
Woodburn U.M.C. Comedy ...4
Eagle Scouts Awarded ..........5
Antwerp Christmas Lights 

Contest  .............................6
Congrats W.T. Football ...... 8-9
Wine & Pine in Woodburn ...10
River Street Market .............14
Sheriff Sales & Realty ....13-16
PEVS Awarded Grants .......16

(260) 632-4135
Complete Auto & Truck Service & Repair
Lawn & Garden Parts, Sales & Service

SR-101 – In Woodburn

me

Spe
ng

s of

Holid

GRACE HOME
IMPROVEMENT

• Carpentry Work
• Roo ng

• Siding & Sof ts
• 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

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
17TH ANNUAL 

CHRıSTMAS OPEN HOUSE

at EMERALD FOREST POTTERY
HOURS

Fri. Dec.13th 10:00-6:00
Sat. Dec.14th 9:00-5:00
Fri. Dec.20th 10:00-6:00

  Sat. Dec.21st 9:00-5:00   

Gloria Craig 14286 Road 224, Cecil, Ohio 45821 419-399-2757
www.emeraldforestpottery.com | Check us out on FACEBOOK

Mugs, Bowls, MANY gift ideas!
Also Featuring: Ellie Barnes-

Ornament Vintage Linens & 
Caci Hyman Photography

Be sure to come get this 
year’s NEW ornament, limited 

quantities available!

A LOT OF GIFT IDEAS

NOTICE:
Th e West Bend News 
will be closed from 

Dec. 23rd - 25th
Deadline for our 

Christmas Issue is: 
Dec. 13th at 5PM

Last issue for 2013 is: 
Dec. 18th

Deadline for the 
fi rst issue of 2014 is: 

Dec. 27th at 5PM

Like us on Facebook!2014 Jury Pool
Memberships
15% OFF!

Santa will arrive on a 
FIRE TRUCK!

Saturday, December 14
8-11AM • New Haven Park Center

1125 Hartzell Street

• Make a FREE craft! 
• Bring your camera to capture the 

special moment! 
• All-you-can-eat pancakes, sausage,   

applesauce, juice, milk & coffee 
• Proceeds to bene t local park 

improvements!

Breakfast with Santa!

Adults ......................... $5.00
Children (6-14 Years) $3.50
Children 5 & Under FREE

• Contractors 
Welcome

Call Merle for Free Info – 260-632-0207
FREE ESTIMATES - WE INSTALL

Double Hung, Sliders, Awning, Casements, Picture Windows, 
Patio Doors, Replacement or New Construction

TE
g,
me

n
R
n
o

M
A
u
ru

o
l
-0
ALLES WE INSTAREE ESTIMATFR TER A

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

Vinyl 3-Track
Storm Windows

Th e State Runner-Up Trophy presented to the Seniors at the 
championship game. More pictures at westbendnews.net

NHHS Resource Offi  cer 
Darren Peterson

Th e season has been long for 
these boys as they have played 
and won every game since the 
defeat at Tinora. Th e Playoff s 
started and Wayne Trace con-
tinued on the path to success 
as the seniors settled in, un-
derstanding their opponents 
weaknesses. Last week a stun-
ning win took place at Wapa-
koneta against Mechanicsburg 
and the mighty Raider Nation 
moved on the State Final game 
at Canton’s Fawcett Stadium.

Snow had started falling 
from the time the game began 
at 11:00 a.m. on Friday, De-
cember 6. Th e Kirtland Hor-

RAIDERS FINISH STATE RUNNER UP!

nets kicked and sent the ball 
to the Raider side of the fi eld as 
the fi rst play started the game. 
Th e Raiders took the ball down 
but couldn’t get past the tough-
est defense they had went up 
against the entire season. Th e 
Hornets took possession and 
returned the ball for a quick 
touchdown along with earn-
ing the two point conversion, 
taking the score to an 8-0 lead. 
Wayne Trace quickly returned 
the favor with a pass, starting 
the second quarter, from Colby 
Speice to Jake Arend for the 
fi rst touchdown on the guest 

(Continued on Page 3)

OAKWOOD VILLAGE 
CHRISTMAS

Santa and Mrs. Claus are 
arriving at the Oakwood Vil-
lage Fire Station on the fi re 
truck at 6:00 p.m. on Th urs-
day, December 12th. Children 
will have an opportunity to 
visit with Santa and receive a 
very special bag. Also, at the 
Fire Station that evening the 
Twin Oaks United Methodist 
Church will be making carm-
el corn! Th e Oakwood Com-
munity Band will be playing 
and cookies, brownies and 
hot beverages will be served.

Suzanne Cooper and her 
friends will be off ering horse 
drawn carriage rides from 
the fi re station to the Cooper 
Community Branch of the 
Paulding County Carnegie 
Library (and back again) for 
a fun time with Elf on the 
Shelf!

Children will have the 
opportunity to make an elf 
ornament to take home with 
them and go on a scavenger 
hunt to fi nd the elves doing 
mischievous things in the 
library. Before you take the 
next carriage ride to the fi re 
station, the Oakwood Library 
Association, the Friend’s 
Group for the branch, will be 
providing refreshments and 
warm drinks also.

Mark your calendar so you 

do not miss this fun evening 
for the family!

For more information 
about this event, please con-
tact Charlene at 419-594-
2126.

WOODBURN CHRISTMAS 
DECORATING CONTEST

It’s that time again for 
Woodburn’s annual Christ-
mas Decorating Contest. 
Residents of Woodburn and 
surrounding area (1 mile cir-
cle around the center of town) 
get your lights out and enter 
the contest. Th ere will be 
prizes and we will be judging 
on Th ursday, December 19th.

Judging will be: theme, 
lighting and animation. Th e 
top three will be awarded 
a cash prize. “YOU MUST 
REGISTER” if you want to be 
included in the contest. Call 
Cyndi at Ladybugs, 260-632-
5800 before the deadline (De-
cember 18th). Help light up the 
town so Santa can fi nd us!

UNITED WAY OF PAULDING 
COUNTY CAMPAIGN – STILL 
TIME TO GIVE!

Th is year, the United Way 
of Paulding County (UWPC) 
set a campaign goal of 
$60,000.00. As we approach 
the fi nal phase of this year’s 
campaign, the organization 
is still $20,000.00 away from 
meeting the goal.

“With requests over 
$52,000 coming from our 
current Partner Agencies and 
knowing there are additional 
needs we may want to fund 
through our Special Grant 
Fund, we simply cannot turn 
our back now on a goal that 
has not been met,” said Sonya 
Herber, Executive Director 
of United Way of Paulding 
County.

“Now is the time for 
Paulding County to pull to-
gether to help close this gap. 
We are asking everyone who 
believes in helping their 
neighbors who are struggling 
with hunger, illness, or pro-
viding shelter for their fami-

(Continued on Page 2) (Continued on Page 2)


PAGE 2 – WEST BEND NEWS – DECEMBER 11, 2013 PH: 419-258-2000 • 260-246-8843 • info@westbendnews.net

SCRIPTURE OF THE WEEK
“I am the vine; you are the branches. Whoever abides in me

and I in him, he it is that bears much fruit, for apart from me 
you can do nothing.” John 15:5 ESV

OBITUARIES

Byron Rasey, 76, of Ant-
werp, died December 7, 2013.

Arr. By Dooley Funeral 
Homes of Antwerp & Payne.

LUTHERAN CHILDREN’S 
HOSPITAL & EASTER SEALS 
ARC OFFER SPECIAL 
CLASSES FOR SIBLINGS

Lutheran Children’s Hos-
pital and Easter Seals Arc of 
Northeast Indiana work in 
tandem to off er a fun work-
shop designed especially 
for brothers and sisters of 
children with disabilities or 
special health concerns. Th e 
goal of Sibshops is to provide 
siblings of children with 
special needs an opportu-
nity to meet in a relaxed set-
ting to discuss common joys 
and concerns, to fi nd out 
how others handle similar 
situations and to learn more 
about the implications of 
their siblings’ special needs.

“Sibshops strengthens 
participants by empower-
ing them to be themselves,” 
said Tammy Else, certifi ed 
child life specialist, Lu-
theran Children’s Hospital. 
“It provides an opportu-
nity for siblings to express 
what they’re feeling and 
how they fi t into the family, 
and it arms them with tools 
and resources they can take 
back to the family. It shines 
the spotlight on the siblings, 
encouraging them to inter-
act with and support their 
peers while learning ways 
to deal with the challenges 
they face regularly.”

Sibshops are not therapy, 
although their eff ect may 
be therapeutic for some 
children. Sibshops focus on 
the well-being of the family 
member most likely to have 
the longest-lasting relation-
ship with a special-needs 
sibling.

Preregistration is re-
quired. All inquries should 
be sent to Sue Christman of 
Easter Seals ARC, located 
at 4919 Coldwater Rd., Fort 
Wayne, IN 46825. Scholar-
ships are available.

Each Sibshops session 
targets a diff erent age group 
and takes place at Mad An-
thonys Children’s Hope 
House on the Lutheran Hos-
pital campus. One work-
shop from 10:00 a.m. to 2:00 
p.m. is for children ages 7 to 
12 years old. An aft ernoon 
workshop from 2:00 to 4:00 
p.m. focuses on older chil-
dren ages 12 to 15 and has 
no cost.

Upcoming Sibshops for 
each age group include:

• January 18, 2014
• March 15, 2014

Offering full eye exams, detecting, monitoring and treating diseases

of the eye. Grabill Eye Center features a full optical with a wide

selection of eyeglass frames and contact lenses. Dr. Kara Laughlin

Come SEE what we have to offer!

13813 State Street, Grabill, IN 46741

260.627.1091

CALL
TODAY!

For directions and more information visit www.grabilleye.com

Don’t wait, 2013 benefits expire soon!

The end of the year is almost here! Don’t forget to use your 2013
insurance or FSA dollars before they’re gone. Get your new glasses or 
contact lenses before the holidays. We’re accepting new patients and 
have after work & school appointments. Now featuring Silhouette
quality rimless eye wear!

Offering comprehensive eye exams, contact lens fittings, detecting,
monitoring and treating diseases of the eye. Grabill Eye Center features
a full optical with a wide selection of eyeglass frames and contacts. Dr. Kara Heine Laughlin

• May 17, 2014
• July 19, 2014
• September 20, 2014
• November 15, 2014
More information is 

available online at www.lu-
theranchildrenshosp.com, 
or by calling Sue at 260-
456-4534, ext. 271.

DO YOU KNOW SOMEONE 
WHO IS LONELY?

Winning the Battle for a 
Generation column by: 
Rick Jones, Defi ance Area 
YFC

Th e Th anksgiving and 
Christmas seasons can of-
ten be times of loneliness for 
many. Loneliness though not 
a seasonal thing, is oft en ex-
acerbated by times when peo-
ple do get together and this 
upcoming Christmas season 
is no diff erent.

Many people struggle with 
loneliness—from the rich and 
famous to the poor and un-
known. Here’s a list of some 
famous people who have been 
honest about their loneliness:

• Oscar-winning actress 
Anne Hathaway confessed, 
“Loneliness is my least favor-
ite thing about life. Th e thing 
that I’m most worried about is 
just being alone without any-
body to care for or someone 
who will care for me.”

• Joss Whedon, director of 
the movie Th e Avengers, said, 
“Loneliness is about the scari-
est thing out there.”

• Scientist Albert Einstein 
wrote, “It is strange to be 
known so universally, and yet 
to be so lonely.”

• Writer Ernest Heming-
way wrote, “I live in a vacuum 
that is as lonely as a radio 
tube when the batteries are 
dead and there is no current 
to plug into.”

• Marilyn Monroe said, 
“Sometimes I think the only 
people who stay with me and 
really listen are people I hire, 
people I pay.”

Let’s all do our best this 
Christmas to help those who 
suff er from loneliness, let’s 
include a lonely heart at our 
table, in our conversation or 
in some creative and caring 
way, may we fi ll a lonely heart 
with love, laughter and life.

Let’s also remember for 
the believer the promise of 
Jesus to be with us no matter 
where we go or end up; Mat-
thew 28:20 (NIV) “… And 
surely I am with you always, 
to the very end of the age.”

For more information 
about the work of Youth 
for Christ, you may contact 
Youth for Christ at 419-782-
0656, P.O. Box 111, 210 Clin-
ton Street, Defi ance, Ohio 
43512, or email to: defyfc@
embarqmail.com

New Haven Middle School 
chose to do a week-long fund-
raiser for families in need 
in the New Haven area. Th e 
school raised $1126.00 to pur-
chase Th anksgiving meals for 
local New Haven families. 
Mrs. Popplewell’s enrichment 
class organized a Penny War 
competition throughout the 
school.

Each class had a bucket. 
Students and staff  members 
could put pennies and bills 
in their own bucket, or they 
could put silver coins, which 
counted against a class, in 

other classroom’s buckets.
Each day Mrs. Popplewell’s 

class updated the leader 
board. Mrs. Popplewell’s class 
also wrote letters to over 25 
businesses in the New Haven 
area asking for donations. At 
least two businesses, Koester’s 
and Continental Diamond 
Tool Corporation both con-
tributed to the cause.

It was a fun, week-long en-
deavor that gave students the 
opportunity to exhibit gener-
osity and caring within the 
New Haven Community!

PENNY WARS AT NEW HAVEN MIDDLE 
SCHOOLERS CARE FOR COMMUNITY

PAULDING COUNTY COM-
MISSIONERS MEETING 
MINUTES 10/30/13

Th is 30th day of October, 2013,  the 
Board of County Commissioners met in 
regular session with the following mem-
bers present:

Fred Pieper, Tony Zartman, Roy 
Klopfenstein, and Nola Ginter, Clerk

ALLOWANCE OF CLAIMS:
Warrants documented as 203082 

through 203121 for County Bills were ap-
proved and certifi ed to the County Audi-
tor for payment.

EXECUTIVE SESSION:
A motion was made by Mr. Roy Klop-

fenstein to go into executive session at 
8:04 a.m. with the Paulding County Pros-
ecutor and the Paulding County Auditor 
to discuss legal matters. Th e motion was 
seconded by Mr. Fred Pieper. All members 
voting yea.

At  8:46 a.m. all members present 
agreed to adjourn the executive session 
and go into regular session.

IN THE MATTER OF APPROVING 
‘THEN AND NOW’ PURCHASE OR-
DERS AND PAYMENTS:

Th e Paulding County Auditor has 
certifi ed the following “Th en and Now” 
purchase order numbers and payments 
included in the Allowance of Claims on 
October 28, 2013, Warrants numbered 
203027 through 203071 in the amount of 
$3,089.75; and it is certifi ed that both at 
the time that the contract or order was 
made (“then”), and at the time that the 
County Auditor is completing the certifi -
cation (“now”), that suffi  cient 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 pur-
chases must be approved by resolution 
of the Board of County Commission-
ers. Now, therefore the Paulding County 
Commissioners approve the Th en 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 Pauld-
ing, State of Ohio concerning the adoption 
of this resolution were adopted in an open 
meeting of this Board of County Com-

missioners, 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.

IN THE MATTER OF AMENDING 
THE 2013 ANNUAL APPROPRIATION 
(FUND 182):

Th e Board of County Commissioners 
does hereby direct the County Auditor to 
amend the 2013 Annual Appropriation by 
appropriating the following in the Capital 
Improvement Fund (Fund 182):

182-001-00001/Capital Improve-
ment/Capital Improvement

AMOUNT:  $50,000.00
IN THE MATTER OF MODIFYING 

THE 2013 ANNUAL APPROPRIATION 
(FUND 001-016):

Th e Board of County Commissioners 
does hereby modify the 2013 Annual Ap-
propriation and hereby directs the Pauld-
ing County Auditor to transfer funds:

FROM: 001-030-00002/General 
Fund/Insurance/Loss Control/Retire-
ment Funds

TO: 001-016-00007/General Fund/
Commissioners’ Building & Grounds/
Contract Services      

AMOUNT: $10,000.00
IN THE MATTER OF MODIFYING 

THE 2013 ANNUAL APPROPRIATION 
(FUND 001-017):

Th e Board of County Commissioners 
does hereby modify the 2013 Annual Ap-
propriation and hereby directs the Pauld-
ing County Auditor to transfer funds:

FROM: 001-017-00003/General 
Fund/Sheriff /Salaries-Employees, Jail

TO: 001-017-00005/General Fund/
Sheriff /Supplies-Sheriff 

AMOUNT: $15,000.00
MEETING NOTES OF APPOINT-

MENTS:
Tony Wilson – Mr. Wilson met briefl y 

with the Commissioners to discuss the 
status of the fl ooring in the basement re-
strooms and hallway.

Shannon Maag, Superior Energy 
– Mr. Maag presented the AEP rebate 
application for the Courthouse lighting 
project. Signatures were secured.

Perry Sinn, Don & Perry’s – Mr. Sinn 
presented a quote for the Courthouse 
basement restroom/hallway fl ooring 
project.

United Way of Paulding Co.
(Continued from Page 1)

lies to contribute what they 
can. Our $60,000.00 goal is 
not an abstract number. It’s 
the amount we need to raise 
to meet real needs that our 
friends and our own families 
experience every day in our 
community – critical needs 
that will go unmet without 
our help,” commented Her-
ber.

During the past three years 
the needs of the community 
have grown and the demands 
placed on the funded partner 
agencies programs has be-
come greater. In order for the 
United Way and its partners 
to meet the needs of Paulding 
County residents the need to 
meet our campaign goal has 
become more important than 
ever.

Th e United Way of Pauld-
ing County provides funding 
for over 10 local programs 
that are provided by over 
eight diff erent agencies. Th e 
original concept of the Unit-
ed Way was to provide one 
fund-raising campaign that 
would support multiple needs 
and agencies. While this con-
cept is still in place today, the 
United Way is much more 
than just a fund-raising orga-
nization. Th e United Way of 
today is looking toward mak-
ing an impact in the lives of 
people served through United 
Way funded programs.

Th e United Way is an ac-
tive community partner that 
works closely with other so-
cial service agencies, non-
profi t organizations, commu-
nity leaders, and businesses 
to seek optimal ways to meet 
the needs of Paulding County 
residents. Many times United 
Way is a participant in com-
munity conversations and 
sometimes the United Way is 
the leader who invites other 
partners into a discussion re-
garding a community need. 
Th ese collaborative eff orts 
help all of the partners in-
volved meet some needs and 
work together for the better-
ment of Paulding County.

For more information 
on how you can support 
the United Way of Paulding 
County call: 419-399-8240 or 
email: pcuwdirector@gmail.
com.

City of New Haven this com-
ing February, his days at New 
Haven High School are busier 
than ever. “My days are going 
a lot faster than they did on 
patrol,” said Offi  cer Peterson 
on Tuesday, December 3, 
2013.  “I’m really enjoying my 
time here.”

Offi  cer Peterson isn’t 
imagining things; Resource 
Offi  cers at NHHS really do 
move along at quite clip ac-
cording to statistics that New 
Haven Police Chief Steve 
Poiry shared with New Ha-
ven Bulletin on December 4, 
2013. According to three year 
averages since 2010, the New 
Haven Resource Offi  cer has 
been responsible for, among 
other things, per school year:

• Completing 214 assign-
ments

• Filing 92 written reports
• Counseled 250 students
• Prevented 52 incidents
• Completed 23 home vis-

Darren Peterson
(Continued from Page 1)

its
• Located 13 truant stu-

dents
• Made 36 arrests
• Issued 5 citations
• Completed 7 child safety

programs
Police Chief Poiry says

he is oft en asked why there 
is a need to have a police of-
fi cer in the school with the
speculation that it would be
better to have an offi  cer out
on patrol on the street. “Th e
stats are pretty impressive, 
and speak for themselves,”
said Chief Poiry. “Th e ar-
rangement saves having to
send a patrol car over to the 
school, and the Resource Of-
fi ce is oft entimes just as busy
if not busier than the offi  cers 
we have on the street.”

As one can see from the 
list of basic statistics Peter-
son’s predecessors have ac-
cumulated in previous years, 
his duties as a Resource Of-
fi cer are many and varied,
and include some things you 
might expect and others you 
might not.

Perhaps the single most
important thing that Offi  cer
Peterson is doing in his new
role as Resource Offi  cer is to
establish positive relation-
ships with the students, says
Principal Greg Mohler.

“We are all about relation-
ships here,” said Principal 
Mohler of the school’s envi-
ronment on Tuesday aft er-
noon. “Right now, Offi  cer Pe-
terson is just getting his feet
wet, but I have shared with 
him how important it is to get 
out and about. Meet the stu-
dents, meet the staff , meet the 
faculty, get a feel for the lay of
the land. He has some really
big shoes to fi ll, with (NHPD) 
Detective Henry McKinnon 
and Offi  cer Gordon Allen
being our two previous Re-
source Offi  cers.”

Even with those big shoes
to fi ll, both Principal Mohler 
and Offi  cer Peterson are con-
fi dent that he is ready to hit 
the ground running. “I think
Offi  cer Peterson is enjoying 
his time here and doing a fi ne 
job of getting to know every-
one. Th e kids are very recep-
tive to him as are the staff  
and faculty,” said Principal 
Mohler.

Of course, Offi  cer Pe-
terson is quick to point out
that while relationships are
important, “Th e safety and 
security of the school is my
foremost priority.”

Offi  cer Peterson, Chief 
Poiry, and Principal Mohler 
emphatically agree on this 
point.

“Primarily, he is there to
promote school safety and 
enable a safe learning envi-
ronment for the students, 
faculty, and staff ,” said Chief
Poiry.

Principal Mohler added, 
“It’s not that we have an
abundance of problems, but
I can’t imagine not having a
resource offi  cer here. It is just 
another preventative measure
that we can take to keep our
students, faculty, staff , and 
visitors safe. Offi  cer Peterson
serves not just as the law of
the land, but as a positive role
model and a trusted fi gure
that students can turn to.”

www.newhavenbulletin.com


PAGE 3 – WEST BEND NEWS – DECEMBER 11, 2013PH: 419-258-2000 • 260-246-8843 • www.westbendnews.net

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.

1-800-399-2071

North on US Hwy. 127, 1255 N. Williams St., Paulding • www.stykemainchevy.com

LIFETIME FREE 
Car Washes 

with any New or 
Used Purchased

Stykemain Price Match Guarantee

WINTERIZATION
PACKAGE
$135

Oil change, tire rotation, complimentary brake 
inspection, coolant exchange, load test on battery
* Synthetic & diesel oils may cost more. Call dealer for details.

BRAKE PADS 
INSTALLED

$79.95
*After $20 mail-in-rebate

*Other brake services extra.

OIL CHANGES
$12.95*

EVERYDAY
Up to 5 quarts with filter. Excludes diesels, synthetic and dexos oils.

$15 discount on al excluded oil changes.

BODY SHOP
• Your Premier Collision Center!
• State of the Art Paint Booth

• New Ultra Liner Frame Machine
• Free Loaners & Free Estimates

• Dupont Performance Alliance Member

Service Technicians and Installers
103 West Merrin Street • Payne, OH

YENSERYENSER GROSSGROSS 
H E A T I N G  &  A I R  C O N D I T I O N I N G , L L C .

419-263-2000

We are truly grateful for you r support!

Stop in our office, M-F 8am–5pm and select YOUR ad 
to wish someone some holiday cheer!

Deadline is 12/13/2013!

West Bend News staff
419-258-2000

info@westbendnews.net

Antwerp Jewelers
419.258.3022 2597 C.R. 424

This Christmas, show her just how smart
some men are when it comes to

getting their women the gift they love.

Signs of
intelligent life

among men

All in-stock jewelry is 35% off thru Dec. 23rd
Tues, Wed, Fri 5:30-8:30 Sat. 10-2

side of the board. Th e two point 
conversion by Jared Sherry was 
successful.

Th e second quarter of the 
game was not as competitive 
when the Hornets started three 

touchdown scoring spree. 
Wayne Trace could not get to 
the goal and the Raider off ense 
struggled to keep the ball in 
the hands of their players, leav-
ing the half time score at 30-8.

In the third quarter Kirt-
land added two more touch-
downs. Th e third quarter score 
fi nished 44-8.

Th e fourth quarter added 
some spirit to the game when 
the Raiders cautiously drove 
the ball down to the Hornets 
side of the fi eld. Tyler Showal-
ter received a pass from Speice 
for another six points in the 
fourth quarter with 6 minutes 
left  in the game.

Th e fi nal score was 44-16 
with Kirtland fi nishing fi rst 
in the State, and the Raiders 
as the incredible State Runner 
Up team, never before done 
in Paulding County. Th is sets 
the bar very high for the Green 

Meadows Conference and for 
this area in sports.

Kirtland is a team that is 
not new to this championship 
game. Th ey are noted for be-
ing there every year for the last 
three years, winning two of the 
state championships.

Th e Raiders had a great sea-

son and a near perfect Playoff  
run. Either way it is sad for 
the seniors of both teams as 
this is the last time of wearing 
the uniform for a high school 
game.

Score by Quarter:
Wayne Trace: 0 8 0 8=16
Kirtland: 8 22 14 0=14
Passing: Colby Speice com-

pleted 18 passes for 262 yard on 
two touchdowns.

Rushing: Jared Sherry 37 
yards, Daron Showlater 9 
yards,

Receiving:
Jake Arend 5 - 101 yards 

with 1 touchdown; Jared Sher-
ry 5 - 45 yards; Jake Gerber 4 
- 50 yards; Tyler Showlater 2 - 
41 yards and 1 touchdown; Ko-
rbin Showalter 2 - 25 yards.

Coach Speller said, “I’m 
really proud of these guys. I 
would never trade them for any 
other team.”

Raiders Finish State 
Runner Up

(Continued from Page 1)

2013 GMC FOOTBALL ALL-
CONFERENCE

Th e Green Meadows Con-
ference is proud to announce 
the All-Conference selections 
and Players of the Year for 
Football for the 2013 season:

OFFENSIVE PLAYER 
OF THE YEAR:

Colby Speice, Wayne 
Trace, 12

DEFENSIVE PLAYER 
OF THE YEAR:

Derek Drewes, Tinora, 12
FIRST TEAM:
Off ensive Ends:
Luke Lawson, Ayersville, 

12; Jake Gerber, Wayne Trace, 
12; Korbin Showalter, Wayne 
Trace, 12

Off ensive Tackles:
Austin Mahan, Tinora, 

12; Devin Wenzlick, Wayne 
Trace, 12

Off ensive Guards:
Justin Flory, Tinora, 11; 

T.J. Blackmore, Wayne Trace, 
12

Off ensive Center:
Aaron Stoller, Wayne 

Trace, 12
Quarterback:
Colby Speice, Wayne 

Trace, 12
Punter:
Derek Drewes, Tinora, 12
Running Backs:
Kaleb Johns, Hicksville, 

12; Kurt Kahle, Tinora, 12; 
Riley Nagel, Tinora, 10

Place Kicker:
Lucas Eberhardt, Ayers-

ville, 12; Josh Camp, Tinora, 
11

Defensive Ends:
Brock Worden, Wayne 

Trace, 12; Devin Wenalick, 
Wayne Trace, 12

Defensive Tackles:
Jacob Zigler, Tinora, 12; 

Logan Dickerson, Tinora, 12; 
Chuckie Chastain, Wayne 
Trace, 11

Linebackers:
Austin Zachrich, Ayers-

ville, 12; Justin Flory, Tino-
ra, 11; Colby Speice, Wayne 
Trace, 12

Defensive Backs:
Reid Renollet, Tinora, 12; 

Derek Drewes, Tinora, 12; 
Korbin Showalter, Wayne 
Trace, 12

SECOND TEAM:
Off ensive Ends:
Christian Hugg, Fair-

view, 11; Brandon Bostater, 
Fairview, 12; Derek Drewes, 
Tinora, 12

Off ensive Tackles:
Logan Bailey, Tinora, 10; 

Brock Worden, Wayne Trace, 
12

Off ensive Guards:

Nic Edmondson, Edg-
erton, 12; Danny Captain, 
Hicksville, 11

Off ensive Center:
Casey Helton, Tinora, 11
Quarterback:
D.J. Hagerman, Ayersville, 

12
Punter:
Duane Miller, Edgerton, 

11
Running Backs:
Tyler Messman, Antwerp, 

12; Hunter Stark, Ayersville, 
10; Jared Sherry, Wayne 
Trace, 12

Defensive Ends:
Jordon Wiemken, Tinora, 

12; Hunter Vogel, Tinora, 11
Defensive Tackles:
Patrick Gerken, Ayers-

ville, 11; Jacob Vogel, Ayers-
ville, 12; Riley Moore, Wayne 
Trace, 11

Linebackers:
Tyler Messman, Antwerp, 

12; Dakota Fritch, Edger-
ton, 11; Jared Sherry, Wayne 
Traace, 12

Defensive Backs:
D.J. Hageman, Ayersville, 

12; Philip Karacson, Hicks-
ville, 11; Kurt Kahle, Tino-
ra, 12; Jake Gerber, Wayne 
Trace, 12

HONORABLE MEN-
TION:

Jarett Bute, Antwerp, 11; 
Derek Smalley, Antwerp, 12; 
Trey Shaff er, Ayersville, 12; 
Devon Bergeon, Ayersville, 
12; Andrew Clifft  on, Edg-
erton, 11; Logan Daniels, 
Edgerton, 11; Jeff ery Kunesh, 
Fairview, 11; Damon Cor-
essel, Fairview, 11; Logan 
Neidhardt, Hicksville, 9; 
Blake Sholl, Hicksville, 12; 
Brok Th eisen, Holgate, 11; Ja-
cob Clark, Holgate, 12; Math-
ias Grube, Tinora, 10; Brevin 
Renollet, Tinora, 10; Jake 
Arend, Wayne Trace, 11; Jake 
Dingus, Wayne Trace, 11

HITE HONORS BOYS CROSS 
COUNTRY STATE CHAMPI-
ONS

 
State Senator Cliff  Hite 

(R–Findlay) today honored 
Defi ance High School boys 
cross-country team on win-
ning the 2013 Division II State 
Championship. Th is is the fi rst 
state championship title in the 
program’s history.

“Th e Bulldogs certainly 
proved everyone wrong when 
they weren’t expected to win,” 
said Hite. “As the fi rst team 
to win the crown in Defi ance 
history, these boys really dis-
played what they’re capable 
of, and I expect we’ll see more 
wins from them in the future.”

NEW HEIGHTS EDUCATION-
AL GROUP SETS DECEM-
BER MEETING

New Heights Educational
Group Adult Advisory Group
Meeting will be held on De-
cember 11, 2013 at 7:00 p.m. at
Pamela’s home/offi  ce. If any-
one is interested in participat-
ing in person or online, please
RSVP. Contact us at Ne-
wHeightsEducation@yahoo.
com or 419-786-0247, www.
NewHeightsEducation.org.

Topics to be covered in-
clude: what we off er, fund-
raising, fi eld trips, volunteer
opportunities, common core 
curriculum and more.

Jake Arend catches the touchdown pass from Colby Speice. 
More pictures at westbendnews.net


PAGE 4 – WEST BEND NEWS – DECEMBER 11, 2013 PH: 419-258-2000 • 260-246-8843 • info@westbendnews.net

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

Random Truth of God:

Random Fact

Random Truth of God:

Random Fact

Branch Christian 
Fellowship

Branch Branch 
Christian Christian 

FellowshipFellowship

Sunday Morning 
Service-10AM
Paulding High 

School Auditeria
Emerald Road Entrance
Children’s Church and 
Child Care Provided 
Check us out on Facebook or 

online at: 
www.branchchristianfellowship.com

Breakfast with Breakfast with 
SantaSanta

Sat., December 14th

9:00 - 10:30AM
Grace United 

Methodist Church
121 West High St. • Hicksville
Enjoy a FREE breakfast, visit with 

Santa, and hear him share the 
“true” meaning of Christmas.

All All 
are are 

Welcome!Welcome!

Contemporary & Heritage Services
Sunday School, Bible Study 9:15

Woodburn Lutheran School Affiliation (LCMS)

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

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

Fellowship Church

Worship Service
6:00 pm Sunday Evenings

Pastor Max Begley

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

Renowned Southern 
Gospel singer 

Jerry GarciaJerry Garcia
is coming to 

Melrose UMCMelrose UMC 
on Dec 15th 6:00 p.m.
Open to the public.

Church located 2 miles west 
of Oakwood, Ohio on 613

LAYERS OF THE EARTH

Fift h and sixth graders at Divine Mercy are learning about
the diff erent layers of the Earth. Th e students created a fold-
able that describes each layer’s composition, thickness, and 
state of matter. Pictured here are (back row, l-r) Tommy Hol-
mes, Drew Forrer, Alex Reinhart, Jacob Graham, Jayden Mo-
litor, Catie Strable, and Allison Dyson; (front row, l-r) Grant 
Schmidt, Treyton Banks, Carson Rupp, Kenadie Daeger, 
Garrett Williamson, Cameron Cox, and Isaac Head.

THE GIFT

By: Rev. Ernie Johnson
Religious leaders have var-

ied reasons for asking a public 
speaker to dine and fellowship 
with them. Let us assume that 
when the Simon the Pharisee 
asked Jesus to dine with him 
that his motives were pure, 
that he only wanted to hear 
more of Jesus’ teaching. It 
may have surprised many that 
Simon invited Jesus, and that 
Jesus accepted; however, Luke 
7:36 tells us Simon did ask 
and Jesus did accept. Simon 
learned more about himself 
than he intended.

In the culture of that day, it 
was customary for “outsiders” 
to hover around a feast or ban-
quet given by the Pharisees or 
the wealthy and eavesdrop on 
the conversations. Everything 
was open and it was not un-
usual for uninvited people to 
be in the banquet hall. It was 
unusual for a woman such as 
the one in verse 37 to be in a 
Pharisee’s house. Jewish Rab-
bis did not speak to, or eat 
with women in public. Al-
though no sins are specifi ed, 
the implication is that she was 
a harlot. Th is woman would 
never have been welcome at 
Simon’s house under any cir-
cumstances.

Th e greatest diff erence be-
tween Simon and the woman 
is that both were sinners, but 
Simon would not admit it. He 
could easily say the woman, 
or others were sinners, but he 
could not admit he was also a 
sinner. When dining the men 
usually were in a reclining po-
sition with their feet behind 
them, and this is where the 
woman positioned herself.

Th e reality of her sins 
weighed heavily upon her 
spirit and she began to weep, 
as she did, she knelt and used 
her tears to wash the feet of 
Jesus. Th en she did some-
thing no woman would do 
in public, she loosed her hair 
and used it to dry His feet. 
With her tears, she washed 

His feet, with her hair, she 
dried them, and then she 
kissed His feet and anointed 
them with perfume. She had 
accepted the invitation Jesus 
had given prior to this event, 
“come unto Me, and I will 
give you rest.”

Simon decided that if Je-
sus would allow a sinner such 
as this to anoint His feet He 
must be a fraud. Jesus looked 
at Simon and reminded him 
that he had off ered no wa-
ter to wash His feet, but this 
woman washed them with 
her tears. Jesus assured her 
that her sins had been for-
given and her faith had saved 
her. Simon never admitted 
his sins and we read nothing 
of his forgiveness.

As Christmas approaches, 
thoughts turn to giving and 
the appropriate gift s. Th is 
woman gave a very appropri-
ate gift . She risked abuse, re-
jection or worse and washed 
His feet with her tears, then 
further humiliated herself by 
letting down her hair in pub-
lic. As a teacher, Jesus could 
have scorned her, rejected her, 
or ignored her. Instead, as she 
gave her gift  of admission and 
submission, He gave her the 
gift  of forgiveness.

All God wants from us this 
Christmas is our submission 
to His will, and in return, He 
gives us forgiveness. Should 
we not pass on that gift  and 
forgive others as God has 
forgiven us? We only receive 
His gift  when we admit we are 
sinners.

To learn more about this 
ministry, email erniejohn-
sonministries@aol.com or  
call 614-702-3132.

BIBLE QUESTIONS

By: James Potter, Oakwood 
church of Christ

1. Luke 10:21 – Who was 
Jesus thanking in this verse?

2. Luke 10:21 – Who did 
Jesus call God in this verse?

3. Luke 10:21 – Who are 
the wise and the prudent in 
this verse?

4. Luke 10:21 – Who are 
the babes in this verse?

5. Luke 10:21 – What had 
been revealed to babes?

6. Luke 10:22 – What 
things had been delivered to 
the son by the father?

7. Luke 10:22 – Christ is 
the revelation of who to men?

8. Luke 10:23 – What were 
the things the disciples were 
seeing?

9. Luke 10:24 – Who had 

desired to see, what the dis-
ciples were seeing?

10. Th ought question: 
What does hardness of heart 
and love of the world, keep 
men and women from doing?

Comments or questions, 
good or insulting, call James 
Potter 419-393-4775 or Lon-
nie Lambert 419-399-5022.   
Jesus loves you and so does the 
Oakwood church of Christ.

Answers to last week’s 
questions:

1. Joy.; 2. Demons or dev-
ils.; 3. Jesus; 4. As the seventy 
cast out demons, Satan lost 
ground.; 5. To trample on 
serpents and scorpions.; 6. 
Th e power of the enemy.; 7. 
Nothing.; 8. Not to rejoice in 
casting out demons.; 9. Our 
names are written in heaven.; 
10. Th e Holy Spirit.

Now, for some comments 
on what we have just studied.

Luke 10:21 – Th is rejoic-
ing of Christ was in the Holy 
Spirit, indicating that even 
his emotions were in harmo-
ny with the Holy Spirit which 
dwelt in Him.

Hide these things – God 
did not hide His revelation 
from the wise and under-
standing of earth; for they re-
ceived exactly the same reve-
lation as the babes. Th ose who 
have the wrong attitude, those 
who have rejected Christ, and 
all of those of unbelief, are 
still in spiritual blindness.

In Luke 10:22, all that Je-
sus is saying, is that the Father 
will deliver all things to Him 
and how aft er the crucifi xion, 
Jesus is sitting at the right 
hand of God. With all author-
ity in heaven and on earth 
(Matthew 28:18). Yes, Jesus is 
the divine son of God.

Luke 10:23 – Jesus told 
them that no king or prophet 
in Israel’s great past had been 
blessed as these humble men. 
Th ese men were picked from 
the lower ranks of society. 
Th ese men went out to pro-
claim the establishing of the 
kingdom of Christ, this king-
dom would become Christ’s 
church.

Ol’ Baldy says bye for now, 
but please continue to pray, 
read and study the scriptures. 
“Luv Ya!”

HAVE YOU EVER THANKED 
GOD FOR THE GIFT OF 
BREATHING?

Winning the Battle for a 
Generation column by: 
Rick Jones, Defi ance Area 
YFC

Toward the end of her life 
my mother struggled with 
breathing because of her bat-
tle with emphysema. I had an 
uncle who late in his life also 
suff ered from emphysema 
and some work related dust 
that also aff ected his ability 
to breathe. My mother in-law 
suff ers from COPD and oc-
casionally has to use oxygen 
to help her breathe. Have you 
ever thanked God for the gift  
of breathing?

I read recently that we take 
approximately 23,000 breaths 
every day, but when was the 
last time you thanked God for 
one of them?

Th e process of inhaling 
oxygen and exhaling carbon 
dioxide is a complicated re-
spiratory task that requires 
physiological precision. We 
tend to thank God for the 
things that take our breath 
away. And that’s fi ne. But 
maybe we should thank him 
for every other breath too!

Th e scriptures teach us 
that God blew the breath 
of life into the fi rst human 
being, made in His image, 
Adam. Clearly, the gift  of 

drawing breath is a reminder 
to us all where we all drew 
our fi rst breath from, the liv-
ing God. We are told in the 
Psalms that we are fearfully 
and wonderfully made and 
later in the New Testament 
we are told that we are God’s 
workmanship in Christ Jesus, 
remade in His image to do 
good works, to bring honor 
and glory to God.

Paul reminds us in Acts 
17:25 (NIV), “And he is not 
served by human hands, as if 
he needed anything, because 
he himself gives all men life 
and breath and everything 
else.”

So, how ought we to re-
spond to God in light of these 
obvious truths? Th e Psalmist 
tells us that if we are cogni-
zant of our utter dependency, 
we should respond in cer-
tain way, to praise the Lord 
with our breath. Psalm 150:6 
(NIV), “Let everything that 
has breath praise the LORD. 
Praise the LORD.”

For more information 
about the work of Youth 
for Christ, you may contact 
Youth for Christ at 419-782-
0656, P.O. Box 111, 210 Clin-
ton Street, Defi ance, Ohio 
43512, or email to: defyfc@
embarqmail.com

CENTRAL LUTHERAN 
SCHOOL 3rd GRADER WINS 
POETRY AWARD

Lucy Gongaware, 3rd grade 
student at Central Lutheran 
School in New Haven, IN 
earned Honorable Mention in 
the 2013 Allen County Public 
Library Poetry Contest for her 
poem, “Snowman.” Lucy will 
have her name publicly an-
nounced and receive a prize 
at the Poetry Awards Cer-
emony on Saturday, Decem-
ber 7th at the Main Library in 
downtown Fort Wayne. Lucy 
is joined in the photograph 
with her 3rd grade teacher, 
Miss Phyllis Hockemeyer.

WOODBURN UNITED METH-
ODIST PRESENTS CHRIST-
MAS COMEDY

Woodburn United Meth-
odist Church will be pre-
senting the Christmas Play, 
“Th e Pass-It-On Christmas” 
on Sunday, December 15 
at 7:00 p.m. Th e play was 
written by Will Ledesma, 
is produced by special ar-
rangement with Eldridge 
Publishing Company, and is 
under the direction of Dawn 
Patterson.

“Th ere’s wonderful news 
in the air-the Son of God 
is born! Follow the adven-
ture of a shepherd boy and 
his lamb as they cross the 
countryside telling anyone 
they can about the birth of 
the Messiah! But it turns 
out that not quite every-
one shares their excitement 
about the good news. “Pass-
It-On Christmas” is equal 
parts chaotic comedy and 
touching storytelling that is 
sure to become a holiday fa-
vorite for all ages. Most im-
portantly this show reminds 
us that everyone can tell 

someone about the miracle 
of Immanuel: God is with 
us!”

Th ere will be no admis-
sion charged for this show. 
Instead, we’d like to request 
that you bring donations, ei-
ther monetary or food items, 
for the Maumee Township 
Food Bank that is housed at 
Woodburn United Method-
ist.

Th e members of the cast 
are as follows:

Character A, Shepherd 1 
– Dick Hall

Character B, Shepherd 2, 
Guard – Dawn Patterson

Character C, Sheep 3 
– Sean Patterson

Angel, Advisor 1 – Diane 
Hall

Sheep 1, Princess – Sandy 
Hobbs

Sheep 2, Townsperson 2 
– Lyda Cutchin

Townsperson 1, Advisor 
2 – Margo Tester

Lights – Tom Cutchin
Sound – Tom Cutchin
Set, Props, Costumes 

– Members of the Cast
Pastor Terry McDon-

ald and the members of the 
Woodburn United Meth-
odist Church would like to 
invite the public to join in 
celebration of “Th e Reason 
for the Season” by attend-
ing this worship in theater. 
Refreshments will follow 
the performance in the Fel-
lowship Hall. Woodburn 
United Methodist is located 
at 4300 Becker Road behind 
the Mainstreet Oasis Mara-
thon Gas Station in the mid-
dle of Woodburn.

WCCH & SANTA CLAUS AT 
BOB’S RESTAURANT

Tuesday evening, De-
cember 17th, Santa will be at 
Bob’s Restaurant in Wood-

burn from 5:00–7:00 p.m. 
Kids eat free off  the kids 
menu while Santa is there.

Also, the Woodburn 
Christian Children’s Home 
will be there at 5:45 p.m. to 
sing Christmas carols. Ev-
eryone is welcome to come 
and enjoy the evening!

GINGERBREAD HOUSE 
CONTEST IN OAKWOOD

Cooper Community Li-
brary, branch of Paulding 
County Carnegie Library 
system will be sponsoring 
a Family Edible House con-
test. You may use traditional 
gingerbread, graham crack-
ers or anything else to build 
your house. We ask that you 
put it on a sturdy platform 
and everything is edible. 
Houses can be brought to the 
library during normal hours 
now through December 
20th. Houses will be judged 
December 21st. Please make 
sure you have your name 
and phone on the bottom of 
your platform.  All houses 
will need to be picked up 
January 2–4. Aft er that they 
will disposed of. So, get your 
creativity caps on and join 
the fun!

Any questions, please 
contact the library at 419-
594-3337.


PAGE 5 – WEST BEND NEWS – DECEMBER 11, 2013PH: 419-258-2000 • 260-246-8843 • www.westbendnews.net

Editor’s Note: We here at 
the West Bend News print all 
“Letters to the Editor” because 
we believe that everyone has a 
Constitutional right to freedom 
of the press.  In saying that, we 
do not necessarily agree with 
the content that is printed. We 
are just the messengers. Th e 
name of the person who wrote 
the letter is placed at the end 
of each article. To be consid-
ered for publication, letters 
must be no longer than 1000 
words, and you must provide 
a name along with a phone 
number and/or email to con-
fi rm validity of content. You 
can respond or submit a new 
letter by email, USPS or fax.  

Responses need to be re-
ceived by Friday at 5:00 pm 
to be considered for the next 
publication. We reserve the 
right to edit for length, content 
and worthiness. 
email: info@westbendnews.
net
fax: 419-258-1313
USPS: West Bend News
PO Box 1008
Antwerp, OH 45813

“Funeral March of a Marionette”

“The Nightmare Before Christmas”,
“Youth Triumphant” “A Tribute to Count Basie”!

Have Yourself a Merry Lit tle Christmas
We invite you to join us and share our musical 

celebration of the holiday season!  
ANTWERP COMMUNITY BAND’S 
annual Christmas concert will be presented for you on 

FRIDAY, DECEMBER 13 AT 7:30 PM 
at the Huber Opera House in Hicksville, 

with an encore performance on 
FRIDAY, DECEMBER 20 AT 7:30 PM 

at the Methodist Church in Antwerp. 
There is no charge for admission, 

but free will donations are deeply appreciated.

On the program:  the joyous “Exultate Deo”, the meditative 
“Christmas Variations”, the festive medley “Fireside Christmas”

and the exuberant “Canadian Brass Christmas” and more!  
Please join us for the joyous sounds of this wonderful season!

Barbeque Chicken

Grand Opening 

Celebration!

Primitives • Antiques • Soy Candles • Billy Jacobs
Wood & Metal Barn Stars • & Much More!

2546 Road 204

Antwerp, OH 45813

(419)258-1850

Monica Dohoney, Owner

Open Fridays & Saturdays

10AM-4PM

Need a last minute Christmas Gift?
Come & check out 

our selection 
of soy candles, 

battery -operated 
candles, pictures, 

primitive 
decor, wreaths, 

calendars, 
Christmas 

Decorations, and 
much more!

Holiday Gift Special
Full Body Massage

&
Hot Stone Massages

$10.00 Off
Carla’s Cut-N-Curl • 419-258-2829

Marsha Cross Licensed Massage Therapist
Gift Certi cates Available

Craft Show/Craft Show/ 
Bake SaleBake Sale

Paulding Eagles
SAT., DEC. 14TH

9:00AM-6:00PM
Stop by and get 

those last minute 
gifts & goodies for 

the holiday!

LETTER TO THE EDITOR

Call all Veterans—espe-
cially Vietnam Veterans!

Th e Garrett American 
Legion Post 178 will have an 
Open House on December 
16, 2013. Th e topic of this 
Open House will be “Agent 
Orange” and the illnesses 
that are associated with it 
and the people who should 
be or should have been cov-
ered. If you are a Vietnam 
Veteran or your family 
member was a Vietnam Vet-
eran. Please make time to 
attend. We plan on starting 
at 6:00 p.m. sharp! Aft er a 
short presentation there will 
be time for some questions. 
Please inform all Veterans 
that you know and invite 
them to be there. Again that 
is December 16, 2013 at 6:00 
p.m. at 515 W. Fift h Ave., 
Garrett, IN.

Th e admission is free. 
Th is is an Open House. You 
do not need to be member.

Th ere will be food avail-
able to purchase. Gibby nor-
mally starts to serve food at 
5:30 p.m.

Arrive early if you can 
for good seats. Remember, 
this is a free presentation. 
Post 178 opens at 3:00 p.m. 
on Monday.

—Th omas Kelleher,
Post 178, Garrett, IN

Wayne Trace High School 
inducted 14 new members 
into its chapter of the Nation-
al Honor Society on Wednes-
day, November 27. Juniors 
and seniors who have a 3.6 
GPA are eligible to apply to 
NHS at which time they are 
further considered on the 
merits of leadership, scholar-

ship, and character.
New inductees are (front)  

Jehane Hoagland, Erin Jewell, 
Rebecca Hamrick, Addison 
Baumle, Blair Baumle, Sarah 
Young, and Jacob Dingus; 
(back) Jacob Arend, Kayla 
Zuber, James Weaver, Cassidy 
Hilkey, Austin Conlon, Hunt-
er Martin, and Hank Sinn.

WAYNE TRACE HIGH SCHOOL NATIONAL HONOR 
SOCIETY INDUCTEES

TRACK LOOKS TO MOVE 
OTB TO NEW HAVEN

Aft er more than 17 years 
in the Summit City, the Fort 
Wayne off -track betting 
parlor could be moving to 
New Haven.

Hoosier Park – owned 
by Centaur – fi led a request 
Monday with the Indiana 
Horse Racing Commission 
for the proposed $2 million 
relocation.

Th e commission will 
have a hearing on the mat-
ter Tuesday.

“Th ree years ago we 
started the process of re-
vamping,” said John Keeler, 
attorney for Centaur. “We’re 
trying to put together a busi-
ness model that will provide 
simulcast wagering and in 
the process hopefully make 
a little money.”

Th e Fort Wayne OTB 
– run by the Hoosier Park 
horse track in Anderson 
– has been operating at 1820 
W. Washington Center Road 
since 1996.

Hoosier Park began the 
process of re-evaluating its 
three OTBs in the state be-
cause of signifi cant losses 
in the handle, the amount 
of money being wagered on 
horse races in the facilities.

Fort Wayne handle 
dropped from $11.7 mil-
lion in 2008 to $7.7 mil-
lion in 2012. Th e operating 
loss at that facility in 2012 
was $287,000, according to 
documents fi led with the 
Indiana Horse Racing Com-
mission Hoosier Park found 
in its study that high-caliber 
food and beverage service 

is key to successful OTBs, 
along with easy pedestrian 
and vehicular visibility, ac-
cess and parking. Hoosier 
Park moved the Indianapo-
lis location and rebranded it 
using the name “Th e Win-
ner’s Circle.”

Aft er considering op-
tions in Allen County to 
develop a facility based on 
the Winner’s Circle model, 
Hoosier Park identifi ed 
10,040 square feet of space 
in Lincoln Plaza Shopping 
Center in New Haven. Dis-
tance from the current loca-
tion is about 8 miles.

John Perlich, spokesman 
for Fort Wayne Mayor Tom 
Henry, said there was no 
communication with the 
city about a possible move.

In Fort Wayne, smok-
ing is prohibited at the OTB 
because of the city’s strict 
smoking ban, but New Ha-
ven business owners have 
the option to allow smok-
ing.

A state smoking ban ex-
empts casinos and satellite 
facilities.

“I’m sure it’s a factor,” 
Keeler said. “We try to cater 
to everyone.”

Plans for the new OTB 
include a “high-quality” 
pub and grill “where racing 
is presented in comfort.”

Documents fi led by Hoo-
sier Park estimate $2 mil-
lion in improvements to the 
facility with the hope of be-
ing open in June 2014.

Hoosier Park also has an 
off er on the current facility 
and land for $900,000.

Keeler said Hoosier Park 
is also seeking to use the 
FastBet Mobile system in 
the New Haven location 
– a system currently being 
used in Indianapolis and 
the track in Anderson. It al-
lows patrons to use a tablet 
or other device to place bets 
from their table or seat in-
stead of going to a window 
and standing in line.

New Haven Mayor Terry 
McDonald was unaware of 
the possible move but was 
pleased.

“Our community is a 
good place to do business,” 
he said. “We want people to 
invest here. We love it.”

www.newhavenbulletin.com

REP. BURKLEY HONORS DE-
FIANCE CROSS COUNTRY 
TEAM DURING OHIO HOUSE 
SESSION

State Representative Tony 
Burkley (R-Payne) presented 
a resolution on behalf of the 
Ohio House of Representa-
tives to the Defi ance High 
School boys’ cross country 
team for its recent division II 
state championship.

Th e Bulldogs claimed 

their fi rst state champion-
ship in program history 
at Hebron’s National Trail 
Raceway during the fall with 
a 33-point edge over Tippe-
canoe. Th e team was also 
the Western Buckeye League 
champions and won the dis-
trict and regional crowns.

“It was wonderful to have 
these young men come and 
be recognized at the State-
house,” Rep. Burkley said. 
“Every member of this team 
was essential in getting to the 
state fi nals and winning the 
championship. I congratu-
late them, and I’m certain 
that they will be successful 
at all they do in the future.”

Th e team is coached by 
Obie Mouser.

BIBLE QUESTIONS

By: James Potter, Oakwood 
church of Christ

1. Luke 10:25 – What 
does the word lawyer mean?

2. Luke 10:25 – What did 
the lawyer call Jesus in this 
verse?

3. Luke 10:25 – Th e Law-
yer, ‘what must I do to in-
herit what’?

4. Luke 10:26 – What 
does this mean, what is the 
reading of it?

5. Luke 10:27 – In this 
verse, who are we to love?

6. Luke 10:28 – How did 
Jesus say the man answered 
the question?

7. Luke 10:28 – What did 
Jesus tell the man if he kept 
these two commandments?

8. Luke 10:29 – What was 
the lawyer wanting to do?

9. Luke 10:29 – What did 
the lawyer ask Jesus?

10. Luke 10:30 – Who 
went down from Jerusalem?

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

Answers to last week’s 
questions:

1. Our Father.; 2. O Fa-
ther; 3. Pharisees and Jews.; 
4. Th e simple and believing 
are the babes.; 5. Th e works 
Christ was doing; 6. Th e 
gospel.; 7. Salvation, judg-
ment, and the rule of heaven 
and earth.; 8. Th e works 
of Christ; 9. Prophets and 
kings; 10. Obeying the Gos-
pel.

Luke 10:25 – What shall 
I do to inherit eternal life? 
Th rough the ensuing con-
versation in this verse and 
through v28 Jesus tells the 
man how he can have salva-
tion.

V26 – A person fi rst may 
fi nd in the sacred scriptures 
the true answer to the ques-
tion of what I must do to 
inherit eternal life. Each of 
us is responsible for reading 
and studying the Bible so 
that we can know. What Je-
sus is saying to the lawyer is 
that God has told men what 
to do to be saved. Th is law-
yer and every other person 
can know, for it is written 
in the Holy Scriptures, no 
excuses.

Luke 10:27 – Th is is the 
two love commandments, to 
love God fi rst and second is 
love our neighbor. Th e law-
yer condemns himself by 
asking, “Who is my neigh-
bor?” By the lawyer asking 
this question he condemns 
himself, for he doesn’t know 
who his neighbor is, so how 
can you know a neighbor? A 
person needs to be checking 
in on the neighbor, to see 
about the needs they have, 
especially the older and the 

handicap. Th is is why Jesus 
told about the Good Samar-
itan, so that the man can see 
and know what true com-
passion is.

Th is will continue into our 
next lesson. “Ol Baldy” says 
to continue to pray, read and 
study the Bible. Luv Ya!

BLACK SWAMP AUDU-
BON SOCIETY DECEMBER 
EVENTS

Christmas Bird Counts
On Tuesday, December 

17, 2013 at 8:30 a.m. join us at 
the sanctuary for a day of bird 
watching and bird counting. 
Anyone is welcome to join us 
as we see how many birds we 
can fi nd around the Antwerp/
Paulding area. No experience 
needed.

On Saturday, December 
21, 2013 at 7:30 am. come out 
to Goll Woods and spend the 
day or part of a day walking 
and drive the surrounding area 
looking for as many birds as 
possible. Lunch at the barn is 
always a great way to recharge 
our batteries for the aft ernoon.

For more information, 
please contact Jon Diller at 419-
682-6835.

WOODBURN CITY COUNCIL 
MEETING MINUTES 11/4/13

Meeting Minutes from November 
4, 2013.

Meeting called to order with the 
Pledge of Allegiance 7:00 p.m.

Mayor Hoeppner, Councilman 
Rice, Renner, Gerig, Voirol, Treasurer 
Sarrazine, Superintendent Walls, Chief 
Duhamell were present.  Councilman 
Abbott was absent.

POLICE CHIEF DUHAMELL:
Th e Woodburn Police Department 

worked 78 incidents in October and the 
reserves have logged approximately 88 
hours of service during the same month. 
Halloween night went well with four of-
fi cers working and we passed out over 
120 bags of candy to the children. Offi  ce 
Parker has been re-certifi ed as an Indi-
ana BAC Data Master Operator. He will 
be conducting a training course on Stan-
dard Field Sobriety Test for our depart-
ment before the end of the year.

AUDIENCE:
Heidy Stoller gave kudos to Chief 

Duhamell for the coverage he gives Fi-
nancial Partners. Councilman Gerig 
said PNC feels the same. Heidi said there 
was going to be a meeting to discuss the 
planters in town on 11-8-2013 at 6:00 
p.m. and asked if the council would con-
sider giving funds to help decorate them. 
Councilman Rice made a motion to do-
nate $400 toward funds for the planters. 
Councilman Gerig 2nd; all approved, 
motion carried.

Resident of Maumee Center Road 
voiced concerns about the Truck Stop 
going in at new 24/Maumee Center Rd. 
aff ecting his property values, etc. Th ey 
will be going to the county zoning meet-
ing later this month.

MAYOR:
Th e next council meeting will be 

the meeting the council votes to approve 

Eagle Scout Court of 
Honor Ceremony was held 
December 1st at the Youth 
for Christ Resource Center 
for Dustin Taylor and Zach 
Ramsey. Guest speakers were 
Jack Fetter, Youth for Christ 
Minister and Jim Landwehr, 

Youth Minister and mentor.
Pictured from left  are Jack 
Fetter, Jim Landwehr, Dustin
Taylor, Zach Ramsey, and 
Brian Holbrooks, Scout Mas-
ter of Oakwood, Ohio Troop 
19.

LOCAL SCOUTS AWARDED EAGLE SCOUT

plans for the Main Street Revitalization. 
Th e public hearing will be put in the 
paper. Mayor is having a meeting with 
Commercial Sign and Gerber Electric to 
fi gure out how to get lighting to the new 
sign in the Industrial Park. Th e utility 
easement on Park Lane is done. Th e reso-
lution to accept the easement was read. 
Councilman Renner made a motion to 
approve resolution 13-193 accepting the 
easement, Councilman Voirol 2nd, all 
approved, motion carried.

Ottenweller gave an estimate for
curbs on 101, state will reimburse at 
least a % if not all. We will seek full re-
imbursement. Mayor had a construction
meeting with Ottenweller and they said
they are looking at completion in two 
weeks. Th ere was a meeting with Ameri-
can Structurepoint who specializes in 
Lagoons and they introduced us to Brad-
ley Environmental who is developing
new systems for Algae removal.

TREASURER:
Meeting Minutes from 10-21-13 were 

introduced. Councilman Voirol made a
motion to approve, Councilman Gerig
2nd, all approved, motion carried.

Meeting minutes from executive
session held 10-30-13 were introduced. 
Councilman Rice made a motion to ap-
prove, Councilman Voirol 2nd all ap-
proved, motion carried.

Warrants were presented. Council-
man Gerig made a motion to approve, all 
approved, motion carried.

Councilman Renner made a mo-
tion to secure a credit card for Chief
Duhamell. Councilman Voirol 2nd, 3 
approved, Councilman Rice voted no,
motion carried.

Sprinkling sewer discount ordinance 
G-13-1311 was presented. Th is ordinance 
extends the sewer discount to include the 
Sept. 15th read.  Councilman Rice made a
motion to read by title only. Councilman
Gerig 2nd, all approved, motion carried.

Councilman Renner made a motion
to approve G-13-1311. Councilman Gerig 
2nd, all approved, motion carried.

Councilman Gerig made a motion
to have the second reading by title only,
Councilman Voirol 2nd, all approved,
motion carried.

Councilman Voirol made a motion
to accept the 2nd reading of Ordinance 
G-13-1311, Councilman Rice 2nd all ap-
proved, motion carried.

SUPERINTENDENT WALLS:
Th e Hydrant on Park Street has been

repaired. We are in the process of pick-
ing up leaves. Th e old water main is to-
tally disconnected.

Councilman Abbott – Absent
COUNCILMAN RICE:
Th e banner brackets are junk, can we 

seek reimbursement from company? Do
we have a chicken ordinance? Treasurer 
responded that we do not. Th e treasurer 
advises anyone who wants them to call 
the zoning department to fi nd out what 
they are zoned and what their individual 
plat says.

Councilman Renner – No report.
COUNCILMAN GERIG:
Halloween went well.
COUNCILMAN VOIROL:
Power pole on the corner at PNC is 

leaning.
Councilman Renner made a motion

to adjourn. Councilman Voirol 2nd, mo-
tion carried 8:50 p.m.

Minutes prepared by Holly Sarra-
zine, Clerk Treasurer.


PAGE 6 – WEST BEND NEWS – DECEMBER 11, 2013 PH: 419-258-2000 • 260-246-8843 • info@westbendnews.net

YANKEE CANDLE®
Th e Gift of Home Fragrancing™

Come visit us for the only 
candles that are 

Famous for Fragrance.™

LARGE JAR
ONLY

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

ASSORTED ASSORTED 
HOLIDAY SCENTSHOLIDAY SCENTS

STOP 
IN! $17$179999 Monday-Friday

7AM-9AM
$1.99 Breakfast Special

Serving Breakfast 
from 7AM-3PM!

Regularly priced at $2.99 after 9AM

Hours: 
Sun-Thurs 7AM - 8PM 

Fri & Sat 7AM-9PM
*Closed on Tuesdays*

SOUTHERN HOME COOKING 
IS BACK!

Wednesdays
4PM-8PM

All You Can Eat 
Southern Fried Chicken

 Served with 2 sides and 
cornbread $6.99

Fridays
All You Can Eat Fish Fry

 Served with 2 sides and 
cornbread $7.49

Cup of Coffee all day 
every day $1.49

 19492 ST. RT. 637 • DEFIANCE, OH 43512 (FORMERLY THE CABBAGE PATCH)

419-393-2015

ANTWERP AS I REMEMBER 
IT IN THE 1930’S: MAIN 
STREET NORTH TO SOUTH

By: Stan Jordan
It is in the 1930’s and we 

will start at the north end of 
Main Street.

Just across the corpora-
tion line on the west side 
was Harry T. Snook. Th e fi rst 
house going south was Joseph 
Zuber. I think the next house 
was Gibby Seslar or Johnny 
Franklin, that might be re-
versed. Th en there was an-
other house in that area that 
burned down, then the next 
house was the Ray Reeb fam-
ily. Th en the next house was 
the Harry Friend family, then 
the next house Cloyce Seslar. 
Th en there was the B.A. 
Smith Lumber Yard, which is 
where the North Side Apart-
ments are now. Th e Guy and 
Nora Jump house was next. 
I think the next house was 
King Monroe. Ralph Laisure, 
I think, was next. Aft er Ralph 
Laisure was Frank Seslar, the 
next house was Fred Elsworth 
(he was mayor of Antwerp in 
the 1941’s). Th e next house was 
Mr. and Mrs. Albert Derck, 
then Delmar Seslar, but I’m 
not sure when he moved into 
that. Th en we had L.S. Siden-
bender and Russell Clinton. 
Frank Smith, the druggist, 
was next, then that big house 
burned. Ken Boland was next 
to the south, Amos Bickard 
was next, then Bert Kauff man 
lived in the corner house. Th e 
house across Park Avenue, 
I can’t remember who lived 
there. Th e next house was 
the Wilber Green family, the 
big brick house was Wendell 
Ehrhart, the next house was 
Art Leman, then the Carl 
Smith place. Th en came Billy 
Pate, the druggist, and then 

H.K. Harris. Th e next house 
across the street to the south 
was John Cromley. Th e next 
house was Mr. & Mrs. Sam 
Graves, then Th eodore Out-
land. Th en the last house was 
Waldo Witt or Archer West.

We go a few blocks to the 
empty lot next to the post of-
fi ce. A man named Joe Barber 
had a shoe repair shop and 
he lived there also. Th en we 
go over to where the bank is 
and that corner house was the 
home of the Dave Johnson 
family. Th ey moved that house 
on to the Wentworth Road. 
Th e next house (where Regan 
Clem now lives) belonged to 
Hattie Yeager and she ran a 
restaurant on the west side 
of the street. Th e next house 
is the home of John Raden-
baugh. Across the street 
where Mrs. Major lives, had 
all kinds of action over there. 
Th at house was where, back 
in the 1840’s, Isaac Woodcox 
built a store and it faced the 
south. Aft er the canal was 
gone, Mr. Woodcox sold the 
lot and a number of people 
have lived there. In fact, Mrs. 
Major has the original deed 
signed by Mr. Woodcox.

Next week we will do 
North Main from the north 
end to the canal.

See ya!

By: Stan Jordan
More One Liners

**In the eighth grade 
Mable asked the teacher, “Is 
Rotterdam a swear word?”

“Oh, no,” said the teacher. 
“In fact Rotterdam is the cap-
ital of Holland. Th ey have the 
highest standard of living in 
the world. Why do you ask?”

Mable replied, “If Eloise 
don’t stop chewing gum she is 
going to rot her damn teeth!”

**With a name like 
Schmuckers, it’s got to be 
good.

**Th e corner of walk and 
don’t walk.

**Being an undertaker is a 
dying business.

**If you don’t like the high 
price of gasoline, you’re not 
going to be going very far.

**How do you spell farm? 
E-I-E-I-O.

**Mom said, “Do not open 
your mouth until you have 
your brain in gear.”

“I only open my mouth to 
change feet.”

**I was to be the guest 
speaker one night. My mother 
said to have a good beginning 
and a good ending and keep 
them close together.

**A new rule this year; 
don’t take a water pill and a 
sleeping pill at the same time.

**Two English ladies were 
sitting at the bar in a pub. 
One said, “Are you going to 
have another?”

Th e other lady replied, 
“No, it is just a cut of me 
coat.”

**I knew it was going to be 
a long hard cold winter. I just 
saw a squirrel go by carrying 
a storm window.

**Th ere is nothing fun 
about fun size candy bars.

**I’d rather check my 
Facebook than face my check-
book.

**Th e only traveling man I 
know are truck drivers.

**I remember Redd Foxx; 
as long as the utility bills were 
still in the mail box he didn’t 
owe them.

**Camelot’s a good place to 
buy a good used dromedary.

See ya!

SANTA CLAUS TO VISIT THE 
ANTWERP FIRE STATION

By: Stan Jordan
Santa Claus will be coming 

to the Antwerp Fire House lo-
cated on the corner of Cleve-
land and Daggett Streets on 
Saturday, December 14th at 
1:00-2:30 p.m. Th ere will be 
a treat for everyone who sees 
Santa and the fi reman will 
have rolls and coff ee for the 
grown-ups. A photographer 
will be on hand to get a pic-
ture of baby and Santa.

See ya!

I BELIEVE…

By: Stan Jordan
I believe in Santa Claus, 

Frosty the Snowman, the 
Easter Bunny, Rudolph the 
Red- nosed Reindeer, Jack 
Frost, Groundhog’s Day, the 
Tooth Fairy, the Sandman, 
the buzzards coming back to 
Hinkley, OH, Dan Cupid on 
Valentine’s Day, Indian Sum-
mer, Ohio State Buckeyes…

I believe that Charlie 
Brown will never kick the 
football and I believe the pe-
troleum people will never get 
enough!

See ya!

DEADLINE LOOMING FOR 
ANTWERP’S CHRISTMAS 
VILLAGE OF LIGHTS!

Time is Running out… 
the deadline is almost here… 
Get those entries in for the 
Christmas Village of Lights 
Contest this year!

Show your holiday spirit, 
deck the halls and the walls 
in holiday cheer. Antwerp 
shines its brightest during 
the holiday season and the 
Antwerp Chamber of Com-
merce would like to help our 
residents show their commu-
nity pride through friendly 
competition. Th e Christmas 
Village of Lights holiday dec-
orating contest gives you the 
opportunity to make Ant-
werp a little (or a lot) brighter. 

Th e contest is open to every-
one in the Antwerp School 
District.

Entry forms may be picked 
up at the Antwerp Pharmacy, 
Marilyn’s Petals & Vines or 
at River Street Market. Th ey 
are also be available online at 
www.antwerpohio.com. En-
tries must reach the Chamber 
by 5:00 p.m. on December 10, 
2013. Th ey can be mailed to 
PO BOX 1111, Antwerp 45813 
or turned in at River Street 
Market.

“FROM THE VANTAGE 
POINT”: VANTAGE TO 
HOST CHRISTMAS BUFFET 
LUNCHEON

Celebrate an early Christ-
mas at Vantage Career Center!  
Back by popular demand, the 
annual Christmas luncheon, 
prepared by Culinary Arts 
students, will be held two 
days this year – Th ursday and 
Friday, December 12 and 13 
from 11:00 a.m. to 12:30 p.m.

On the all you can eat buf-
fet, you will fi nd a full salad 
bar, roasted turkey, stuffi  ng,  
ham, homemade noodles, 
mashed potatoes, corn, green 
beans and rolls, an assort-
ment of delicious desserts and 
beverages.

Reservations are neces-
sary for this special event.  
Please call 1.800.686.3944 
or 419.238.5411 ext. 2425 to 
reserve your spot. You won’t 
want to miss this holiday 
treat!

PAULDING COUNTY COM-
MISSIONERS MEETING 
MINUTES 11/27/13

Th is 27th day of November, 2013,  the 
Board of County Commissioners met in 
regular session with the following mem-
bers present:

Fred Pieper, Tony Zartman, Roy 
Klopfenstein, and Nola Ginter, Clerk

ALLOWANCE OF CLAIMS:
Warrants documented as 203806 

Santa himself may even 
show up at the Vantage Cu-
linary Arts Christmas Buff et 
Luncheon!

through 203885 for County Bills were ap-
proved and certifi ed to the County Audi-
tor for payment.

IN THE MATTER OF AMENDING 
THE 2013 ANNUAL APPROPRIA-
TION (FUND 014):

Th e Board of County Commissioners 
does hereby direct the County Auditor to 
amend the 2013 Annual Appropriation 
by appropriating the following in the 
Board of DD Fund (Fund 014):

014-001-00006/Board of DD/Travel 
& Expenses

AMOUNT: $1,000.00
IN THE MATTER OF MODIFY-

ING THE 2013 ANNUAL APPROPRI-
ATION (FUND 001-016):

Th e Board of County Commissioners 
does hereby modify the 2013 Annual Ap-
propriation and hereby directs the Pauld-
ing County Auditor to transfer funds:

FROM: 001-030-00001/General 
Fund/Insurance/Loss Control/CORSA

TO: 001-016-00006/General Fund/
Commissioners’ Buildings & Grounds/
Utilities, Phone     

AMOUNT: $4,064.00
IN THE MATTER OF MODIFY-

ING THE 2013 ANNUAL APPROPRI-
ATION (FUND 001-016):

Th e Board of County Commissioners 
does hereby modify the 2013 Annual Ap-
propriation and hereby directs the Pauld-
ing County Auditor to transfer funds:

FROM: 001-030-00002/General 
Fund/Insurance/Loss Control/Retire-
ment Funds

TO: 001-016-00006/General Fund/
Commissioners’ Buildings & Grounds/
Utilities, Phone

AMOUNT:  $11,036.00
IN THE MATTER OF MODIFY-

ING THE 2013 ANNUAL APPROPRI-
ATION (FUND 001-016):

Th e Board of County Commissioners 
does hereby modify the 2013 Annual Ap-
propriation and hereby directs the Pauld-
ing County Auditor to transfer funds:

FROM: 001-030-00002/General 
Fund/Insurance/Loss Control/Retire-
ment Funds

TO: 001-016-00016/General Fund/
Commissioners’ Buildings & Grounds/
AEP Balance New Jail

AMOUNT: $.40
IN THE MATTER OF ADOPTING 

A HOLIDAY SCHEDULE FOR 2014:

Th e Board of County Commission-
ers does hereby adopt the following holi-
day schedule for 2014 and will be closed
on the following days:

January 1, 2014, Tuesday, New Year’s 
Day

January 20, 2014, Monday, Martin 
Luther King, Jr.

February 17, 2014, Monday, Presi-
dents’ Day

April 18, 2014 (close at noon), Friday, 
Good Friday

May 26, 2014, Monday, Memorial 
Day

July 4, 2014, Friday, Independence 
Day

September 1, 2014, Monday, Labor
Day

October 13, 2014, Monday, Colum-
bus Day

November 11, 2014, Tuesday, Veter-
ans’ Day

November 27 & 28, 2014, Th ursday & 
Friday, Th anksgiving

December 25 & 26, 2014, Th ursday & 
Friday, Christmas

MEETING NOTES OF APPOINT-
MENTS:

Marsha Yeutter, Senior Center – Ms.
Yeutter presented her revised budget. She 
announced the Senior Center was the re-
cipient of an estate settlement and she re-
vised her budget to refl ect the additional
revenue. Ms. Yeutter discussed Paulding 
County Hospital’s off er for the Senior
Center to assume the phone-a-ride ser-
vices. Ms. Yeutter remarked the Senior
Center already provides transportation 
for county resident senior citizens. She 
emphasized that they suggest donations
from those they transport to help defray
the cost of the service. Ms. Yeutter also
noted she is anxiously awaiting the deliv-
ery of a van. She then had some questions
regarding the Senior Center parking lot 
and the possibility of adding a small sec-
tion to the existing lot.

Lou Ann Wannemacher, County
Treasurer – Ms. Wannemacher and the 
Commissioners discussed the OWDA
loan for the Auglaize Sewer District.
Payment is due in January, 2014, and Ms.
Wannemacher will make the arrange-
ments for the payment to be automatical-
ly deducted from the County’s account.
Ms. Wannemacher shared the Sales and 
Use Tax report for November.

Have you been a good 
girl or boy this year? Do you 
deserve something special 
this year? Th e reindeer are 
in training and the elves are 
busy building toys and get-
ting Santa’s sleigh ready so 
now is your chance to write 
your letter to Santa.

It’s safe to say that Santa 
is very busy this time of year 
and the sooner kids get their 
letters or wish list to him 
the better. With less than a 
month left  until Christmas, 
Santa Claus is asking kids 

to please send their letters 
soon!

Th e Antwerp Chamber of
Commerce is helping Santa
by collecting letters and for-
warding them to the North 
Pole. So get those letters 
written and drop them off  at
Santa’s mailbox, located next 
to the Antwerp Insurance 
Agency, across from the post
offi  ce. Don’t forget to include
your return address, Santa
just might have time to write
back to you!

Look for the penguin!

SANTA’S MAILBOX IN ANTWERP


PAGE 7 – WEST BEND NEWS – DECEMBER 11, 2013PH: 419-258-2000 • 260-246-8843 • www.westbendnews.net

208 S. Main St.
Antwerp, OH

(419) 258-2684
128 East High St.

Hicksville, OH
(419) 542-8604

Saturday, December 14, 2013
Open 9:00 a.m. - 1:00 p.m.

SALT SALE
H20

Your “Everything Water” Store
All Salt
Pallet

Pricing
Animal Clinic of Paulding

1030 W. Wayne, Suite B
Paulding, OH 45879

419-399-2871

 Hours: Dr. Tom Wilkin
Tues – 12-5 Dr. Missie Bowman

Mon, Wed, Thurs, Fri – 9-5 Audrey Hanenkratt, Mgr

KLOPFENSTEIN REPAIR
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

Kaden Brumett scoring for the Archers. More pictures at
westbendnews.net

MOVE THROUGH THE WIN-
TER CHILL

Th e Nurturing Well by: Jill 
Starbuck

Like all seasons, winter 
brings with it the good and 
the bad. For many, winter 
means a decrease in activ-
ity level due to inclement 
weather such as ice and 
snow storms, not to mention 
blistery wind and subzero 
temperatures. Furthermore, 
longer nights and gloomy 
days make us lethargic. Th e 
idea of curling up under a 
blanket, drinking some-
thing warm, and sitting by 
the fi replace is all too ap-
pealing. However, aft er a 
time, winter can seem like 
a drag the longer we remain 
cooped up inside waiting for 
nicer weather.

Winter is notorious for 
weight gain, colds, and de-
pression. Th ose of us who 
stop exercising in the win-
ter because we can’t stand 
the thought of gyms or sta-
tionary equipment begin to 
detrain. Th is means we lose 
muscle strength and fi tness 
levels due to inactivity. Es-
sentially we have to start all 
over to rebuild our fi tness 
level. But it’s not necessary! 
Chilly weather shouldn’t be 
a deterrent for those who 
love to exercise outdoors. 
Similar to the strategies we 
use to combat the heat and 
humidity in the summer, we 
can also use defensive plans 
to handle the cold, wintery 
weather.

Maintain a winter ex-
ercise routine by following 
these tips:

• Acclimate to the colder 
weather. It will take time to 
adjust to colder weather, so 
don’t expect a stellar per-
formance the fi rst few times 
outside. Also, remember to 
do a few warm-up exercises 
before heading out the door.

• Dress appropriately. 
Use layers to keep you warm 
and shield you from frostbite 
or hypothermia. Th e fi rst 
layer should be moisture-
wicking so you don’t get 
damp. Th e last layer should 
be water or wind resistant. 
Don’t forget to cover the ex-

tremities. When those are 
warm, the rest of you will 
feel warmer. Since it stays 
darker longer in the winter, 
wear refl ective material or 
lights when necessary.

• Listen to the weather 
report. On days of inclement 
weather such as wind chills, 
subzero temperatures, or 
freezing rain, take the day 
off  or exercise indoors.

• Hydrate. While you 
may not sweat as much as 
you do in the summer, you 
will still sweat and need to 
hydrate effi  ciently.

• Exercise into the wind. 
Do this at the beginning of 
the workout. Exercise with 
the wind at your back for 
the second half so that you 
do not chill from damp 
clothes.

• Keep moving. Th e body 
naturally warms up when 
you move. Stopping in frigid 
temperature can pose a dan-
ger because your body will 
cool very quickly. Th erefore, 
choose activities that will 
keep a consistent pace.

Exercising outside in the 
winter will keep boredom at 
bay, help you resist weight 
gain and depression, and 
will introduce you to fresh 
air that you wouldn’t receive 
otherwise. Try it and see for 
yourself!

WOODLAN TAKES DOWN 
BLUFFTON IN HS WRES-
TLING

By: Jeff  Abbott
Aided by 6 forfeits, Wood-

lan downed Blufft  on 57-19 in 
wrestling action at the War-
riors’ gym. Austin Roemer 
got a pin for the Warriors at 
113 lbs, Brandon Rohr pinned 
his opponent at 160, and Bri-
an Salmon got a pin at 195. 

145 – Martinez (B) maj dec  
Pettyjohn (W) 14-1, 0-4

152 – Raugh (B) dec An-
glemeyer (W) 8-2, 0-7

160 – Rohr (W) pin King 
(B) 2:35, 6-7

170 – Hubble (B) pin Wil-
liams (W) 3:22, 6-13

182 – Sweet (B) pin Berry  
(W) :49, 6-19

195 – Salmon (W) pin 
Studebaker (B) 1:31, 12-19

220 – Moulton (W) forfeit 
18-19

Hwt – Barbarena (W) for-
feit 24-19

106 – Stocksdale (W) for-
feit 30-19

113 – A. Roemer (W) pin  
King (B) 1:12, 36-19

120 – S. Roemer (W) for-
feit 42-19

126 – N. Hoot (W) forfeit 
48-19

132 – G. Hoot (W) forfeit 
54-19

138 – Knepp (W) dec. Jo-
jola (B) 7-5, 57-19

LADY WARRIORS TAKE 
DOWN THE PANTHERS

By: Jeff  Abbott
Woodlan pulled away 

from Prairie Heights, getting 
4 three-pointers from Brooke 
Gerbers and the Warriors 
down the Panthers 62-46 in 
girls basketball. Woodlan led 
16-11 at the end of the fi rst 
quarter and by just 3 points 
at the half 26-23. Prairie 
Heights tied the game at 28-
28 early in the third period 
before the Woodlan off ense 
kicked in and the Warriors 
outscored the Panthers 17-6 
for the remainder of the pe-
riod. Th e Panthers won the 
reserve game 25-18. 

Score by the Quarter:
Prairie Heights – 11 12 11 

12=46
Woodlan – 16 10 19 17=62
Scorers of the Game:
Prairie Heights – Carbone 

17, Lewis 11, Hal Kleeberg 10, 
Dunafi n 3, Kain 2, Lemay 2, 
Hav Kleeberg 1

Woodlan – Gerbers 22, 
Hostetler 16, Williams 9, 
Graber 7, Cook 4, Franklin 2, 
Hinton 2

BISHOP DWENGER OUT 
PINS WOODLAN

By: Jeff  Abbott
Bishop Dwenger out 

pinned Woodlan 7-3 and took 
their wrestling match against 
the Warriors by a fi nal score 
of 53-26. Pins for Woodlan 
came at 113 by Austin Ro-
emer, 126 by Shawn Roemer, 
and Brian Salmon at 195.

106 – Bruns (BD) pin  
Stockdale (W) :49, 0-6

113 – A Roemer (W) pin  
Bobay (BD) 1:15, 6-6

120 – G Hoot (W) dec 
Tippmann (BD) 9-7, 9-6

126 – S Roemer (W) pin J 
Severinac (BD) 3:09, 15-6

132 – N Hoot (W) tech fall  
Wolff  (BD) 16-0, 20-6

138 – Garrett (BD) tech 
fall  Knepp (W) 15-0, 20-11

145 – Hillman (BD) pin  
Anglemeyer (W) 1:49, 20-17

152 – Lehman (BD) pin  
Pettyjohn (W) :37, 20-23

160 – L Severinac (BD) pin  
Rohr (W) :18, 20-29

170 – Lyon (BD) pin  
Lorenzo (W) :21, 20-35

182 – Nix (BD) pin Berry 
(W) 1:06, 20-41

195 – Salmon (W) pin  
Fairfi eld (BD) 1:09, 26-41

220 – Koehl (BD) pin  
Moulton (W) :19, 26-47

Hwt – Sliger (BD) forfeit 
26-53

WOODLAN OUTSCORES 
LAKEWOOD PARK IN GIRLS 
HS BASKETBALL

By: Jeff  Abbott
Woodlan outscored 

Lakewood Park 14-6 in the 
opening stanza and the 
Warriors went to get a 56-
33 win over the Panthers in 
girls basketball at Woodlan. 
Th e Warriors opened up 
with a 6-0 run and the fi rst 
Lakewood Park pints came 
at the 5:16 mark of the quar-
ter. Five diff erent players 
scored for Woodlan in the 
period and nine got in the 
scoring column in the game. 
Haley Hostetler led scoring 
for the Warriors with 20 
points. Lakewood Park won 
the reserve game 49-19 over 
Woodlan.

Score by the Quarter:
Lakewood Park – 6 5 11 

11=33
Woodlan – 14 15 21 

6=56
Scorers of the Game:
Lakewood Park – Th omp-

son 15, Priskorn 8, Sowle 4, 
Franks 3, Budreau 2, Mafera 
1

Woodlan – Hostetler 
20, Gerbers 12, Franklin 6, 
Hinton 5, Graber 4, Wil-
liams 3, Summers 2, Cook 2, 
Salzbrenner 2

LADY WARRIORS FALL TO 
RAILROADERS

By: Jeff  Abbott
Aft er cruising through 

their fi rst 4 games, all at 
home, Woodlan went on the 
road against conference op-
ponent Garrett and fell 67-
37 to the Lady Railroaders. 
Garrett got 30 points from 
Brandi Dawson in the game. 
Garrett shut down Woodlan 
in the fi rst quarter and led 
by a 14-5 mark at the fi rst 
break. Th e rout continued 
in the second period as the 
Railroaders extended the 
lead to 31-9 at the half. Hal-
ey Hostetler led Woodlan 
scoring with 12 points.

Score by the Quarter:
Woodlan – 5 4 12 16=37
Garrett – 14 17 18 18=67

NSCC WELCOMES DR. MI-
CHAEL WOLFE AS DEAN OF 
BUSINESS TECHNOLOGIES

Th e Northwest State 
Community College Board 
of Trustees met in regular 
session today (12/6/13). Th e 
group welcomed Dr. Mi-
chael Wolfe as the College’s 
new dean of business tech-
nologies. Wolfe joins North-
west State with experience 
in higher education and 
non-profi t management, 
including positions at Defi -
ance College and the Bryan 
Area Foundation.

“While there are great 
transfer options with 
NSCC’s business programs, 
many of our graduates en-
ter the workforce aft er com-
pleting an associate degree. 
Th is is why partnering with 
local businesses is so criti-
cal,” said Cindy Krueger, 
vice president of academics 
and student services. “Th ose 
partnerships allow us to fi nd 
out what local employers 
need, which guides curricu-
lum and helps ensure our 
graduates are competitive 
in the local job market. Dr. 
Wolfe will work to enhance 
NSCC’s existing partner-
ships and create new ones.”

Collaboration was the 
theme earlier this week as 
representatives from local 
manufacturers, educational 
institutions and economic 
development corpora-
tions gathered for the fi rst 
Advanced Manufactur-
ing Consortium meeting. 
Th e goal of the group is to 
help grow northwest Ohio’s 
manufacturing base by con-
necting manufacturers with 
resources and workers with 
training.

In other Board action:
• Approved the retire-

ment of Robert Austermiller 
and David Niese, custodians

• Approved the employ-
ment of Dr. Michael Wolfe 
as dean of business tech-
nologies, Lori Boecker in ac-
counts payable, Paula Fisher 
as custodian, Linda Arnold 
as the Van Wert nursing/ac-
ademic coordinator and Ja-
net Koepplinger as the allied 
health department chair

• Promoted Crystal Stef-
fel to director of admissions

• Approved miscellaneous 
employment contracts

Antwerp Boys Basketball 
versus Fayette took place on 
Saturday, December 7 at Ant-
werp. Th e JV started the game 
with the fi rst basket, but the 
team quickly went to the Ea-
gles. Th e second half brought 
changes with Fayette not scor-
ing any points in the fourth 
quarter, allowing the young 
Archers to tie the game at 24 
all. Going into over-time, the 
momentum swung back like a 
cold front on a warm day, and 
the Fayette team added 10 
points while Antwerp entered 
only two points on the board 
in the short time and the win 
went to the guest team 26-34. 

Th e varsity game showed 
more restraint as it began in 
the Archer gym. Antwerp 
scored a free-throw near the 
end to get them off  the “0” 
mark.  Th e game was moving 

slowly for both teams in the
fi rst quarter. Th e fi rst quarter
ended at only 1-4 with Fayette
in the lead.  Th e second quar-
ter Antwerp’s Kaden Brumett 
scored a three pointer nar-
rowing the score 4-8. By half
time Antwerp recovered and 
brought the score back to rea-
son, tying the game at 11-11.

Th e third quarter Ant-
werp came out as a diff erent
team. Antwerp pressed hard, 
quickly bringing the score up
for the home side of the board 
and fi nishing the quarter 27-
17.

Th e fourth quarter Ant-
werp continued to do well,
but it wasn’t enough for the
Eagles to pick up the defi cit 
from the second and third 
quarters. Antwerp fi nished
their fi rst home game with a
43-33 win.

ANTWERP BOYS WIN FIRST HOME GAME

BLACK FRIDAY BASKET-
BALL AT MAC GYMNASIUM

Black Friday meant more 
than just a shopping day in 
Antwerp this year. 13 boys 
and girls basketball teams 
from northwest Ohio and 
Northeast Indiana participat-
ed in the fi rst annual pre-sea-
son Black Friday Tournament.  
Th ree “mini” tournaments of 
6th grade girls, 5th grade boys 
and 6th grade boys were held.  

In the boys 5th grade divi-
sion, a scrappy Leo Lions team 
went perfect on the day with a 
3-0 record upending the lo-
cal Antwerp Archer quintet 
33-19. Fairview and Edger-
ton rounded out the division. 
Th e Antwerp Lady Archer 6th 
grade squad fared a little bet-
ter as they defeated the Edg-
erton Bulldogs 18-12 to claim 
the title. Th e Lady Archers 
went 4-0 in the day’s biggest 
bracket of fi ve teams knock-
ing off  Tinora, Napoleon, and 

Lima Shawnee before claim-
ing the championship title. In 
the talent rich 6th grade boys 
division, onlookers received
a feast of upcoming Western 
Buckeye League teams as well
as future Indiana basketball.
Kenton claimed the crown 
battling Norwell, from Ossian,
IN, 35-26. Also participating 
were Van Wert and Leo.

Some of these same teams 
will join some newcomers as 
preparation begins at the gym
for the new Santa Slam tour-
nament hosted on December
28.

P. C. TIGERS WIN THRILLER 

Steff on Saco scored a fi eld 
goal with two seconds left  to
lift  the Paulding County Ti-
gers to a 31-30 win over the
Van Wert Cougars. Th e spe-
cial Olympics contest was a
see-saw battle. Matt Wayne 
added 20 points.


Bill Speller recently talked 
with the West Bend News about 
his players, coaching and the fi -
nal game.

How has this team met your 
expectations? Th e team has 
completely exceeded all expec-
tations.  Th is was a loft y goal we 
set at the end of last year and did 
everything they needed to do to 

get here. I wouldn’t have changed a thing!
What would you like to see in these boys? I always 

want my players to come out as high integrity people.  
Th is group is full of great people.  Th ey work hard 
in the classroom, they get involved in school activi-
ties, we even have players who have started their own 
charitable organizations.  

If somebody came to me and told me I could have 
any of the 14 teams going to the state championships 
in the 7 divisions this year, I wouldn’t even have to 
think twice about it. I would go to battle with this 

group every time. My players and my coaches make 
me so proud. Th ere is no way I could be who I am 
without them.

Th is community has great respect for your coach-
ing. What advice would you tell perspective coaches 
and players? When I was fi rst trying to become a 
Head Football Coach, I was a little arrogant about 
things.  I remember having a conversation with my 
father-in-law about the big schools I would get hired 
at someday and go win state.  He looked at me and 
gave me some of the best advice I have ever received.  
He said, “Bill, how rewarding would it be to go into 
a school that hasn’t had a lot of success in football, 
put your heart and soul into that, and take them to 
state?” I’ve never forgotten that and never will.  He 
passed away last December, but I know he will be in 
Canton watching me take his advice.  What I have 
taken from that is: nothing is life worth having is 
ever easy.  If you truly love something, put every-
thing you have into it and stick with it, because the 
rewards will be endless. 

Thank you the sponsors below! Their support made this page possible! - Thank you the sponsors below! Their support made this page possible! - Thank you the sponsors below! Their support made this page possible!Thank you the sponsors below! Their support made this page possible! - Thank you the sponsors below! Their support made this page possible! - Thank you the sponsors below! Their support made this page possible!
Thank you the sponsors below for their support to make this page possible!

John W. Den Herder
Funeral Director
Paulding, Ohio

Phone: 419-399-2866
419-263-2812

1-800-399-3522

Den Herder Funeral Home
~Since 1912~~Since 1912~

From the Staff ofFrom the Staff of

www.denherderfh.com

CongratulationsCongratulations
on aon a 

Great Season!Great Season!

www.pauldingcountyhospital.com
1035 West Wayne Street • Paulding, OH 45879

419.399.4080

We Support 
the 

Raiders

i

CongratulationsCongratulations
WAYNE TRACE!WAYNE TRACE!

from your friends atfrom your friends at

www.mercerlandmark.com 

Antwerp • Payne • Convoy 
Grover Hill • Latty

127 
Maramart

17746 US 127
Cecil, OH 45821

419-399-4455

Paulding 
Maramart
1001 N. Williams St. 

Paulding, Ohio 45879
419-399-3247

202 N. Main St.
Payne, Ohio

419-263-2684

Payne 
Maramart“Cheers”“Cheers” to anto an impressiveimpressive season!season!

C&Y Oil 
Company

Ross’s 
Gas Station
and Convenience Store
101 N. Main • Grover Hill, OH 45849

419.587.3828

Good Job Raiders!
Outstanding work this season!

Congratulations 
Raiders on a 

fantastic season!

CONGRATULATIONS
WAYNE TRACE RAIDERS!

SENIORS SPEAK OUT
Devin Wenzlick

Parents: Dave & Mindy 
Wenzlick
Future Plans: Devin wants 
to be a Pastoral Minster 
leading a church and hopes 
to get his Doctorate in Th e-
ology. He would like to at-
tend Blufft  on University or 
Olivette Nazarene Univer-
sity.

Most Exciting Moment: He still remem-
bers the fi rst time walking out as a freshman 
four years ago playing against Paulding, and 
how it felt stepping on to the fi eld under the 
lights.
Most Memorable Moment:
“Th is 2013 post season has been the most 
memorable of my football career.” stated 
Devin.

Giuseppe Trapaldi 
Host Parents: Jay & Debra 
Lockie. Guiseppe is from 
Italy, near Naples.
Future Plans: Go to college 
or a university over here af-
ter he fi nishes high school 
in Europe.
Most Memorable Moment:
Th is is his fi rst year in foot-

ball and his fi rst tackle was in American 
Football was very memorable.

Jared Sherry
Parents: Jim & Bobbie 
Sherry
Future Plans: Jared wants 
to attend Ohio State and 
study Physical Th erapy and 
earn a doctorate.
Most Exciting Moment: 
Beating Mechanicsburg 
and moving on to the State 
Finals in the playoff s.

Most Memorable Moment: Beating Tinora 
last year for the fi rst time.

Darian Asher-Layman
Parent: Amanda Asher - 
He lives with his Aunt, Ar-
lene Knuckles
Future Plans: Darian plans 
to go to Barber College 
and making that his future 
work.
Most Exciting Moment: 
His kick return against 
Colonel Crawford in the 

fi rst game of the playoff s.
Most Memorable Moment: Beating Me-
chanicsburg and moving on to the Finals in 
the playoff s.

Korbin Showalter
Parents: Dean and Tammy 
Showalter
Future Plans: To play foot-
ball in college and then be a 
Strength and Conditioning 
coach following post sec-
ondary education.
Most Exciting Moment: 
Coming out to Th under-
struck (by ACDC) at home 

my freshman year.
Most Memorable Moment: His most exciting 
Beating Mechanicsburg moving on to State.

Jake Gerber
Parents: Brian & Anne Gerber
Future Plans:  Jake plans to attend 
the Naval Academy, becoming a 
Military Offi  cer and to make this 
a career. 
Most Exciting Moment: “Get-
ting my start in the fi rst game as 
a freshman against Edgerton and 
beating the Bulldogs in double 
overtime even though they were 

ranked 11th in the state.
Most Memorable Moment:  Beating Ada to move on 
to the State Finals this year and to feel the atmosphere 
aft er winning.

Brock Worden
Parents: Scott and Lisa Worden
Future Plans: Brock wants to  
become a Registered Nurse af-
ter attending Defi ance College 
or Northwestern University. He 
would like to further his career 
aft er this, but is not certain on the 
details.
Most Exciting Moment: “When I 
knocked out another player in the 

game against Crestview.”
Most Memorable Moment: Being able to play his 
18th birthday and winning the fi rst Playoff  game 
against Colonel Crawford.

Sean Durre
Parents: Mark Durre and Th eresa 
Eppink
Future Plans: Sean plans to go 
into the Military and then pursue 
a career in the FBI.
Most Exciting Moment: Making 
the Playoff s this year.
Most Memorable Moment: His 
fi rst time playing with this team 

last year.

Aaron Stoller
Parents: Byron and Kay Stoller
Future Plans: He plans to get his 
degree in Sports Management 
from either Cincinnati or Louis-
ville. He’d like to work in major 
league baseball. 
Most Exciting Moment: In 8th 
Grade, he blocked a punt and re-
turned it for a touchdown.

Most Memorable Moment: Getting revenge on Tino-
ra this year.

TJ Blackmore:
Parents: Tim & Peggy Blackmore
Future Plans: TJ plans to go on 
to college and major in Business. 
He’d like to play football there and 
perhaps get into Sports Manage-
ment aft er college.
Most Exciting Moment: His fi rst 
touchdown this year in the game 
against Holgate.

Most Memorable Moment: Th is Playoff  Run.

Colby Speice
Parents: Mike & Kathy Speice
Future Plans: He is pursuing a 
Football Scholarship to College, 
but has no defi nitive plans. He 
would like to major in history 
and become an educator in high 
school.
Most Exciting Moment: Th e 
touchdown with Jake Gerber in 

the fi rst game against Paulding their junior year.
Most Memorable Moment: Beating Tinora in the 
tournament aft er the win against us in the regular 
season.Find more pictures at: www.westbendnews.net

2013 State Runner-Up Division VI Football

PAGE 9 – WEST BEND NEWS – DECEMBER 11, 2013PH: 419-258-2000 • 260-246-8843 • www.westbendnews.netPAGE 8 – WEST BEND NEWS – DECEMBER 11, 2013 PH: 419-258-2000 • 260-246-8843 • info@westbendnews.net

2 Darian Asher-Layman
3 Gabe Wobler
4 Noah Stoller
5 Liam Marihugh
7 Jared Sherry***
8 Jayden Sherry
10 Austin Fast
11 Matt Baxter
12 Jake Dingus**
13 Jake Gerber***
14 Sean Durre
15 Cole Shepherd
20 Tyler Showalter**
21 Korbin Showalter***
22 Kolyn Hilkey
23 David Sinn
24 Colby Speice***
25 Jake Arend**
26 Cassidy Hilkey
32 Caleb Schultz
34 Jon Sinn
35 Rylen Asher
40 Gage Pfeifer
41 Seth Saylor
42 Daron Showalter*

45 Jake Baksa
49 Giuseppe Trapaldi
50 Hank Sinn
51 Seth Yenser
54 Josh Reel
55 Aaron Stoller**
56 Justin Pierce*
57 Grant Gillett
58 Scott Wenninger
60 Riley Moore*
61 Devin Wenzlick***
62 Conner Arend
63 Cory Davis
64 Brock Worden***
65 Clint Sinn
66 Steve Torman
68 Noah Ryan
71 TJ Blackmore*
72 Nick Durre
73 Chuckie Chastain*
74 Emil Stoller
78 Justin Speice
79 Andy Hicks
81 Austin Kuhn
85 Nick Glass

Paulding 61-20 W
Otsego 65-0 W
Crestview 54-41 W
Ayersville 40-6 W
Holgate 80-0 W
Edgerton 45-0 W
Hicksville Home W
Tinora 16-27  L
Antwerp 64-16 W
Fairview 26-6 W
Col. Crawford 52-28 W 
Tinora 40-7 W
Ada 68-14  W
Mechanicsburg 57-10 W
Kirtland 16-44 L

R
O

S
T
E

R

2013 WAYNE TRACE RAIDER FOOTBALL RECORD

From the Coach


PAGE 10 – WEST BEND NEWS – DECEMBER 11, 2013 PH: 419-258-2000 • 260-246-8843 • info@westbendnews.net

COMPETITION FIREARMS COMPETITION FIREARMS

COMPETITION FIREARMS

COMPETITION FIREARMS

9017 St. Rt. 66, Oakwood, OH
COMPETITION FIREARMSCOMPETITION FIREARMS

Limit 1 per Customer • No Dealers

Phone: 419-594-3364
email: cka@tds.net

HOURS: WED. & FRI. 10-7, SAT. 12-5

Eotech 512 Halo Sight
$399.99  with $60 .00 MAIL-IN REBATE

Final Cost:         $339 .99

ANTWERP GUN SHOW
DECEMBER 14, 2013 

@ 8:30AM-4:00PM
and

DECEMBER 15, 2013
@ 8:30AM-3:00PM

Old Dana Building, East of the Village of 
Antwerp on CR 424 • Watch for Signs!

$3.00 per person 
(Children 12 and under FREE)

Food on Site
Vendors Call: 419-782-6677

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

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

EICHER’S WOODWORKING SHOP, LLC
22319 Ward Rd., Woodburn, IN 46797 • 260-632-1065

REINVESTING DIVIDENDS 
CAN BE A SMART MOVE

 

Financial Focus by: Gabe 
Pollock, Edward Jones 
Advisor

As an investor, you’ll even-
tually need to make all sorts 
of decisions — and some will 
be diffi  cult. But there’s one 
choice you can make that can 
be relatively easy: reinvesting 
stock dividends.

It’s simple to reinvest 
dividends — you just need to 
sign up for a dividend rein-
vestment plan (DRIP). Once 
you do, you won’t receive 
dividends directly as cash; 
instead, your dividends will 
be directly reinvested in the 
underlying equity. Be aware, 
though, that you may incur 
a fee when reinvesting divi-
dends.

By doing some research, 
you can fi nd companies that 
have not only consistently 
paid dividends year aft er 
year but also increased those 
dividend payments regularly. 
(Keep in mind that compa-
nies are not obligated to pay 
dividends and can reduce 
or discontinue them at any 
time.)

By reinvesting dividends, 
you may be able to real-
ize some key benefi ts. First, 
you’ll be building your share 
ownership, which can help 
you build wealth. No mat-
ter what the market is doing, 
adding shares can be benefi -
cial — but may be especially 
valuable when the market is 
down. When share prices are 
low, reinvesting dividends 
— which don’t typically fl uc-
tuate with share price — can 
help boost your investment 
reach further, simply because 
each reinvested dividend can 
buy more shares than at the 
previous higher share price.

Consider this: It took in-
vestors 25 years to recover 
from the Crash of 1929 if 
they did not reinvest their 
dividends — but it only took 
them 15 years to recover from 
the crash if they did reinvest 
dividends, according to Ned 
Davis Research. And we’ve 
seen the same phenomenon 
in more recent years, too. 
Since 1987, according to Ned 

Davis Research, we’ve had 
three major market correc-
tions: Black Monday in 1987; 
the bursting of the dot-com 
bubble from 2000 to 2002; 
and the bursting of the sub-
prime and credit bubbles in 
2008. Th e S&P 500 rose fol-
lowing those market correc-
tions. Investors who stayed 
invested during those correc-
tions had the opportunity to 
participate in rising markets. 
Th ose investors participating 
in a dividend reinvestment 
plan may have been able to 
buy more shares at a lower 
price. Of course, past per-
formance doesn’t guarantee 
future results and the value 
of your stock shares can fl uc-
tuate, including the loss of 
principal.

While reinvesting your 
dividends clearly can be 
benefi cial, you do have to be 
aware that, even if you aren’t 
receiving the dividends as 
cash, you will be taxed on 
them. But the dividend tax 
rate remains quite favorable 
— if you’re in the 25%, 28%, 
33% or 35% brackets, your 
dividends will be taxed at 
15%. If your taxable income 
is more than $400,000 (or 
$450,000 for couples), your 
dividend tax rate is 20%. If 
your adjusted gross income 
is $250,000 or more (for mar-
ried couples fi ling jointly) or 
$200,000 or more (if you’re 
single), you’ll also have to pay 
a 3.8% Medicare tax on your 
dividends.

While taxes are a consid-
eration when investing, they 
should never be the driving 
factor. Consider also that in-
vesting in dividend-paying 
stocks does carry some risk 
— specifi cally, the value of 
your investment may fl uctu-
ate, causing you to lose some, 
or all, of your principal. But 
you may be able to reduce the 
impact of this possible vola-
tility by sticking with quality 
stocks as part of a diversifi ed 
portfolio.

As we’ve seen, reinvesting 
dividends can help you build 
your investment portfolio 
— so consider putting this 
technique to work in your in-
vestment strategy.

HORMANN HELPS 34 
TEAMS BEGIN WINTER 
LEAGUE PLAY AT MAC GYM

Every year December 
brings Christmas, winter, 
and basketball to the local 
area.  Th is is also the case 
at the McLaughlin Ath-
letic Center (MAC Gym) in 
Antwerp.  With help from 
Hormann’s Heating and 
Cooling, this winter will be 
a little warmer as well. Th e 
addition of K&S Tumblefi t 

gymnastics at the MAC in 
2013 brought new heating 
requirements for hosting 
these young ladies. Innova-
tive thinking on the part 
of owner Matt Hormann 
brought heat, not only to 
the gymnastics room, but to 
the gym lobby as well, help-
ing off set a chilling problem 
encountered in the lobby 
and gym last winter.  Early 
results with the Kiwanis and 
Black Friday Tournaments 
have been positive. And 
so have the sign-up of this 
year’s winter teams.

In winter 2012-13, the 
basketball fl oor was taped 
off  as a trial for a two court 
system.  An amazing 26 
boys and girls teams played 
in last year’s winter league. 
Th is year 34 teams signed up 
as soon as entry was off ered. 
So many teams, in fact, the 
Woodburn Lutheran School 
has been rented out to host 
the eight team bracket of 4th 
grade and under boys.

League games will be 
played every Saturday, De-
cember 14, 21; January 4, 11, 
18; and a single elimination 
tournament will be held 
January 25-26 to accommo-
date all games. Stop in any 
of the scheduled days to see 
any of the 20 Ohio teams or 
14 Indiana squads as they 
work to improve on their 
basketball careers.

“WINE AND PINE” CLASS 
AT LADYBUGS

Another class for the fresh 
wreath decorating has been 
added at the Ladybugs. De-
cember 12th will be the next 
class at 6:30 p.m. Reservations 
are a must. Call Ladybugs 
at 260-632-5800. Come and 
enjoy a wonderful, fun-fi lled 
evening. Call your friends 
and ask for a group rate and 
set up a special class!

LATTA VOTES TO ALLOW 
AMERICANS TO KEEP 
THEIR HEALTH PLANS

Th e House of Representa-
tives passed the Keep Your 
Health Plan Act (H.R. 3350) 
on November 15, 2013, a bill 
to allow insurance plans cur-
rently off ered in the individ-
ual market to exist through 
2014 and ensure that Ameri-
cans who maintain their 
health care plan will not face 
a penalty under Obamacare.  
Congressman Bob Latta (R-
Bowling Green) issued the 
following statement in sup-
port of this bill:

“President Obama’s an-
nouncement yesterday is an-
other example of his disre-
gard for the Constitution and 
its separation of powers. Th e 
United States Congress has 
the power to change laws. If 
H.R. 3350 is enacted into law, 
it will ensure that individuals 
are able to keep their health 
insurance plans. Americans 
have heard the President say 
time and time again that ‘if 
you like your health care plan, 
you can keep it.’ I have heard 
the opposite from folks in my 
District and across Ohio that 
they are losing the healthcare 
they have and like because of 
this fl awed health care law. 
Th e Keep Your Health Plan 
Act will give Americans cer-
tainty for the forthcoming 
year, relieve them of the ex-
pensive premiums that they 
are currently facing, ensure 
promises made are kept, and 
preserve Constitutional pro-
cesses,” Latta said.

H.R. 3350 passed the 
House of Representatives by a 
vote of 261-157.

UPCOMING TOURNAMENTS 
AT THE MAC

Th e Anuual Santa Slam 
Winter Jam Youth Tourna-
ment will be held on Satur-
day, December 28, 2013 at 
the MAC in Antwerp. Th is 
tournament will be a 5th/6th 
grade boys and girls sepa-
rate  divisions each class, one 
day tournament (three game 
guarantee).

For more information 
or to enter, please contact 
Ron at 419-769-9991 or eon-
zneonz@hotmail.com

All information is also on 
the website at http://www.
macgymohio.com/

Spring Fastbreak Tour-
nament at the MAC in Ant-
werp will be held on March 
15, 2014. Th is tournament is 
for 5th and 6th grade boys and 
girls teams. Enter early—
over 24 teams entered last 
year. Call 419-769-9991 or 
email ronzneonz@hotmail.
com.

REFORMING INDIANA’S 
CRIMINAL CODE

Th e Kruse Report by: State 
Sen. Dennis Kruse (R-Au-
burn)

It has been more than 
30 years since Indiana took 
a comprehensive look at its 
criminal sentencing policies. 
Society has changed greatly 
in those years, and so have 
the crimes that threaten our 
communities.

Since 2009, the legisla-
ture has been studying and 
discussing Indiana’s crimi-
nal code with hopes of fi nd-
ing a way to make sentenc-
ing more proportional and 
consistent for off enders. 
During the 2013 legislative 
session, the Indiana General 
Assembly passed House En-
rolled Act 1006 to address 
our state’s criminal code.

Th e reform establishes a 
new sentencing system that 
divides felonies into six lev-
els instead of four. Making 
this change allows penalties 
to better match crimes by 
creating fairer, more pro-
portional sentences. Th e 
sentencing aspect of HEA 
1006 won’t take eff ect until 
July 1, 2014, allowing law-
makers the opportunity to 
review the new law before it 
takes eff ect.

Th e system also puts 
tighter restrictions on the 
worst off enders’ ability to 
get out of prison early. Th ese 
off enders must now serve at 
least 75 percent of their sen-
tence as opposed to 50 per-
cent under the previous law. 
By limiting credit time, we 
are giving the public more 
certainty about how long 
the worst criminals will be 
in prison once they’re sen-
tenced.

Indiana’s new criminal 
code has a greater focus 
on rehabilitating low-level 
criminals. Focusing on re-
habilitating these off end-
ers is a way for Indiana to 
help them become produc-
tive members of society. 
In fact, legislative study 
showed these rehabilitation 
programs are predicted to 
slightly decrease the state’s 
prison population through 
2020.

Because these programs 
are operated at the local lev-
el, helping fund them was 
an important component 
of HEA 1006. Th at’s why 
the legislature increased 
funding for these types of 
programs by $4 million. In-
diana also set aside $2 mil-
lion to provide treatment to 

those off enders with mental-
health and addiction issues. 
Th is additional funding will 
help local governments pre-
pare for the new sentencing 
policies that take eff ect next 
summer.

Th ese updates to our 
criminal code will better 
serve Indiana by giving the 
worst off enders longer pris-
on sentences and helping to 
rehabilitate low-level crimi-
nals so they can re-enter 
society.

What do you think?

WBESC ANNOUNCE DE-
CEMBER BOARD MEETING

Western Buckeye Educa-
tional Service Center regular 
December governing board 
meeting is set for Wednesday, 
December 11, 2013 at 6:00 
p.m. Th e meeting will take 
place at the Paulding ESC Of-
fi ce, 202 N. Cherry St., Pauld-
ing, OH 45879.

WAYS TO CELEBRATE 
CHRISTMAS WITH A SMILE

(NAPSI)—You may have 
heard a cheerful and funny 
movie elf say “smiling’s my 
favorite.” Fortunately, if like 
Santa’s helper you think smil-
ing and Christmas should go 
hand in hand, you have many 
ways in which you can share 
that smile.

For example, one way to 
deliver a smile this holiday 
season is with gift  ideas from 
1-800-Flowers.com. You can 
send a faraway friend the 
Traditional Tidings Sleigh 
Arrangement—a natural for 
traditional tabletop decor and 
more.

Or you can give that spe-

By: Beth Stauff er
Friday night was a great 

night for basketball fans in 
New Haven! Th e freshman, 
junior varsity, and varsity 
boys teams all waltzed away 
with big wins over Blackhawk 
Christian in the fi rst Friday 
night home game of the sea-
son.

Th e fi nal score of the var-
sity game was New Haven 74, 
Blackhawk Christian 56. Be 
sure to check out the photo 
highlights of the junior var-
sity and varsity game on New 

Haven Bulletin!
Score by the Quarter:
Blackhawk Christian – 15 

11 10 20=56
New Haven – 17 22 13 

22=74
Scorers of the Game:
New Haven – Crowe 2, 

Hogue 19, Griggs 13, Wattlely
12, Kinnie 4, Rudolph 5, Wil-
bert 3, McElvene 16

Blackhawk Christian –
Reimschisel 8, Morlan 8, We. 
Davidson 21, Rippe 9, Wi. Da-
vidson 10

www.newhavenbulletin.com

NEW HAVEN BASKETBALL BOAST BIG WINS 
OVER BLACKHAWK CHRISTIAN

cial cookie lover a little some-
thing to store all of his or her
holiday treats in. Cheryl’s 
Collector’s Edition Santa
Cookie Jar comes with a holi-
day cookie assortment and 
buttercream-frosted cut-out 
cookies. It’s available at Cher-
yls.com.

For a sweet and salty gift  
there’s Th ePopcornFactory.
com. Th eir brand-new line
of Very Indulgent Popcorn
(VIP) off ers ultraextravagant
popcorn for the holidays 
made up of decadent ingredi-
ents. Th e Holiday Ornaments 
3-Canister VIP Assortment
will deliver a sweet set of 
smiles this season.

You can present your co-
workers and professional 
counterparts with a basket
full of sophistication. Shop 
1-800-Baskets.com for sump-
tuous treats, gift  baskets, 
towers and assorted gourmet
food gift s, each beautifully 
designed and handcraft ed for
the holidays, such as the Gild-
ed Splendor Gift  Basket.

If you’re hoping to spend 
Christmas under the mistle-
toe with your chocolate lover, 
indulge with Fannie May 
chocolates and the brand’s 
Mistletoe Sweet & Salty Snack 
Tower available at FannieMay.
com.


PAGE 11 – WEST BEND NEWS – DECEMBER 11, 2013PH: 419-258-2000 • 260-246-8843 • www.westbendnews.net

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

Jim’s

PIZZA

SPECIAL

3 TOPPING PIZZA
Large $8.99 + tax, limit 4

Special expires December 25, 2013 • Must bring coupon in for off er.

1-260-632-9700
Woodburn, IN

N
O

W
 A

T

Keira Sargent. a student in 
Mrs. Perkins’ math class 
at Payne Elementary, uses 
shapes to draw lines of sym-
metry. 

LINES OF SYMMETRY

You might think it would 
be a somber day aft er con-
sidering the Raiders had lost 
in the state tournament, but 
no, they were excited—ex-
cited to honor the best team 
in the history of the school 
and the Runner-Up in the 
2013 Football tournament.

People congregated on 
Saturday, December 7 at 
the home school for a cel-
ebration. “A celebration of 
what?” you might ask. A 
time that was full of fun 
and thankfulness. No, not 
the November Th anksgiv-
ing holiday, but the com-
ing together of friends and 
family for the football team 
that had just returned from 
the Ohio State High School 
Championship football 
game in Canton next to the 
NFL Hall of Fame.

Sure, it could have been 

the state win, but in the 5-
week trip there was fun too.

Th e day started with 
Jim Linder introducing the 
Principal of Wayne Trace, 
Greg Leeth. Greg was very 
thankful to all who helped 
make this season possible. 
Th ere were many people, 
who enabled the Raider 
Nation to succeed at such a 
level. Superintendent Steve 
Arnold mentioned many of 
the same people, parents and 
students, including all the 
hard work of the coaches.

Soon thereaft er Jim 
Linder announced Kenny 
Stabler, Sports Announcer 
at WKSD of Van Wert, to 
MC the rest of the event. 
Kenny brought up the as-
sistant coaches to their view 
of these boys. Mike Speice, 
Kenny Speice, Tom Mc-
Cord, Steve Sinn all chimed 
in stating they could only 
bring these boys so far, the 
rest had to come from them. 
Th ey couldn’t play the game 
for the team. Th e coaches 
also said how much each of 
the boys meant to them, as 
if they were their own fam-

ily—and some of them are! I 
certainly would agree, aft er 
working with each of these 
boys six days a week since 
summer, there would be a 
bond that many would not 
understand.

Th ere are two parts of 
the sports equation that 
oft en gets missed (and it’s 
not the coaches—whether 
blame or praise). First it’s 
the cheerleaders and fans. 
Where would these teams 
be without the leadership of 
these young ladies and cheer 
coach, Chrissy Sinn? Th e 
cheerleaders put a tremen-
dous amount of time into 
the rehearsing and perfect-
ing of every cheer and dance 
move to get the fans and 
students excited to be there, 
even when the game wasn’t 
going well. 

Th e second part missed 

in the equation is the band. 
Raider band along with Sha-
ron Spinner, Band Director, 
struck FANtastic notes with 
its crowd. Would you want 
to play a brass instrument 
when its raining or the tem-
perature is below freezing? It 
reminds you of getting your 
tongue frozen to a pole from 
a “triple dog dare.” Coach 
Bill Speller said he asked the 
band to come up with a drum 
riff  for the team entrance 
and they certainly did! Th e 
systematic approach to the 
band beginning the games 
took the chills and nerves 
of the boys and turned them 
to a strength this group de-
pended on for starting right.

Another prominently 
mentioned person was Brian 
Gerber. Brian was the Su-
perintendent before Steve 
Arnold. He wasn’t only the 
CEO of the school, he was 
also the coach of the boys 
in Jr High. If you saw their 
records you knew this was 
one special team and coach 
combination. Unfortunately, 
he could not be at this home-
coming event.

CELEBRATING WITH STYLE—IT’S ONLY THE 
TEAM WINNING, RIGHT?

Following all of this, 
Kenny brought up the se-
niors. Th e seniors resound-
ingly encouraged the under-
classmen of the team to take 
the school to the next level. 
Colby Speice, Devin Wen-
zlick, and the other seniors 
all spoke on the team being 
a family and how amazing 
they all worked together this 
year. Brock Wordon enter-
tained as he described the 
defense and the hard hits. 
Exchange student, Giuseppe 
Trapaldi, said how excited 
he is to tell all of his friends 
and family in Europe how 
his team played and com-
peted in the State Champi-
onship game. Laughing, he 
stated he’s not sure they will 
believe him!

Coach Speller came back 
and agreed with all who 
were thanked for making 
this season what it was. Bill 
very much appreciated the 
families, wives of the coach-
es who put up with all the 
practices, games and other 
events. Speller also said the 
team from Kirtland was very 
good and so was their coach. 
It’s good to see respect and 
admiration between teams. 
Th e opposing team has been 
to this championship game 
three out of the last four 
years, winning two. Per-
haps it will be Wayne Trace 
against Kirtland next year, 
though with a changed out-
come.

Will this be a one hit 
wonder team? Not in Raider 
Nation! With groups like 
this, it’s not just the team 
that wins, it’s the entire 
community.

PEVS BREAKFAST & LUNCH 
MENUS FOR WEEK OF 
12/11 – 12/17

JH/HS – Breakfast:
12/11 – Ham, egg & cheese 

bagel, juice/fruit, milk
12/12 – Waffl  es, sausage 

links, fruit/juice, milk
12/13 – Sausage gravy w/

biscuits, fruit/juice, milk
12/16 – Breakfast pizza, 

fruit/juice, milk
12/17 – Tator tots & 

cheese, sausage links, fruit/
juice, milk

JH/HS – Lunch:
12/11 – Popcorn chicken 

bowl, cookie or Top Your 
Philly, whole grain chips, as-
sorted fruit, milk

12/12 – Toasted cheese 
sandwich, potato soup or Big 
Daddy pizza slice, seasoned 
corn, baby carrots, assorted 
fruit, milk

12/13 – Cheeseburger/
bun, pickle spears, oven po-
tatoes or Salad bar, bread 
stick, assorted fruit, milk

12/16 – Chicken nuggets, 
roll, whipped potatoes/gravy 
or Salad bar, bread stick, as-
sorted fruit, milk

12/17 – Oriental chicken 
salad, rice krispy or Sand-
wich w/bun, oven fries, as-
sorted fruit, milk

Paulding Elementary 
– Breakfast:

12/11 – Burrito, juice/
fruit, milk

12/12 – Muffi  n & string 
cheese, fruit/juice, milk

12/13 – Cereal or cereal 
bar, juice/fruit, milk

12/16 – Trix yogurt, gold-
fi sh grahams, juice/fruit, 
milk

12/17 – Pancakes, juice/
fruit, milk

Paulding Elementary 
– Lunch:

12/11 – Egg & cheese 
omelet, oven potatoes, to-
mato juice, muffi  n, goldfi sh 
grahams or Peanut butter & 
jelly, gogurt, fruit, milk

12/12 – Sloppy joe on 
whole grain bun, oven pota-
toes, green beans or Peanut 
butter & jelly, gogurt, fruit, 
milk

12/13 – Pizza, salad, fresh 
vegetable choice, sherbet 
or Goldfi sh bread w/pea-
nut butter, gogurt, crackers, 
fruit, milk

12/16 – Vegetable beef 
soup w/crackers, bread w/
peanut butter or Peanut but-
ter & jelly, gogurt/crackers, 
fruit, milk

12/17 – Taco salad w/
crackers, lettuce/cheese, 
salsa/refried beans or Corn 
dog, fruit, milk

Oakwood Elementary 
– Breakfast:

12/11 – Breakfast pizza, 
fruit, milk

12/12 – Sausage gravy, 
biscuit, fruit, milk

12/13 – Assorted cereal, 
fruit, milk

12/16 – Warm cinnamon 
roll, fruit, milk

12/17 – Burrito, fruit, 
milk

Oakwood Elementary 
– Lunch:

12/11 – Chicken nuggets, 
whipped potatoes, gravy, let-
tuce salad, bread, fruit, milk

12/12 – Shredded chick-
en on bun, broccoli, carrot 
sticks, fruit, milk

12/13 – Cheese pizza, 
lettuce salad, carrot sticks, 
fruit, milk

12/16 – Mini pancakes, 
mini sausage, celery sticks, 
carrot sticks, fruit, milk

12/17 – Grilled chicken 
on bun, broccoli, carrot 
sticks, fruit, milk

Menus subject to change 
at any time.

ANTWERP LOCAL SCHOOL 
LUNCH MENUS 12/11 
– 12/17

12/11 – Beef & onion 
burger on bun, corn, peach 
crisp, milk; PLUS: Salad bar

12/12 – Meatball sub, 
black eyed peas, pears, milk; 
PLUS: Salad bar

12/13 – Cheese pizza, cel-
ery & carrots w/dip, apple-
sauce, milk; PLUS: Salad bar 
or Tuna salad sandwich

12/16 – Grilled chicken 
on bun, carrots, apple, milk; 
PLUS: Salad bar

12/17 – Popcorn chicken, 
green beans, pears, milk; 
PLUS: Salad bar

Menus subject to change 
at any time.

BREAKFAST & LUNCH 
MENUS FOR WAYNE TRACE 
LOCAL SCHOOLS FOR 
WEEK OF 12/11 – 12/17

Breakfast:
12/11 – Mini pancakes, 

sausage, juice, milk
12/12 – Cheese omelet, 

toast, juice, milk
12/13 – Fruit turnover, 

juice, milk
12/16 – Sausage pizza, 

juice, milk
12/17 – Egg/cheese muf-

fi n, juice, milk
Lunch:
12/11 – Taco w/meat, 

cheese, lettuce, black beans 
w/salsa, fruit, milk; JH/HS: 
Chef salad, Pizza sub or 
BBQ rib on bun w/salad bar

12/12 – Quesadilla w/
salsa, romaine lettuce salad, 
fruit, milk; JH/HS: Chef 
salad, Pizza sub or Grilled 
chicken on bun w/salad bar

12/13 – Hot dog sand-
wich, baked chips, carrot 
sticks w/dip, fruit, milk; JH/
HS: Chef salad, Pizza sub or 
BBQ rib on bun w/salad bar

12/16 – Bread sticks w/
cheese, broccoli w/cheese, 
fruit, milk; JH/HS: Chef 
salad, Pizza sub or Grilled 
chicken on bun w/salad bar

12/17 – Mini corn dogs, 
baked beans, fresh veg-
etables, fruit, milk; JH/HS: 
Chef salad, Pizza sub or 
Grilled chicken on bun w/
salad bar

Menus subject to change 
at any time.

MAKE IT MERRY

(NAPSI)—Th is holiday 
season, you can have gift -
giving well in hand—when 
you give handmade, person-
alized gift s.

For example, if you’ve got 
a talent for cooking or bak-
ing, homemade preserves, 
cookies or artisanal treats 
can be a tasteful way to show 
you care.

Even if you can’t picture 
yourself creating craft s, you 
can easily send personalized 
greeting cards, with help 
from your smartphone and 

Walgreens.
Aft er all, according to 

the Pew Research Center, 
most American adults own 
a cell phone and 82 percent 
of them use their phones to 
take photos.

You can create great 
photo cards right from that 
phone. Simply download the 
free Walgreens mobile app, 
snap or up_load your photo, 
design your greeting cards 
and then pick them up the 
same day from Walgreens.

Learn More
For more information, 

visit www.walgreens.com/
mobile.

NEW HEIGHTS EDUCATION-
AL GROUP CHRISTMAS 
PARTY

New Heights Christmas 
Party/Potluck will be held
on December 20, at the Zion 
Lutheran Church from 1:00–
3:30 p.m. If you are planning 
on attending please RSVP. 
Th is is open to all families
regardless of school choice. 
Contact us at NewHeightsE-
ducation@yahoo.com, www.
NewHeightsEducation.org, 
or 419-786-0247.

In November, Antwerp 
High School International 
Club members participated 
in their annual Fear Factor 
Competition of foreign foods 
and beverages. Th e advisors 
of the club, Mr. Pat Miesle 
and Mr. Dan Lehman, pre-
pare a variety of other coun-
tries’ foods that students 

wouldn’t normally eat, such 
as camel meat and octopus. 
Th ey serve between 10 and 12
dishes, and the student who 
tries each round is named the 
contest winner. Th rough this
event, students learn about 
foreign countries’ cultures
and customs.

AHS INTERNATIONAL CLUB’S ANNUAL 
FEAR FACTOR COMPETITION

Th e last issue of 2013 of 
the West Bend News will be 
published on December 18th. 
Get those ads & news in by 
Friday December 13th!


PAGE 12 – WEST BEND NEWS – DECEMBER 11, 2013 PH: 419-258-2000 • 260-246-8843 • info@westbendnews.net

FORD FORD

FORD

INTEGRITY
FORDFORD

Business: 419-399-2555

DENNIS RECKER
Cell: 419-786-0889

dennisrecker1986@gmail.com

Ready for your 
next set of 

Wheels?

Give me a Call!Give me a Call!

FORD
FORD

Give me a Call! 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

McConnell Stump Removal
– Free Estimates –

260-632-5307 or 260-557-5307

Pictured here are (back row, l-r) Mr. Florence, Ethan Moore, 
Jacobe Carpenter, Bryan Coyne, Jessica Norling, Dakota 
Nickols, and Destiny Armentrout; (front row, l-r) Aubrey
Puckett, Drake Sanders, Kara McDonald and Madison Ad-
ams.

Mr. and Mrs. Elmer Bak-
er will be celebrating their 
25th wedding anniversary. 
Elmer Baker and Cheryl 
Woodard Tillotson were 
married Dec. 17, 1988, at the 
Payne Church Of God by 

Rev. Leonard Mooney.
Th ey are the parents of 

four children: Bobbi Con-
treras, David Tillotson, Jer-
emy Tillotson and Ashley 
Simonin. Th ey have seven 
grandchildren.

MR. & MRS. ELMER BAKER CELEBRATE 25 
YEARS OF MARRIAGE

NEW HAVEN HIGH STU-
DENTS LEARN ANIMAL 
BEHAVIOR IN BIOLOGY 
CLASS

Recently, Ms. Erin White’s 
Biology class at New Haven 
High School started a chick 
project in which students 
learned many science top-
ics such as animal behavior 
and development, Th e Scien-
tifi c Method, etc. Th ey also 
learned basic skills such as 
animal care taking and data 

record keeping.
For the fi rst 21 days of the 

project, the students had to 
monitor 12 chicken eggs in 
an incubator. Th e tempera-
ture inside the incubator had 
to be exactly 99 degrees and 
there had to be water inside. 
At the beginning of each pe-
riod, a student checked to 
make sure every thing was as 
it should be and that the eggs 
were doing fi ne. Th e student 
then reported his/her fi nd-
ing to the class, who in turn 
recorded the information in 
their notebooks. Students 
read the chicks’ development 
for that particular day from a 
development poster near the 
incubator and a countdown 
calendar. It became a regular 
routine. Th rough this process 

they also gained team-build-
ing skills.

A total of two chicks out 
of twelve eggs hatched (which 
students got to watch). Th ey 
used critical thinking skills to 
determine why they had such 
a low hatch rate by looking 
back at their observations.

VANTAGE CAREER CENTER 
BOARD MEETING MINUTES 
12/5/13

Th e Vantage Career Center Board 
of Education met on Th ursday, Decem-
ber 5, 2013 for their regular monthly 
meeting prior to a holiday dinner. Th e 
minutes of the November 7, 2013 meet-
ing were approved, along with fi nan-
cial statements for the period October 
1, 2013 through October 31, 2013. Th e 
Board amended FY14 revenues and ap-
propriations and passed a resolution 
to deposit the net auction proceeds 
of $26,765.45 into the permanent im-
provement fund for future equipment 
purchases. Treasurer Lori Davis also 
shared good news in connection with 
Vantage’s solar energy project, noting 
that in its fi rst three months of opera-
tion, solar power generation has saved 
the district an average of $5,085 a 
month.

Superintendent Staci Kaufman 
provided miscellaneous updates to the 
Board, including a brief summary of 
revisions and new policy per NEOLA 
for the Board. Th anks were extended 
to outgoing Board members Linda Ow-
ens (Van Wert), Karl Schimmoeller (Ft. 
Jennings), Craig Byrne (Ottoville) and 
Sally Snyder (Lincolnview).  Written 
reports from High School Director Ben 
Winans and Adult Education Direc-
tor Pete Prichard were submitted to 
the Board prior to the meeting. Topics 
included the 11-month walk through 
of the building project conducted on 
November 14, 2013; 13 students gained 
Blue Chipper status for the fi rst quar-
ter (perfect attendance for the 9 week 
period and a 4.0 gpa) and that 18 stu-
dents will be inducted into the National 
Technical Honor Society on December 
10, 2013; the success of 8th grade tours 
which were held the fi rst week of No-
vember, the Haiti Interact Carnival, 
and Parent/Teacher conferences; re-
tention, completion, and credentialing 
of Adult Medical Assisting and CCOS 
students; enrollment; assessment; Po-
lice Academy; ABLE, and Trade and 
Industry programming with college 
credits from Northwest State Commu-
nity College.

In new business, the Board:
• Approved a Supplemental Con-

tract for Jo Mohr, Fruit Sales Coordi-
nator;

• Employed Edward Klausing, 
Adult Education Instructor Assistant;

• It is recommended by the Su-
perintendent that the Board approve 
the bus driver list for Vantage Career 
Center for the 2013-14 school year, with 
subsequent additions;

• It is recommended by the Su-
perintendent that the Board approve 
the van driver list for Vantage Career 
Center for the 2013-14 school year, with 
subsequent additions;

• Resolution to appoint Lonnie 
Nedderman as President Pro-Tem for 
the January 2014 Organizational Meet-
ing;

• Accept a donation of steel, with 
the market value of $3,250.00 from 
Crown of New Bremen, Ohio to be used 
in the career-technical Welding, Indus-
trial Mechanics and Ag & Industrial 
Power classes;

• Resolution to approve a delin-
quent debt collection agreement be-
tween the Ohio Attorney General and 
Vantage Career Center;

• First reading of NEOLA new & re-
vised policies. (Th ese will be approved 
at the January Board meeting)

• Resolution to approve the revised 
equipment request from the Rothacker-
Lampe bequest fund for 2013-14;

• Resolution to purchase one (1) bus 
from Cardinal Bus Sales with trade-in 
and discounts for a cost of $84,852.00.

Th e next meeting will be held 
Wednesday, January 15, 2014 at 7:00 
p.m. in the District Conference Room 
following the Tax Budget Hearing and 
Organizational Meeting.

SECRETARY HUSTED 
REMINDS OHIOANS IT IS 
BETTER TO GIVE WITH 
DECEMBER’S OHIO BUSI-
NESS PROFILE COMPANIES

Ohio Secretary of State 
Jon Husted announced the 
companies selected as part 
of December’s Ohio Busi-
ness Profi le. With the holiday 
season upon us, this month’s 
featured businesses work to 
help better their communi-
ties and give back to those in 
need.

“In addition to creating 
employment opportunities 
for Ohioans and helping to 
strengthen our economy, 
these companies are doing 
even more to support those in 
need,” Secretary Husted said.

Companies profi led this 
month include:

• Passion Works Studio 
– Athens, Ohio – Is a leader 
in their fi eld of employing 
people with disabilities to 
create one-of-a-kind fl ower 
decorations, with their Pas-
sion Flower becoming the of-
fi cial fl ower of Athens.

• CollarDoos – Wester-
ville, Ohio – Make uniquely 
designed products for pets, 
hand-craft ed by local arti-
sans, and donates products 
and money to various pet 
rescues and charities around 
Ohio.

• Arova – Montgomery, 
Ohio – Helps empower dis-
advantaged women in India 
who create up-cycled goods, 
including necklaces and 
clutches, with a portion of 
all sales donated back to a 
nonprofi t business working 
to help areas of the world in 
great need.

• Th e Little Exchange Fine 
Gift s – Dayton, Ohio – Has 
donated more than $1.5 mil-
lion to the Dayton Children’s 
Hospital from sales on their 
unique bridal and children’s 
products.

Rocky Brands Inc. – Nel-
sonville, Ohio – In addition 
to being a worldwide leader 
in outdoor footwear, they 
created and funded the Rocky 
Community Improvement 
Fund, with their most recent 
contributions being the fi rst 
corporate-funded Habitat for 
Humanity home in Nelson-
ville and the donation of 400 
boots for homeless veterans.

Candle With A Cause 
– Columbus, Ohio – Th ey 
combine recycling with 
candle making, repurposing 
bottles from local merchants 
to make high-quality scented 
soy candles with a purpose. 
Th ey donate 25% of their 
profi ts to nonprofi t partners.

Launched in June 2011, 
Ohio Business Profi le has 
helped raise awareness about 
companies registered and do-
ing business in Ohio that are 
creating interesting products, 
off ering outstanding service, 
contributing to their local 
communities and employ-
ing Ohioans in the process. 
Each month, a handful of 
diverse businesses linked to-
gether by a common theme 
are featured on the Secretary 
of State’s website at Ohio-
BusinessProfi le.com, where 
Ohioans are encouraged to 
go to submit companies they 
feel are deserving of recogni-
tion in future months.

Secretary Husted’s of-
fi ce also releases a monthly 
report of new business fi l-
ings 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.

PAULDING COUNTY COM-
MISSIONERS MEETING 
MINUTES 11/13/13

Th is 13th day of November, 2013,  
the Board of County Commissioners 
met in regular session with the follow-
ing members present:

Fred Pieper, Tony Zartman, Roy 
Klopfenstein, and Nola Ginter, Clerk

ALLOWANCE OF CLAIMS:
Warrants documented as 203298 

through 203414 for County Bills were 
approved and certifi ed to the County 
Auditor for payment.

TRAVEL REQUEST:
Anna Campbell, Court of Appeals 

Training, Ada, OH – October 30, 2013
John DeMuth, Ohio Judicial Con-

ference, Columbus,  OH – December 
5 & 6, 2013  

EXECUTIVE SESSION:
A motion was made by Mr. Roy 

Klopfenstein to go into executive ses-
sion at 8:07 a.m. with the Paulding 
County Prosecutor to discuss legal 
matters. Th e motion was seconded by 
Mr. Tony Zartman. All members vot-
ing yea.

At  8:28 a.m. all members present 
agreed to adjourn the executive ses-
sion and go into regular session.

IN THE MATTER OF ADVANC-
ING FUNDS TO THE HAVA FUND 
(FUND 154):

Th e State of Ohio covers the cost 
of Poll Worker Training for elections 
through HAVA; and it is necessary 
to make an advancement from the 
General Fund to cover the cost of Poll 
Worker Training for the November 
5, 2013, election. Now, therefore the 
Board of County Commissioners does 
hereby direct the County Auditor to:

ADVANCE: $370.00
FROM: 001-001-99999/General 

Fund/Commissioners/Advances Out
TO: 154-001-99999/HAVA/Ad-

vances In
Upon receipt of the payment from 

the State of Ohio, $370.00 will be paid 
into General Fund/Commissioners/
Advances Out (001-001-99999).

IN THE MATTER OF ADVANC-
ING FUNDS TO MOVING OHIO 
FORWARD FUND (FUND 190):

Moving Ohio Forward is a grant 
from the Ohio Attorney General’s 
Offi  ce to be utilized for demolishing 
blighted residential structures; and 
it is necessary to make an advance-
ment from the General Fund to cover 
expenses until receipt of the grant 
payment.Now, therefore the Board of 
County Commissioners does hereby 
direct the County Auditor to:

ADVANCE: $3,214.93
FROM: 001-001-99999/General 

Fund/Commissioners/Advances Out
TO: 190-001-99999/Moving Ohio 

Forward/Advances In
Upon receipt of grant payment, 

$3,214.93 will be paid into General 
Fund/Commissioners/Advances Out 
(001-001-99999).

IN THE MATTER OF AMEND-
ING THE 2013 ANNUAL APPRO-
PRIATION (FUND 001-006):

Th e Board of County Commis-
sioners does hereby direct the County 
Auditor to amend the 2013 Annual 
Appropriation by appropriating the 
following:

001-006-00001/General Fund/Bu-
reau of Inspection/State Audit

AMOUNT: $2,197.50
IN THE MATTER OF AMEND-

ING THE 2013 ANNUAL APPRO-
PRIATION (FUND 002):

Th e Board of County Commis-
sioners does hereby direct the County 
Auditor to amend the 2013 Annual 
Appropriation by appropriating the 
following in the Dog & Kennel Fund 
(Fund 002):

002-001-00003/Dog & Kennel/
Supplies

AMOUNT: $1,000.00
IN THE MATTER OF AMEND-

ING THE 2013 ANNUAL APPRO-
PRIATION (FUND 190):

Th e Board of County Commis-
sioners does hereby direct the County 
Auditor to amend the 2013 Annual 
Appropriation by appropriating the 
following in the Moving Ohio For-
ward Fund (Fund 190):

190-001-99999/Moving Ohio For-
ward/Advances Out

AMOUNT: $3,214.93
IN THE MATTER OF AMEND-

ING THE 2013 ANNUAL APPRO-
PRIATION (FUND 192):

Th e Board of County Commis-
sioners does hereby direct the County 
Auditor to amend the 2013 Annual 
Appropriation by appropriating the 
following in the County Health Insur-
ance Fund (Fund 192):

192-001-00002/County Health In-
surance/Consultant Fees

AMOUNT: $4,000.00
IN THE MATTER OF MODIFY-

ING THE 2013 ANNUAL APPRO-
PRIATION (FUND 001-001):

Th e Board of County Commis-
sioners does hereby modify the 2013 
Annual Appropriation and hereby di-
rects the Paulding County Auditor to 
transfer funds:

FROM: 001-016-00005/General 
Fund/Commissioners’ Buildings & 
Grounds/Maintenance Repairs

TO: 001-001-00004/General 
Fund/Commissioners/Equipment

 AMOUNT: $7,180.42
IN THE MATTER OF MODIFY-

ING THE 2013 ANNUAL APPRO-
PRIATION (FUND 001-015):

Th e Board of County Commis-
sioners does hereby modify the 2013 
Annual Appropriation and hereby di-
rects the Paulding County Auditor to 
transfer funds:

FROM: 001-015-00003/General 
Fund/Election Board/Supplies

TO: 001-015-00006/General 
Fund/Election Board/Advertising/
Printing

AMOUNT: $548.50
IN THE MATTER OF MODIFY-

ING THE 2013 ANNUAL APPRO-
PRIATION (FUND 001-016):

Th e Board of County Commis-
sioners does hereby modify the 2013 
Annual Appropriation and hereby di-
rects the Paulding County Auditor to 
transfer funds:

FROM: 001-016-00005/General 
Fund/Commissioners’ Buildings & 
Grounds/Maintenance Repairs

TO: 001-016-00004/General 
Fund/Commissioners/Supplies

AMOUNT: $15,000.00
IN THE MATTER OF SIGNING 

NOTES TO BORROW FUNDS:
Th is 13th day of November, 2013, 

the Board of County Commissioners 
signed a general obligation note with 
the State Bank & Trust Company.

RESOLUTION OF INTENT 
TO CONDUCT AN INTERNET 
AUCTION FOR THE SALE OF UN-
NEEDED, OBSOLETE OR UNFIT 
COUNTY PERSONAL PROPERTY 
IN CALENDAR YEAR 2013:

House Bill 226 of the 124th General 
Assembly, which became eff ective on 
January 26, 2002, authorizes a Board 
of County Commissioners to dispose 
of unneeded, obsolete or unfi t person-
al property through the use of Internet 
auctions; and Section 307.12(C) of the 
Ohio Revised Code (ORC), as amend-
ed by House Bill 226, requires a Board 
of County Commissioners to adopt, 
during each calendar year, a resolution 
expressing its intent to sell property by 
Internet auction; and that the personal 
property disposed of through the In-
ternet auction may include, as speci-
fi ed in ORS 307.12(C), motor vehicles 
acquired for the use of county offi  cers 
and departments, road machinery, 
equipment, tools or supplies, any of 
which is either unneeded, obsolete, 
or unfi t for the use for which it was 
acquired; and the Paulding County 
Commissioners have contracted with 
Gov/Deals to provide the Internet-
based auction system to conduct the 
Internet auction in the following man-
ner under the general terms and con-
ditions as listed in the Seller’s Agree-
ment, Exhibit A and Exhibit B, said 
auctions to be conducted as follows: 
Aft er a department head determines 
that certain county owned property is 
either unneeded, obsolete, or unfi t for 
the use for which it was acquired they 
may list such equipment at GovDeals 
internet auction site for a minimum of 
15 days and dispose of said equipment 
to the highest bidder. Now, therefore 
the Paulding County Board of Com-
missioners hereby express its intent to 
dispose of unneeded, obsolete or unfi t 
personal property by Internet auction 
during the calendar year 2013.

IN THE MATTER OF AUTHO-
RIZING PAULDING COUNTY SOIL 
AND WATER CONSERVATION 
DISTRICT TO TRADE EQUIP-
MENT FOR AN ALLOWANCE ON 
NEW EQUIPMENT:

It is the SWCD Board’s desire to 
trade the disc mower in and use the al-
lowance to apply to the purchase of a 
John Deere Gator. Now, therefore the 
Paulding County Board of Commis-
sioners hereby authorizes the Paulding 
County Soil and Water Conservation 
District to trade the John Deere disc 
mower and apply its allowance toward 
the purchase of a John Deere Gator.

MEETING NOTES OF AP-
POINTMENTS:

Judge Suzanne Rister, County 
Court – Ms. Rister reviewed her 2014 
budget expense worksheet with the 

Commissioners. Th e increase in ex-
penses from 2013 is in anticipation of
the County Court judgeship becoming
full time in 2014. Judge Rister reported 
County Court set a record in 2013 for
the number of cases. She noted the
paperwork has been submitted to the 
state and she is awaiting response. Th e 
normal processing time-frame is 12-18
months.

Health Department Board (Ron
Schmidt,  Dr. Larry Fishbaugh, and 
Brandi Schrader) – Mr. Schmidt re-
ported the Health Department has 
suff ered funding cuts over the past sev-
eral years. Th e have decreased hours 
and increased the employees’ health 
insurance contributions to the premi-
ums. Ms. Schader  noted the Health 
Department recently learned they will 
lose the WIC allocation ($6,000.00) for
2014. Th e Board were very appreciative 
their .2 mill passed last Tuesday.

Lou Ann Wannemacher, County 
Treasurer – Ms. Wannemacher dis-
cussed a recent bill received for two 
new copiers for her offi  ce. She also not-
ed she will soon be ordering supplies
for 2014. Th e Commissioners recom-
mended recycling her old copiers.

Marsha Yeutter, Paulding County 
Senior Center – Ms. Yeutter presented 
a copy of her 2013-2015 winter snow
removal contract with Classic Land 
Design. She chose the ‘on occasion’ 
option. Ms. Yeutter reported the re-
cent injury of a volunteer, stating she 
has reported it to CORSA. Th e trans-
portation agreement with the Pauld-
ing County Hospital agreement was 
reviewed. Ms. Yeutter announced ap-
proximately 60 people attended the 
Vets program on Tuesday, November 
12.

Ryan Mapes, SWCD – Mr. Mapes
noted Paulding County Soil and Wa-
ter Conservation District has several 
pieces of equipment they would like to
list on govdeals.com. SMCD board will 
set a minimum bid and Randy Shaff er
will assist them in listing the items (see
resolution above). Mr. Mapes also in-
dicated SWCD also owns a John Deere 
disc mower they would like to trade in 
for an allowance on a John Deere gator 
(see resolution above). Mr. Mapes then
discussed ORC 6137.12, which deals
with allowing additional right-of-way 
feet for ‘emergency situations’. Th e
Commissioners will discuss this with 
the County Prosecutor and Mr. Mapes
will talk to the County Engineer.

Claudia Fickel, County Auditor – 
Ms. Fickel and the Commissioners held
a brief discussion about the estimated 
revenue for 2014. Ms. Fickel asked if
the Elected Offi  cials’ Luncheon would 
be scheduled in the future. Th e Com-
missioners indicated the luncheon has
been temporarily put on hold.

Becky Suvar, WMEA – Ms. Suvar
presented her proposed 2014 budget.

Jeff  Hollis, All-Trades Restoration
– Mr. Hollis met with the Commis-
sioners to discuss the recent cathedral 
stone restoration project on the Court-
house exterior. He noted the texture 
diff erence between the original and 
the patched portions is to be expected. 
He also related he is still not satisfi ed
and his crew will continue to work on 
the exterior stone on the Courthouse.

Mr. Florence’s 5th and 6th 
Reading Class read the story 
Hatchet which is about a boy 
who fi nds himself forced to 
survive in the wilderness in 
Canada aft er the plane he was 

fl ying in to go visit his father
crashed in a lake. Th e stu-
dents had to create a mobile
or diorama based off  of the 
events and information from 
the story.

DIORAMA PROJECT AT GROVER HILL ELEMENTARY


