

**OUR
KIND OF
TOWN**

OAKWOOD, OHIO
BY DAVE BOHMAN

I HAVE LIVED IN SEVERAL COMMUNITIES in the United States but have never encountered the hometown feeling of Oakwood, Ohio, a suburb of Dayton. The feeling of community and the beauty of the homes are unmatched. Oakwood was also the home of Orville Wright for most of his adult life, and his mansion on Hawthorn Hill (above) is now a national historic landmark. A visit to the Wright Memorial Public Library is a must. Look at the plaque inside the front door and you will see the names of the board members who got the library built in 1939. When you see "Orville Wright, Vice President" and consider the man's accomplishments, you realize how proud you are to have been a part of Oakwood and say it was your hometown.

Oakwood makes the *Smithsonian* magazine

Oakwood resident Dave Bohman sent in a heartfelt contribution to *Smithsonian* magazine's website in praise of his hometown of Oakwood and the letter and accompanying picture of the Wright's Hawthorn Hill mansion appeared in the January 2010 issue.

Duncan named new mayor, Byington vice mayor

By Lance Winkler

The Oakwood City Council convened on Monday, Jan. 4 to not just carry forward business-as-usual at the start of the new year, but to swear in two new council members and elect a new mayor and vice mayor. City manager Norbert Klopsch took the leadership reins to call new council members Ann Hilton and Rob Stephens to the podium to be sworn in by city attorney Dalma Grandjean.

Council member Stanley Castleman then nominated councilmember William Duncan to be mayor, who was seconded and voted in unanimously by council. Mayor Duncan in turn nominated councilmember Steve Byington as vice mayor, who was also unanimously voted in.

"I would like to thank my fellow council members for electing me to the position of mayor of the city of Oakwood. I am honored to have received your support and humbled to be considered in the company with outstanding leaders and com-

William Duncan

munity servants like Jeff Ireland, Gretchen Bullock and Judy Cook... I pledge to fulfill my duties as mayor to the best of my ability," Duncan said in his acceptance speech.

"I think we have a pretty good group," said Stanley Castleman in assessing the new council's makeup.

In Visitors, Carla Hollencamp announced that the Dayton Philharmonic Show House will be holding the event on June 18 through 27, which will be truncated this year to a 10-day event instead of the usual 27-day calendar. The home this year will be 201 E. Schantz Ave., one of

Steve Byington

the original Schantz family estates. 24 designers and six landscapers will be participating in the show house.

The Holiday Decorating Contest winners were announced. The winners of Oakwood's Holiday Decorating Event are:

Oakwood Rotary Club members John Ferneding and Bill Wagner were recognized by council for their successful project collecting hazardous waste from homes throughout the city over the past two years and turning the waste over to the Montgomery County collection

Rob Stephens

facility for disposal. According to Klopsch, over 338 homes have been visited and hazardous waste carried away.

In Legislation, resolutions were read honoring Judy Cook and Carlo McGinnis for their combined 43 years of service as council members, vice mayors and in Judy Cook's case - mayor. Their respective careers and legislative timelines on council were enumerated by Stanley Castleman reading for Carlo McGinnis and Steve Byington for Judy Cook.

Refuse rates are increasing to \$12.50 per month for single family

Ann Hilton

homes; \$25 for duplexes; Triplexes \$37.50 and Four Unit buildings \$50. The rates will also be billed on a monthly basis instead of quarterly as before.

In the city manager's report, Norbert Klopsch announced that the 24-member committee and council members are halfway through the recreation/sports master plan. Meetings are planned for January, February and March with another public meeting slated for February.

The next meeting of the Oakwood City Council is slated for Feb. 1, 2010.

Ohio Sec. of State rep to speak Jan. 8

Nicky Barnhill, regional liaison from the Ohio Secretary of State's office will be speaking to the Oakwood Rotary Club on Friday,

Jan. 8 at 7 a.m. at the Dayton Country Club. She will be addressing the issue of "enhancements to the Business Services Division that

can help small businesses". Seating will be limited. Cost of \$10. for buffet breakfast. RSVP to Pam Goelz at (937) 285-5334.

Longman to head Hospice of Dayton marketing

Janet Longman, RN, BSN, has been named to lead Marketing and Patient Access services at Hospice of Dayton.

Longman has been affiliated with Hospice of Dayton since 2001, serving in a variety of capacities including Manager of the Comfort Care Center, Director of

Care Partners and as a Marketing Account Manager. Prior to joining Hospice of Dayton, Longman had served the longest portion of her nursing career with St. Elizabeth Medical Center.

In her new role, Longman will be instrumental in working with healthcare organizations to partner

in the care of patients with life-limiting illnesses and in facilitating admissions to the hospice program.

Hospice of Dayton is a non-profit organization, established in 1978, that serves a seven county area in southwestern Ohio providing quality end-of-life care to over 500 patients daily.

it gets better...
Healthy Counsel
 Dr. Carol M. Jaxson-Jäger
 Licensed Professional Counselor

Helping to identify & correct life issues.

Marriage Relationships
 Parenting
 Anger Management
 Mid Life Crisis
 Self Esteem
 Divorce
 Anxiety

937-938-9060
 drcarol@healthycounsel.net
 www.healthycounsel.net

Imagine a person who dedicates every moment of every day to benefit all beings. In our age we can barely believe that such a person exists. Yet this January we have an opportunity to meet such a person and receive his wisdom...

**JOIN US IN WELCOMING TIBETAN BUDDHIST MASTER:
 HIS EMINENCE GARCHEN RINPOCHE**

Teaching on The Benefits of Love & Compassion
 Friday • January 22 • 7 pm

hosted by & held at the **Oakwood United Methodist Church**
 206 Hadley Avenue . Dayton, OH 45419 . (937) 293-7279

Keep Your Car Looking Like New
 Hand dried with soft, clean towels

Restore Your Car to That Like New Condition

444 Patterson Rd. • 299-9151

FULL SERVICE AUTO WASH
 - AND -
 PROFESSIONAL DETAILING
 BEHIND PATTERSON PARK PLAZA

PATTERSON
 LITTELL
 SHROYER

\$700 444 PATTERSON RD. 299-9151
Exterior Car Wash
 Vans & Trucks Higher. Save \$1.41 Off Reg. Price
 NOT VALID WITH OTHER OFFERS. EXPIRES 1-26-10.

10% 444 PATTERSON RD. 299-9151
Off Any Wash
 NOT VALID WITH OTHER OFFERS. EXPIRES 1-26-10.

148 LOOKOUT DRIVE OAKWOOD
\$399,000
 FULL OF SURPRISES!

Within a memorable setting rests this truly comfortable, charming & pristine 4 bedroom, 3 bath CAPE COD home, showcasing a NEWLY FINISHED LOWER LEVEL! A gracious entrance hallway draws you into an open, light-filled Living Room w/ a WBFP, wall-sized picture windows, crown molding & oak hardwood floors. This lovely portion of the home pairs beautifully with an elegant Dining Room w/ hardwood floors, crown molding & a pleasing entrance to a totally private, covered back terrace & lush fenced yd. You'll find an uplifting, designer kitchen & breakfast area, which presents generous sized countertops and top grade appliances. Three roomy, cozy bedrooms are located on the first floor & the expertly designed & furnished master bedroom suite, lovely lrg bath w/ jacuzzi, separate study & extensive walk-in closet, abundance of storage areas + separate heating & cooling systems are found on the 2nd floor. The NEWLY FINISHED LL presents a grand family rm w/ wbfp, game rm, bath, laundry & storage. COLINCAMPBELL.com 434-1615 VILLAGEOFSAKWOOD.com, REALTOR.com Listing #441918 (photos!) FAR HILLS AVENUE, EAST ON THRUSTON, NORTH ON LOOKOUT TO THE TOP OF LOOKOUT TO 148

For Private Showing Call
 Colin Campbell
 434-1615
www.COLINCAMPBELL.com

Are Your Old Diamonds, Gem Stones or Gold Pieces Hiding?

Bring Them Out!

Allow us to redesign them, in the warmth of 18K or the cool beauty of platinum

Roberts Jewelers

Rena W. Roberts, Certified Designer, Graduate Gemologist, G.I.A.
 3121 Far Hills Avenue in Fountain Square Plaza
299-2505 • www.robertsfinejewelers.com

Engagement

Bacon - Bergreen

Peter and Sharon Bacon are pleased to announce the engagement of their daughter Abigail Dupuis Bacon to Jason Gary Bergreen.

Abby is a 2001 graduate of Oakwood High School. She received her B.A. degree from Denison University in 2005 and her M.A. in Spanish Literature and Linguistics from Miami University in 2008. She is currently teaching Spanish at Rowland Hall in Salt Lake City.

Her fiancée Jason is the son of Gary and Juanita Bergreen

Jason Bergreen and Abby Bacon

of Corona, CA. Jason graduated from Corona High School and earned his B.S. degree at

Utah State University. He is a journalist with the Salt Lake Tribune.

A July 2010 wedding is planned.

Lauren Woessner wins Holiday shopping spree

Lauren Woessner was the winner of the \$500 Holiday Shopping Spree courtesy of Kamela & Co Realty, Froelich Law Office, Pointe Oakwood, Merrill Lynch and Huntington Bank.

"I love the shops of Oakwood, we shop there all the time. We like to keep dollars in Oakwood." Lauren shopped before Christmas with a girlfriend & her two children, ages 6 & 4. They went to Blue Turtle Toys and bought toys to donate for children at the YWCA. She let her children pick out items for each other too. "Blue Turtle has the greatest toys, my kids selected Calico Critters, Bow & Arrow, Webkins, and doll houses with a carrying case."

At The Little Exchange on

Park Avenue, Lauren found lots of Christmas gifts, teacher gifts, GelGems, stationery and holiday serving ware. While on Park Avenue they stopped at Ashley's Bakery, got some goodies and visited with Theresa.

Then heading back to the shops on Far Hills Avenue, Whispers was another stop, super nice PJ's, bedding & Hanky Panky products! Then to Preen for Nars makeup. Leigh at Gamine helped pick out an outfit for a party - a really cute Trina Turk skirt! At Inside Out Lauren's shopping friend selected the cutest Switch Flops, sandals that you change the top of! A stop for a holiday beverage for her and the kiddies at Central Perk topped off the afternoon...

Holiday tree recycling

Through January 31, Montgomery County Solid Waste District will take leftover live trees free of charge for recycling. Trees should be free of ornaments, tree stands, nails and plastic bags. There is a three tree per vehicle limit.

The Montgomery County South Solid Waste Facility is located at 1001 Encrete Lane and the North facility at 6589 Old Webster Street. Hours; 6:00 a.m. to 8 p.m. Mon-Fri. and Sat. from 8 a.m. to 3 p.m. Call 225-4999 from 7:30 a.m. to 4:30 p.m.

Houser
Asphalt & Concrete
223-9207

US Union Savings Bank
A Subsidiary of U.S. Bancorp

JOHN E. PIATT
Loan Account Executive

Office: (937) 434-1254 x 172
EMAIL: jpiatt@usavingsbank.com
FAX: (937) 291-2596
Toll Free: (800) 767-7396
Cell: (937) 609-5669

5651 Far Hills Avenue • Dayton, Ohio 45429-2205

FDIC INSURED CONVENTIONAL • FHA • VA • HOME LOANS • CONSTRUCTION
LOT LOANS • REFINANCES APT/INVESTMENT • COMMERCIAL • BLANKET LOANS

Conveniently Located To Downtown Performing Arts & Events

THAI 9

thai9restaurant.com

IN THE OREGON DISTRICT
11 Brown Street
937-222-3227

Lunch: M-F 11:30am-2:30pm
Dinner: Su-Th 5pm-9:30pm, F-Sa 5pm-10pm

An auto insurance expert lives in your hometown.

Stephens
Insurance Agency

293-6760
31 Park Avenue
www.stephensinsuranceagency.com

FACESETTER

M The Motorists Insurance Group, You know us.

Olympia ... Everything You Need for a Healthy Body & Mind

Vitamins • Herbs • Juices • Bulk Spices • Groceries • Books
Aromatherapy Oils, Diffusers & Pillows
Natural Body Care Products • Pet Care Supplies
Homeopathic Remedies • Hemp Accessories
Vegan Products • Fresh Organic Produce

Come in today and SAVE

25% OFF EVERYTHING

Excluding Calorad, Aim Barley Green, Himalayan Goji Juice, Limu & Xango.
Must present coupon. Not valid with any other coupons or discounts or for items on sale. 2/05/10.

293-4244

Olympia
Health Food Center

TOWN & COUNTRY SHOPPING CENTER
(behind Books & Co.)

THE HOLIDAYS ARE OVER LET'S GO TO THE BEACH

Now that the holidays are over it is time to think about a winter getaway. When the snow is knee deep in Dayton, head south to the Caribbean. Let Huffman Travel and Delta Vacations select the hotel / resort of your choice. Our very affordable package vacations, include air, transfers, hotels and all taxes and fees. Call us for details, (937) 293-3399.

HUFFMAN TRAVEL

Professional Purveyors of Travel

(937) 293-3399

‘Applying the Dream’ theme of 7th MLK Breakfast

The Cities of Kettering and Oakwood will host the seventh annual Martin Luther King Breakfast Celebration Monday, Jan. 18, 2010 from 7:30 – 9:30 a.m. in the Activity Center at Christ United Methodist Church, 3440 Shroyer Rd. in Kettering. This year’s program, themed “Applying the Dream”, will feature Pastor Robert E. Jones of College Hill Community Church as the speaker.

Pastor Jones has been providing pastoral leadership at College Hill Community Church for more than 30 years. Pastor Jones was born and grew up in North Carolina. He

received an undergraduate degree from Huston-Tillotson College in Austin, Texas. Pastor Jones then earned his Masters of Divinity and Masters of Sacred Theology degrees at Yale University Divinity School where he also served for five years as Assistant Professor of Practical Theology. After arriving in Dayton in 1977, Pastor Jones received a Doctorate of Ministry from United Theological Seminary in 1994. Pastor Jones has received numerous local and national awards, including the Liberty Bell Award for Outstanding Community Service from the Dayton Bar Association and

The James E. Stamp Award from the United Negro College Fund. He and his wife, Karen Jones, reside in the Dayton area with their son, Darrell.

The Kettering Oakwood MLK Breakfast was originally created by Oakwood Mayor Judy Cook and former Kettering Mayor Marilou Smith in order to give residents a local opportunity to celebrate Dr. King’s ideals.

The Kettering Oakwood MLK Breakfast is sponsored by Kettering Medical Center Network, Town & Country Shopping Center, and Limitedbrands. For ticket information, visit www.komlk.org.

No Endowment, One Monthly Payment,

that’s...

 One Lincoln Park Premier Senior Living 590 Issac Prugh Way Kettering, Ohio 45429 (937) 298-0594	 Lincoln Park Manor Assisted Living & Rehabilitation Nursing 694 Issac Prugh Way Kettering, Ohio 45429 (937) 297-4300
--	---

We offer Full Service Senior Living
Across from the Fraze in beautiful Kettering
www.LincolnParkSeniors.com

Women’s Spa for the Soul Jan. 10

Chabad Women’s Circle, in partnership with the Dayton Chapter of Hadassah and Beth Jacob Congregation Sisterhood, will present *Spa for the Soul* on Sunday, Jan. 10 from 9:30 a.m. – 1:30 p.m. The event will include

a continental breakfast and spa lunch. Area spas and salons will be offering complimentary manicures, pedicures, massages, and other spa services. The guest speaker will be Ahava Spillman, former professor of interpersonal

communication, English literature and psychology at Seneca College for over 30 years. Babysitting is available with advance registration. The cost is \$25 in advance, \$30 at the door. R.S.V.P. to Devorah Mangel at 643-0770.

Writer’s guild plans Jan. 9 session

The Greater Dayton Area Writers Forum was founded in October of 2008 with just two members. Since that time the group has expanded to more than 30 and continues a steady growth in interest. On Jan. 9, the organization will change its name to the “Western Ohio Writers Guild,” (WOWG) in order to better express its original mission.

The Greater Dayton Area Writers Forum began as an unincorporated, non-profit organization the goal of which was to create a network of writers from the Dayton

area while providing them with support, education and professional resources. Professional and amateur writers from every genre from poetry to journalism meet on the first Tuesday of each month to discuss writing and improve their skills.

Independent freelance columnist and writer Gery L. Deer is the founder and coordinator for the organization. “The areas of western and central Ohio are rich in writing talent and there has long been need for support and education beyond expensive writing conferences.”

The group’s next session is scheduled for 7 p.m. on Tuesday, Jan. 9 at the Baymont Inn and Suites, 730 E. Xenia Dr. in Fairborn, just off of I-675 at SR 235. At this point, there is no charge to attend the monthly meetings, but RSVP’s are taken through group’s the Meetup.com website.

No alcohol is permitted on the premises. To get more information or to RSVP for the Jan. 9 meeting, go online to www.meetup.com/Greater-Dayton-Area-Writers-Meetup-Group or email Gery L. Deer at gery@gerydeer.com.

Lise de la Salle piano

**DAYTON PHILHARMONIC
JAN 7 & 9, SCHUSTER CENTER
NEAL GITTLEMAN conducts works
by WAGNER, LISZT & BRUCKNER**

**THIS THURS OR SAT
BUY TICKET, GET ONE FREE**

Valid for Classical Jan 7/9
concerts for any price tier.
\$12 - \$25 - \$36 - \$48 - \$59

If you already hold tickets to this
program, please bring a friend.
Receive a complimentary ticket
for each ticket already purchased.

Call (888) 228-3630

Ohio Bicycle Adventure announces 22nd tour

Julie Van Winkle, Director of The 22nd Annual Great Ohio Bicycle Adventure (GOBA), announced today that the 2010 tour, June 19-26, will feature the southeastern section of Ohio. The expected 3,000 riders will start gathering for the tour on Saturday, June 19, at the Hocking County Fairgrounds in Logan. They will begin cycling on Sunday, June 20, covering an average of 50 miles per day, and will overnight in McConnelsville on Sunday, Marietta on Monday and Tuesday, Athens on Wednesday and Thursday, McArthur on Friday, and will return to Logan on

Saturday.

The fun-filled week will include the traditional bicycle parade and the gala opening ceremonies in Logan, family-oriented entertainment each night, options for bus excursions, cheering on the professional bike races, two layover days with bicycling options of 50- or 100-mile loops offering invigorating routes through the scenic hills, and the ever-popular GOBA Song Contest.

This will be the twenty-second year for GOBA. The tour is owned and operated by Columbus Outdoor Pursuits, a non-profit organization,

for the benefit of bicycle-related projects in Ohio. GOBA’s long time sponsor is Bob Evans Restaurants, whose contributions have made the tour possible. In 2009, 2,700 people from 41 states, Japan, China, and Canada took part in the tour.

Those interested in receiving registration information and tour details can request a brochure by calling 614-273-0811 or by visiting the website at www.goba.com. Brochures will also be available in the spring in Ohio Bob Evans Restaurants and many bicycle shops. Application deadline is May 19, 2010.

Haiku and Coffee Are you looking for something to do on those cold winter Sunday afternoons? Join us at the OCC and try your hand at writing Haiku and sampling some great new coffees while you are here. Each week Derek Hardin will have a different roast or style of coffee. Let

your creativity flow, and develop a taste for new coffees at the same time. Class will run January 17 – February 7 from 1:00-2:00pm. Register early.

Yoga – you asked for it, so now the OCC has a Yoga class for you. Join Julie Early at the

OCC on Wednesdays from 6:15-7:15pm January 13 – February 3. Registration deadline is January 11th. Yoga is perfect for today’s busy lifestyle. Come straight from work. We have dressing rooms and lockers for your work clothes. Do something for yourself starting in 2010.

'Round Town

Little Cayman is well named. It's eight miles long, several miles wide in some places, has one hundred and fifty permanent residents, is totally surrounded by coral reefs. But it has the best diving and snorkeling in the world. This testimonial came from fellow residents at the Southern Cross Club who'd come from Istanbul, the Philippines, and Bermuda – to 'dive'. It's mighty difficult to reach. It's got a little landing strip with no lights and no 'airport' – which helps to keep this tiny British Protectorate – protected from the Florida syndrome – for now!

Hosts **Liz Johnson**, MFH of Traders Point Hunt, son **Johnny Johnson**, home owner on Little Cayman have been going to the Island since the eighties. Originally the Southern Cross Club was begun and owned by Indianapolis families – the **Frenzels** and the **Hillenbrands**. **Peter Hillenbrand** now owns this 'gem of the ocean'.

Nobody wears shoes – even to the Christmas eve service at the only little church. Everything come in by boat, or barge, and in a 'container'. It's beautiful – and it's a perfect 'Eden'.

Getting home was a challenge! What with the '...new security regulations...and coming from a 'foreign country'. But Little Cayman, and the Johnsons were worth it all.

And then there was new Year's Eve! A big bunch of Oakwood-ites, and South-a-towners have been getting together for many, many years. And through the years new friends have been added as others departed for Florida etc. The schedule is: 'Cocktails on Oakwood Avenue, dinner at Dayton Country Club, and back to Oakwood Avenue to '...watch the ball drop'. That too has changed somewhat. Each year fewer 'n fewer have made it to the ball-watching and breakfast...but them-what-cock-tailed-and-DCC were in fine fettle. **Bud** and **Aileen Welch** were there. **Marty** and **Fred Ohmer** joined the group – and so did their son **Rick** when they got to DCC. Rick reported a large group having dinner down in the men's locker rooms – watching football or something.

Dotty Bachus, **Joe Acito**, **Jane Heywood**, and **Coreene & Don Moran** were at one of two large tables reserved for the group. **Laurence Warwar**, **Nancy & Tom Gillaugh**, **Dotty Bachus & Joe Acito**, **Ginny Hess & Jim McCoy** were busy chatting-up their group – and many of the 'other' groups! **Wise Glossinger** sat near **Connie Breen** and her 'date' – son **Bob Breen**.

The New Year's Day Brunch given by **Tracy** and **Irv Bieser** is an Oakwood tradition! January first 2010 was a cold, beautiful morning and Sidney Bieser greeted guests with her parents – carrying the largest 'Maine Coon Cat'! 'She' has recently 'adopted' the Bieser household – and was mildly 'tolerant' of the Bieser's guests. The 'guests' were obviously 'intruders' in her 'cat vocabulary'.

Rodney and **Stacy Yarger** were early arrivals. They're neighbors on Oakwood Avenue. **Mary Mead** was there and 'talked bridge' with another guest. It was great to see **Bob Patton** who's back in his old stomping grounds in the Oregon district. **Jean Woodhull** and daughter **Sara** arrived with **DeDe Granzow**. **Al & Fern Leland** and their son **A.J.** arrived. Al apologized to his 'across 'Houk'Stream' neighbor for not decorating his Christmas tree which the neighbor at 1221 Oakwood Ave. always has enjoyed – until now! And speaking of Houk Stream – **George Houk** was there.

Terrific to see old 'fox hunting friend' **Barb Thomas**. "Has the water frozen-up in your stable?" asked a fellow former water bucket carrier'. "No, I've got a heated tack room and keep three buckets there –

so far so good!" **Dr. Ludolph van der Hooven** arrived and received thanks from a fellow 'bruncher' for a bottle of rum – with a 'ho-ho-ho!' **Sally & John Fisher** announced they'd just shipped-off their last grandchild – "...we all had a fabulous Christmas together.

Alice and **Burt Saidel** arrived – which always adds to the fun of a party. But, 'Round Town' did not hear a 'New Years joke' from Burt!

Something was wrong. **Tony** and **Pokey Huffman** were there – and that's an event for they're so often off and away to some foreign destination.

The January 2010 issue of the *Smithsonian* magazine carried a large, color, photo of the Wright Brothers home in Oakwood, Ohio. The photo of the façade was just like the one on last week's issue of 'The Oakwood Register' – except the *Smithsonian's* picture did not have a large buck looking in the window.

The 'copy' under the photo read: I have lived in several communities in the US. But I've never encountered the hometown feeling of Oakwood, Ohio...the feeling of community and the beauty of the homes are unmatched...Oakwood was the home of Orville Wright for most of his adult life...Hawthorn Hill is now a national historic landmark...the Wright Library was built in 1939... Orville was vice-president of this project...you should be proud to say Oakwood is your hometown." - **Dave Bohman**.

SALE

UP TO 75% OFF FALL, WINTER & HOLIDAY

g a m i n e.

2504 Far Hills Ave. • 937.294.7465 • gaminestyle.com

TUDOR DAY SPA

hair design, massage, body treatments, facials, waxing,
manicures, pedicures, make-up, and spa packages available

An Aveda Concept Day Spa

1255 SHROYER ROAD • 293-2553

Happy New Year!

ALLEYCAT
Chib
UNIQUE HOME FURNISHINGS
& GIFTS

Visit 11 Unique Boutiques
Gifts, Accessories, Furniture & Antiques!

We seek out anything vintage, recreated, retro,
painted and a few new
things thrown in for you to love!

Unique Shopping Experience

2205 Smithville Rd., Kettering
(next to Logan Master Appliance)

252-5039

Mon-Fri 10am-6pm
Sat 10am-4pm

FOUNTAIN SQUARE

Dry Cleaners & Shirt Laundry

30% OFF

All Drycleaning Items,
Regular Clothing &
Household Items

New Patterson Rd. location only.
Valid for 2 visits. Expires Jan. 19, 2010
Present coupon with incoming order

299-2071

426 PATTERSON RD.
Across the street from our old location

Expert
Alterations
Available

1st
visit

2nd
visit

Happy Hormone Cottage

EMPOWERING
WOMEN

to take charge of
their quest for
hormone balance on
their journey
to healthy lining!

Happy Hormone Hour

Thurs., Jan. 7, 6:30pm
Madison's Bistro
5531 Far Hills Ave.

Depressed? Forgetful? Tired? Gaining Weight?

It's a New Year. Isn't it time for a New You?

Visit the Happy Hormone Cottage in Centerville

25 W. Franklin St. Centerville, OH
(behind Joli's Boutique)

513-444-6343

For information & education on natural hormone balance
We can help you find local practitioners who will work with you!

Visit: www.HappyHormoneCottage.com

This website is a valuable resource for information on Women's Health

- How to "Get Started, Get Better" - meet our support team, schedule a consultation and complete a "Symptom Review"
- Suggested reading and references

Get Tested! Get Treated! Get Better!

See
events page
on website for
current
events!

TOBIAS
FUNERAL HOME

Since
1941

*We encourage you to contact us
in your time of need*

Far Hills Chapel (at Far Hills & Rahn)
435-2273 After hours 252-3122

- Up to 24 hour care
- Meal Preparation
- Errands/Shopping
- Hygiene Assistance
- Light Housekeeping
- Companionship
- Bonded & Insured

FAMILY BRIDGES
Home Care

**Select Your Caregiver
From Our
Experienced Staff!**

**Call for your Free Consultation
(937) 299-1600**

Free 2 Week Trial

Strengthen Body
and Mind with
Asian Arts Center
Taekwondo

395-0333
www.aacdayton.com

Lincoln Park Dental Arts
Cosmetic &
General Dentistry

Complete Dental Center
Laser Dentistry

Peter J. Shempp
M.S., D.D.S.

Most Insurance Accepted
New Patients & Emergencies Welcome

3550 Far Hills Ave, Kettering
Next to the library
298-0908
www.petershemppdds.com

**"We'll Make
You Smile"**

Is This Your Long Lost Barber?

Terry Gibbs
The official barber of the 2005 Senior Open held at the NCR Country Club.

Terry is inviting all his clients to join him.
Also accepting new clients.
Same great service! Same great price!
By Appointment.

**Relocated to Golden Shear
4075 Marshall Road, Kettering
937-299-5079
Tues-Sat hours.
Closed Sun and Mon**

Obituary

Robert B. Beck

age 85, of Miamisburg, passed away Wednesday, December 30, 2009 at Miami Valley Hospital surrounded by his family. He was a lifelong resident of Dayton and was preceded in death by his parents, Howard & Viola Beck, brother, Howard Beck Jr., and son David Beck. He is survived by his wife of 60 years, Ellen Dennison Beck, son Matthew Beck of Dayton, daughters, Jane (Jeff) Klieve of St. Louis, Margaret (Tim) Neff of Gaylord, MI, grandsons, Ben Klieve, Eric & Kevin Neff, & Brian Beck; granddaughters Ann (Jason) DeLeone, Paige (Bobby) Schuckmann, Anne Klieve, Sarah Neff and Amy Beck. Bob graduated from Fairview High School class of 1942 and Miami University class of 1949 where he was a member of Sigma

Robert Beck

Alpha Epsilon Fraternity. He proudly served in the U.S. Navy 104th Bomber Squadron in the South Pacific Theater during WW II. Bob served on the Oakwood Board of Education for 8 years, including 2 years as president. He was Scoutmaster for Boy Scouts of America Troop 11 at St. Paul's for more than 10 years. He was

a founding member of Oakwood Rotary and a member of the Oakwood Boosters. He earned the designation of Chartered Property & Casualty Underwriters & later served as a course instructor for that program. A memorial service was held at St. Paul's Episcopal Church, 33 W. Dixon Ave., Dayton, Ohio 45419 on Saturday, Jan. 2, 2010, The Rev. John F. Koepke, III officiating. Private interment of ashes at David's Cemetery. In lieu of flowers, donations may be made to Dayton Area Food Bank, Salvation Army, Hospice of Dayton or charity of the donor's choice. Arrangements in care of TOBIAS FUNERAL HOME - FAR HILLS CHAPEL. Condolences can be left for family online at www.tobiasfuneralhome.com

Education

OSEF awards \$31,515 in teacher grants

The Oakwood Schools Education Foundation recently completed its Fall Grants cycle, awarding \$31,515 to Oakwood teachers and administrators and bringing the Foundation's total grant support over the years to over \$460,000. The Foundation is very pleased to announce the innovative and quality projects, programs and equipment that will be funded beginning in January of 2010.

Dare to Compare: A comparison microscope will be purchased for use by Forensics students to analyze valuable pieces of trace evidence such as hairs, fibers and paint chips. The microscope also will be available for use in other Science courses.

Ti-nSpire Graphing Calculators: Funding allows the purchase of 15 calculators so that every student in AP Calculus has one to use during the year and on the AP exam.

French Library: A library of French volumes will be acquired and available to students to help improve command and comprehension of the language.

"Science Rocks and Rules" Family Science Night: Fourth graders at Smith and Harman will be wowed by this hands-on science event that will be

staffed by Oakwood High School students. Experiments and activities provide opportunities for fourth graders to have fun and make new discoveries.

Expansion of 40 Assets Program: Funds will provide additional copies of From Lange to First Grade, a book written for kindergarten students through the 40 Assets Program. Funding also enables elementary students from Smith and Harman to collaborate and help Kindergarten students understand that even though they will go to different elementary schools, they are still one class that will be reunited in 7th Grade.

iPod Touch Technology: Academic institutions all over the world have begun using iPod Touch technology in the classroom. Oakwood High School soon will be on that list. Some of the key benefits this technology offers are: greater student engagement; effective, easy-to-use digital recording; and convenient, portable digital course content for both students and faculty. This technology also offers students and teachers opportunities to collaborate and integrate a number of disciplines in a single lesson.

Student-Performed Energy Audits: Oakwood High School

students soon will be knocking on doors offering to perform an energy audit on your home. Funds for this grant will be used to purchase an infrared camera and blower door, equipment used to identify energy inefficiencies in homes.

High School Value-Added Project: Partial funding has been offered to provide the opportunity for Oakwood High School to participate in the high school value-added pilot project through Battelle for Kids, a nonprofit organization committed to catalyzing educational change in Ohio. Value-added data measures student progress over time.

The Foundation is very grateful to Oakwood's teachers and administrators who continually strive to enhance learning opportunities for students. We are so appreciative of the many parents, families and community members who value education and support the Foundation's programs, initiatives and fundraising efforts. Your support enables us to partner with our teachers to bring new and exciting opportunities to our students. For more information about the Oakwood Schools Education Foundation, please visit our website: www.oakwood.k12.oh.us/osef or contact Karen Gillingham, Director, at 297-5332.

Distinctive HOMIES

Vol. 12, No. 1

A Supplement of The Oakwood Register

January 2010

Swiss Chalet

English Salt Box

French Renaissance

English Cotswald

A small architectural selection of the many
Distinctive homes of Oakwood...

Photos by Dana and Emma Whitney

ARCHITECTURE LANDSCAPING REMODELING FURNISHINGS INTERIOR DESIGN

Contemporary

American Colonial

Gothic

French Second Empire

Jacobean

Normandy Contemporary

English Tudor

Swiss Chalet

French Colonial

English Tudor

Georgian Colonial

Jacobethan

Piano Lessons

Linda Mench
Instructor
643-3359

Studio located
in Oakwood

Beginning in January
Baby Sign Language
Classes & Parent
Workshops

www.menchmusicstudio.com

IRONGATE INC. REALTORS

“The Hobstetter Team”
Irongate Inc., Realtors
298-6000

...Our Current Listings...

- 2230 S. Patterson Blvd., \$99,000. **GREAT KETTERING CONDO!**
2 bedrooms, 2 baths, windows replaced, newer appliances
- 7158 Brookmeadow Dr., \$169,500. **STAND ALONE CONDO!**
3 bedrooms, 2.5 baths, lovely patio!
- 1509 Glenbeck Ave., \$174,500. **GREAT KETTERING LOCATION!**
3+ bedrooms, 1.5 baths, kitchen and bath updates, hardwood floors!
- 333 Oakwood Ave., 3H, \$189,900. **SOLD!**
2 bedrooms, 2 baths, end unit facing south, 2 car, workout room!
- 150 Lyons Drive, \$209,000. **CENTERVILLE CONDO!**
3 bedrooms, 2 1/2 baths, over \$40,000 in updates since 2006!
- 144 Forrer Blvd., \$278,900. **THE GREATEST LOCATION!**
4 bedrooms, 2.5 baths, eat-in kitchen plus most windows replaced!
- 7374 Cades Cove, \$324,900. **SOLD!**
Dramatic! 3 br, 2.5 baths, granite counter tops, hardwood floor!
- 1201 Runnymede Rd., \$659,000. **NEWER HOME IN OAKWOOD!**
Dramatic! 4 br, 3.5 baths, up to date kitchen with adjacent family room!
- 230 Haver Road, \$699,000. **NEW PRICE!**
5 bedrooms, 4.5 baths, 4235 sq ft., 1.005 A, finished 3rd floor!

...check out our website: hobstetterteam.com

“The Hobstetter Team”
L to R: Charlie Castle, Kathy Lutz, Dale Skipton
Judy Pritchard, Gay Spiegel

Cape Cod

Mediterranean

Craftsman

Swiss Chalet

Oregon Historic District

\$226,600

One of Oregon's most beautiful properties on a great street! Truly awesome designer kitchen, gathering room, gorgeous bathrooms, master bedroom w/walk-in closet, den w/ fireplace, hardwood flooring, first floor laundry! Newer 2-car garage, fresh paint inside/outside, great yard. This home has it all. More info and photos on kamela.com 136 Jones St. Kamela & Company Realty 299-0888

Kamela Kordik,
Broker/Owner
CRS, ABR, HHS
299-0888

E-Mail: kamela@kamela.com
Website: www.kamela.com

Bockrath
Flooring & Rugs

Come in and see our expanded wood gallery of hand-scraped, distressed, exotic, and natural flooring and laminate.

17
WOOD FLOORING DISPLAYS

5557 Far Hills • 438-0870 • www.bockrathcarpet.com

EMILY BLUNT
- BEST ACTRESS NOMINEE -
GOLDEN GLOBE AWARD

EMILY BLUNT
THE YOUNG VICTORIA
HER COUNTRY. HER HEART. HER MAJESTY.

"EMILY BLUNT MAKES VICTORIA IRRESISTIBLE."
- Roger Ebert, CHICAGO SUN-TIMES

OPENS THIS FRIDAY!
THE NEON
130 E. 5th St. (937)222-SHOW
www.neonmovies.com
www.theyoungvictoriainmovie.com

Greater Dayton Real Estate Investors meetings

Wednesday, Jan. 6, Bldg 12 Sinclair Community College W. 4th at Perry St., Dayton OH 45402
INVESTORS FORUM: 6:30 p.m. **TOPIC:** "Getting Started in Real Estate Investments." Jerri Todd, our immediate past President, will go over the basics of Real Estate Investments 101. Jerry and her partner Marsha have been investing in Real Estate for a while. Jerri knows investing in real estate inside out and upside down. You will benefit from her vast experience and tips to doing it right the first time. There will be plenty time for questions. OPHP

CREDIT: 1 Hr, Elective. **MAIN PROGRAM:** 7:30 p.m. **TOPIC:** "Ultimate Buying and Selling Machine" Larry Goins, a National Speaker, an Investor will go over his "Ultimate Buying and Selling machine". He buys and sells 8-10 properties a month without even seeing them. It's a very unique system using internet, phone, fax, e-mail and overnight mail to buy and sell these properties some of them being out of state. There will be plenty time for questions. OPHP **CREDIT:** 1 Hr, Purchasing.

Wednesday, Jan. 20, ASK **THE EXPERT, BUY/SELL/**

TRADE SESSION: 6:30 p.m. A Real Estate topic expert will answer questions relating to that topic. Then we will have a few minutes for members to share items they either have to sell, want to buy, or trade **ACTION GROUP EARLY SESSION:** 7 p.m. **TOPIC:** "Anatomy of a Real Estate Closing" Betsy McCord and Teresa Ganka, with Partners Land Title, will take you through a typical closing process on a real estate deal. This includes the role of a title company, title search, various documents they prepare, different parties they communicate

with and how they pull everything together behind the scenes. OPHP **CREDIT:** 1 Hr, Local Laws. **ACTION GROUP LATE SESSION:** 8:15 p.m. **TOPIC:** "Speed Networking" This is a very popular program among our members. Each pair of members in the group will have a chance to spend exactly two minutes knowing about one another and exchange contact information. Each one would have a chance to meet about 20 members in this session and forces all the members to be efficient in their communications. OPHP **CREDIT:** 1 Hr, Elective.

For additional information on GDREIA call 216-5724. Greater Dayton Real Estate Investors Association is a non-profit educational organization of small business people who buy and sell real estate and/or manage rental properties. Membership is open to all. Meetings are held the first & third Wednesday of every month at Bldg 12, Sinclair Community College (Perry & W 4th Streets) at 6:30pm. Visitors are welcome. Public Relations Contact: Tom Di Nino at 937-689-3603, vice_president@gdreia.com. Website: www.gdreia.com

November house sales show 42.8 percent increase

Single-family sales reached a total of 900 in November, a huge 42.8 percent increase over last November. This is the fifth consecutive year-over-year increase and is by far the largest increase this year compared to the same time period in 2008. Although down 94 units from October, the drop off is not nearly as steep as last year's 251-unit decline at the beginning of the holiday period.

November's activity generated a sales volume of over \$115.6 million, a 65.7 percent jump compared

to last November. This produced an average sale price of \$128,464, an increase of 16 percent. The median for the month came in at \$112,700, up 25.3 percent. These are also the largest increases year-over-year during 2009 by wide margins.

"The number of sales we've seen continues a very positive trend toward some real recovery in our local housing market," said Harry Vearn, president of the Dayton Area Board of Realtors. "The fact that home prices are going up with the increase in sales activity is a

good indication that we aren't seeing just a surge in transactions of low priced homes."

Although still down compared to the same period in 2008, the year-to-date figures are improving steadily due to the upswing in activity during the last five months. Single-family sales now total 9,923 year-to-date, compared to 10,260 last year, down now just 3.28 percent. At the end of June, this year-over-year gap stood at 13.7 percent.

Volume year-to-date has

reached a figure of over \$1.22 billion, down 6 percent from 2008, and has generated an average sale price of \$123,417, down just 2.8%. The median now stands at \$106,000, now down 3.6 percent. In comparison, these figures showed year-over-year declines of 9.9 percent for the average and 13.3 percent for the median at the end of June this year.

Single-family listings submitted in November represent the only statistical figure that declined compared to last November. The

month's 1,439 listings represented a slight 2.1 percent decline compared to 1,470 a year earlier. Year-to-date listings remain down 17.8 percent, at 20,749 compared to 25,256 in 2008 through November.

The active inventory at month's end had fallen to 7,894 available single-family listings and the supply stood at 8.7 months. This compares to an inventory of 9,052 in 2008 at the same time, and a huge supply at that time of 14.3-months when the pace of sales was much slower.

NOVEMBER 2009 - MLS SINGLE-FAMILY SALES SUMMARY

	2009	2008	% Change
Single-Family Listings	1439	1470	-2.10%
Sold	900	630	42.85%
Total List Price	\$121,851,224	\$74,336,204	63.90%
Total Sale Price	\$115,617,260	\$69,759,263	65.73%
% Sale/List Price	94.88	93.84	1.10%
Median Sales Price	\$112,700	\$89,900	25.36%
Average Sales Price	\$128,464	\$110,729	16.00%

NOVEMBER KETTERING AND OAKWOOD PROPERTY SALES (Zip Codes 09 19, 29 only)

January DOT SALE

NOW - Jan. 31st!

Jewelry
Clothing
Pottery
Glass
Wood
Accessories

10-50% Off Everything!

Not valid on Pandora Jewelry, previous purchases, or consignment merchandise.

ZIG ZAG Gallery Cross Pointe Centre
Rt. 48 & E. Alex Bell Rd.
Centerville, OH
Phone: 937.434.3565

PANDORA

the Joinery

Design,
Exceptional Renovations,
Fine Cabinetry
&
Furniture

Wine Rooms & Bars,
Media Rooms,
Offices & Libraries,
Fine Furnishings,
Custom Stairways

Timothy Staton
23 W. Franklin St.
Bellbrook, Ohio 45305
(937)848-2469

www.timothystaton.com

JANUARY CLEARANCE / INVENTORY SALE!

Up To **60% Off**
Plus many more reductions

We Can Repair Your Lamps
And Fixtures In Store
Lighting Installation And Repair
Services On All Fixtures / Ceiling Fans

- Experienced Lighting Design Consultants
- Ceiling / Wall Fixtures
- Table and Floor Lamps / Lamp Shades
- Outdoor Lighting / LED Deck Lighting
- Casablanca / Craftmade Ceiling Fans
- Schonbek Crystal Chandeliers
- Hard to find Parts and Bulbs

OHIO LAMP AND FIXTURE

677 Miamisburg-Centerville Rd.
(Rte 725), Dayton 45459 • (937) 439-0822
Hrs: Mon-Sat 9:30 - 5:30, Closed Sun
NOW UNDER NEW OWNERSHIP

Kettering

501 E. Peach Orchard - \$111,000 - Nicholas J. Manzo to Kenton Blessing and Nicole L. Syler
2512 Acorn Dr. - \$65,000 - John J. Krebs to Federal Natl. Mortgage Assn.
514 Claridge Dr. - \$220,000 - John E. Leland to Christopher & Cynthia K. Wettle
2359 S. Dixie Hwy - \$50,000 - Mid-American Services LLC to Michael J. and Laura B. Woodward, Trs.
3072 Hillside Ave. - \$95,200 - Kathryn J. Woolf to Linda Bumiller
1825 Hazel Ave. - \$40,000 - Elizabeth Taulbee to Bank of America NA
3012 Whittier Ave. - \$79,900 - Otto Shaver, Tr. to Grady D. Hart
1533 Flesher Ave. - Gary Lee Cambell to BAC Home Loans Servicing
1529 Bauer Ave. - \$12,500 - George Keish to Mike Sorenson
1650 Flesher Ave. - \$55,800 - Nationstar Mortgage LLC to Jennifer M. Cull
465 Canterbury Dr. - \$176,500 - Gary Leeever to Christopher & Monique V. Patron
324 Tamarac Trail - \$210,000 - Leigh Walters to Stephen & Emily Newman
304 Earnshaw Dr. - \$212,900 - Stetson K. Planck to Matt R. & Malessa Dillhoff
408 Earnshaw - \$64,000 - Gregory P. Smart to Citimortgage, Inc.
112 Oakview Dr. - \$80,000 - Sally L. Williams to Wells Fargo Bank NA
4033 Meadowcroft - \$96,70 - Joel C. Hartman to Kristina L. Howe
2975-2973 Shafor Blvd - \$55,000 - Kathleen K. Bond, Suc. Tr. to T&M Properties Holding
1135 Dexter Ave. - \$58,000 - Wayne Erman to Federal Home Loan Mortgage
2825 Gaylord Ave. - \$48,000 - Alice Faye Thomas to US Bank NA, Tr
2729 Colonial Ave. - \$103,700 - Stephen B. Bartsch to Bradley & Kirsten Brown
2713 San Rae Dr. - \$96,000 - Shelly J. Pruitt to Eric M. & Amanda Grimm
3030 Regent St. - \$108,750 - Joel D. PohlmAN TO Stephen Allen Witt
3236 Fairway Dr. - \$139,000 - David C. Ireton to Katherine L. Morgan
3234 Mirimar st. - \$125,500 - Allen N. Leab to Scott T. & Kim Bostic
3240 Mirimar St. - \$122,000 - Mark H. Allen to Lori E. Heft

1322 Ridgeview Ave. - \$154,000 - Jochen Hoffman to Aaron R. Koepfer
2009 Mendota Ct. - \$98,000 - Susan P. Behneman to Marjorie S. Stringer et al 3
1473 Cardington Rd. - \$64,000 - Ronald Key to Wells Fargo Bank
3737 Wenzler Dr. - \$145,000 - Daniel A. Sharratt to Mindy L. Davison
3741 Wenzler Dr. - Nicholas J. Vernetti to Rae L. Hancock & Karla Creel
3700 Woodman Dr. - \$105,000 - Mignon Baker to Corey M. & Elise LaRavie
3677 Eileen Rd. - \$100,000 - Herbert E. Kline to Jeffrey & Robin K. Knorr
626 Brookfield Rd. - \$121,000 - Michael Paige to Ryan M. Heider
670 Wiltshire Blvd. - \$101,500 - Roy W. Julius to David M. Yox
3400 Annabelle Dr. - \$55,000 - Denece Olmstead to Daniel P. Sullivan
1532 Forrer Blvd. - \$131,000 - Alisha B. Saultz to Aaron M. Klauber
1608 Forrer Blvd. - \$57,400 - Arnold Smith to Wells Fargo Bank
4261 Upham Rd. - \$174,500 - Jo Ann Seller to Paul Murka
4912 Mad River Rd. - \$130,000 - Lorene M. Neibert to Michael & Joan Richards
3797 Waterbury Dr. - \$126,944 - Emily Winter to Federal Natl. Mortgage Co.
700 Larrivood Ave. - \$127,900 - Scott D. Colwell to Chad M. Morris
4320 Renwood Dr. - \$119,750 - Fannie M. Porter to Anthony E. Romito
1744 Willamet Rd. - \$83,700 - Brian D. Eversole to Ronald S. Skeels
3101 Sutton Ave. - \$77,000 - Jeremy Rife to Julie L. Dietrich
3108 Sutton Ave. - \$84,564 - Teresa Tipton to Chester W. & Charlotte Hallett
3108 Sutton Ave. - \$24,000 - Federal Natl. Mortgage to Chester w. & Charlotte Hallett
4701 Sunray Rd. - \$138,000 - Richard L. Howland to Sarah M. & Jorge L. Benevides
4833 Sunray Rd. - \$156,000 - Sherrie Rupert to Ronald E. Gustwiller
3724 Lisbon St. - \$117,500 - Dorothy E. Real to Donald & Mary Donovan
3725 Benfield Dr. - \$130,000 - Harry C. Weldie Jr. to Ronald E. Sczesniewski
3900 Stonehaven Rd. - \$300,000 - Ada R. Ferneding

to Michael A. Joan M. Smith
\$3524 Ascot Ct. - \$115,000 - David T. Spencer to Angela M. Carter
3508 Ascot Ct. - \$105,000 - Cynthia K. Bunce to Jessica A. Schenck
4235 Meadowcroft - \$137,000 - Ian C. Snyder to Michael R. Vujea
4331 Meadowcroft - \$121,000 - Chad R. Adams to Trisha A. Cooper
1640-1642 Lynnfield - \$124,000 - Oakmont Real Estate LLC to Wagner Araujo
850 Greenhouse Dr. - \$245,000 - Mark J. Salzler to Glenn & Carole Harper
681 Stanbridge Dr. - \$399,900 - Stanley P. Reznicek to David B. & Cindy Coomer
635 Reynolda Woods - \$305,000 - John D. Ruchman et al 2 to Mary H. Boosalis

OAKWOOD

200 E. Thruston Blvd. - \$202,000 - Martin J. Erbaugh, Tr to Barry J. Vanek
421 Acorn - \$236,00 - \$236,000 - Dawn J. Spittler to Ian C. & Kimberly Ann Snyder
451 Volusia Ave. - \$215,000 - Elizabeth E. Strandin to Fumi Jill Nishiyama
315 Irving Ave. - \$126,800 - John Anthony Caruso to Dennis G. & Angela Schimpf
426 Irving Ave. - \$158,000 - Lisa M. Kellermeier to Meyers Siefert LLC
33 Alpine Ln - \$250,000 - AMK Co. LLC to Douglas & Shelly Friedman
123 Oak Knoll - \$234,000 - Curtis L. Luther to Grant W. & Sabrina M. Luther
129 Oak Knoll - \$140,000 - James D. Cooper, Tr. to Amy Fowble
434 Aberdeen Ave. - \$164,000 - Matthew Harrison to Andrew W. & Leslie Norton
436 Telford Ave. - \$217,500 - James T. Burns to Nadja F. Turek
427 Lonsdale Ave. - \$177,500 - Brian J. Kreidler to Hua Jiang
11 Forrer Blvd - \$91,360 - Gregory J Miles to Gregory J. Miles
348 Dellwood Ave. - \$215,000 - John D. Connelly to Christopher & Erin Beckman
342 Wisteria Dr. - \$175,000 - H. A. Scott to Lance A. & Lidiya Winkler
18 Beverly Pl. - \$229,000 - Timothy J. Ilg to Julien Biteau
915 Far Hills Ave. - \$150,000 - Eric G. Gibbs to Condo Acquisition LLC

PURCHASE OR REFINANCE YOUR HOME

FOR ONLY \$299

★Conventional Loans only

NO POINTS!

Competitive Rates and Programs on Purchases and Refinances

Including Application Fees
FREE PRE-APPROVALS
*Additional restrictions apply. Recording fees not included.

Union Savings Bank
A Subsidiary of U.S. Bancorp
Financial strength begins with US.

KETTERING 3131 Wilmington Pike 643-2700	CENTERVILLE 5651 Far Hills Avenue 434-1254	BEAVERCREEK 2794 Colonel Glenn Hwy. 431-3663
ENGLEWOOD 525 W. National Rd. 832-8200	TROY 14 S. Westin Road 335-4199	FRANKLIN 1040 E. Second Street 748-0844

Kooser 3rd at Holiday Tournament

The Oakwood varsity wrestling team traveled to Vandalia Butler High School last Tuesday and Wednesday to compete in the 47-team, multi-state, and multi division, Greater Miami Valley Wrestling Association "Holiday" Tournament. The tournament is considered to be one of Ohio's toughest early season double-elimination tournaments and includes many state placers and qualifiers in each weight class from Ohio and Kentucky. Our Jacks battled tough for two days and were able to finish in 12th place for the small school division and in 22nd place overall. Leading the way for the Jacks was Alex

Kooser who faced early elimination after dropping his opening round rat-tail match Tuesday morning but was able to win eight matches in a row and capture third place honors. Finishing 3-2 and one win away from the placement round were Kevin Lee (119 lbs.), Jameson Kordik (140 lbs.) and Will LeBoeuf (145 lbs.). Also winning key matches were Brian Huey (152 lbs.), Dan Pohlman (160 lbs.), Cameron Wedding (170 lbs.), and Jake Horlacher (285 lbs.). Next up, the team travels to compete in the Bellbrook Invitational January 9th, 2010 at Bellbrook High School.

Alex Kooser (Oakwood) defeats Angelo Amenta (Oregon Clay) 3rd/4th Place - 130lb class.

Boys basketball tickets available

There are a limited number of seats available for the boys basketball home game against Bellbrook on Jan. 15. General admission adult/student tickets are available for \$6 in the Oakwood Athletic Office from 8 a.m.-4 p.m. beginning Monday, Jan. 11, 2010.

Adult passes, "Fan"tastic Family Discount passes, and reserved seats will be honored. Student athletic passes and Southwestern Buckeye League Passes will not be honored.

Game schedule is freshman at 4:30 p.m., junior varsity at 6 p.m., and varsity at 7:30 p.m.

Jr. High basketball wins first two matches

By Michael Thesing

The Oakwood Junior High boys basketball team has opened the season with a great start by successfully winning their first two games against the Valley View Spartans on the road and the Carlisle Indians at home.

Against Carlisle, the Lumberjacks scored 14 points and achieved a great defense by allowing only seven points in the first half, and then rallied 23 points in the second half to beat Carlisle 37-27.

Against Valley View, the Lumberjacks used a balanced attack throughout the game by scoring eighteen points in the first quarter, and then twenty-two points in the second quarter to finish the game off by beating the Spartans 40-31.

In both games, one of the team captains, Tripp French, led the team with the most points in each game by scoring 12 points against Carlisle and nine points against Valley View. As the young Lumberjack's sea-

son goes on the team seems to be getting better and better, and are expected to do well this season. Although they are doing very well the team's main goals include beating the Dixie Greyhounds, who they lost to twice last season in a double over time both games with a close score, and to most of all, win the championship, which hasn't been done since Robby Sherk led the team in 2004. We wish the best luck for this young Oakwood team, and go Jacks!

OHS varsity basketball update

By Coach Paul Stone

League standings overall in the Southwestern Division, Oakwood ranks number three out of a field of seven SWBL teams. We head into a busy month of basketball with nine games this month.

Captains Scott Feldmiller and Kevin Knoth have led the Jacks as we head to important leagues games this month. This is one of the smaller teams Oakwood has had in recent memory. We shoot a lot of threes' and press from tipoff to buzzer. The boys have a lot of

heart and are never out of it.

In our league games thus far we have had the following results: ...beat Valley View 63-62 on the road with Ryan McFarland hitting a basket with less than 0.9 seconds to play. The Jacks hit 13 of 39 shots behind the arc.

...beat Brookville in triple OT 89-83 with senior Dan Manzanillo leading the way with 26 points.

...lost at Eaton 66-48. The Jacks connected on 18 of 54 shots and were only 4 for 22 from the three-point line.

OAKWOOD BASKETBALL 2009-10

after 6 games

Season Record: 3-3

No.	G	FGA	FGM	FG Pct	3Pt FGA	3Pt FGM	3Pt Pct	FTA	FTM	FT Pct	Off Reb	Def Reb	Tot Reb	Reb Avg	Asst	Asst Avg	TO	TO Avg	Asst /TO	Stl	Stl Avg	Blk	Blk Avg	PF	DQ	TP	PPG	Prod Rate	
10	Feldmiller, Scott	6	47	21	.4468	32	13	.4063	9	6	.6667	5	12	17	2.83	3	0.50	7	1.17	0.43	3	0.50	0	0.00	15	1	61	10.17	8.00
11	Wald, Christian	5	30	13	.4333	5	1	.2000	13	5	.3846	2	3	5	1.00	10	2.00	1.00	8	1.60	0	0.00	8	0	32	6.40	4.00		
12	Anastasio, Dominic	6	18	10	.5556	0	0	.0000	12	5	.4167	5	18	23	3.83	3	0.50	9	1.50	0.33	7	1.17	6	1.00	15	0	25	4.17	6.67
14	Manzanillo, Dan	4	46	22	.4783	19	8	.4211	17	9	.5294	3	8	11	2.75	4	1.00	8	2.00	0.50	6	1.50	0	0.00	3	0	61	15.25	10.50
21	Passet, David	6	9	3	.3333	7	1	.1429	0	0	.0000	3	1	4	0.67	1	0.17	6	1.00	0.17	3	0.50	0	0.00	0	0	7	1.17	0.50
22	Galaska, Michael	6	54	21	.3889	36	16	.4444	11	5	.4545	4	12	16	2.67	17	2.83	26	4.33	0.65	5	0.83	1	0.17	9	0	63	10.50	6.17
24	McFarland, Ryan	6	32	14	.4375	15	5	.3333	3	2	.6667	1	18	19	3.17	20	3.33	9	1.50	2.22	26	4.33	7	1.17	10	0	35	5.83	13.17
30	Jervis, Trent	6	5	2	.4000	1	0	.0000	5	3	.6000	2	8	10	1.67	6	1.00	11	1.83	0.55	1	0.17	0	0.00	7	0	7	1.17	1.33
33	Harmony, Zach	3	1	1	1.0000	0	0	.0000	1	0	.0000	0	0	0	0.00	0	0.00	2	0.67	-	1	0.33	0	0.00	3	0	2	0.67	0.00
42	Knoth, Kevin	6	36	15	.4167	17	6	.3529	5	4	.8000	3	3	6	1.00	8	1.33	14	2.33	0.57	6	1.00	2	0.33	11	0	40	6.67	4.33
44	Dempsey, Ryan	6	15	10	.6667	0	0	.0000	5	4	.8000	4	15	19	3.17	4	0.67	6	1.00	0.67	7	1.17	2	0.33	6	0	24	4.00	7.33
Totals		6	293	132	.4505	132	50	.3788	81	43	.5309	32	98	130	21.67	76	12.67	108	18.00	0.70	73	12.17	18	3.00	87	1	357	59.50	57.83

Visit our photo gallery - www.oakwoodregister.com

photos by
LEON CHUCK
See More Sports & Oakwood Events Photos

Exchange program seeks volleyballers

The Sports For Youth Foundation. is currently accepting player applications from Canadian and American boys and girls, age 15 - 20, who are accomplished high school or club volleyball players. Applicants should also be good citizens in their school and community. The 2010 Goodwill Ambassadors

Volleyball Exchange promotes, international friendships and peace through sport. 2010 marks the 30th year that the Goodwill Ambassadors have conducted sports tours promoting world peace. This year we are offering two tours. One tour will travel to London, Paris, the other will travel to Italy, visiting in

Venice, Florence and Rome. Applications are available from our website at www.volleyballtours.com For further information: Sports For Youth Foundation, 6101 110th Ave SE Bellevue, WA. 98006; Phone (425) 255-8102; email: info@sportsforyouth.com; website www.volleyballtours.com

Police Report

DECEMBER 15

Citations

Joanna Ferrel, expired plates

DECEMBER 16

Incidents

THEFT: In the 300 block of Collingwood Ave. – Resident reported a purse with contents spilled out on the ground had been found lying on the east side of house. Evidence was collected for SUV theft incident that occurred December 15, and the purse was returned to victim.

ACCIDENT: Near the corner of Shroyer Rd. and Hadley Ave. – Unit 1 (Melissa G. McHugh) was apparently southbound on Shroyer Rd. in the left lane traveling approximately 35mph when at Hadley Ave., failed to stop within the assured cleared distance ahead and struck Unit 2 (Elizabeth Bowers Pretzinger) in the rear. Unit 2 was stopped in the left lane on Shroyer Rd. with left turn signal on, waiting to turn left onto Hadley Ave. It is unknown if brake lights were operational.

ACCIDENT: Near the corner of Shroyer Rd. and Triangle Ave. – Police were dispatched to a single-car accident. Unit 1 (Alex Bilinski) was driving with a “temp” license in his mother’s car with his mother (Lisa Bilinski) in the passenger seat. When Unit 1 came to a stop at Triangle Ave. and Shroyer Rd. it made a sharp right hand turn, going up over the curb and striking a fire hydrant. Photos were taken and Unit 1 was cited for failure to control.

Citations

Hazel Adams, expired plates
Josephine Berkshire, failure to reinstate license

DECEMBER 17

Citations

Paul Turner, speeding
Wilma McGee, speeding
Robert Jeckering, speeding
Renee Dentremont, stop sign
Becky A. Applefeller, expired plates
Barry J. Pettyjohn, speeding in school zone

Incidents

THEFT: In the 200 block of Orchard Dr. – Complainant reported that person(s) unknown had stolen two items from her unlocked vehicle parked on the street overnight. A CD player and an IPOD were missing. Neighbors were contacted with no information available.

Citations

Troy Michael Wilke, expired plates, no drivers license, operating under FRA Suspension
James Joshua Rihs, speeding in school zone
Jason S. Utz, speeding in school zone
Sandra Rose Boswell, speeding
David W. Leach, expired plates
Jason Lambert, expired plates
Shannon Nelson, expired plates

DECEMBER 19

Citations

Meredith A. Richardson, expired plates
William R. Winslow, speeding in school zone, failure to signal
Jon C. Merkle, speeding
James D. Whalen, speeding

DECEMBER 20

Citations

Victoria L. Cosby, expired plates

DECEMBER 22

Citations

Colleen Lampton-Brill, expired plates
Paul Gentry, expired plates
Aaron C. Hammett, speeding
Michael R. Baughman, speeding

Incidents

THEFT: In the 400 block of Hadley Ave. – Resident reported theft of Cadillac hubcap covers. Resident does not know when or where theft occurred.

VEHICLE TRESPASS: In the 400 block of Telford Ave. – Police were dispatched to possible theft from a vehicle. Resident reported that sometime overnight an unknown person did enter an unlocked vehicle in driveway. Nothing was removed. Several items were taken out of glove box and placed on passenger seat. No prints were found.

DECEMBER 25

Incidents

STOLEN VEHICLE: In the 100 block of W. Hadley Rd. – Resident reported that sometime over night car was taken. Red Mazda was parked on street, unsure if locked. No evidence of broken glass. Neighborhood canvassed with negative results. Resident does not know anyone who would take car and states it was not repossessed.

RECOVERED STOLEN VEHICLE: Dayton PD found unoccupied vehicle at corner of Brandt Pk. and Dodgeson St. Stereo, subwoofer speakers, stereo amplifier were missing. Damage to dashboard. Prints of unknown value found on “Monster” drink. Set of keys with residence key may have been in vehicle when stolen. Advised to have locks changed. Investigation will follow.

STOLEN BIKE: In 00 block of Harman Terr. – Resident reported unknown subject entered unlocked detached garage and removed purple mountain bike.

RECOVERED STOLEN BIKE: In the 1000 block of Southwood Ln. – Resident noticed purple bike in yard. Police released bike to owner on Harman Terr.

VEHICLE TRESPASS: In the 2000 block of Roanoke Ave. – Resident reports that sometime overnight unlocked vehicle parked in driveway was entered. Items scattered on passenger seat, console open, and side door ajar. Nothing taken from vehicle. No evidence or witnesses.

DECEMBER 26

Citations

April M. Peck, expired plates
Regina L. Kinney, speeding

DECEMBER 27

Citations

John Henry Shugart, speeding

Incidents

THEFT AND FAILURE TO COMPLY WITH ORDER OF POLICE OFFICER: In the 300 block of Beverly – Police responded to report of someone entering neighbor’s car. Upon pursuit subject (Jeremiah Lambert) was found on bike path matching description and holding brown plastic bag. Officer said, “Oakwood police, don’t move.” Subject dropped bag and ran. Bag was retrieved containing Nextar GPS with car power cord and four unopened Bud Light cans. Friend was involved, did not flee, claimed not to have participated, gave statement, and was transported home. Mr. Lambert was pursued, taken into custody and transported to Montgomery County Jail.

MEN OF A-CHIEVEMENT

CREATORS NEWS SERVICE

By Charles Preston

ACROSS

- 1 Civil War org.
- 4 St. Louis' team
- 8 "Back in Black" rock group
- 12 Biblical food
- 14 Study for finals
- 15 Actress ___ Flynn Boyle
- 16 Director who won three Oscars
- 18 Composer Khachaturian
- 19 Wool, or its source
- 20 Swiss river
- 21 Lunch orders, briefly
- 22 Means of comm.
- 23 Unhappy
- 25 TV listings
- 27 Fake pillow cover?
- 29 Seed container
- 32 Talker's gift
- 35 Disconcert
- 38 Comic-strip Viking
- 39 Oklahoma city
- 40 "Black Magic" Woman' singer
- 42 Physicians' org.
- 43 Clothes
- 45 State of NE India
- 46 Arrest

DOWN

- 47 It rides the rails
- 49 Russian ruler
- 51 Capital of Yemen
- 52 Lobbying org.
- 53 Circle part
- 56 Trail
- 58 Sound from 4 Across?
- 60 Capital of Eritrea
- 63 Criticize severely
- 64 Co-winner of 1978 Nobel Peace Prize
- 66 Taj Mahal site
- 67 Singer k.d.
- 68 Conform
- 69 Mountain lake
- 70 Helper
- 71 ___ longa, vita brevis

- 10 Undeleted expletive
- 11 Machinery parts
- 12 Museum-curator's deg.
- 13 Pedigree org.
- 17 Muskmeion
- 24 Iowa commune
- 26 Grand ___ Island
- 28 King of Morocco
- 30 Incarnation of Vishnu
- 31 Native of 51 Across
- 32 Dotty
- 33 Bede or Arkin
- 34 Hall-of-Fame quarterback
- 36 They cross aves.
- 37 ___ la vista, baby
- 41 Winston Cup org.
- 44 Hindu caste
- 48 Occult religious philosophy
- 50 Hotel chain
- 52 Chess pieces
- 54 Airport equipment
- 55 Gambling game
- 56 Sophomore's exam.
- 57 Seaweed
- 59 Collections of anecdotes
- 61 Medicare org.
- 62 Lawyer: abbr.
- 65 Rep.

Kettering man sentenced in child pornography case

Ryan Cofer, 51, of Kettering, was sentenced in United States District Court to ten years imprisonment for possession of child pornography. Carter M. Stewart, United States Attorney for the Southern District of Ohio, and Brian Moskowitz, Brian Moskowitz, Special Agent in Charge, U.S. Immigrations and Customs Enforcement (ICE) Office of Investigations in Ohio and Michigan, and James Dare, Deputy Court Administrator, Montgomery County Adult Probation Department, announced the sentence handed down today by United States District Judge Thomas M. Rose.

A probation officer conducting a visit at Cofer’s Kettering home in February 2008 found 13 computer

floppy disks between the mattress and box springs of Cofer’s bed. Forensic examination of the media revealed approximately 83 images of minors engaged in sexually explicit conduct and depictions of violence involving minors. Cofer downloaded the images from the Internet.

After Cofer completes his prison term, he will be under court supervision for the rest of his life and is not allowed to have any contact with minors. He will also be required to register as a sex offender wherever he lives, works or goes to school and must have monitoring software on any computer that he has access to. He must also participate in a sex offender treatment program.

This case was brought as part of Project Safe Childhood, a nationwide initiative designed to protect children from online exploitation and abuse. Led by the U.S. Attorneys Offices, Project Safe Childhood marshals federal, state and local resources to better locate, apprehend and prosecute individuals who exploit children via the Internet, as well as identify and rescue victims. For more information about Project Safe Childhood, please visit www.projectsafekidhood.gov/.

Stewart commended the cooperative investigation by Montgomery County probation officers and ICE agents, and Assistant U.S. Attorney Laura Clemmens, who prosecuted the case.

The Oakwood Register

The Oakwood Register is published each Tuesday by The Winkler Company,
The Oakwood Register is delivered to 4,800 homes and apartments in Oakwood and Patterson Park. An additional 1,200 papers are dropped at 20+ locations throughout the near south-Oakwood area. Total circulation of 6,500+.
EDITORIAL POLICY — Editorial, news and letters to the editor submissions should be sent or delivered to the addresses listed here. Engagement, wedding, birth and anniversary announcements with accompanying photographs are welcome. Enclose a SASE if photograph is to be returned by mail. The Oakwood Register reserves the right to edit submitted material.
DEADLINES — Editorial Deadline: Friday, 12 p.m.
Advertising Deadline: Thursday, 1 p.m.
SUBSCRIPTION — One Year/\$55 • 6 Months/\$30

Publisher.....Dolores E. Wagner
Editor.....Lance Winkler
Contributing Writers.....Burt Saidel, Jim Uphoff, Tanya Noffsinger
.....Dawn Beigel, Tom Cecil, Niel Lorenz
Contributing Photographers.....Leon Chuck
Advertising Sales.....Dee Dee Nagel, Richard Brame
Graphic Artist/Production Manager.....Thomas Girard
Web Content Editor.....Dana Whitney
Office Manager.....Vicki Auditore
MAILING ADDRESS: P.O. Box 572, Dayton OH 45409
STREET ADDRESS: 435 Patterson Rd., Dayton OH 45419
PHONE: (937) 294-2662 • FAX: (937) 294-8375
E-MAIL: Oakwoodregister@aol.com
WEBSITE: www.oakwoodregister.com Updated weekly on Thursday 12 Noon

The Oakwood Register's Classified MARKETPLACE

BIKE REPAIR

Bring your bikes in for a tune-up: \$25 plus parts or a complete overhaul: \$50 plus parts. Pick-up and delivery \$15. Johnny's Bikes, 40-plus years experience, 252-9313.

FOUND CAT

Small black cat with bright green eyes found near Spirea Dr. No collar. Call 937-298-0958

SNOW REMOVAL

Snow Removal for Commercial & Residential, free estimates. Sunset Tree and Landscape 293-9655.

FOR RENT - OFFICE

KETTERING - Office space available from 400 to 1000 sq. ft. 1250 W. Dorothy Lane, Kettering. Prices vary, lease terms negotiated - all utilities included - free parking. Call 937-396-1932

HELP WANTED

Nanny Wanted - Caring and experienced individual wanted to watch our child weekdays (M-F) in our Kettering home. References required. Call 937-260-4560.

STORAGE

Safe Lighted Guarded Storage Available. Inside/Outside. Boats, Cars, RVs & Motorcycles. Call Gerdes Turf Farms Inc. (937) 426-4489

FOR SALE - FIREWOOD

Firewood - 100% split seasoned hardwoods. 20 years sales service. 1/4c \$60; 1/2c \$85; 3/4c \$125; 1cord \$150. Fast delivery. Call 937-609-5865.

HOME HELP

Are you a person who needs someone to...drive you to appointments, to the grocery, the airport, kids to lessons. I will help! Call Joe, 293-5376.

TUTORING

AT ANGIE'S MATH STUDIO students overcome weaknesses and build key skills. If your child is behind, get help now by a licensed & experienced K-12 math tutor. Angie supplements "Everyday Math" and OHS topics to prepare students for local or national tests. Call 937-409-2019 or visit www.angiestutoring.com.

LOST CAT

Lost male cat - black and white longhair. Lost 12/31 in the 200 block of E. Peach Orchard. 10 years old, answers to Spanky. \$200 reward, call 937-522-1739.

The Oakwood Register

Public Delivery Locations

- Arrow Wine
- Ashleys Bakery
- Ben & Jerry's
- Books And Co.
- Central Perk
- DLM Oakwood
- DLM Washington Square
- Delynne's Salon
- Fifth Third Bank/Dayton
- Graeters Ice Cream
- Huffman Travel
- Huntington Bank
- KMO Chamber Office
- La De Da Salon
- Liberty Bank
- Medicine Shoppe
- Oakwood Auto Wash
- Oakwood City Building
- Oakwood Florist
- OCC Building
- Park Avenue Antiques
- Schurmann's Barber Shop
- Starbucks
- US Bank Oakwood
- UPS Store
- Wright Library

SERVICE DIRECTORY

CONCRETE

Man For Hire
Concrete Work, Stucco Work
Patching, Tree Work
Leaf Removal
Gutter Cleaning
Deck Restoration
All Home Repairs
Call Mark Ellis
296-6471

HANDYMAN

"Just a workaholic with tools" - Home repair, maintenance or remodeling. Call Vic at (937) 219-3832.

LANDSCAPING

DAYTON LANDSCAPING
Voted best landscaping company in Dayton for '08
Complete Lawn Service, Mowing, Edging, Mulching, General Cleanup, Planting, Tree & Shrub Care, Leaf Cleanup, Aeration, Weed and Grub Control, Fertilization, Landscaping Design, Snow Removal
10% Off
Existing Lawn Service
New Customers Only
299-9794
for an immed. free estimate
www.daytonlandscaping.net
"Gift Certificates Available"

HOME REPAIRS

ADAMS Home Specialists
Repair • Remodel • Construction
Residential or Commercial
Bonded/Insured
• Window & Door Replacements
• Patio Enclosures
• Ceramic & Wood Flooring
• Carpentry • Drywall
• Light Electrical/Plumbing Repair
ANY SIZE JOB WELCOMED
937.296.1260
cell: 937.671.8986

HAULING

CLEAN UP TIME? CALL BAKER HAULING
Light & Heavy Hauling
In State or Out

Tear Down/Haul Away
Old Sheds, Garages, etc

Clean Up & Haul Away
Basement Debris

Also Shingle Removal
Free Estimates
Cell:
(937) 212-3778

PAINTING

Kelly Painting
Interior • Exterior
Bonded • Insured
Serving Oakwood
for 30 years
Free Estimates
Call 294-7799

ROOFING

The Durable Slate Co.
Slate and Metal Roofing
Masonry Restoration
Free, Honest Estimates.
Licensed, Bonded, Insured
(937) 299-5622

HOME PAINTING/RESTORATIONS

CRAFTSMAN HOUSE PAINTING RESTORATIONS - FINE FINISHES
Mark Ebeling
298-3776

TREE CARE

DAYTON TREE SPECIALISTS
COMPLETE TREE CARE
937-885-1566
ISA Certified Arborist
• Pruning & Removal • Spraying/Feeding Programs
• Insect & Disease Diagnosis/Treatment • Fully Insured

Service Directory

1-3 weeks
\$10 per col. inch
4 or more weeks
\$9 per col. inch
Call
294-2662

Classified Line Ads

Up to
50 words - \$10
Over 50 wds: \$10
plus 5¢ per word
over 50
Call
294-2662

MEM OF A-CHEIVEMENT

DPO celebrates with Viennese New Year's Eve concert

Burt Sidel

The traditional musical fare for New Year's Eve is a quick trip to the *schlag*-laden streets of Vienna. Orchestras summon up every known, and a few unknown, members of the Strauss family and play their bon-bons feverishly until they end with Auld Lang Syne and the ensuing revelry.

The Philharmonic's maestro, Neal Gittleman, is working, slowly, to emancipate us from all that whipped cream. To end 2009, Neal invited a few guests to join the festivities.

Invited composers came from the Czech Republic, Anton Dvorák, Germany, Johannes Brahms, and New York, Leonard Bernstein. I don't know if these gentlemen had to show visas to get into the New Year's Eve concert. Probably, yes.

Even a greater and more welcome departure was Maestro Neal's invitation to a pair of talented beau-

ties. Their connection – Dayton, Ohio! The special soloists were DPO principal second violinist Kirstin Greenlaw and soprano Laura Portune.

Laura is a native Daytonian who has been in the limelight since her childhood. In regular starring roles with Dayton Opera, she has proven why her career is headed for the top.

Kirstin came to Dayton as Concertmistress of the DPO in the final years at Memorial Hall. My favorite Kirstin Greenlaw story occurred some time ago. I was taking several of my teen-age protégées to a rehearsal. As I explained the aspects of the orchestra, Kirstin came out to take her first-chair seat. I said, "That is the first violinist, the concertmistress." One of the girls retorted, "Is that why she gets to wear velvet?"

The concert was a high-energy gala from beginning to end. A near capacity house heard our fabulous orchestra begin with Viennese aplomb. *Under the Double Eagle* is a march which summons up the very soul of Austrian grandeur. They followed with Strauss' *Die Fledermaus* Overture, which expresses the gaiety

of Vienna.

Laura Portune, a vision in gold, then took the stage to sing Mozart's celebrated jewel, *Exultate, jubilate*. Composed for a noted *castrato* in Italy, it sounded, and certainly looked much better with Laura's brilliance.

After some more Viennese dances, we got the next of our lovely soloists. Kirstin Greenlaw is velvet even when she is not wearing it. The elegance of her long blue gown was forgotten when she began to play Dvorák's opus 11 *Romance*. A work of consummate beauty, it demands a special blending of solo violin, woodwinds and strings. The theme is simple but demands virtuosic sensitivity and was spun into the audience radiating with beauty.

Laura returned with another persona. She became Bernstein's coquette from his opera *Candide*. The aria, "Glitter and Be Gay," continued the joyous tone of the evening.

Before intermission, Maestro Neal offered another special treat. With his usual panache he highlighted the Philharmonic's coming season, calling attention to brochures

placed conveniently in the foyer and Wintergarden.

If the audience was more attracted by the champagne toast welcoming the New Year, a bit prematurely, please don't worry. You will read all about the delights of next season in these columns.

After intermission, the audience worked off the effects of the champagne with a polka and a waltz. Laura Portune strode on stage again, her smiling innocence replaced by a seductive siren's beckoning gaze. With complete aplomb, she sang the aria "*Meine Lippen sie küssen so heiss*." The child we have known her entire life announced to nearly two thousand enthralled listeners, "My lips kiss so passionately."

The libidinous men in the audience got little relief as Laura then sang the charming "Csardas" from *Die Fledermaus*. In translation, Neal and Laura managed to fit the syllabication of the German comfortably into the more difficult English.

The orchestra refused to leave Vienna. The concert closed with a Strauss polka and a waltz, the latter being the "Blue Danube."

The Elder Strauss' *Radetzky*

March has become a New Year's Eve tradition rivaling *Auld Lang Syne*. Always respecting tradition, Maestro Neal gave us both as encores to end the concert and usher in a new decade. Actually, the end of the concert was a cascade of colorful balloons falling from the starry sky in the center of the concert hall.

Hopefully, these new dawning years will be better. We revel in the protective blanket which our arts give us. Let's keep our eyes on the stars and our hopes on America's greatness as we embark on another wonderful adventure together.

Me and orson Wells

And now, for something completely different. Rarely, do I review a film. Cinema is one of the fine arts but few movies deserve comparison with theater.

Currently, *Me and Orson Wells* is playing at the Neon Movies. In contrast to so many of the current celluloid offerings, this is a film with no fluff, no mind dulling special effects or artificial crises. It is literarily true and acted with forceful elegance.

The bad news is that it leaves the theater on Thursday. My advice, don't miss it!

Lise de la Salle to encore with DPO Jan. 7 & 9

Virtuoso pianist Lise de la Salle will be performing on the Schuster Center stage along with the Dayton Philharmonic Orchestra on Thursday, Jan. 7 and Saturday, Jan. 9 at 8 p.m. Entitled "Lise Meets Liszt," the program will include Richard Wagner's *A Faust Overture*, Franz Liszt's Piano Concerto No. 1 and Anton Bruckner's Symphony No. 3.

Lise de la Salle was born in 1988, in the northern French town of Cherbourg. Her family background involves both painting and vocal music (her mother sings in choirs). Lise declared her passion for the piano at the early age of four; when she quickly showed extraordinary gifts, she followed the path already marked out for her. Private lessons and her first competition successes led her to her main teacher Pascal Nemirovski, with whom she studies Russian repertoire in particular. The seven piano concertos she currently plays in public include one each by Prokofiev and Shostakovich (their respective First Concertos).

At the same time, Lise de la Salle received exceptional permission to attend the Conservatoire Supérieur de Musique-CNR in Paris from the age of eleven. After graduating with honours in 2001 in the class taught by Pierre Réach, she transferred to Bruno Rigutto's advanced class at the Conservatoire National Supérieur de Musique-

CNSMDP. She has also received precious artistic counselling from

Genevieve Joy-Dutilleux.

Her public career began at the early age of nine, when she played in a concert broadcast by Radio France. It has continued to develop, without excess, through a highly selective programme of podium appearances. Even today, she rarely makes more than twenty in a year.

She played her first concerto Beethoven's No. 2, learnt in just a few days in Avignon at the age of thirteen, bravely standing in for another pianist, with dazzling results. Lise de la Salle is always ready for such adventures, provided they remain the exception. Another

adventure was her first CD for Naïve. The success of this critically acclaimed coupling of Rachmaninoff and Ravel led to an exclusive recording contract with the label.

After a number of first prizes elsewhere, her Special Prize at the 2004 Young Concert Artists International Auditions in New York led to a series of concert appearances in the key American musical centres. In the same year, she made debuts in Japan and at the Schleswig-Holstein Music Festival. She has also recently been a much-fêted guest at the French summer Mecca for pianists, the Festival of La Roque d'Anthéron in Provence.

Thus, Lise de la Salle continues unswervingly on her path. With her equal admiration for the calculated perfection of Elisabeth Schwarzkopf and the almost uncontrolled passion of Maria Callas, she wants to make the piano sing and at the same time to evoke the rich colours of the orchestra. Not as some egocentric transgressor and thus allow the colours of the orchestra to be forgotten. Not as some egocentric transgressor of the bounds of the keyboard, but as a true musician with a precocious (though certainly still perfectible) mastery of balance.

Musical to open Playhouse South season

Playhouse South launches its astronomical 50th anniversary season with *I Love You, You're Perfect, Now Change*. Performances are Jan. 7-9 at the Clark Haines Theater at 3700 Far Hills Avenue in Kettering. Performances are Thursday, Friday and Saturday at 8 p.m. For the Jan. 7 performance, there will be a dessert and coffee bar to celebrate the Season Opener. Seating for this production will be dinner theater style,

with door prizes given away. The house opens at 7 p.m.

This classic marital musical is an award-winning throwback to the classic comedic musical review that explores the trials and tribulations of relationships.

Tickets are \$12 for adults, \$10 for seniors and \$7 for students. For more information, please visit www.playhousesouth.org or call the box office at 888-262-3792.

cityfolk
celebrating rhythms of the world

Saturday, Jan. 23 •
Del McCoury Band
special guests: Joe Mullins and the Radio Ramblers
8 PM, Dayton Masonic Center
This sizzling bluegrass doublebill features five-time IBMA "Vocalist of the Year" Del McCoury and his powerhouse band.
media sponsor
Classic COUNTRY RADIO
WBZI WKFI WEDI
AM 1500 • 1090 • 1130

Wednesday, Jan. 27 • Films From Appalshop
From Wood To Singing Guitar
It's Hard To Tell The Singer From The Song
7 PM, Neon Movies
Films profile guitarist Wayne Henderson and singer Hazel Dickens.

Thursday, Feb. 4 • Masters of the Fiddle
Natalie MacMaster & Donnell Leahy
8 PM, Victoria Theatre
Cape Breton's renowned fiddle and step-dance dynamo Natalie MacMaster returns with her husband, the superb Ottawa Valley fiddler Donnell Leahy and their band, part of a brief tour.

Order tickets & learn about more concerts at
www.cityfolk.org
or call 937-496-3863.

Donnell Leahy and Natalie MacMaster