

6 Oakwood teams place at Destination Imagination

On Saturday, March 13, Oakwood sent six teams to the Destination Imagination Regional Competition at Sinclair Community College. They received four first places, one second place and one third place award. It was an outstanding showing for our district.

At the elementary level, a team called The 7 Bubbles, and coached by Angie Armitage received a first place in a problem called "Direct DIposit."; This team consisted of Izzy Armitage, Madelynn Einhorn, Bella Fiore, Sarah John, Lydia Johnson, and Bridget Vaughn; Another elementary team coached by Bill Kaval and Vince Miller in a problem called "DI-Bot," took home a second place award. This team included Jack Butler, Rosie Eldridge, Nate Kaval, Luke Miller, Alex Trittschuh, Caroline Winch, and Mackenzie Wolcott.

At the middle level, we had winners from both our elementary and junior high schools. The team who called themselves S Cubed, and was coached by Sheila Eifert and Mick Armitage received a first place in the "Direct DI-posit" problem. Their team was made up of Chris Anderson, Evie Armitage, Abby Eifert, Jack Eifert, Joe Filburn, Ally Ross and Mary Kate Vaughn; Another team who solved the "Direct DI-posit" problem

Top center: Seven Bubbles are: Izzy Armitage, Madelynn Einhorn, Bella Fiore, Sarah John, Lydia Johnson, and Bridget Vaughn

Top right: Robot Razors, 2nd place, Team Manager: Bill Kaval, Asst. Team Manager: Vince Miller, from left to right: Mackenzie Wolcott, Rosie Eldridge, Jack Butler, Caroline Winch, Nathan Kaval, Alex Trittschuh, Luke Miller

Bottom right: The S Cubed team: Chris Anderson, Evie Armitage, Abby Eifert, Ally Ross, Mary Kate Vaughn, Jack Eifert and Joe Filburn,

received a third place; That team, coached by Paul Shade included Maggie Ryan, Tessa Shade, and Paige Warren.

From the junior high, a team coached by Sandy Mudry solved a building problem called "Breaking

DI News." They, too, received a first place thanks to the efforts of their outstanding team of Adam Bloom, Graham Garner, Colleen Morrow, and David Mudry.

Finally, the senior high school team rounded out the field with one

more first place finish. This team, coached by Greg Ramey, solved an Improv Problem called "Do or DI." Congratulations to their hardworking team of Christina Borchers, Jane McGinnis, Samantha Obermeyer, and Will

Reese. This incredible set of results by our district's teams was unprecedented. Every team that entered received a medal. The four first place teams will move on to the state competition which will be held in Mt. Vernon on April 17.

OHS Band receives OMEA 'superior' rating

The Oakwood High School Band received the highest possible rating of "superior" at the Ohio Music Education Association District 12 contest earlier this month, at Fairfield High School. The band's performance was judged superior by the panel of

three judges. At the OMEA contest, the band performed *Peacemaker March* by Karl King, *Appalachian Morning* by Robert Sheldon, and *Prairie Dances* by David Holsinger. The band will travel to the Southwest Region State Contest at the end of April.

Model citizens

'Project: Re-Runway' was an unqualified success. Conceived by Pam McGinnis as fundraiser for Haiti, the retro-fashion show went off without a hitch on Sunday evening. At left, Phyllis Heck cracks a whip bedecked in full fox-hunting regalia; Center: The Rev. Jack Koepke combines liturgical robes and shades; Right: Weezie McGinnis struts down the runway with a flourish. See page 5 for more photos. Photos by Leon Chuck

People

Oakwood \$224,900

Lots of bang for your buck! Beautiful hardwood floors, French doors, replacement windows, fantastic remodeled, eat-in kitchen. Finished lower level, sunny first floor study, 2.5 car garage, paver walkway & front porch. Dining room w/built-in corner cupboard & sliding doors to rear deck & yard. 144 Oak Knoll. **More info & photos www.kamela.com**
Kamela & Company realty 299-0888

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

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

NASIC commander nominated for brig. general post

NASIC Commander Col. D. Scott George was nominated for promotion to brigadier general by the U.S. president today. The nomination now goes before the Senate for confirmation.

The most recent sitting NASIC commander to wear general rank was Brig. Gen. Francis "Rusty" Gideon who commanded NASIC (then FTD) from 1988 to 1992. The most recent NASIC commander to earn general rank following an assignment to NASIC was Col. James Miller Jr. who was the NASIC commander (then NAIC) from 1992 to 1994.

"I am honored by the nomination both personally and professionally, and I look forward to continuing to serve the Air Force and the nation

Col. D. Scott George

as a brigadier general," Colonel George said about the promotion nomination. "This nomination is, in part, a great reflection of the important national defense mission accomplished daily at NASIC."

Colonel George's new assignment will likely be announced in the coming weeks.

"I can't thank my family enough for their love and support over the years. My entire Air Force career would not be possible without them," Col George added.

Col. George and his wife Barbara live in Oakwood with their three sons, Ian, Cal and Ryan.

NASIC is the Air Force and Department of Defense Center of Excellence of more than 3,100 worldwide personnel who create integrated, predictive intelligence in the air, space and cyberspace domains and exploit national and tactical sources enabling full-spectrum military operations, force modernization and policymaking.

2010 OHS Distinguished Alumni announced

The Oakwood High School Alumni Board is pleased to announce the Distinguished Alumni Award recipients for 2010. The award, which acknowledges OHS Alumni who have made significant accomplishments in their careers and communities, will be given to three exceptional individuals this year:

Mr. Peter B. Armentrout, Class of 1971, is a Distinguished Professor of Chemistry at the University of Utah and best known for his development of mass spectrometric means for the determination of thermodynamic information. As a professor and leading researcher in the field of ion chemistry, he is respected by his

students for his broad thinking and uncompromising standards. He is the recipient of such honors as the Case Western Reserve University Chemistry Department's Outstanding Alumnus of the Year, the American Chemical Society's Utah Award of Chemistry, and induction into the Phi Kappa Phi Honor Society.

Mr. Rick Schwartz, Class of 1967, is the president and CEO of WinWholesale and a selfless and longtime supporter of the community in Oakwood and the greater Miami Valley. His vision and leadership has allowed WinWholesale to grow in size to be one of the top 200 largest privately held companies in the nation, according

to *Forbes* magazine. He is the 2004 recipient of the Dr. Frank L. Simonetti Distinguished Business Alumni award from the University of Akron's School of Business.

Mrs. Kim Faris Weimer, Class of 1974, has been on the air as a professional journalist for more than thirty years. Currently hosting the afternoon broadcast at Lite 99.9 FM, she previously covered stations both AM at 1410 WING and PM at Z-93. She has received professional accolades including induction into the Radio/Television Broadcasters Hall of Fame of Ohio, and the Dayton Area Broadcasters Hall of Fame. Her professional accomplishments

See **Alumni** on page 4

Bring out the inner beauty of your home with stylish & affordable rugs from Bockrath

Bockrath
Flooring & Rugs

Knowledgeable Staff • Professional Installation • Affordable Luxury

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

PRIME INVESTMENT OPPORTUNITY

Luxury properties in a 5-star resort
On the stunning northeast coast of St Lucia on the site of a 500-acre 18th century plantation in a lush, tropical valley that sweeps down to a pristine white sand beach.

Prices from \$211,000 - \$782,000 (40% below current market value).

Gary Player Signature Golf Course and Hotel, Pat Cash Tennis Academy.
30 days personal use per year for property owners.
100% financing option, and only \$1,600 to reserve.
10% rental guarantee first two years after completion, followed by a 50/50 room rate share contract with the hotel operator, providing a 14% - 20% yield (or \$15,000+ per year net profit).
No capital gains, purchase or inheritance taxes makes this an extremely tax efficient investment.

For further details contact **Jean Liggett,**
Sales Agent
866-624-1994
jean@sunsplashhomes.com

Your Money Can Make a Difference.

So can your time and talent.

Now that you have enough to make a real difference in your community or even the world, how do you make sure that what you give matters? At Morgan Stanley Smith Barney, we can help you plan your philanthropic efforts.

The Byrd/Mayeux Group at Morgan Stanley Smith Barney

Randy Byrd, CIMA®
Senior Vice President - Wealth Management
Senior Investment Management Specialist

Greg Mayeux, CIMA®, CRPS®
Vice President - Wealth Management
Senior Investment Management Consultant

110 North Main Street, Suite 1100
Dayton, OH 45402
(937) 223-6111
fa.smithbarney.com/byrdmayeuxgroup

**Morgan Stanley
Smith Barney**

Houser Asphalt marks 40 years

Approaching its fortieth anniversary, Dayton-based Houser Asphalt and Concrete has followed its long-standing philosophy of giving back to the community as a key strategy to withstanding the current recession.

By consistently giving of his time and resources to a wide range of important area charities and civic causes, founder and president Mike Houser believes that these efforts establish his company as an premier community partner in good times and bad. This in-turn lays the foundation for his company's ongoing growth.

"I know that anything we can do to make our community stronger will only benefit our company as well," Houser explained. "However, our main concern is helping the many fine Miami Valley causes in their never-ending efforts." One example of Houser's enthusiastic community efforts includes their long-time commitment to Daybreak, the Miami Valley's only shelter for runaways and neglected youth. In this regard, Mike Houser is a recipient of the Evangeline Lindsley Award.

Other causes include Culture Works, the Muse Machine, The Human Race Theater, The Humane Society of Greater Dayton, Dayton Philharmonic, as well as the Ronald McDonald House.

Houser Asphalt and Concrete is also currently partnering with the construction of the Centerville

Mike Houser

Fireman's Memorial by providing excavating services and concrete. Houser estimates that his company has worked with over 50 area charities and organizations. Additionally, the well-known and colorful Houser hot air balloon is used for many civic and charity endeavors. "There's no dust on Michael. He is steadfast in serving the community," is how the Dayton Opera has described Houser's contributions.

Houser Asphalt and Concrete works with both commercial and residential customers, and provides new and rebuilt paving, excavation, striping, repairs, sidewalks, drainage, maintenance and many other services. They also work with new construction, and have provided services for ten new schools in the area. They plan on hiring ten employees

during 2010.

Well known and high-profile commercial customers include 10 Wilmington Place, GZK, University of Dayton, Dayton Art Institute, Cross Pointe Center, Montgomery County Fairgrounds, The Miami Conservancy District, Boonshoft Museum, Danis, Sinclair Community College and Dorothy Lane Market. "If we have a need, Houser always comes promptly to fix it. This is what sets them apart from other contractors," explains long time customer, Debra Cassidy, V.P. of property management at Hutchins Commercial Realty.

One of Houser's oldest customers is GZK, which operates over 40 Arby's and Famous Recipe locations around the Miami Valley. "Mike is THE guy," notes GZK President John McKeon. "He takes responsibility and doesn't pass off the follow up to anyone else. They have done all our work since before I got here in 1983, over 25 years," McKeon elaborates.

"As a locally-owned company, we're going to make sure that everything we do, both on and off the job, makes the Miami Valley a better place to live. This is our plan for making sure we are in business long after this recession, as bad as it is, has ended!" he promised.

For additional information, please call 937-223-9207, or visit www.houserasphaltconcrete.com.

WANTED HOMES THAT NEED ROOFING

A select number of homeowners in **Oakwood** and the surrounding areas will be given the opportunity to have a lifetime **Erie Metal Roofing System** installed on their home at a reasonable cost.

Call today to see if you qualify. Not only will you receive the best price possible, but we will give you access to no money down bank financing with very attractive rates and terms.

An **Erie Metal Roof** will keep your home cooler in the summer and warmer in the winter.

An **Erie Metal Roofing System** will provide your home with unsurpassed "**Beauty and Lasting Protection**"!

Don't miss this opportunity to save!
www.ErieMetalRoofs.com

1-800-952-3743
email: roofing@eriemetalroofs.com

Low Bug Pet Nanny

Professional Pet

Services

In your home pet care

Spring Break Specials

- The Pajama Party
- The Potty Breaks
- The Puppy Package

Certified in
Pet First Aid & CPR

937-609-0090

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.

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

Low rates. Local decisions. Quick closing.

Kelly Haworth
khaworth@lcnb.com

Clyde (Ed) Hale
ehale@lcnb.com

Dan Nielsen
dnielsen@lcnb.com

Lisa Emmel
lemmel@lcnb.com

Oakwood • Centerville
Springboro • Waynesville

LCNB
National Bank

(937) 704-9490
(800) 344-2265
www.LCNB.com

MEMBER
FDIC

Alumni from page 2 are matched by her many hours of volunteerism on behalf of numerous non-profit organizations in the Dayton area.

We invite you to join us in celebrating the accomplishments and contributions of our recipients at the OHS Distinguished Alumni Award dinner and presentation at

the NCR Country Club on Thursday, May 13. A social hour, with cash bar, will be held from 6 until 7 p.m., with dinner and presentations following. You may purchase tickets for \$45 each by calling Rande Chapman at the OHS Alumni office, (937) 298-8711.

You may nominate an individual for future awards by downloading the form at www.oakwood.k12.oh.us or pick up the form at the Oakwood Board of Education building located at 20 Rubicon Road, Dayton, OH 45409.

If you have any questions, or would like a nomination form mailed to you, please contact Rande Rinn Chapman '74, OHS Alumni Director, via email: alumni@oakwood.k12.oh.us, or call (937) 298-8711.

Letters to the Editor

Universal health care fills need

If the American people are wondering why a Congressman would vote no on universal health care they need go no further than their local board of elections. Simply call and ask for a campaign finance report and see who is giving to the campaigns - insurance and drug companies, etc.. It appears to me that hundreds of people just don't get it. My wife, like millions of others, has a disease for which there is no known cure. No insurance company will cover her. No matter how much money we are willing to pay, there is no insurance for her and others in her situation. This is plain not right. When you walk up to me and say, "I'm against Obama's health care program, you might as well say "I wish for your wife to die." Yes, it is that personal.

Many of you who have insur-

ance and want things to stay the same it's a fair guess you or a loved one are not truly sick or have ever been sick, because if you were you would not talk that way.

My father died at the Veteran's Hospital after being there for six years. It was government run health care and as far as my family and I are concerned he got the best care in the world.

As far the other argument that it's Democrats and the poor who want something for nothing, I am neither. I am very successful in my work. It's just a simple basic that the current system is failed and we can't continue down the same road.

**Edward Breen
Kettering**

Benham's Easter Brunch Sunday, April 4, 2010 Reservations 11:00 a.m. to 2:30 p.m.

Entrees, Served with House Salad and Roll Basket

Cream of Mushroom Soup	Cup \$2
	Bowl \$3
Classic Eggs Benedict, with Canadian Bacon or Smoked Salmon With Hollandaise, fresh vegetable, and fruit	\$13
Baked Ham With raisin-pineapple glaze, potatoes or orzo and asparagus	\$14
Grilled Pork Loin With apple chutney, potatoes or orzo and asparagus	\$17
5 oz. Grilled Filet of Beef With brown sauce, potatoes or orzo and asparagus	\$18
Lamb Chops, 2-4 oz. With mint demi-glace, potatoes or orzo and asparagus	\$18
Almond Tilapia With Remoulade sauce, potatoes or orzo and asparagus	\$16
Spinach Quiche or Ham and Bacon Quiche With fresh fruit	\$11
Greek Salad -- Green and black olives, tomato, and feta cheese on mixed fresh greens with lemon-parsley vinaigrette dressing	Entrée \$11 Side salad with entrée add \$2
Spinach Salad - Onion, bacon, egg, and balsamic vinaigrette dressing	Entrée \$11 Side salad with entrée add \$2
Children's selections Grilled Cheese, French Fries, and Pickle Chicken Fingers, Honey Mustard or BBQ Sauce, French Fries, Pickle	\$7

Benham's
RESTAURANT & CATERING

209 Warren Street, Dayton, Ohio 45402
937-228-7041

Easter Egg Hunt slated April 3

The annual Oakwood Easter Egg Hunt will be held on Saturday, April 3 in back of the Wright Memorial Library, 1776 Far Hills Ave. beginning at 12 noon, rain or shine. There will be three separate egg hunt

categories: Pre-school & toddlers; Kindergarten to third grade; Fourth grade & up. The Easter Egg Hunt is sponsored by Oakwood FOP Lodge 107 and will be assisted by Boy Scout Troop 101.

CONCORDIA LUTHERAN CHURCH
LCMS
250 E. Peach Orchard Ave.
Oakwood
Pastor Tony Sobocinski
937-299-1912

MAUNDY THURSDAY SERVICE
April 1st ~ 7:00 p.m.

GOOD FRIDAY SERVICE
April 2nd ~ 7:00 p.m.

EASTER SUNDAY SERVICES
April 4th ~ 9:15 a.m.

**Breakfast served immediately
following the Easter Service**
~ Everyone Welcome ~

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 Sidel, 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 Auditor

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

'Round Town

Last Monday the 'Sustainers' of the Junior League called a meeting at St. Paul's Episcopal Church. "Coffee & Dessert at 6 p.m. Meeting begins (on time) at 6:30 p.m."

The agenda began with **Kathy Barenbrugge** speaking on the Junior League's Community Impact. **Amy Marshall** handled Communications, and **Caitlin Krebs** reported on Membership Recruitment. **Jean Love** reported on new members (Provisionals), and **April Whitehead** gave the

Financial Forecast for '09-'10 and the '10-'11 Draft Budget.

The President of the Junior League, **Jennifer Kane**, told of the relocation of the JR offices from the Community Health building at 601 W. Riverview to 6382 Far Hills in the shopping plaza next to Epiphany Lutheran Church just north of Rt. #675. Other tenants include Elsa's, and Back in Motion. Our new office space is divided into three rooms and includes private facilities. The Relocation AdHoc commit-

tee included **Michelle Vollmar, Caitlin Krebs, Holly Gray, Kelly Geers, Pauline Rocco, Nancy Taylor, and Susan Katz.**

Several Past-Presidents were present - **Sally Riffle and Judy Turner.** Long-time staunchly loyal 'Sustainers' added to the discussions. Everyone was glad to see **Georgie Woessner, Sally Stein, Chris Saunders, Patty Edmunson, Laurie Keller and Jane Porter. Marty Ebeling, Patty Highfill, Marybeth**

See **Town** on page 6

Left: Andrew Waizmann looks dapper in his zoot suit; Center: Pam McGinnis strikes a pose; Right: Neal Gittleman trucks down the runway in a circa 60's getup.

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

Select Your Caregiver From Our Experienced Staff!

Call for your Free Consultation
(937) 299-1600

inner
dance
yoga

2600 Far Hills Ave.
Suite 306
Oakwood, OH 45419

www.innerdanceyoga.com
937.609.9642 (yoga)

New Beginner Series

Yoga for Managing Stress

Yoga for Balancing Moods

Prenatal Yoga

Belly Dancing

Core Yoga

Piano Lessons

Linda Mench
Instructor
643-3359

Studio located in Oakwood

Beginning in January
Baby Sign Language
Classes & Parent
Workshops

www.menchmusicstudio.com

Girls Day Out!

At Cobblestone Village Gift Shop
Thur. & Fri., Mar. 25 & 26, 10am to 4pm

Enjoy **FREE Wine & Cheese** & other refreshments

Learn how to accessorize with our new
Spring fashion scarves, jewelry & handbags

Receive **FREE Samples** of our Soy Body Lotion

Sign up for a **FREE Lunch**

Everyone receives a
shopping discount coupon for the day

Don't Miss it Girls!

While you're here have lunch in our gourmet cafe!

10 N. Main St
Waynesville, OH 45068
513-897-0021
www.cobblestonevillageandcafe.com

Floozies, Shrews & Ingenues

Encountering the Feminine Archetype

a Workshop with
Virginia Apperson, Ph.D., APRN., CS.
Jungian Psychoanalyst

sponsored by the
C.G. Jung Association of the Miami Valley

Saturday, March 27th, 2010
9:30AM to 1:30PM
Registration begins 20 min. early

St. Paul's Episcopal Church
33 W. Dixon, Oakwood
Fee: \$45 prepaid; \$55 at door
info@jungdayton.org or call 433-1241

Visit www.oakwoodregister.com for this week's

WHAT'S UP

Click on 'Arts' page, then 'What's Up This Week' button

Summer Camp at Asian Arts Center Taekwondo School.

Happy, confident, and fit!

Build esteem while having fun.

Asian Arts Center Taekwondo School
1630. E. Stroop Rd. (near the Post Office)
Kettering, Ohio 45429 asian_arts@hotmail.com

Where will your child build confidence, fitness, and character this Summer? At the AAC Taekwondo Summer Camp!

At our camps, fun and safety are our main goal while teaching 10 martial arts lessons per week of camp, weekly field trips to museums and parks, and making new friends.

Select weeks this June through August. Camps fill up fast, so call now to enroll or get more info.

395-0333
www.aacdayton.com

Town from page 5
Graham, Jane Rininger, Joey Thiele, Linda Snyder, Chris Vradelis and Zavakos Walsh who were all at the meeting.

Beth Churchill is the President-Elect and **April Whitehead** is the Treasurer and the Vice-President Elect. **Jenni Roer**, the 'Sustaining Representative', concluded the evening.

Walter Schaller, Manager of Dayton Country Club, is just back from Kenya in East Africa – where he ran in the Marathon held at Mount Kilimanjaro! "After the Marathon we had an opportunity to join a party to climb Killamanjaro. It took five days up and one a half to come down. It was fabulous!"

That's high praise from a Swiss born-n-bred who's climbed many an 'Alp'.

There were lots of 'diners' at DCC on Friday evening. The "Three-Three-Three Gang" of **Harlans, Welches, and George Maley. Marty Ebeling** and

Judy Cook had a table and so did **Phyllis Thomas** and **Gay Spiegel**.

'Project: Re-Runway!' at St. Paul's Sunday evening – was a huge success. **Pam McGinnis** dreamed-up this idea as a fund raiser for Haiti. Starting out on the sidewalk there were 'models' of vintage gowns. Inside there were many more gowns hanging everywhere. Starting at 6:30 with hors d'oeuvres and a Silent Auction and 'piano by **Jerv Janney**' – the hundred and fifty plus audience were really getting the mood for fun as they took seats on either side of the runway set up in the recreation area.

Pam had instructed the 'models' to bring three outfits of your 'vintage' stuff and you'll be going down the run-way three times. **Jack Koepke**, Rector of St. Paul's was a 'male-model' and he led-off in a mighty informal sporting costume, then golf togs, and finally in his Sunday Morning robes. **Neal Gittleman**, Conductor of

the Dayton Philharmonic, wore his working-in-the-yard grubs, then a red-white-and-blue-fringed number, and finally his black-tie-n-tails carrying a baton. "My working costume"

Dr. Jim Apesos led-off wearing his GI Joe 'camouflage' uniform. And he really brought down the house with his military fire-man's suit complete with siren, gas mask and so forth. His third outfit was his 'Col. In the Reserves' uniform. **Will Reese** and **Courts Wille** both were told '...don't give up your day jobs' after they'd strutted down the runway acknowledging their well-deserved 'boos'.

Chelsey Penchoff served as Pam's co-ordinator. She's a Senior at Oakwood High School and heads to Kent State in the fall with a scholarship.

Chelsey had dragooned at least six of her classmates to 'model'. They were stunning in their dresses and gave the two 'Grandmother-models', **Weezie McGinnis** and her contemporary a real run for their money!

Sis-Boom-Ball Breast Cancer Benefit March 27

Oakwood is buzzing with excitement as plans for the first-ever Sis-Boom-Ball Breast Cancer Benefit are becoming a reality.

The Sis-Boom-Ball will take place March 27 from 7 to 10 p.m. at St. Paul's Episcopal Church on West Dixon Avenue. All proceeds from the charity event will go to the Breast Cancer Foundation of Dayton, a non-profit organization that provides low- or no-cost mammograms for Dayton's underserved women.

Curious about the whimsical posters popping up around town, Oakwood residents are contacting Oakwood Sister City members to find out just what the Sis-Boom-Ball is all about.

People are surprised to hear that the light-hearted drawings and publicity belie a very serious subject that resonates with many Oakwood residents: the recent cancer diagnosis and treatment of Oakwood Sister City president, Dr. Kirsten Halling.

Halling, a Wright State French professor, is married to Peter Berwald, commissioner of a very informal group of local "athletes" known as the Oakwood Whiffle and Ale Club. Berwald, a Springboro High School art teacher, is also the creative force behind the event's publicity poster.

"I'm honored and moved by the initiative my friends in Sister City and Oakwood Whiffle and Ale Club have taken in organizing this incredible breast cancer benefit," Halling said. "It looks to be an exciting program with generous donations from local merchants, artists, musicians and individuals."

The event will feature a silent auction with donated items from

Dr. Kirsten Halling

local artists including Glen Cebulash, Rachel Stanzione and MB Hopkins; photographers Ben Montague, Han Soo-Ha, Suki Kwon and Laura Elizabeth; fabric artist Jenn Farrington; and jewelry makers Ana Vasconez and Lynn Behnke.

Area businesses committed to donating items include Dorothy Lane Market, Whispers, Eden Salon, Big Sky Bakery, Practice Yoga and Rita's Italian Ice, which has generously offered to serve free frozen treats to all guests at the benefit. Central Perc European Café, a ticket outlet for the gala, was one of the first businesses on board.

Several local bakers have also offered their talents and will create special delicacies for the event.

"The cancer diagnosis has not been easy to deal with, but the overwhelming outpouring of love and support from the Oakwood community is bolstering my family and me as I go through treatment," Halling said.

Planning the event has provided the Oakwood community with a focus for their positive energy.

"When Lucy Baker (Oakwood

Sister City co-chair of publicity) first proposed the event, I thought she was just kidding around, but people jumped on the idea because they all wanted to do something concrete to help my wife and others who are diagnosed with breast cancer," Berwald said. "I'm amazed by the hard work and planning that has gone into making it a success."

Tickets, which are reasonably priced at \$10 for adults and \$5 for children, may be purchased at Central Perc or by calling Lucy Baker at 260-3799 or event co-chair Robyn Reed at 829-6700.

"Obviously, fighting breast cancer is something that is close to my heart as I watch my wife go through surgery, chemo and radiation," said Berwald. "I hope our contribution can help wipe this disease out – and we can have a blast doing it."

Providing the evening's musical entertainment will be Oakwood's own Nick Kizirinis and two of his bands, Rude Boys and Fair Shakes.

"I can't wait to see Nick and his bands jam again," Berwald said. Oakwood currently has two French speaking sister cities: Le Vesinet, a suburb of Paris, and Outremont, a suburb of Montreal, Canada. They also have an official Friendship Pact with Unterhaching, Germany. OSCA members enjoy special consideration when traveling to these cities.

For more information regarding the Oakwood Sister City Association, please send an e-mail to oakwoodsistercity@gmail.com, or visit online on their Facebook page or at www.oakwoodsistercity.webs.com.

DAVID BOND

THE PERSONAL TRAINERS

Try our **Jump Start Program** for your Fitness & Health!

Be Ready For Your Special Occasions

- ✓ Reunions
- ✓ Weddings
- ✓ Vacations

Don't wait any longer for the health & body you deserve, Call for a free consultation with a trainer today

290-0300

1032 Shroyer Rd.
Dayton, OH 45419

www.DavidBondPT.com
ThePersonalTrainers@gmail.com

Little Exchange taking gift collections

The Little Exchange gift shop in Oakwood is excited to once again offer "The Gift that Gives". New craft and activity items will be collected for patients at The Children's Medical Center of Dayton March 15 until April 17. The "Gifts" will be given to the children and teens during their stay at Dayton Children's. Bring in a gift or purchase one while visiting The Little Exchange and receive a 10% discount on one regular priced item.

The store is offering a special promotion this year. Hospital Room Crafts may be purchased at The Little Exchange for patients at Dayton Children's, and in return, one regular priced item will be discounted 20 percent.

Items in need are packages of eight crayons & coloring books or drawing paper, activity books (such as seek & find or puzzle books, Sudoku), playing cards (such as Uno, Old Maid, Crazy Eights), crafts, toy cars,

action figures, Etch-a-Sketch, Magna Doodle, nail polish, lip gloss, hair accessories and similar items that are age appropriate for toddlers up to 18 years of age.

The Little Exchange is located at 45 Park Avenue in Oakwood. Hours are Monday - Friday 10 a.m. - 5 p.m., Thursday 10 a.m. - 7 p.m., and Saturday 10 a.m. - 3 p.m. For more information, the phone number is 937-299-1561 or visit www.thelittleexchange.org.

Community blood drive March 24

The Community Blood Center's Blood Mobile will be at The Lutheran Church of Our Savior on Wednesday, March 24, from 3 - 7 p.m. (before and during our evening Lenten service). To make an appointment, call 461-3450.

Huser
Asphalt & Concrete
223-9207

Historical society to present program on gypsies

The Oakwood Historical Society is excited to announce a new program coming this month. We are fortunate to have Leon Bey, a local historian and retired librarian, coming on March 31 to present *Dayton's Rich Gypsy History*. The program follows the Stanley gypsies from England to America in 1856, which includes details of their unique settlement

in the Dayton area and photos and stories of the most sacred gypsy burial spot in the U.S., located in the Woodland Cemetery along with newspaper account about gypsy Queen Matilda Stanley's funeral, which was attended by over 25,000 people.

The program will be held from 6:30-8:30 p.m. on Wednesday, March 31 at the Oakwood

Community Center. Refreshments will be served prior to the presentation, and a question and answer session will follow the presentation.

Participation is free and open to the public. For more information, please contact Kjirsten Goeller, Chair of Program/Events for the Oakwood Historical Society, at 298-1268 or kjirsten.goeller@sinclair.edu

Wright Library 'Big Read' slated

Wright Library will be hosting two book discussions of this year's Big Read community reading selection, *Dreamers of the Day* by Mary Doria Russell. The first event will be an afternoon book discussion on Sunday, March 28 at 3 p.m. The program will be held in the library meeting

room, and light refreshments will be offered.

On Tuesday, April 6 at 7 p.m. the Wright Library On-The-Road Book Club will discuss *Dreamers of the Day* at the Starbucks in Oakwood. Everyone is welcome to come and enjoy coffee and conversation. Starbucks is locat-

ed at 2424 Far Hills Avenue. Registration is not required for these events.

For a list of dates of all the discussion groups in the Miami Valley, visit www.BigRead.org. Questions? Contact the Wright Library Reference Department at (937) 294-7171.

Prudential One, Realtors
Nancy and Colin Campbell
937-434-1615 / 937-436-9495
Campbell.Colin@earthlink.net
nancy.campbell@earthlink.net

A Message From Your Neighborhood Expert! "Free" Neighborhood Activity Report

Hello!

Would you like to have the scoop on ALL real estate activity that is going on in your neighborhood, simply with the convenience and privacy of your own home computer?

We are happy to offer our new FREE SERVICE to you, which automatically provides information on all CURRENT real estate activity surrounding your home in Oakwood. Please contact us to send an online activity email to you with a link to timely Neighborhood Activity Reports near your property.

We have some unique tools that allow us to provide very detailed information regarding what home buyers are looking for right now, along with SALE prices on listings in your neighborhood! You'll find statistics regarding what kind of Internet exposure and buyer traffic your home and neighborhood would have today. Our exclusive **Neighborhood Activity Report** also shows you what new listings have been added in your area and what listings have experienced status and price changes.

A complimentary Display Map is included in your neighborhood report!

We are at your service!

Sincerely,
Nancy and Colin Campbell
COLINCAMPBELL.com

HEIDER CLEANERS, Inc.

Don't settle for less. Get the Finest Quality Dry Cleaning Service in Town!

A Local Company Serving the Kettering & Oakwood Area Since 1959

Pick Up & Delivery Available in Oakwood & Surrounding Areas

3720 Wilmington Pk., Kettering
298-6631

25% OFF
Your First Dry Cleaning and Shirt Order.
No Coupon Needed!
Expires 4/5/2010

www.heidercleaners.com

CBCB Beer Battered Pub Style Fish

GREAT VALUES! All Under \$9 Bucks

CBCB Fish N Chip Basket - Delicious whitefish, beer battered and golden Fried; served with fries & coleslaw. Lunch portion available!

Corona Beer Battered Fish Dinner - Fries and coleslaw

8 piece Shrimp Dinner - Shrimp dipped in seasoned bread crumbs fried and served with fries and coleslaw

Fried Haddock Sandwich - Delicious haddock with fries and coleslaw

Daily Fish Lunch Specials Under \$7 Bucks

GREAT SELECTION OF BOTTLED & DRAFT BEERS & SPIRITS SERVED EVERY DAY HAPPY HOUR TOO!

Downtown Jefferson St. • 222-2337
Breitenstrator Square @ Wilmington Pk. • 253-7383

OHS Sports Awards

Congratulations to the

Wrestling team

for placing 2nd at Sectionals and 3rd at Districts

State Qualifiers - Alex Kooser (8th Place) and Will Lebeouf

Congratulations to the

Boys & Girls Swim Team

The Boys Team placed 1st at SWBL, 1st at Sectionals, 2nd at Districts, and 4th at State

The Girls Team placed 1st at SWBL, 1st at Sectionals, 3rd at Districts, and 6th at State.

Daniel Schmitz is the 2010 State Champion in the 200 yd. freestyle.

The following were state qualifiers:

Daniel Schmitz	State Champion 200 yd. Freestyle	
	100 yd. Freestyle	5th
	200 yd. Medley Relay	5th
	400 yd. Freestyle Relay	5th
Andy Lamb	200 yd. Freestyle	11th
	500 yd. Freestyle	12th
	200 yd. Medley Relay	5th
	400 yd. Medley Relay	5th
David Ireland	100 yd. Butterfly	7th
	100 yd. Breaststroke	9th
	200 yd. Medley Relay	5th
	200 yd. Freestyle Relay	17th
Buckley Powell	100 yd. Butterfly	13th
	200 yd. Medley Relay	5th
	400 yd. Freestyle Relay	5th
Cliff Goertemiller	500 yd. Freestyle	10th
	400 yd. Freestyle Relay	5th
	200 yd. Freestyle Relay	17th
Brendan Tirado	200 yd. Freestyle Relay	17th
Will Krueger	200 yd. Freestyle Relay	17th
Katie Rupp	1 mtr Diving	22nd
Eleanore Hong	200 yd. Freestyle	21st
	100 yd. Backstroke	7th
	200 yd. Medley Relay	5th
	400 yd. Freestyle Relay	5th
Gretchen Pocisk	200 yd. IM	14th
	100 yd. Breaststroke	7th
	200 yd. Medley Relay	5th
	400 yd. Freestyle Relay	5th
Natasha Wahl	50 yd. Freestyle	13th
	200 yd. Medley Relay	5th
	400 yd. Freestyle Relay	5th
	200 yd. Freestyle Relay	18th
Maddie Brewer	500 yd. Freestyle	10th
	100 yd. Backstroke	19th
	400 yd. Freestyle Relay	5th
	200 yd. Freestyle Relay	18th
Jennifer Schmitz	500 yd. Freestyle	23rd
Alexis Garza	200 yd. Free Relay	18th
Ellen Viereckl	200 yd. Free Relay	18th
Maddie Hochwalt	200 yd. Medley Relay	5th

Swimming-Boys

Daniel Schmitz	Most Valuable
David Ireland	Most Valuable
Zachary Wolcott	Most Improved
Buckley Powell	Most Improved
Micah Rhodes	Coach Award
Will Reese	Sportsmanship
Michael Scott	Atkinson Award
200 Medley Relay: Dan Schmitz, David Ireland, Buckley Powell, Andy Lamb	1st Place
400 Freestyle Relay: Buckley Powell, Andy Lamb, Brendan Tirado, Cliff Goertemiller	1st Place
200 Freestyle Relay: Daniel Schmitz, David Ireland, Brendan Tirado, Will Krueger	1st Place
David Ireland	100 Butterfly 1st Place
	100 Breaststroke 1st Place
Brendan Tirado	100 Butterfly 3rd Place
Buckley Powell	100 Freestyle 1st Place
Dan Schmitz	100 Backstroke 1st Place
Jack Chambers	200 Freestyle 3rd Place
	100 Freestyle 2nd Place
Andy Lamb	200 Freestyle 1st Place
	500 Freestyle 1st Place

SPECIAL AWARDS – Winter 2009-10

Basketball-Boys

Scott Feldmiller	Offensive POY
Ryan Dempsey	Most Improved
Ryan McFarland	Defensive POY
Kevin Knoth	Coach Award
Ryan McFarland	1st Team
Scott Feldmiller	Honorable Mention
Christian Wald	Honorable Mention

Basketball-Girls

Alex Miller	Most Valuable
Ellen Smith	Most Improved
Claire Davis	Defensive POY
Brooke Trauthwein	Coaches Award
Alex Miller	1st Team
Brooke Trauthwein	1st Team
Ellen Smith	Honorable Mention
Claire Davis	Honorable Mention

Cheerleading

Cayleigh Hopkins	Most Spirited
Haley Roeckner	Best All-Around

Wrestling

Alex Kooser	Most Valuable
Jameson Kordik	Most Improved
Kevin Lee	Sportsmanship
Will Lebeouf	Coaches Award
Jake Horlacher	Chip Seidl Scholarship
Kevin Lee	1st Place
Alex Kooser	2nd Place
Will Lebeouf	2nd Place
Jake Horlacher	2nd Place
Jameson Kordik	3rd Place

Swimming-Girls

Eleanore Hong	Most Valuable
Katie Rupp	Most Valuable
Rachel Griep	Most Improved
Emily Edwards	Coach Award
Sarah Wilhoit	Sportsmanship
Alexa Coon	Isabel Moore Award

2010 League Champions

400 Freestyle Relay: Gretchen Pocisk, Maddie Brewer, Eleanore Hong, Natasha Wahl 1st Place

200 Freestyle Relay: Maddie Brewer, Alexis Garza, Maddie Hochwalt, Ellen Viereckl 1st Place

200 Medley Relay: Eleanore Hong, Gretchen Pocisk, Gabrielle Garza, Natasha Wahl 1st Place

Eleanore Hong	200 Freestyle	1st Place
	100 Backstroke	1st Place
Maddie Brewer	200 Freestyle	2nd Place
	500 Freestyle	1st Place
Ellen Viereckl	100 Freestyle	3rd Place
Jennifer Schmitz	200 IM	3rd Place
	500 Freestyle	2nd Place
Gretchen Pocisk	200 IM	1st Place
	100 Breaststroke	1st Place
Katie Rupp	1 mtr Diving	1st Place
Hannah Warwar	1 mtr Diving	3rd Place
Natasha Wahl	50 Freestyle	1st Place
	100 Freestyle	2nd Place
Gabrielle Garza	100 Butterfly	1st Place
Anna Johnsen	100 Butterfly	2nd Place

Cast and crew of Willy Wonka.

High school musical breaking stereotypes

By Lauren Beach

The cast of the Oakwood High School musical will bring a land of "pure imagination" to the stage in their rendition of Willy Wonka, on Friday, March 26 through Sunday, March 28.

"I think our audience will be pleasantly surprised at the creative uniqueness of our production," said musical Director Michael Wadham. "From the beginning to the end, it's just one exciting thing."

Rehearsing since January, Wadham estimates the cast will have dedicated nearly 200 hours of practice when the show debuts.

"I wanted to do something that

wasn't cliché as far as what high schools do for musicals," said Wadham. "Something that hasn't been done ever, or recently, anywhere else."

Musical theater is a new realm for Willy Wonka, originally titled Charlie and the Chocolate Factory when it was written in 1964 by Roald Dahl. The story eventually evolved into a screenplay in 1971 titled Willy Wonka & the Chocolate Factory.

"There are so many possibilities," said Wadham of the script, recently adapted by Tim McDonald and Leslie Bricusse. Only a gate, table and bed will be used as set props during the pro-

duction, something Wadham said has saved the musical department money and allowed the cast and crew to come up with creative ideas.

"I could have focused on a big spectacle production, but that can upstage the focus on the kids," said Wadham. Instead, the cast will use puppets provided by Zoot Theatre Company in (Dayton) and video productions filmed at the high school to tell the story of Charlie and the golden ticket.

"(The musical) offered a lot of opportunities for the kids to do lots of things," Wadham said. "The kids are mostly being every-

thing. They are the trees."

In addition to having a creative stage production, Wadham said the process of conceptualizing and rehearsing the musical teaches the students life skills, teambuilding and mutual respect. "The art of theater has a lot to offer everyone as far as building self esteem, confidence and group mindedness," Wadham said. "If (the students) are learning and growing as people, that, to me, is far more a success than the production value."

Wadham said he hasn't faced many challenges while directing Willy Wonka aside from, "getting the students to memorize

their lines," he joked. "Of all the places that I have worked, working here at Oakwood is the easiest," Wadham said. "The support that I get from the staff, parents and students is unsurpassed."

Willy Wonka the musical will show at 8 p.m. on Friday, March 26 and Saturday, March 27 and 3 p.m. on Sunday, March 28. Tickets are \$10 general admission and \$7 for students and can be purchased at Oakwood High School or on the night of the show. Call 297-5325 for more information.

"(The production) is just unexpected, delightful treats throughout," Wadham said.

Performances are Friday, March 26, at 8 p.m., Saturday March 27 at 8 p.m. and Sunday March 28 at 3 p.m. Tickets (general admission) cost \$10, and \$7 for students. People can call the OHS Main Office at 297.5325. Tickets can also be purchased at the door before the show.

Cast

Opening Soloist	Joanna Draper
Charlie Bucket	Ellen Geiselman
Mr. Bucket	Grant Cothrel
Mrs. Bucket	Mary Snider
Grandpa Joe	Noah Berry
Grandma Josephine	Alana D'Agostino
Grandpa George	Daniel Dresher
Grandma Georgina	Caroline Paule
Phineous Trout	Mason Cammel

Vincent Valentino	Andy Ross
Allister Pickle	Shadow Woolf
Augustus Gloop	Rob Mitchell
Mrs. Gloop	Caroline Clarke
Veruca Salt	Abby Scharrer
Mr. Salt	Tyler Murphy
Mike Teavee	Troy Gould
Mrs. Teavee	Hayley Penchoff
Little Brother	Trent Gould
Violet Beauregarde	Madison Reger
Mrs. Beauregarde	Anna Johnsen
and	
Willy Wonka/Candyman	Tyler Rife
Oompa Loompas:	Audrey Maney,
	Sarah Oda, Erin Donnelly, Daniel
	Dresher, Mason Cammel, Tiffany Loftus,
	Alexandra Morris, Alyssa Coyle
Candyman Singers/Dancers:	Audrey

Maney, Sarah Oda, Erin Donnelly,
Tiffany Loftus, Alexandra Morris, Alyssa
Coyle, Sam Swift, Rachel Ramey
Cooks: Sophia Cothrel, Alexa Coon,
Rebecca Deal, Steven Hix, Andy Ross,
Sam Swift
Ensemble: Sarah Zabarnick,
Valencia Bruno, Durand Winton,
Andy Ross, Molly Rodgers, Colleen
Noonan, Ingrid Hofeldt, Shadow Woolf,
Jordan Rodebeck, Sarah Reymann,
Katie McCauley, Callia Tellez, Rachel
Ramey, Katie Taylor, Kristen Foes, Ian
Marlin, Rebecca Deal, Maddie Maney,
Trent Gould

Crew

Stage Manager	Jordan Kolar
---------------	--------------

Assistant Stage Managers	Emma Couch,
Jordan Rodebeck	
Lighting and A/V Manager	Andrew
Chapman	
Set Construction Manager	Olivia Ciupak
Sound Manager	Jonathan Pearson
Imagineers:	Taylor Morrissey, Katja
	Molinaro, Colette Belden, Olivia Ciupak,
	Erika Meitzner, Katherine Faulkner, Grace
	Clemmons
Moviemaking Team Leads:	Andrew
	Chapman, Luke Shafer
Hair/Makeup Lead:	Katherine Faulkner
Run Crew:	Taylor Morrissey, Katja
	Molinaro, Colette Belden, Olivia Ciupak,
	Erika Meitzner, Luke Shafer, Katherine
	Faulkner, Grace Clemmons

California Impressionists exhibition a 'must see'

Burt Saidel

All Things Bright and Beautiful is the title of the new exhibition at

the Dayton Art Institute. The title is a perfect description of the show, its contents and the motivation of a family which brought it into being. All aspects are simply beautiful!

The exhibition is a study of California Impressionists. These painters were swept into the new era of artistry developing largely in France in the decades prior to the

turn of the 20th Century.

The French Impressionists painted outdoors, *en plein-air* as it was termed in France. Their canvasses, full of color and visible brush strokes, captured the magical effects of light. They were often of ordinary subjects far from the formal attitudes which preceded them.

In California, artists had access to the magnificence of the scenes surrounding them. The special qualities of light yielded paintings of scope and grandeur.

These painters discovered this new movement while studying art in Europe. Indeed, some of them even met the great Impressionists such as Monet, Manet, Renoir and Pissarro. They were exposed to their works and inspired by this freedom of expression.

Returning to California, they took up the new influence but never lost the love of California's stunning splendor. We must remember that in those decades, California was still pristine and comparatively undeveloped.

That is, in brief, the description of the 60 marvelous works of art hanging in the special exhibition galleries of the Dayton Art Institute. There is much more to the story.

The Irvine family reaches back generations in California. The Irvine Ranch, in Orange County, was one of the largest land holdings in the state. Under the benevolent guidance of the family, the city of Irvine was founded. The family also created the Irvine Museum to house their large private collection, the bulk of which was acquired in the 1980s and 1990s.

The California Impressionists were the most collected artists in California prior to the Second World War. They became the core of the museum. The Great Depression

changed all that. American taste and interest shifted from beautiful and grand to focus on everyday existence.

During the following period, artists working on the Works Progress Administration (WPA) and others invested their art with portrayals of squalor, privation and disenchantment. There seemed to be little place for unrestrained beauty gloriously displayed on canvas.

The Irvine family was also passionate about the environment and the frenetic development of their beloved state. Not only had the family created the museum and its history of these great artists, they were active in water and medical research as well.

James Swinden, a direct descendant of this remarkable clan, was in Dayton for the opening of the exhibition. He spoke with great reverence about the role of art as history. His passion for the paintings was obvious. He inspired all those privileged to spend time with him and his family's largesse.

The exhibition is graced with wonderful design. Each gallery is inviting to the eye. The works have captured, with rare perfection, the beauties of the land and its manifest personality. Little analysis is necessary to enjoy the experience. The art speaks for itself in its overwhelming beauty.

If I were your guide, I would emphasize several of my favorites. Guy Rose was the most famous of these California Impressionists. Several of his sculptural, light-filled paintings are featured. Seeing *Point Lobos, Carmel* in the first gallery sets the tone. Here are rocks emerging muscularly from the ocean. The colors, the green dominated light, are easy to see but hard to describe.

Lead yourself to *The Farmhouse*

by Armin Hanson. It is a true impressionist painting with bold and yet subtle brush strokes. Departing from landscapes, in a connecting gallery, are two portraits by Donna Schuster. Both of these are of exquisite women, one younger, one more mature. They are beguiling in their beauty and freshness of execution.

There are remarkable paintings of poppy fields or other vegetation, reminiscent of Cezanne. Matteo Sandona's kimono-clad beauty is inspired by Matisse and uses the inspiration very well. Guy Rose appears in a later gallery with *San Gabriel Road*. It is a rendering of a dusty road, gnarled trees and shack-like houses with much of the magic of a Van Gogh

One gallery is full of floral paintings vibrating with color and shimmering with light. Perhaps the most magical touch is in Arthur Rider's *The Spanish Boat*. A huge sail becomes the very essence of translucency.

These are wonderful artists who became great successes for a short period and then were "swept under the rug" by abstract expressionism and the ramifications of modernism. Their place is now more secure in the history of American Art thanks to the Irvine family and exhibitions such as this one at the DAI.

As an additional treasure, Will South, Chief Curator, is the reigning expert for this school and for these painters. Jim Swinden acknowledges that a sizeable share of the books annotating this period are by Will. Will's enthusiasm and unerring eye make this exhibition an absolute "must see." It also bodes well for the future of our great museum.

You have until June 13th but don't delay. Multiple visits are a necessity!

"A SUPERCHARGED EROTIC THRILLER!"
-Caryn James, MARIE CLAIRE

JULIANNE MOORE LIAM NEESON AMANDA SEYFRIED
CHLOE A FILM BY ATOM EGOYAN

EXCLUSIVE ENGAGEMENT STARTS FRIDAY!

THE NEON 130 E. 5th St. www.neonmovies.com (937)222-SHOW

VIEW THE TRAILER AT WWW.CHLOEFILM.COM
BECOME A facebook FAN AT facebook.com/chloemovie

STUDIO BLUE
A COLOR SALON

Would Like to Welcome
Rob Lyons
to Our Creative Team

222-3522
1932 Brown St.
(Next to the Pine Club)

10% OFF
ALL NEW CUSTOMERS THAT USE ROB'S SERVICE
Expires 4-30-10

cityfolk
celebrating rhythms of the world

Jazz Guitar Giant!
Friday, March 26, Canal Street Tavern
Scotty Anderson Band

Powerful African Rhythms!
Wednesday, April 7,
UD Boll Theatre
Wacongo Dance Company co-sponsored by UD Arts Series

One of Ireland's Best Bands!
Friday, April 9, Victoria Theatre
Lunasa

Jazz Tenor Sax Titan!
Saturday, April 17, Gilly's
Eric Alexander with the Steve Schmidt Trio

For tickets call 937-496-3863 or visit www.cityfolk.org

DPO to perform Mozart Symphony No. 40

The Dayton Philharmonic Orchestra will present the second concert in the new Graeter's Symphony Sundaes Series with a performance on Sunday, March 28 at 3 p.m. in the Scottish Rite Auditorium of the Dayton Masonic Center. Neal Gittleman, Music Director of the DPO, will conduct. The March 28 concert will feature the beloved *Symphony No. 40* by Wolfgang Amadeus Mozart. The program will also include Ludwig van Beethoven's *Coriolan Overture*

and Johann Sebastian Bach's *Brandenburg Concerto No. 3*. The Symphony Sundaes concerts were designed to add a new, family-friendly series to the DPO's annual lineup. Priced as low as \$30 for all three concerts, the series brings the DPO and conductor Neal Gittleman to the intimate space of the Scottish Rite Auditorium at the Masonic Center to perform works from the great classical masters. Each program in the 2010 series features an opening overture and a light concerto,

climaxing with a full symphony. The programs are performed without intermission and last about 85 minutes each. There's plenty of free parking available, and each concert is followed by an ice cream social with the musicians, featuring a complimentary scoop of Graeter's ice cream for each concertgoer.

Single tickets for the concert of March 28 range from \$14 to \$24 and are available by calling 888-228-3630 or by ordering on the web at www.daytonphilharmonic.com.

Lutheran Church of Our Savior to present concert

On Palm Sunday, March 28, the Lutheran Church of Our Savior Chancel Choir, under the direction of Ginger Minneman, and organist, Rachel Lammi will be presenting the Messe Solennelle by Louis Vierne (1870-1937) dur-

ing the worship service at 10:30 a.m. Vierne served as organist at two prominent Parisian churches, Saint-Sulpice and Notre Dame Cathedral. His opus 16, the Messe Solennelle, though composed for the church, has evolved into a

concert work. It is our pleasure to give you the rare opportunity to experience this work where it is most at home, in the context of worship. We encourage visitors to be with us for this special service, and to enjoy the beauty of it.

Opera Guild of Dayton's Masterpiece Ball

Over 250 guests attended the Opera Guild of Dayton's Masterpiece Ball which was held Saturday, March 13 at Dayton's beautiful Masonic Temple. Proceeds benefit Dayton Opera as well as the Opera Guild's educational projects. Photos by Thomas Sheibenberger

1. Lee Monnin and Rita Boord
2. Laura Wilson and Katie Mitakides, Co-chairs of the Masterpiece Ball
3. Opera Guild President Laura Fike and husband Al
4. Toni Capizzi, Kim and Greg Robinson, Fran and Tom Bankston, General and Artistic Director of Dayton Opera
5. Suzanne Crippen, Helen Vawter, Margarete Jennings
6. Mimi Kuntz
7. Sandy Mendelson

A homeowner insurance expert lives in your hometown.

Stephens
Insurance Agency

293-6760
31 Park Avenue
www.stephensinsuranceagency.com

1926 Brown St. • 228-7463
www.thepineclub.com
Since 1947
M-TH 5-12, Fri-Sat 4:30-12:30

THE EXPERIENCE IN A BOTTLE! AT HOME!

Steakhouse Sauce • Stewed Tomatoes
Salad Dressing

Available in Dorothy Lane Market & Kroger Stores.

Go to Hell and Back!

DAYTON Opera
Thomas Bankston
General & Artistic Director

Gounod's FAUST
April 10, 16 & 18, 2010
A Devilish Masterpiece

PRINCIPAL SPONSOR
Opera Guild of Dayton

LEADERSHIP SPONSORS
The ELM Foundation • Kettering Health Network

PERFORMANCE SPONSORS
Brower Insurance Agency • Drs. Ingrid Brown & Troy Tyner • WHIO-TV

ENTREPRENEUR SPONSORSHIP CIRCLE SPONSORS
Dayton Business Journal • Dayton Marriott Hotel

IN THE BEAUTIFUL SCHUSTER CENTER
Tickets On Sale Now!
TICKET Center Stage **228-3630**
www.ticketcenterstage.com

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

Kelly Painting "Quality Is Our Priority"
In Business Since 1979

Residential • Commercial • Interior • Exterior • Bonded • Insured
Power Washing Service • Aluminum Siding Cleaned & Painted
Deck / Fence Refinishing • Mold & Mildew Removal
Expert Analysis of Previous Coatings

FREE ESTIMATES
0% INTEREST PAYMENT OPTION
(937) 294-7799

Mike Kelly - Owner
224 Far Hills Avenue, Oakwood

SPECIAL COUPON
Present coupon at time of estimate & receive
10% OFF
any exterior paint job plus:
\$50 OFF
any exterior paint brand you choose

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
drkarol@healthycounsel.net
www.healthycounsel.net

Spring Sale! **50% Off** Manufacturers List Price

Come See the New Full Line of Outdoor Lighting From **HINKLEY LIGHTING** Now on Display!

Factory Lighting Center
3939 Indian Ripple Rd. (just east of I-675) Beaver Creek
Showroom Hours: Monday-Friday 9-6 Saturday 9-5
(937) 426-0995

Obituary

Louise R. Evans

age 84, of Oakwood, passed away Friday, March 19, 2010. Memorial service 11 a.m. Wednesday, March

24, 2010 at St. George's Episcopal Church, 5520 Far Hills Ave. Tobias Funeral Home - Far Hills

Chapel in care of arrangements. Condolences may be sent to www.tobiasfuneralhome.com.

Jon P. Poelking

age 66 of Kettering, passed away January 19, 2010 at Kettering Medical Center. He was born February 27, 1943 in Dayton, OH. He went to Chaminade-Julienne High School and graduated in 1961. He grew up on Hathaway Rd. in Oakwood and also resided for six years on Thruston Blvd. Jon was an officer with the Poelking Bowling Center until he retired in 2002 on Woodman Dr. and also Wilmington Pike. For more than 11 years (1998-2009), he had been chairman for the Cosmic Bowl for Hospice fundraiser and also served as a

Jon P. Poelking

volunteer and consultant for the Hospice of Dayton Foundation from 2003-2009. He was a member of the Holy Angels Catholic Church in Dayton on Brown St. He is survived by his loving and devoted wife of 41 years, Linda Poelking; three daughters, Sandra D'Agostino of Oakwood, Lori and Jeffrey Igel of Oakwood, and Jill and Carol Romer of Kettering; and seven grandchildren. He was a loving husband, father, grandfather and friend to everyone. You will be missed by all your family and friends.

TwoToms.Com, Inc.
Southwest Ohio Visual History
Producer/President
Thomas R. Sheibenberger, CPA-MBA

224 Xenia Avenue
Dayton, OH 45410-1525
Cell 937-344-5502
937-256-0652
937-256-5502
twotoms@wohrr.com
http://www.sheibenberger.com

Patricia C. Sheridan

age 87, of Dayton, daughter of the late Charles and Pat Coleman, passed away on March 18, 2010. Pat was the wife of sixty-one years to the late Philip (Bud) Sheridan. She is survived by two devoted sons, Charles and Philip (Jane) Sheridan; three grandchildren, Jeff (Rachael) Sheridan, Stacy (Michael) Hendricks, and Blake Sheridan, and three great grandchildren, Riley and Emma Hendricks and Olivia Sheridan, and by her loving sister Sally Crawford. A private memorial service will be held during mushroom season in early May. If desired, donations may be made, in lieu of flowers, to the Humane Society of Dayton in the memory of Pat. To leave a special message for the family online, visit www.NewcomerDayton.com.

JOIN US THIS SUNDAY AT THE MASONIC CENTER FOR MUSIC THAT TASTES AS GOOD AS IT SOUNDS.

Bring your family **Sunday, March 28th at 3:00 pm** and introduce them to great classical music in an easygoing, fun, intimate setting. **Graeter's Symphony Sundaes** was created for those who like their classics on the traditional side and early in the day. This program features **Mozart's Symphony No. 40** plus works by **Beethoven** and **Bach**. And, we've even added a scoop of ice cream to top it all off! Seats from \$14. Order tickets at **(888) 228-3630** or **daytonphilharmonic.com**. The parking is free!

Symphony Sundaes

Plan to stay for the **ice cream social** afterwards with DPO musicians. **Neal Gittleman** conductor. Special thanks to Graeter's. **Masonic Center** is downtown at 525 Riverview Avenue.

Support
Our
Advertisers

Historian does 180 degrees on education reform

Jim Uphoff Ed. D.

For over three decades Dr. Diane Ravitch, an education historian, has been a strong advocate of the conservative approach to school reform. She has recently published a new book in which she does a 180 degree 'about face' on the voucher and charter school reforms of the past. On March 3, 2010 the Wall Street Journal published her own account of this "position flip-flop" while many other parts of the press only 'reported' on it.

My Oakwood friend, George Liston who is a retired education leader, called my attention to the WSJ column by her. She begins by establishing her own strong conservative credentials which included being an Assistant Secretary of Education for the first President Bush. She describes herself as a friend and co-author with Dayton's own Chester Finn, Jr. She was a founding member of the T.B. Fordham Foundation and worked

with the Hoover Institution. Yes, she fit in well with the "red-thinkers" on education with emphasis on choice and accountability.

She supported strongly the NCLB law because of its focus on accountability. She says, "I supported these initiatives. But over time, I became disillusioned with the strategies that once seemed so promising." She no longer sees the charter schools or the rigid testing with major punishments for poor scores as being able to produce the change that is still so badly needed.

She points out that the "utopian" goal of ALL children reaching proficiency in math and reading actually led to more and more of America's public schools being designated as failing - 35 percent by 2008. She says that this focus on testing on just two subjects has led to major declines in emphasis on nearly all other subjects which are essential for a full, well-rounded education. Her words for this were, "... Accountability turned into a nightmare for American schools, producing graduates who were drilled regularly on the basic skills but were often ignorant about almost everything else."

She cited data showing that charter schools too often forced out their

poorest performers shipping them back to the public schools. But even with this manipulation, the scores of all charter schools were 37 percent worse than the regular public schools they were supposed to be "rescuing." She concluded that the charters were, "Not a model for public education, which must educate all children."

The over focus on punishment of schools and teachers is wrong she argues. Such emphasis fails "to recognize that the best predictor of low academic performance is poverty--not bad teachers." I am pleased to see her come to these conclusions. I respect those who are able to accommodate new data and to revise their own positions and this includes politicians who are too often attacked for just such solid intellectual behavior.

I am proud of the quality curriculum standards that Ohio has developed and how Ohio has aligned its testing with these new standards. She fears that these actions in Ohio are a part of the few quality actions and very different from many states where standards were watered down so as to produce better scores.

Thank you, George Liston for alerting me to this column. And thank you to Ohio for taking academic reform seriously!

Year-round Service • Fully Insured
COMMERCIAL AND RESIDENTIAL COMPLETE PROPERTY MAINTENANCE
Free Estimates
(937) 293-9655

Since 1995

LAWN CARE
Mowing • Edging • Trimming,
Lawn Application • Weed Control,
Aeration/Seeding

LANDSCAPE
Planting • Mulch • Landscape Design,
Bed Installation • Weeding,
Bush Trimming • Seed & Sod,
Spring/Fall Cleanup

TREE SERVICE
Tree/Stump Removal • Proper Pruning,
Bushes • Hedges • Firewood - Delivered

Gutter Cleaning • Pressure Washing • Snow Removal

Rt. 35 East to Valley Rd.
Turn Right to Upper Bellbrook

1-800-877-8386
937-426-4489
FAX 937-426-4474
www.gerdesturffarms.com

Lawn Restoration
Complete Landscaping & Irrigation
Design & Installation

Deal direct with one of Southern Ohio's largest growers of Quality Turf Grasses since 1913

Sod & Hydro Seeding Delivery Available

- Residential • Commercial • Irrigation •
- Quick Job Completion •
- Any Amounts Available
- For Daily Farm Pick-up
- Elite Kentucky Bluegrass Sod & Elite Turf-Type Tall Fescue Sod • Free Estimates

Save 10%
Sod & Seed only
Not valid with any other offer.

Please come out to Milano's Atlantic City Submarines and support our organization. Present this flyer any time during the hours of operation on the designated day and Milano's Atlantic City Submarines will donate 20% of the sale. All the money raised will be used for our expenses. So please come out and show your support.

Who: Oakwood Speech and Debate Team

Location: 1834 Brown Street, Dayton * 222-7072

Date: Thursday, March 25, 2010

Spring has Arrived

Unique Gifts and Home Decor

Wedding Registry

Complimentary Gift Wrap & Local Delivery

New Merchandise Arriving Daily!

Hours: M-F 10-5, Thurs 10-7, Sat 10-3
45 Park Avenue 299-1561 www.thelittleexchange.com
Across from Oakwood City Building • All Proceeds Benefit The Children's Medical Center of Dayton

C'est Tout

2600 Far Hills Ave.
Oakwood - 298-0022
Next to Dorothy Lane Mkt.

Lunch
Mon. - Sat. 11:00-2:30
Dinner
Mon. - Thur. 5:00-10:00
Fri. - Sat. 5:00-11:00

Join Us For Easter
Sun. 12-8pm

A La Carte Dinners,
Including Prime Rib
And Lamb From
\$12.95 to \$24.95

Please call for
reservations

Where The Finest
Dinner In Town

Is Also The Best Value!

FOR RENT

PARK AVENUE OFFICE SPACE

Professional Office Space
In newly renovated Oakwood Building.
600 to 1,500 sq. ft.
49 Park Ave.
directly across from the fire station.

Call 475-4111
for a tour

2nd Annual Oakwood Rotary Community

GARAGE SALE

WE WANT YOUR

Gently worn children's, adult clothing, toys, games, books and bicycles. Household items including: lamps, picture frames, linens, and rugs. Furniture including cribs, beds, dressers, end tables, antiques, sofas and chairs. Tools and appliances (in working condition)

Pick up & drop off dates 12-2pm, Sat. Mar. 27, Apr. 3, 10 & 17
Location: The Lutheran Church of Our Savior (155 E. Thurston Blvd.)
Call 299-0283 to schedule a pick up
All proceeds supports Oakwood Rotary's international projects
Donations are Tax Deductible

SPRING CLEANUPS & MULCH!

Professional • Reliable • Affordable
LAWN & LANDSCAPE MAINTENANCE

937-430-1144

COMING APRIL 13TH

FOR PETS' SAKES

A special section celebrating those chummy, loveable additions to our lives including...

A full-color photo gallery highlighting the pets of Oakwood Register readers - cats, dogs, turtles, rabbits, fish, or.....!!

Only \$10 per photo

A portion of each entry fee will be donated to The Humane Society

*See requested information below.

Email (preferred) photo and information to:

Pets@OakwoodRegister.com

Payment by phone with Visa or MasterCard at 294-2662, or by mail or bring a check to the Register office.

Snail Mail photo, info & check to:

Oakwood Register - Pets
 P.O. Box 572
 Dayton, OH 45409

Hand-deliver photo, info & check to:

Oakwood Register
 435 Patterson Rd.
 (Corner of Patterson and Kling)

***Information Needed**

Name of Pet: _____

Breed or Kind: _____

Owner: _____

3 to 5 words about your pet: _____

Deadline for entries - Wednesday, April 7

Police Report

MARCH 8

Citations

Andrew Hentz, speeding
 Paul A. Strozier, Jr., speeding
 Patti Schwartrauber, expired plates
 Benjamin Jones, speeding
 Elizabeth Huelsman, speeding
 Curtis E. Alexander, Sr., seat belt required

MARCH 9

Citations

Josh Jackson, speeding
 Mark Parker, speeding
 Stephanie Ohara, speeding
 Mary Ann Buck, failure to stop at stop sign

MARCH 10

Citations

Vivian Bochenek, speeding

MARCH 11

Citations

Michael A. Blair, speeding
 Gary C. Reuben, rules for driving in marked lanes

MARCH 12

Incidents

THEFT WITHOUT CONSENT - In the 800 block of Oakwood Ave. a Garmin GPS system was removed from unlocked Range Rover during the night.

Incidents

CRIMINAL DAMAGING - In the 200 block of Dixon Ave. police were dispatched on report of green Honda being damaged. The side-view mirror on the driver's door was missing and found in the front yard just east of the vehicle. No suspects at this time. Investigation continues.

THEFT WITHOUT CONSENT - In the 300 block of Claranna Ave. an X-Box 360 was reported missing. Complainant requested report and provided serial number.

BURGLARY - In the 1000 block of Acorn Dr. police were dispatched on possible burglary. Investigation found that several items were missing from the house including: a laptop computer with Ubuntu operating system, a 42" Phillips flat screened TV, a brown jewelry box containing costume jewelry taken from bedroom and a glass jar of pennies with a cork top. Miscellaneous items and clues were found strewn in the back yard as suspect evidently left over a fence through slippery mud and bushes. Evidence collected and investigation continues.

What's Up This Week

Galleries & Museums, Music, Theatre, Dance, Events

3/24 Wed

Hunt Family Fiddlers 7:30pm Award-winning family of Irish step dancers, fiddlers and singers. Miami Valley Community Concert Association. Centerville High School Performing Arts Center, 500 E. Franklin, Centerville 859-9811 or 885-2875

Montgomery Woman's Club - Town Hall Lecture Series: Jane Bryan Quinn Making the Most of Your Money. Quinn shares her expertise in personal financial planning. **11am Montgomery Assembly of God, 7950 Pfeiffer Road, Montgomery. 8 pm Sycamore Jr. High School Auditorium, 5757 Cooper Rd, Blue Ash Call (513) 684-1632 leave message.**

Rounding Third 8pm Two Little League coaches go head to head in what has to be the only baseball play to include Brigadoon, living in a van, and the fine art of equipment bag stuffing. *Thru 3/19* The Loft Theatre, 138 N. Main St., Dayton 228-3630

3/25 Thu

Montgomery Woman's Club - Town Hall Lecture Series: Jane Bryan Quinn 11 am (see 3/24)

UD Diversity Lecture Series: A Night with Elie Weisel 7:30pm Weisel is a writer, professor, political activist, Nobel Laureate and Holocaust survivor. The best known of his 57 books is *Night*, a memoir that describes his experiences during the Holocaust and his imprisonment in several concentration camps. Schuster Center, One W. Second St., Dayton 228-3630

Rounding Third 8pm (see 3/24)
The 25th Annual Putnam County Spelling Bee 8pm Musical chronicles the over-achievers' angst of six adolescent outsiders vying for the spelling championship of a lifetime. *Thru 3/27* Kennedy Union Boll Theatre, University of Dayton, 300 College Park, Dayton 229-2545

3/26 Fri

Alan Gresik Swing Shift Orchestra 8pm Show features 15-musician crew reminiscent of an old-time radio show complete with an emcee and actors performing commercials of that era. Clark State PAC, 300 S. Fountain Ave., Springfield 328-3874

ArtStreet's Friday Night Film: Coco Before Chanel 9pm From blockbuster musicals to thought-provoking documentaries - a different film every Friday night. FREE and open to the public. *Thru 3/27* ArtStreet Studio B, 330 Kiefaber St, Dayton 229-5101

Dayton History "End of Winter Feast" Tavern Dinner 6 pm Travel back in time to Dayton's most intriguing dining event at the city's oldest building, Newcom Tavern. Guests will enjoy a hearth-cooked and historically accurate, multi-course supper. Reservations required. *Thru 3/27* Dayton History, Carillon Park, 1000 Carillon, Dayton 293-2841

Rounding Third 8pm (see 3/24)

Stellaluna 7pm A coming-of-age story about a baby fruit bat, separated from her mother before she learns to fly. When a family of birds adopts her, she learns that being different doesn't mean you can't be friends. *Thru 3/28* Town Hall Theatre, 27 N. Main St., Centerville 433-8957

The 25th Annual Putnam County Spelling Bee 8pm (See 3/25)
Steel Magnolias 8pm Set in Truvy's beauty salon in Louisiana, where all the ladies who are "anybody" come to have their hair done. Filled with hilarious repartee and humorously revealing verbal collisions. *Thru 3/28* Dayton Playhouse, 1301 E. Siebenthaler Ave., Dayton 424-8477

3/27 Sat
Soirees Musicales: Eric Himy 8 pm Himy has performed at Lincoln Center, The Kennedy Center, Carnegie Recital Hall...and now Dayton. Shiloh Church, 5300 Philadelphia Dr., Dayton 228-5802

Celebration Vocal Transit 3pm Sears Recital Hall, University of Dayton, 300 College Park 229-2545
Kids in the Kitchen 11:30am Join guest chefs from around the Greater Dayton area for an afternoon of hands-on demonstrations of healthy recipes and tips for families. Presented by the Junior League of Dayton. Boonshoft Museum of Discovery, 2600 DeWeese Parkway, Dayton, 275-7431

NanoDays Noon Join us on the new frontier of science, where the focus is on technology too small to see. NanoDays teaches about the science of teeny, tiny inventions with big, big potential. Boonshoft Museum of Discovery, 2600 DeWeese Parkway, Dayton, 275-7431
Dayton History "End of Winter Feast" Tavern Dinner 6 pm (see 3/12)

Rounding Third 8pm (see 3/24)
Stellaluna 3pm (see 3/26)
The 25th Annual Putnam County Spelling Bee 8pm (See 1/22)
Steel Magnolias 8pm (See 3/26)

3/28 Sun
Apprentice Day Noon - 5pm Learn an 1880's occupation? Children ages 8 and up are invited to come to the farm to learn about period skills such as blacksmithing, woodworking, baking, cooking and domestic arts. *Carriage Hill*

Guest Recital 3pm Robert Gruca, classical guitarist. Sears Recital Hall, University of Dayton, 300 College Park 229-2545

NanoDays Noon (see 3/27)
Breakfast with the Easter Bunny 8am Culps Cafe, Dayton History, Carillon Park, 1000 Carillon, Dayton 293-2841 ext. 220
Rounding Third 2pm (see 3/24)
Stellaluna 3pm (see 3/26)
Steel Magnolias 2pm (See 3/26)

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.

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

FOR RENT - HOUSE

OAKWOOD - 3- to 4-bedroom house between Smith School and Oakwood High School. Big family room and front porch. Furnished or unfurnished. Call 270-9899.

HELP WANTED

CITY OF OAKWOOD ADMINISTRATIVE OFFICES PART-TIME CLERICAL/RECEPTIONIST POSITION

The City of Oakwood is accepting applications until 5:00 p.m., Wednesday, March 31, 2010 to fill a part-time clerical/receptionist position in the Oakwood Administrative Offices. Duties associated with the position include: greeting the public and responding to citizen inquiries; answering the telephone; sorting mail; filing; scheduling appointments; word processing; and other related clerical/receptionist duties. Prior computer experience in a Windows environment is required. The ideal candidate should have an out-going personality; excellent written and verbal communication skills, the ability to multi-task; and, be highly organized. The successful candidate must be available to work Monday through Friday. The employee will work a minimum of 20 hours up to a maximum of 35 hours per week. Salary range for the position is \$10.18 to \$13.59 per hour, with a starting rate commensurate with experience. In addition to the hourly wage rate, other benefits associated with this position include pro-rated sick leave, vacation and holidays and membership in the Ohio Public Employees Retirement System (OPERS). Employment applications may be obtained at the Oakwood Safety/City Building, 30 Park Avenue or on the city's website at www.mvcc.net/oakwood.
EQUAL OPPORTUNITY EMPLOYER

HELP WANTED

Drivers: CDL-A Teams & O/O's Earn Top Dollar Running Specialty Cargo for Midwest Carrier. Apply: www.RandRtruck.com 866-204-8006.

HANDYMAN

Retired from Oakwood High School after 30 years. I do patching, painting and other odd jobs. Honest and reliable with fair prices. References available. Call 937-256-6928.

LOST CAT

Large, orange male cat with light-blue collar, lost March 10, near E. Schantz and Patterson Rd. Approx. 9-years old; answers to "Blake" and loved by grandchildren. Call 299-1663 or 299-0908. Thank you for any information.

LAWN MOWING

Lawn Mowing - Call Randy - 293-9856.

MEDICARE ELIGIBLE

ATTENTION MEDICARE ELIGIBLE
- Turning Age 65 Soon?
- On an Employer Sponsored Plan?
- Paying high rates?
We have Medicare Supplements, Part D Drug Plans and Medicare Advantage Plans at low or \$0 premiums. Personal individual consultation to determine your needs and what is best. Over 30 years of experience helping employers and individuals with their health care plans.
Call Peter J. DiSalvo Jr., at **439-2900 ext 105**

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

STORAGE

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

TENNIS LESSONS

Spring is Here! It's time for Tennis! Lessons available from a USPTR-certified pro. All ages and levels - 1st lesson 1/2 price. Call Patrick 602-6206. Or email at: ellispattick@sbcglobal.net

TUTORING

Tutoring by Licensed Teacher - Oakwood Resident/Intervention Specialist (K-12), also licensed with a master's degree in education (1-8), is offering tutoring convenient to your schedule 7 days a week! Can also provide childcare before or after school with transportation to and from Lange or Smith Elementary. Please call 522-1739.

ANGIE'S MATH STUDIO in Oakwood offers 1-on-1 remediation & enrichment based on a student's needs & interests. Fun hands-on & real-world activities for grades K-12 build strong concepts & lead to higher SAT scores! Flexible scheduling. Plan ahead for spring or summer. Call 937-409-2019 or visit www.angiestutoring.com.

A	B	E	S	S	E	E	M	V	T	S
I	N	E	A	E	S	S	E	E	E	I
S	E	I	T	I	N	G	N	S	S	V
S	E	T	O	S	E	N	O	B	R	I
O	E	G	I	E	T					
V	E	L	S	W	E	G	S	T	V	E
L	I	R	E	M	V	I	N	V	E	S
N	N	S	E	H	I	S	E	W	O	O
S	E	H	O	I	N	E	T	I	S	S
A	E	R	V	N	L	E				
E	L	I	V	H	A	S	E	S	T	V
I	E	N	T	I	N	G	O	I	E	H
E	B	I	R	A	N	G	E	A	V	J
M	A	V	A	H	I	V	A	H	V	A

UP IN THE AIR

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

UP IN THE AIR

1	2	3	4	5	6	7	8	9	10	11	12	13
14				15					16			
17				18					19			
20			21		22		23		24			
25	26	27	28		29		30		31	32	33	34
35		36	37		38		39					
40			41				42					
43				44			45					
46				47		48		49		50		
55	56	57	58		59		60		61	62		
63				64			65					
66				67			68					
69				70			71					

CREATORS NEWS SERVICE By Charles Preston

ACROSS

1 First name in talk shows
6 Investors take one occasionally
10 Father of 35 Across
14 Draw up
15 Spanish water
16 Conform
17 1956 sci-fi classic
20 Test answer
21 Split up
22 Sicilian spouter
24 Accelerate, with up
25 Program interruptions
28 Father
30 Suitable positions, as in industry
35 Son of 10 Across
37 Italia's capital
39 Gleamed
40 George Harrison song
43 Expunge
44 "Diana" songwriter
45 Don, of the '60s Tigers
46 Calyx leaves
48 Clinton and Gore, e.g.
50 Meadow
51 Hawaiian welcoming symbol
53 Art _____
55 Flying
60 Shoe bottoms
63 Armed forces newspaper of the '40s, with "The ..."
66 1976 U.S. Open champ
67 Throws
68 Match
69 Deli side dish
70 " _____ Tu": 1974 hit song
71 Run-down
DOWN
1 Sluggish
2 Univ. employee
3 _____ avis
4 Mosey
5 Some jobs, to hoods
6 Naughty
7 Years and years
8 Piano fixer
9 Transpire
10 Open a bit
11 Actress Merrill
12 Help a hood
13 Dole
18 "Cape Fear" star
19 Opulent
23 Bouquet
25 Fire follower
26 Tractor man
27 Helmet attachment
29 Correct
31 Masticate
32 Golf-club part
33 Accustom
34 Actress Berger
36 " _____ -Rebel": 1962 hit song
38 Inquired
41 Instruments for Ma
42 Least feral
47 Mexican shawl
49 Things to settle
52 Visceral
54 Martini garnish
55 Poisonous snakes
56 Type type: abbr.
57 Pro _____
58 Steep
59 Advantage
61 Dueler's weapon
62 Dispatch
64 Draft org.
65 Pig pen

SERVICE DIRECTORY

CONCRETE

Don L. Weir

Concrete & Excavation

Bonded & Insured
Driveways - Patios - Stucco

545-1707
299-1707

HOME PAINTING/RESTORATIONS

CRAFTSMAN HOUSE PAINTING

RESTORATIONS - FINE FINISHES

Mark Ebeling
298-3776

HOME REPAIR

A-1 Construction Services

Plastering, hard coat, repair, stucco, cement, concrete, sidewalk, steps, tile, drywall and painting
References
call **937-429-8536**

LANDSCAPE MAINT.

Fellow Oakwoodian trying to make the best of unemployment
• Edging • Pruning • Raking
• Trimming • Planting
• Re-planting • Clean Up
Kevin Kincaid: 479-0934

Man For Hire

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

LANDSCAPING

OAKWOOD LAWNS & LANDSCAPING

DESIGN INSTALLATION MAINTENANCE

Residential and Commercial
• Planting/Pruning
• Thatching/Aerating
• Shrub Removal
• Sodding/Seeding
• Snow Removal
• Bobcat Work
• Drainage Tile
• Mowing/Trimming/Edging
• Slice Seeding
• Stone Walls
• Ponds
• Railroad Ties

Free Estimates **293-9693**
3151 Sunny Crest Lane
Member Dayton/Miami Valley BBB

HAULING

BAKER HAULING

Light & Heavy Hauling In State or Out
Tear Down/Haul Away Old Sheds, Garages, etc
Clean Up & Haul Away Basement Debris

HOME REPAIRS

ADAMS Home Specialists

Repair • Remodel • Construction
\$1500 Energy Tax Credit for Window Renovations!
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

HOME CLEANING

Call the Home Cleaning Service EXPERTS

Free In-Home Estimates
Call Today!!
Sorania at 937-789-5732

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

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

PLUMBING

COLLINS PLUMBING

Repair Specialists

Licensed, bonded & insured
Master Plumber #26409
Call **937-545-9375**

TREE AND LANDSCAPE

Sunset Tree & Landscape

Year-round Service • Fully Insured
COMMERCIAL AND RESIDENTIAL COMPLETE PROPERTY MAINTENANCE
Free Estimates
(937) 293-9655
Since 1995
LAWN CARE
Mowing • Edging • Lawn Application
Trimming • Weed Control • Aeration/Seeding
LANDSCAPE
Planting • Mulch/Seed/Sod • Bush Trimming
Weeding • Bed Installation
Landscape Design • Spring/Fall Clean-up
TREE SERVICE
Tree/Stub Removal • Firewood
Proper Pruning - Trees, Bushes, Hedges
Gutter Cleaning • Pressure Washing • Snow Removal

HANDYMAN

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

ROOFING

The Durable Slate Co.

Slate and Metal Roofing

Masonry Restoration

Free, Honest Estimates.
Licensed, Bonded, Insured
(937) 299-5622

PAINTING

Kelly Painting

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

OUR PRIORITIES ARE SIMPLE... THEY ARE YOURS! OAKWOOD LISTINGS

“Old fashioned diligence, close personal attention to our clients’ needs and our bright marketing technology has made our sales relationships successful.”
~ Colin & Nancy Campbell

COLINCAMPBELL.com

434.1615

VILLAGEOF OAKWOOD.com

REALTOR.com

to preview **INTERIOR** photos of our fine listings

401 WILTSHIRE BOULEVARD
CHARMING COLONIAL ~ NEW BATH!
3 BEDROOMS, 2 BATHS
\$187,900 Listing # 464411

300 DIXON AVENUE
TIMELESS BEAUTY
5 BEDROOMS, 4 1/2 BATHS
\$399,900 Listing #462129

230 SCHENCK AVENUE
STEEPED IN COMFORT
5 BEDROOMS, 3 BATHS
\$399,900 Listing #461619

930 HARMAN AVENUE
REFRESHED & REFINED 5 BEDROOMS,
4 full and 2 half baths
\$990,000 Listing #462507

345 VOLUSIA AVENUE
LOVELY INTERIOR WITH A COTTAGE FEEL
3 BEDROOMS, 1 1/2 BATHS
\$186,900 Listing #460340

910 RUNNYMEDE ROAD
CLOISTERED RETREAT
4 BEDROOMS, 4 1/2 BATHS
\$474,900 Listing #439487

148 LOOKOUT DRIVE
WINNING FLOOR PLANS! NEWLY FINISHED LOWER LEVEL
4 BEDROOMS, 3 BATHS
Listing #441918

502 ACORN DRIVE
COZY, COTTAGE FEEL IN THIS ENGLISH TUDOR PROPERTY
3 BEDROOMS, 2 BATHS
Listing #458888

220 E. DIXON AVENUE
CLASSIC & DISTINCTIVE. EXCEPTIONAL REAR YARD!
4 BEDROOMS, 2 1/2 BATHS
\$355,000 Listing #458746

14 E. SCHANTZ AVENUE
WINNING CHARM IN THIS CAPE COD HOME
3 BEDROOMS, 1 + 2 HALF BATHS
Listing #446817

575 HATHAWAY ROAD
COMFORTABLE, FRESH & CLEAN RANCH HOME
3 BEDROOMS, 2 BATHS
\$159,900 Listing #429502

1401 FAR HILLS AVENUE
DISTINCTIVE, UPDATED CAPE COD HOME
3 BEDROOMS, 2 BATHS
\$224,900 Listing #453353

333 OAKWOOD AVENUE
CUSTOM DESIGN & REFURBISHED INTERIOR/ 3,840 SQ. FT
4BEDROOMS, 3 BATHS
\$319,900 Listing #455107

416 TELFORD AVENUE
DELIGHTFUL FLOOR PLAN, LL GAME ROOM & NEW ROOF
2 BEDROOM, 2 BATH
\$139,900 Listing #445569

1716 S. MAIN STREET
STUNNING, 4 LEVEL TOWNHOUSE/ RUBICON MILL
3 BEDROOMS, 3 1/2 BATHS
\$589,900 Listing #438624

6 STONEMILL
LUXURIOUS TOWNHOUSE/RUBICON MILL, \$300,000+ IN NEW FEATURES & AMENITIES
3 BEDROOMS 2 1/2 BATHS
\$359,900 Listing #432886

988 OAKWOOD AVENUE
PRIVACY AND SECLUSION
5 BEDROOMS, 4 BATHS
Listing #405930

102 BEVERLY PLACE
STUNNING SPANISH TUDOR
4 BEDROOMS, 4 BATHS
Listing # 441360

ALSO PREVIEW

110 Pawleys Plantation Court
1451 Spring Falls Circle
2230 Patterson Boulevard
3549 Springdale Drive
3600 Wood Hollow Road
3121 Big Hill Road
400 Avon Way
4136 Rondeau Ridge Drive
126 Rue Marseille
204 E. David Road
315 Lincoln Park Blvd.
2230 S. Patterson Blvd. #124
2422 Adirondack Trail
2501 Adirondack Trail
15 Rolling Woods Trail
9705 Rockside Drive

Beavercreek \$1,395,000
Bellbrook \$ 769,000
Kettering \$ 124,900
Kettering \$ 479,900
Kettering \$ 789,900
Kettering \$ 399,900
Kettering \$ 195,000
Kettering \$ 219,900
Kettering \$ 397,700
Kettering \$ 86,900
Kettering \$ 104,900
Kettering \$ 57,900
Kettering \$ 329,900
Kettering \$ 299,000
Kettering \$ 235,000
Centerville \$ 164,900

MLS

#429499 SALE PENDING !!
#434754 SALE PENDING !!
#462016 CONDOMINIUM
#460228 NEW LISTING!!
#447793
#458766
#440908
#445419
#450722
#442748
#449995
#443775
#458448
#458754
#453118
#443804

PENDING

Buildable Lot