

MADISON TOWNSHIP

WWW.MADISONTOWNSHIPONLINE.COM

by Jared McIntosh

Diamond in the Rough

The cool breeze whistles in the air, the soft light of the setting sun feels ever so warm. The faint sound of the many cars passing on West Alexandria, going to and from. Children laugh as they chase each other around the playground, up the steps and down the slide. Friends laughing at how bad they are at tennis, they do not care though because they are having a great time. A woman walking her dog along the walking paths. A young man is sitting at the pond, with a line in the water. Are there fish big enough to catch in that pond? The man pulls out a surprisingly decent size fish. That is the first fish I have seen caught in the pond.

The Madison Township community park is a place where many activities take place. The park was built only a few years ago, it is a great addition to Madison Township. Matthew Scholp exclaims "Our township has a well maintained park with excellent facilities". The park is a great place for anyone looking to get out and get some exercise or just enjoy some great weather. The park consist of a playground, numerous soccer fields, from full size to candy league soccer, different football practice fields, a baseball diamond, and 5 tennis courts where the Madison Mohawks boys tennis team host their home matches during the spring. Schedules for these games can be found online if interested at www.madisonmohawks.org.

The park also has a number of walking trails. They traverse up and down and around through the woods as well as around the various facilities. The born learning trail is a recent addition for parents looking for a good outside activity that works both kids minds and bodies. Not to mention there is a great reward—the twisty slide! Another good walk is around the historical cabin placed on the grounds, which gives insight to kids of all ages into what has changed in Madison Township. Many township residents stop by the park to wander its grounds, use the picnic shelter or the playground. Township residents Brenda and Dennis Martin often go to see their granddaughter play soccer in the late summer and fall, but discovered that the park is a diamond in the rough. Brenda says, "...it is a wonderful place to walk

the dog. We especially enjoy the nature and walking trails." A number of people find it a safe and convenient alternative to driving into Middletown.

During the beautiful days of spring, summer, and fall many activities can be found happening at the park. The youth baseball teams put the baseball diamond to good use. The youth football players are rustling around the grounds preparing for the fights ahead of them in the regular season. The soccer players can be found on the field, or jogging the seven tenth mile perimeter of the park. The boys tennis players can be found on the courts during the spring and the girls during the fall. All year round people can be found at the park enjoying themselves. No longer do you have to drive in to town to go on a stroll or enjoy time at a park further away. The Madison Township Community Park is a great addition to Madison Township. Come see for yourself!

YOUR Township Administrator...

By Todd Farler,

Madison Township Administrator

Road work, road work, road work... That's what you'll see this year in Madison Township.

Aside from our normally scheduled township road repairs and paving, numerous other road projects will be underway in the township throughout the year.

The bridges of Streebe road and Sloebig road are scheduled to be completely replaced, causing detours which will prove to be a chafing time for some, as the closings *could* last for as long as three months.

The Wayne Madison Road reconstruction project will be under way before long, with phase one being from Trenton's city limits to Howe Road, and phase two continuing from Howe road intersection heading north, hopefully breaching the top of the hill. Once under construction, parts of Wayne Madison road will also closed for a period of time. This road reconstruction will increase the lane width, add paved shoulders, and surmount numerous ditch and drainage issues along the road. If all planning and scheduling works as it *should*, phase two of this project *could* begin immediately after phase one is complete. Again, both of these phases will incur detours and road closings over a period of time.

Numerous culverts along Trenton Franklin road will be replaced, work which may have already started by the time you're reading this newsletter. This will then allow for the paving of Trenton Franklin road starting at Howe road and going all the way to the Warren County line. These culvert replacements will cause the road to be closed for approximately five days at a time, for each culvert. The paving of the later this summer will also cause congestion, delays, and *could* cause detours.

Later this summer, almost all of State Route 122 running thru our township is scheduled to be paved. This too will cause occasional, small scale congestion, but *should not* cause any detours.

Depending on where you live, you may want to make sure you have

your route planned for getting in or out of the township this summer! Adding a few extra minutes, depending on your route, may be beneficial too!

Although these temporary inconveniences may seem like nuisances at times, by years end, these small aggravations will transform themselves into

better roads and better bridges for Madison Township. Ultimately, it shows we're progressing with maintaining and providing the most efficient and effective road system for our township. We're trying to utilize local funding along with leveraging state and federal monies to get the greatest return on investment for our roads. By providing safe and maintainable roads, this is one way of keeping the quality of life that so many people in Madison have come to expect.

Please be mindful of the construction and all the people that will be working on the roads throughout our township. They'll be township employees, county employees, state employees, and private company employees. PLEASE drive carefully and observantly.

As these projects begin, we'll try to keep you updated on the scheduling and progression of each project by sending out notices via our Notification List. You can receive these notices by going to our webpage: www.MadisonTownshipOnline.com and clicking in the Email Notification link. Hopefully this will allow you to better schedule your driving patterns and circumvent any of the upcoming delays, congestion, or detours. God bless and have a safe, fun summer!

BOARD OF TRUSTEES

PRESIDENT

Brian McGuire 513-429-8710

VICE PRESIDENT

Alan Daniel 513-464-0594

TRUSTEE

Brian Brooks..... 513-422-7678

FISCAL OFFICER

Amy Schenck..... 513-464-0730

ADMINISTRATOR

Todd Farler 513-424-0821

WEBSITE

www.MadisonTownshipOnline.com

TOWNSHIP CONTACT NUMBERS

EMERGENCIES ALWAYS CALL 911

Madison Township Admin. Building.....513-424-0821

Fire Station 151 (Elk Creek Road).....513-988-9124

Fire Station 152 (Germantown Road).....513-424-3384

Fire Station 153 (Mosiman Road).....513-425-9009

Madison Board of Education513-420-4750

Butler County Sheriff513-424-2456

Butler County Auditor.....513-887-3149

Butler County Engineer.....513-424-9144

Butler County Board of Elections.....513-887-3700

Butler County Zoning.....513-424-5351

Butler County Health Department.....513-863-1770

Butler Rural Electric Cooperative.....513-867-4400

Southwest Regional Water.....800-232-5330

Duke Energy.....800-634-4300

Dayton Power and Light.....937-224-6000

Middletown Public Library.....513-424-1251

MISSION STATEMENT OF MADISON TOWNSHIP

The mission of Madison Township is to serve the best interests of our residents by providing and maintaining a safe, healthy, and enjoyable community in which to live, work and play. To protect the general welfare of our rural community by utilizing efficient and effective public services and being dedicated to increasing the quality of life for our residents.

By Brian Brooks
Trustee

First, I would like to say 'hello' to all the residents of Madison Township. For those who don't know me, I am Brian Brooks, the newly appointed Trustee to fill the vacant seat left by Dwight Walter's retirement. I have been a resident of Madison Township for 45 years and I'm honored to serve as a voice for our community.

I officially took office January 1, 2015. The first two months have been very busy trying to get up to speed on my duties of being an Ohio Township Trustee. I spent three days in Columbus in January at the Ohio Township Association Convention, where I attended several classes and seminars, learning about the Trustee's position and our responsibilities.

I would like to take this opportunity to say thank you to the Road Department for their hard work over the winter

on snow removal. I have heard only positive feedback from our residents about the Township road conditions after each snow event.

Thankfully, spring is finally starting to show itself. It's time to clean up from the long winter and enjoy outdoor activities with family and friends. Some time spent cutting grass and landscaping are also in order! And don't forget to take advantage of what the Township has to offer its families, like the Madison Community Park and Sebald Park on Elk Creek Rd., a Butler County MetroPark.

I look forward to working alongside the staff and residents of Madison Township to make our community a safe and pleasant place to live.

Gerald A. Morris College Scholarship

Butler SWCD offers a non-renewable \$500 college scholarship to students enrolling in classes which focus on the conservation of natural resources.

Eligibility:

- Applicants must have parents or guardians who reside in Butler Co.
- Preference will be given to Sophomore students who are pursuing a bachelor or associate degree at an accredited university or college.
- Must have a decided major in natural resource education, agriculture, land management, or a related field.
- Must have a min 2.5 GPA on a 4.0 scale (or equivalent) as of the most recent grading period.
- The scholarship is intended to be used for either tuition or books.
- Recipients will be invited to the Butler SWCD Annual meeting.

To Apply, Please Submit:

- Recent, original transcript showing proof of completion, of passing grades in previous classes in their major.
- One letter of recommendation, by employer or teacher (past or current)
- Original, personal essay pertaining to the reason for choosing a degree in a conservation related field. The essay must be typed and be completed with 400 to 500 words.
- Include a cover page which lists the following: Name, address, phone number, High School attended, College or University, Major, 2nd major if applicable, Minor, 2nd Minor if applicable.
- Names and amounts of other scholarships received.

Contact Butler SWCD at (513) 887-3720 for more information, or visit www.butlerswcd.org
Applications must be received by 4 p.m. May 31, each year.

Clean Sweep

THANK YOU to all the volunteers that participated in the 2014 Great Miami River Clean up!

BLASHOCK PLUMBING INC.

TIM BLASHOCK - OWNER

- * NEW CONSTRUCTION * REMODELING**
- * COMMERCIAL * BACKHOE SERVICE**

MIDDLETOWN
513 424-8444

FRANKLIN
937 743-8844

Member of Master Plumber Association
Master Plumber - Licensed & Bonded
State of Ohio Plumbing License #12475/ #5407

"Call The Man On The Van"

Homestead Exemption Program

Butler County Auditor Roger Reynolds is pleased to announce that the Ohio Legislature has implemented a change in state law that allows 100 percent disabled veterans, regardless of age or income, to earn a double benefit from the Homestead Exemption program.

Those veterans who are 100 percent disabled from a service-related disability, as determined by the U.S. Department of Veterans Affairs, need to contact the Auditor's Office to sign up.

Qualifying Ohio veterans may shield up to \$50,000 of the market value of their home from taxation. The savings vary by taxing district but average out to about \$835 per year in Butler County.

Disabled veterans applying for the exemption should use Form DTE 105I, which is available on the Auditor's web site at www.butlercountyauditor.org. Just click on the Homestead Exemption link located on the Auditor's home page. The deadline to apply for the Homestead Exemption program is June 1.

For more information, call the Butler County Auditor's Office at 513-887-3154.

Western Hills Veterinary Clinic

Dr. Steph Burk ■ Dr. Caroline Hilty ■ Dr. Chistina Armour

Visit our website www.westernhillsvetclinic.com

Like us on Facebook for more details and the latest news!

5622 Mosiman Rd, Madison Township
(513) 422-4181
www.westernhillsvetclinic.com

Madison Jr.-Sr. High School
 May 9 from 11 a.m. to 8 p.m.
 Pancake Breakfast served
 by the Lions Club at 10 a.m.

Saturday, May 9th

**Basket Raffle • Kids Games • Inflatables • Food •
 Marketplace • Local Crafters/Vendors • Outstanding
 Citizen Award • Pancake Breakfast • Military Service
 Award • Pancake Breakfast • Business Networking**

FREE

STANDARD INSTALL

INSTANTLY
SAVING YOU

\$190.00*

**Faster Internet is here.
Where can we take your family?**

**Where you live shouldn't hinder your family's online experience.
Take your family anywhere with high-speed Internet in your home.**

Heavenwire's wireless high-speed Internet service allows you to connect your family at the right price. With better coverage and faster speeds you can now do more online, including stream live shows and movies, video chat with friends, download applications, file sharing and much more!

Heavenwire is your community's affordable wireless Internet solution.

**888.595.5818
www.heavenwire.net**

1211 West Sharon Road | Cincinnati, OH 45240

*Requires two-year service agreement. Offer subject to change or expire without notice.
Pricing does not include taxes, fees and custom installation charges.
© 2015 Heavenwire.

MADISON LOCAL SCHOOLS

Achieving Excellence One Student at a Time

PHOTO BY BARBARA J. PERENIC

Nick Svarda + 42/3 record = STATE CHAMPION!

Nick Svarda, junior, battled his way through an amazing season with the Mohawks to secure the first state championship wrestling title in ten years. The 195-pound wrestler secured his title with a 7-5 win in the final round at the Jerome Schottenstein Center in Columbus. Mohawk fans young and old traveled to watch as Svarda took a spot on the big stage and ultimately won the grand prize.

Upcoming Dates

- May 6 7th & 8th Grade Academic Awards
- May 13 9-12th Grade Academic Awards
- May 21 Last day for students
- May 22 Graduation – Class of 2015

Coaching Accomplishments

- BRIAN MCGUIRE** – SWBL Buckeye Division
Girls Basketball Coach of the Year
- STAN OLIGEE** – SWBL Buckeye Division
Wrestling Coach of the Year
- TODD MALOTT** – District 15 Assistant Coach of the Year

Team Accomplishments

- VARSITY GIRLS BASKETBALL** – 2015 SWBL Buckeye Division Champions
- VARSITY WRESTLING** – 2015 SWBL Buckeye Division Champions

Athletics:

- BRAD MALOTT** - 1st Team All-SWBL Boys Basketball
District 15 1st Team All-Star
OHSBCA Scholarship Society Gold Member
- AUSTIN PHILPOT** - 1st Team All-SWBL Boys Basketball
District 15 All-Underclassman Team
OHSBCA Top 100 Underclassman selection
OHSBCA Scholarship Society Silver Member
- OWEN PALMER** - All-SWBL Honorable Mention Boys Basketball
- KC LINDON** - All-SWBL Honorable Mention Boys Basketball
- JARED MCINTOSH** - OHSBCA Scholarship Society Gold Member
- DALTON POWEL** - OHSBCA Scholarship Society Gold Member
- HUNTER WHITEMAN** - 1st Team All-SWBL Girls Basketball
District 15 All-Underclassman Team
- ALLY HOSKINS** - 1st Team All-SWBL Girls Basketball
- KATY CANTER** - All-SWBL Honorable Mention Girls Basketball
- KELLI BUSH** - Honorable Mention SWBL Girls Basketball
- NICK SVARDA** - SWBL League Wrestling Champion
SW District Sectional Champion
SW District, District Champion
SW District, State Champion
- JOSH KIRBY** - SWBL League Wrestling Runner up
SW District, Sectional Champion
SW District Qualifier
- JACOB FARLER** – SWBL League Wrestling Champion
SW District, Sectional 3rd place
SW District, District Qualifier
- JAKE PARSONS** – SWBL League Wrestling Runner-up
SW District, Sectional Runner Up
SW District, District Qualifier
- BRITTON PARSONS** – SWBL Wrestling Honorable Mention
SW District, Sectional Runner Up
SW District, District Qualifier
- JORDAN ESLICK** – SWBL League Wrestling Runner-up
SW District, Sectional 4th place
SW District, District Qualifier
- DREW PRICE** - SWBL League Wrestling Runner-up
SW District, Sectional Runner Up
SW District, District Qualifier

MADISON LOCAL SCHOOLS

Achieving Excellence One Student at a Time

Academics - Zulama Entertainment Technology

The most sought after jobs aren't only doctors and lawyers anymore. Today's students are interested in becoming game designers, software developers, and careers that we cannot yet imagine. Thanks to a partnership with the Butler County Educational Service Center and a grant from the state of Ohio, Madison Local School District is part of a cutting-edge program, Zulama Entertainment Technology, offering innovative curriculum to transform education and prepare students for careers of tomorrow.

Zulama Entertainment Technology, created by educators at Carnegie Mellon University's Entertainment Technology Center, gives students experience with problem solving and thinking creatively by using the best of both online and real-world learning. Classes include Evolution of Gaming, Game Design and Mobile Game Design and an entire host of additional courses.

"The Zulama courses challenge students to practice a variety of skills in a fun and practical setting, such as writing clearly and effectively, collaborating with a team, using technology, applying math, creating art and designs, and writing storylines for their games. Because students use concepts from so many different subject areas, these courses are not only for those exploring game design as a career option, but can help to keep other students engaged and motivated," said Joel Brown, lead Zulama instructor.

The Zulama Studio, also created with grant money, was designed and created by Madison students and staff and presents a unique learning space that encourages exploration, collaboration, and innovation. The space includes contemporary furniture, alternative workspaces from the traditional classroom and a mural of gaming characters both past and present, created by senior Haley Canter.

National Honor Society

Kindergarten Registration

MAY 7, 2015 FROM 8:30AM-5:00PM

Madison Local School District will hold a Kindergarten Registration session on Thursday, May 7, 2015 from 8:30am-5:00pm in the Central Registration Office. Registration packets can be picked up at any time in the Central Registration Office or at madisonmohawks.org by completing a Kindergarten Registration Packet Request Form.

Kindergarten Eligibility: Any child whose fifth (5th) birthday is on or before August 1, 2015. Madison Local School District offers full-day kindergarten to district residents.

National Honor Society

The National Honor Society is one of the school's highest honors and exists to recognize outstanding high school students. More than just an honor roll, NHS serves to honor those students who have demonstrated excellence in the areas of scholarship, leadership, service, and character. This year 30 outstanding students were inducted into Madison High School's National Honor Society.

2015 NHS INDUCTEES

SENIORS

Selena Colwell
Kayla Cornett
Jacob Garrison
Jared McIntosh
Abby Miller
Jenny Rusk
Sierra Wells
Kayla Wilhoit

SOPHOMORES

Allison Byrd
Brittany Church
Sammy Creekbaum
Clayton Garner
Ally Hoskins
Donovan King
Rebecca Mills
Kacey Myers
Sarah Wolfe

JUNIORS

Alixander Bunnell
Katy Canter
Morgan Cornett
Jesse Dearth
Jacob Farler
Hunter Ortiz
Ethan Owens
Chelsea Payne
Brooke Solomito
Bryce Thomas
Ty Webb
Hunter Whiteman
Ethan Wilson

Kindergarten Readiness Academy

JUNE 3RD AND 4TH FROM 9:00AM - 3:00PM

Give your child a great start with the MES Kindergarten Readiness Academy! This FREE two-day program is designed specifically for students enrolled in kindergarten at Madison Elementary School for the fall of 2015. Facilitated by the MES Kindergarten Staff, the students will focus on important skills needed for the first day of school and beyond.

- Introduction to the kindergarten team, specials teachers, and school building.
- A field trip on a school bus to the Mid-Pointe Library to receive their very own library card.
- A take-home toolkit for students and parents full of academic activities to help ensure kindergarten readiness.
- A Madison Elementary School photo book for your child to provide images of familiar faces, places, routines and tasks they will encounter in the fall.

My Princess and Me Father Daughter Dance

Saturday, May 2, 2015
Grades PK-3 ▪ 5:30-7:00 p.m.
Grades 4-6 ▪ 7:30-9:00 p.m.

Madison Jr/Sr High School

\$15 per couple (\$3 each additional child)

Tickets available for purchase in both main offices.

Included with admission - photo, craft, music and snacks raffles, face painting, photo booth and special appearances by your favorite princesses!

Sponsored by the Madison Boys Basketball Program

Outdoor Corner

BUTLER COUNTY METROPARKS

As you may know if you're a regular park visitor, equestrian activity in Sebald Park has been slowly but surely growing over the past several years. A dedicated group of local Ohio Horsemen's Council (OHC) members has been bushwacking and maintaining trails over some of the prettiest scenery in the locality, namely the fields and high ridges that run along Elk Creek. A horse trailer parking area has been designated and plans are in place for a shelter area that provides shade for horses as well as a picnic area for trail riders. In addition, the park has been completely given over to the popular "Horse Daze in the Park" one Saturday every autumn for the last three years, with horse-centered activities that include displays, games, face painting and the opportunity to ride and visit with a number of horses and ponies brought in for the day by area OHC members.

Officials of Butler County Metroparks announced in a meeting last fall that it has taken over management of Sebald Park, and hopes to support the enhancements being made by the local equestrian club. In addition, a number of competitive riders who

participate in the equestrian sport of Eventing are looking at the possibility of making a cross country jump course available for training, as well as other ways to make the park more horse-sport friendly, using Fairborne's Twin Towers multipurpose facility as a model.

This year's Horse Daze is scheduled for September 12, at Sebald Park 11 a.m. – 4 p.m. the event is free and will include horse rides, face painting, a kids corral with lots of games and activities including stick horse racing. Food and drinks are available for purchase at the event. Anyone interested in working on this project should contact Dr. Steph Burk at 513-422-4181.

For all Your Real Estate Needs
Call Faye or Walter Leap at Leap Realtors!

MADISON RESIDENTS SINCE 1975

Walter J. Leap
CRS, GRI, RLI, Broker
Licensed in Ohio and Florida

2024 Central Avenue
Middletown, OH 45044

Tel 513-425-7010
Fax 513-425-7060
Res 513-422-7092

Walter@LeapRealtors.com
Faye@LeapRealtors.com

LEAPREALTORS.COM

Faye E. Leap
Broker, CRS, GRI

TNT Greenhouses

Truly home grown plants that are nurtured and cared for to ensure that you will purchase top quality plants.

*Annuals, Perennials, Vegetables
Fairy Garden plants & supplies
Planting Classes*

Come check them out - You're going to love them!

BRING A FRIEND AND THIS AD AND RECEIVE

10% OFF

YOUR ORDER OF \$25 OR MORE
EXPIRES MAY 15, 2015

3070 JACKSONBURG ROAD • HAMILTON, OH 45011
WWW.TNTGREENHOUSES.COM • (513) 726-5525

Absolute Best Ever Lasagna

From Krysta Swartz

1½ lbs lean ground beef
½ lb Italian sausage
1 large onion, chopped
2 garlic cloves, minced
1 tsp salt
1 Tbsp dried parsley flakes
1 Tbsp dried oregano
1 Tbsp dried basil
2 (14.5 oz) cans whole tomatoes,
undrained and chopped
2 (6 oz) cans tomatoe paste

24 ounces cottage cheese
2 eggs, beaten
½ tsp pepper
2 Tbsp parsley
½ cup grated parmesan cheese
1 lb mozzarella cheese, divided
12-15 lasagna noodles

Brown ground beef, Italian sausage, onion and garlic. Add salt and next 5 ingredients; stirring until well mixed. Simmer for 1 hour. Cook lasagna noodles according to package directions; drain and set aside. Spray 13x9 baking pan with cooking spray. Combine cottage cheese, eggs, pepper, 2 Tbsp parsley, parmesan cheese and ½ of mozzarella cheese. In a lasagna pan, layer noodles, meat sauce, cheese mixture; repeat. Top off with layer of noodles; sprinkle evenly with remaining mozzarella cheese.

Bake at 375F for 30-40 minutes, or until cheese mixture is thoroughly melted.

24 HOUR EMERGENCY SERVICE

Insurance Work Welcome

**55ft. Bucket Truck
150 ft. Crane**

RESIDENTIAL • COMMERCIAL

Serving Butler, Warren, Preble & Montgomery Counties

www.FirstClassTreeService.com

- 🌳 **Tree & Shrub Removal**
- 🌳 **Shrub & Tree Trimming**
- 🌳 **Tree Planting / Topping**
- 🌳 **Leaf Removal**
- 🌳 **Land Clearing**
- 🌳 **Firewood**
- 🌳 **Stump Grinding**
- 🌳 **Brush & Debris Removal**
- 🌳 **Mulching**
- 🌳 **Light Hauling**
- 🌳 **Ash Tree Removal**
- 🌳 **General Maintenance**

Middletown **513 424-6005**

Lebanon **513 932-8746**

Cell **513 464-1892**

SPECIALIZING IN STORM DAMAGE & HAZARDOUS TREE REMOVAL

Fire Department

By Kent Hall, Fire Chief, Madison Fire Department

With spring around the corner, it's a good time for residents in Madison Township to be cleaning up brush and tree limbs around the outside of their property. With that in mind, make sure when considering open burning make sure you comply with open burning guidelines set by the State Fire Marshall's office. If you believe you need any assistance or help with your outside controlled burning project, please feel to contact a Madison Fire Department representative at one of your local stations. We can come to your location and provide fire apparatus to help with a safe cleanup. Madison Fire Department still has smoke detectors provided to Madison residents free of charge and we will also assist any Madison resident that would need help installing the detectors. We also provide reflective residential house numbers. These reflective numbers are usually placed on mailboxes or poles near the roadway to help first responders better locate your house at a time of an emergency.

CONCEPT RENDERING

Madison Fire Department is still in the process of building a new centralized fire station located in the area of State Route 122 and West Alexandria Road. The completion of this project will hopefully be around the start of 2016. In the spring time of this year you will see the Madison Fire Department actively involved in a couple different events in the township such as: Mock Crash at the high school, Springfest at the high school, and Madison Senior Day at the community park. If you would see a Madison Fire or EMS member at one of these events, free free to ask any questions you might have in the fire or EMS field or just introduce yourself and get to know our department members. Also remember, we still provide EMS coverage 24/7 with one medic and one basic EMT stationed around the clock at the firehouse at the intersection of State Route 122 and Mosiman Road, as this provides an immediate response for medical emergencies in the township.

Everyone have a great spring and be safe!

FREE!
Butler Count Pond Clinic
June 10th from 6:30-8:30 p.m.
Izaak Walton League
450 Beissinger Rd., Hamilton
Call 513-887-3720

At the workshop we will be discussing:
Pond Construction ■ Fish Stocking ■
Aquatic Weed Management ■ Pond Aeration ■ Pond Liability

Bring your questions and 'wet' weed samples for us to help you out with!
Show up at 5:00 p.m. to relax by the pond and fish before the clinic

Pond Clinic Co-Sponsored by Butler & Hamilton County Soil and Water Conservation Districts for more information.

Send in your favorite recipes
toddf@madisontownshiponline.com

Share your dishes
with everyone in
Madison Township.

Dr. Paul Jennewine, MD

Board Certified Internal Medicine

Middletown Medical Group

200 N Breiel Blvd, Middletown

513·424·2335

Adults and Adolescents
Better Health, Longer Life

- Physicals
- Well exams
- Chronic illness management
- Diabetes
- HTN
- Heart disease
- Joint injections
- Vaccinations
- In office testing
- Medicare exams

MIDDLETOWN MEDICAL GROUP

Malcolm Steiner, M.D.

Paul R. Jennewine, M.D.

Marvin L. Ray, M.D.

Kelly L. Burghard, M.D.

James Kalbaugh, P.A.-C.

Accepting most insurance and new patients.

History

OLDEST UNSOLVED MURDER CASE

By Larry Helton, Jr.

The old, crumbling farmhouse atop West Middletown Hill, across from the SUNOCO gas station, known as the grounds for the founding of Madison Township in 1810 and as the farm of Guy Hatten, long time farmer and feed salesman, has an infamous secret to share. It is where the suspect, Julius Naegelen, lived who was accused and never found, involving the oldest unsolved murder case in the area.

Julius Raymond "Bud" Naegelen, born c1899, was the son of Jacob Naegelen, born in Cincinnati in 1862 to French immigrants, who had been with ARMCO since its opening in 1900 as a machinist and of Frances Huffert, born in Cincinnati in 1863. Jacob and Frances were married in Cincinnati in 1881, later moved to a home in Middletown, and attended a local Lutheran church. They had five children: Jacob Jr., Charles, Julius, and Theresa, the wife of Guy Hatten.

Julius Naegelen was an honorably discharged World War I Navy veteran, a former prizefighter, a machinist by trade, as was his father, and described as good looking. During these times, his resident addresses included 1015 Hughes and 1015 Calumet Streets, both in Middletown.

Julius', then living in Hamilton, first incident with the law was reported in the Hamilton Evening Journal, September 15, 1925: "Report Search for Hamilton Man After Assault. A Middletown dispatch states that police of that city are looking for Julius Naegelen, Hamilton, wanted for allegedly beating up Ernest Smith, 29, Broad Street, Middletown, when the latter reprimanded the Hamiltonian for ignoring traffic rules. Smith said the Hamilton man struck him in the face breaking glasses, which Smith was wearing and inflicting a deep cut over Smith's right eye."

At some point in time, Julius married an auburn haired woman, Lillian Schultz who was born in Bath County, Kentucky. They had one child and resided at the farm of his brother-in-law and his wife's sister, Guy and Theresa Hatten of West Middletown.

The marriage of Julius and Lillian was not a good one as reported in the Hamilton Evening Journal, October 17, 1931: "Naegelen Answers Suit for Divorce. Julius Naegelen, of Middletown, being sued for divorce by Lillian Naegelen, filed his answer in common pleas court Saturday. He alleges she has fallen in love with another man, whose name can be furnished, has corresponded with him and has letters from him in which are expressions of love and affection. For this reason, Naegelen says, she filed the suit and made false charges against him. He asks for custody of the child."

From bad to worse, the initial Middletown Police report was called in August 16, 8:25 P.M., 1932: "Bud Naegelen car at Snider's Garage, Chrysler R.D. 187-130. Sir: Received call that a man had shot a woman in front of 504 Charles Street. Responded and found that the woman had been taken to the city hospital in a private car. Also that the man that did the shooting had run down the alley that runs west of Charles Street. The man that did the shooting was Julius (Bud) Naegelen and the woman shot was his wife Lillian Naegelen age 27 of 207 Harrison Street. Julius Naegelen lives at West Middletown on the Hatten farm. Lillian was taken to the hospital by Steve McClure of 100 Moore Street and Ben Puckett of 1817 Clarendon Avenue. She

was shot five times, three in the breast and two in the back. Lillian is the daughter of Clint W. Schultz of 207 Harrison Street. Witnesses to the shooting are: Charles Houser, 2006 Crescent Boulevard; Harold Schuyler, 2816 Wilbraham Drive; Elta Barker, 313 Charles Street; Buford Goad, 217 Monroe Street. Coroner Cook notified by hospital."

It was August 16, 1934, circus day in Middletown, when Julius Naegelen, 35, drove up in an automobile in front of a Charles Street residence and called out to his estranged wife, Lillian, 27, and a male companion, Ira Sexton of 1730 Columbia Avenue. They were entering the dwelling at 508 Charles Street, the home of Ira's mother and sister. Ira continued on into the house as requested by Lillian.

Lillian walked over to the car and Julius, dressed in a t-shirt and a pair of summer pants, grabbed her by the hair, quarreled, and shot her five times with a pistol leaving her dead on the sidewalk at 504 Charles Street.

There are several witnesses to the shooting, including John Kline, 19, who was a passenger in Julius' automobile and Charles Houser, who may have also been a passenger. John told police that Julius picked him up earlier and that they had planned on attending the circus, until Julius' wife and a male companion were spotted driving by in an automobile. That is when Julius decided to follow them instead down Charles Street. John explained that he walked away when Julius called his wife over. The next thing he recalled was hearing the shots and seeing Lillian fall to the sidewalk. He kept walking on down Charles Street to Julius' parents house to tell them what had happened.

Charles Houser and other witnesses substantiated John Kline's version, with Charles reporting that Julius fled down the alley after the incident. Julius continued on to John's parent's home shortly after the shooting, told the couple he had shot "Lil", and asked for a cigarette and drink of water. When leaving he asked them to tell their son good-bye and that, "You probably won't see me anymore."

Julius then stopped at his own home in West Middletown briefly and left just moments before the police arrived. That is where the trail ended. The police searched all night for him, but their belief was that he had committed suicide. Another theory was that he had drowned in a river during his escape.

In Middletown: "WANTED FORMURDER – This Department holds a warrant for Julius Raymond (Bud) Naeglen who shot and killed his wife in this City August 16, 1932. Description of Naegelen: Age 31 years, 5 Ft. 6 In., weight 130 Lbs., dark complexion, gray eyes, high forehead, med. brown hair, thin in front combed pompadour, nose been broken and is very pointed on end, has scar on either right or left hand between thumb and index finger, birth mark on left chest, tattoo dagger on left forearm, blue dot on left hand, machinist by trade. WIRE INFORMATION TO – Roy W. Scofield, Chief of Police, Middletown, Ohio." (The wanted poster included two photographs and fingerprints from either a previous arrest or from military service records.)

The Hamilton Evening News reported on August 25, 1932: "Middletown. As Mrs. Naegelen was walking along the street with Ira Sexton, a friend. She was at the time awaiting a report on her divorce

suit, which her husband contested in common pleas court. Dr. Cook has the unities of several eyewitnesses to the shooting whom he will summon for the inquest. Immediately after the shooting, Naegelen fled on foot. One theory at the time was that he took his own life, but that theory gradually gained less and less support when a search failed to disclose his body.”

The Butler County grand jury indicted Julius Naegelen a short time after the slaying. The police chief of Middletown asked the Butler County prosecutor, via letter in January of 1933, to offer a \$100 reward for “the apprehension and conviction of this criminal”, but the county commissioners, after several weeks of deliberation, refused to authorize it.

Julius Naegelen’s face and fingerprints appeared in publications across the country – in the May 1932 and August 1935 issues of “True Detective Mysteries and a publication that reached 3,000 police and sheriff offices in 1936. Even “True Detective Radio Show” broadcast the crime story on several occasions.

A letter from September 1938 asked the Indianapolis Police Department to investigate a possible sighting and another dated in 1934 asked the Toledo Police Department to investigate a house where Julius’ family had been receiving letters.

For almost twenty-four years the Middletown Police Department and federal officers sought information and leads, but to no avail. In 1934 and 1938, Julius was reported as being seen in Middletown and as far away as Illinois, Montana, Nevada, New Mexico, and Orange County, Florida, but with never a positive identification.

Julius Raymond “Bud” Naegelen has never been found, dead or alive. The Middletown Municipal Court dropped the outstanding warrant issued on August 17th, 1932 for a felony of first-degree murder at the request of the city prosecutor, Doug Adkins, in June of 2007. Mr. Adkins said the man, who would be 107 years old, wanted by police for killing his wife seventy-five years ago was “either dead or doesn’t remember the crime.”

Case closed? Appears so, but there is no statute of limitations for murder. If Julius Naegelen were alive today, at age 116, he would still be held accountable for the killing of his wife. If any witnesses were still alive, also doubtful, one of them would not be friend John Cline who was there that fateful day. John was electrocuted at the Ohio State Penitentiary in 1947 for killing a Hamilton police officer during an armed robbery.

A few personal notes on this case:

It is interesting that in “Hatten Memories” by Guy Hatten, Guy never mentions his brother-in-law, Julius Naegelen, sister-in-law, Lillian Naegelen, or the murder in his writings. Guy writes of life out west and then here in Madison Township. The big story of 1932 for Guy was “having the flu that left me weak 3 or 4 years – couldn’t work much. The banker tried to get the place, but we hung on.”

Locating the houses related to this case in town today is a bit difficult since the house numbers are a little off, as the city of Middletown has gone through renumbering a few times over the years.

A visit to Woodside Cemetery yields only an unmarked grave in Section 18; Lot 265-1 for Lillian Naegelen, whose burial was by Baker Funeral Home. She was 27 at the time of death, yet the funeral records report 29. Other members of Julius Naegelen’s family have marked graves in Section 18: father – Jacob, 80, d.1942; mother – Frances, 76, d.1940; brother – Charles, 77, d.1969; brother – Jacob Jr., 82, d.1969; wife of Jacob Jr. – Sadie, 91, d.1987; and unknown relationship – Lawrence, 35, d.1925. There are three others buried elsewhere in Woodside, by the last name of Naegele, minus the ‘n’ (Henry, Jennie, & Mary Dutcher), unsure if there is a connection. Another family member, Pauline Naegelen, d.1922, is found in the Middletown Pioneer Cemetery.

A special thank you goes out to Jennifer Minor of the Middletown Police Department Records Division for providing me with records on this case and the many others that I have requested over the years for historical research.

Urban Thickets Landscapes

DESIGN	INSTALL	MAINTAIN
Spring Cleanup	Mulching	Mowing
Maintenance	Fall Cleanup	Leaf Removal
Paver Patios	Retaining Walls	New Installation
Lighting	Snow Removal	Holiday Lighting

6239 Germantown Road • Middletown, OH
(513) 217-1948
 bbenson@UrbanThicketsLandscapes.com

Since 1923
B.D. MORGAN & CO., Inc.
 DESIGN & BUILD
 COMMERCIAL & INDUSTRIAL CONSTRUCTION

Jonathan B. Morgan
 PRESIDENT

P.O. Box 629
 Middletown, OH 45042

(513) 423-9494
 Fax (513) 423-0161
 Cell (513) 464-0144
 www.bdmorganco.com
 jbm@bdmorganco.com

Please call or email us with any of your construction needs:

- Metal & Conventional Building & Additions
- Star Pre-Engineered Metal Building Systems
- Metal Building Repairs
- Metal or EPDM Roofing - new or repairs
- Sitework/Excavation/Demolition
- Exterior Paving - Concrete or Asphalt
- Concrete - New/Replacement/Repairs
- Floor Slabs/Machine Foundations/Walls
- Masonry - New or Repairs
- Engineering/Design & Build Stamped Drawings
- Steel Fabrication, Welding & Erection
- Remodeling and Renovation Carpentry

(513) 464-0144
 jbm@bdmorganco.com

3677 Wayne-Madison Road • Trenton, Ohio
(513) 988-9211

www.BarnNBunk.com

Open Daily April thru December

Sunday Brunch Buffets

Serving 11 a.m. to 3:00 p.m. every Sunday
Full Hot Bar and Full Salad Bar, Breads, Soups & Desserts
Adults \$11.99 • Children \$6.99 • Farm Boy Special \$6.99

Spring Season will bring Seeds and Plants for your gardens

And Hundreds of Beautiful Hanging Baskets
Mulch for all your Landscaping—at Great Prices!!!

Call us about Renting our 1893 Barn

Weddings • Receptions • Class Reunions • Corporate Parties
We accommodate up to 350 guests • See pictures at www.barnnbunk.com

Main Barn—Open Daily

Fresh Fruits and Vegetables, Local Honey, Jams & Jellies
Amish Baked Goods, Amish Meats & Cheese
40 Local Crafters & Antiques, Candles, Gifts

Ice Cream/Candy/Deli Barn

Open Daily
16 Flavors of Velvet Ice Cream—Ohio Proud
Amish Deli Meats & Cheese—Sliced Fresh—Great Prices!!
Deli Sandwiches—Made Fresh to Your Request
Try our Combo Meals for \$6.00

Come to Barn-n-Bunk for Spring and Fall School Tours

Motor Coach Tours throughout the Seasons

Business Hours

Monday-Friday: 10:00 a.m. - 6:00 p.m.
Saturday: 10:00 a.m. - 5:00 p.m.
Sunday: 11:00 a.m. - 5:00 p.m.

Sunday Brunch Buffet
11:00 a.m. - 3:00 p.m.

facebook
Like us on Facebook

By Rick Henry

Gardening

MAGNOLIAS FOR:

MADISON TOWNSHIP GARDENS

Iwonder if you have ever considered a Magnolia tree for your garden here in Madison Township? I have found in the past that some people associate Magnolias only with warmer growing zones in the south and do not believe they are winter-hardy our area. It is true that there are some varieties that are not appropriate for our area and would not make it through some of our cold Ohio winters. But, it is also true that there are varieties of Magnolias that do very well here in our area.

Magnolias are written about in poems and songs because of their beautiful flowers and the very pleasing aroma and fragrance of the flowers. They are also valued because of the attractive foliage that they offer for the garden. The individual leaves of Magnolias for our area are large leathery oval shaped, dark green glossy leaves, ranging from about 6" to 10" long. This is an excellent choice, for landscape interest, in order to add more variety and a somewhat unique texture to our Madison Township gardens.

Some examples of very easy to grow and easy to find Magnolias in our area are the Saucer Magnolia (*magnolia soulangiana*) and Star Magnolia (*magnolia stellata*). Both of these are exceptional cultivars for our area and when they bloom they both provide a dramatic splash of color that many feel is a real show stopper. It is a common practice to grow these particular varieties as a multi-stemmed tree, but this is a matter of personal preference.

For those who appreciate the classic Southern Magnolias, which appear as large trees with a strong central leader and a well defined framework, I would like to share a variety here that I feel is a very well kept secret for some reason. In the past I wished I could grow some of the stately Southern Magnolias in my garden like the Southern (*magnolia grandiflora*) and Sweet Bay (*magnolia virginiana*) but these would not be appropriate for our cold winters.

However, about 20 years ago, I stumbled upon one variety of Magnolia that grows and looks like the stately Southern Magnolias, but will thrive in our area and easily make it through our coldest winters. It is called the 'Edith Bogue' Magnolia, (*Magnolia grandiflora*

'Edith Bogue'). I have to admit that I was skeptical when I purchased this tree over two decades ago. But, I am happy to report that it has grown very nicely and has thrived in its full sun location since I planted it. Our winters have had no adverse effect on this tree, it lives up to its billing. And, if all of this was not good enough, this is a broadleaf evergreen tree. To look at it one would think it is a deciduous tree like our other shade trees in our yard. But, it keeps its very attractive leaves year round providing the added benefit of super winter interest in our gardens. With the large white lemon scented flowers and a stately mature height of 60' tall and 30' wide, I can strongly recommend this tree based on my personal experience for any who might want to consider this type of Magnolia.

So for any Madison Township residents who might be looking for something new for their garden this year, possibly a consideration of a Saucer, Star, or Edith Bogue Magnolia might be a good choice and bring a new level of enjoyment.

After all, isn't that really why we true gardeners invest our time, our money, and our talents into our gardens, for the enjoyment? Jean Jacques Rousseau said, "I have always said and felt that true enjoyment cannot be described." While this is not a complex saying, this is something that either one understands for oneself, or one doesn't. For we true gardeners, who just appreciate being in our gardens and gazing at our plants, this concept is simple, and probably brings a smile to the face of all of us. Best wishes for an enjoyable and excellent growing season this year! – *Happy Gardening!*

Need a website created? Need a brochure or business cards to expand your business...

My experience in design, saves you money & time.

High School Scholarship

Forestry & Wildlife Conservation Camp June 7-12, 2015 Camp Muskingum, Carrollton, Ohio

Ohio Forestry Camp provides a unique opportunity for high school students to experience the forest and the trees. Students study up-close and learn first-hand how to appreciate Ohio's forest and related natural resources.

Location:
Camp Muskingum, in the beautiful rolling hills of Carroll County.

Who:
Any Butler County student who has completed 8th grade and is at least fifteen years of age can apply.

Cost:
Camp will only cost one lucky Butler County teen \$50. This includes all meals from Sun to Fri and access to all camp facilities. You are responsible for transportation cost to and from camp.

To Apply:
Contact Butler SWCD at (513) 887-3720 for an application. Return the application along with a letter stating your concern and interest in conservation and why you would like to attend Forestry Camp.

Due Date:
All applications must be received at Butler SWCD by May 1, each year. Ohio Forestry Camp applications will be processed on a first come, first served basis. Space is limited.

Check website for special discounts!

www.weatherwaxgolfcourse.com

Lessons available by former
PGA tour player
Mike McGee

Call to make your Tee Time @ 513-425-7886

FREON APPLIANCE COLLECTION

What: Refrigerators, freezers, air conditioners, dehumidifiers

When: Monday - Friday (May - October)

Where: Collection at the curb

Call Unwanted Appliances at
1-888-886-9268 to schedule

Residents need not remove freon. Freon is managed by certified technicians and appliances are recycled. Residents may take their non-freon appliances (washers, dryers, dishwasher, microwave, stoves, hot water heaters, etc.) to local scrap metal dealers for recycling. No more than (2) like appliances per pick-up.

HAZARDOUS WASTE DROP OFF

What: Oil based paint*, gasoline, motor oil, antifreeze, pesticides/fertilizers, household/auto batteries, compact fluorescent bulbs, long fluorescent tubes, varnishes, lacquers, adhesives, solvents, pool chemicals, propane tanks, fire extinguishers

When: Every Thursday (June - October)

Hours: 2:00 - 7:00 p.m.

Where: Environmental Enterprises
10163 Cincinnati-Dayton Road
West Chester, OH 45069

***DO NOT BRING LATEX PAINT.** Latex paint can safely be disposed with your regular trash. Paint cans should be less than 1/2 full. Remove lid from paint can and air dry, mix with sand, sawdust or kitty litter to speed the drying process. Once the paint is hardened, place the can next to your trash with the lid off so your waste hauler can see the paint is dried. Leave no more than 4 cans at one time for curbside collection.

RECYCLE... It's easy to do!
www.butlercountyrecycles.org

These FREE programs are open to all Butler County residents.

Butler County Farm Day

Spend a Day on the Farm Free & Open to the Public

May 2
10 a.m. – 3 p.m.
At Double J Farm
3070 Wehr Rd. Hamilton

Come experience a fun-filled day on the farm at the first Butler County Farm Day. This event is free and open to the public. Take a tour of the Double J Farm, interact with various farm animals, learn about conservation practices, and participate in demos.

Note: This is a working farm so please leave your pets at home. Also note that surfaces underfoot may be rough.

Find Out More: More information available online at www.ButlerSWCD.org or 513-887-3722.

This event is brought to you by OSU Butler County Extension, Butler Soil and Water Conservation District, Butler County Farm Bureau, and the Natural Resources Conservation District.

Flowers By Nancy, LLC

6401 Germantown Road
 Middletown, Ohio 45042
 (513) 422-2935
www.flowers-by-nancy.com

Hours: M-F 9 to 5 SAT 9 to 3

Mother's Helper

Child Care & Preschool

- Offering ■ Small preschool class size
- Prepares your child for formal school

Pam Agnew, Owner/Operator
 Experienced, Certified Teacher

422-9721

Friends of Chrisholm

Chrisholm Historic Farmstead
 2070 Woodsdale Road,
 Trenton, OH 45067
www.chrisholmhistoricfarmstead.org

See website for membership info, events and activities.

TED'S RENTAL

"We Rent Most Anything"

1619 Central Ave.
 Middletown, OH 45044-4137

PH: 513.422.6351

FAX: 513.422.6352

Jeffery D. Huntsbarger

COME JOIN US AS WE LIVE LIFE TOGETHER, AND BUILD GENUINE AND LASTING RELATIONSHIPS.

Turning Point will be a church that will laugh, cry, and challenge one another to grow in our love for Jesus, and each other.

Sunday Morning Gatherings
 at Madison High School at 11:00 a.m.

TurningPointGatherings@Gmail.com
PastorGreg8767@Gmail.com • (513) 594-1963

Road Department

By Todd Daniel,
Road Superintendent

WINTER REPORT

After a very mild first half of the winter things started to get a little more interesting in January and February. Overall for us it was an average winter in terms of salt usage. We placed down a little over 500 tons this year at a cost of around \$35,000.00. Which was a significant decrease from last year at \$45,000.00. We will watch how prices come in for the 2015-2016 season as supply and demand plays its part. Once again I am very proud of the road crews effort and results for this last season as it is a very demanding part of their job.

SUMMER PROJECTS FOR 2015 WILL INCLUDE:

- Base repair and resurfacing for Mosiman Rd. – Howe Rd. to SR 122
- Resurfacing for Ristaneo Dr. and Moder Ln.
- Chip and Seal for Michael Rd. – Trenton Franklin Rd. to Hetzler Rd.
- Chip and Seal for Sycamore Rd. – Trenton Corp. to Radabaugh Rd.
- Estimated cost for these improvements are \$255,000.00 - \$265,000.00
- Funding - Madison Township
- Other improvements this year will include the widening and resurfacing of Wayne Madison Rd. from Trenton Corp. to Howe Rd.
- Estimated Cost- \$435,000.00
- Funding - \$387,000.00 OPWC / \$48,000.00 Madison and Wayne Twp.
- The removal and replacement of Sloebig Bridge at Browns Run Rd.
- Estimated cost - \$651,000.00
- Funding - \$514,000.00 OPWC / \$136,000.00 BCEO
- The removal and replacement of Strebee Bridge at West Alexandria Rd.
- Contract cost - \$967,000.00
- Funding - ODOT
- Also according to ODOTS website a portion of SR122 will be paved this year.

NOTE: I had mentioned in the fall newsletter that Myers Rd. bridge would also be replaced in 2015 this has been rescheduled for 2018.

As you can see there is a significant amount of capital improvements scheduled for this year in our township well in excess of \$2,500,000.00. If you have any questions regarding any of these projects please contact our office and we will do our best to answer your questions or direct you to those who can.

In closing I would like to thank the people of Madison Township for stepping up once again. Several years ago the schools needed help and you came thru. A few years ago the fire dept. needed help and you came thru. This last fall the Road Dept. needed help and you came thru again. I believe the good people of this township have a certain standard they want and expect and are willing to do more than talk about it. You have done your part we will do our best to do ours. Thank you and have a great summer!

FRALEY

EXCAVATING

- Residential
- Commercial
- Development
- Top Soil
- Gravel

513.423.7607

6372 Trenton-Franklin Road • Middletown, Ohio 45042

To the residents of Madison Township

Free Smoke Detectors!

Simply call or stop by the Township Administration Building and pick up your free dual sensor smoke detectors!

**Please call us at
(513) 424-0821**

**MADISON
TOWNSHIP**
EST. 1810

We received a grant to provide for these smoke detectors, which even include the batteries! They are FREE to all residents. Please help us in helping you to keep your family safe!

If you know of someone that is elderly, handicapped, or unable to pick up or install them, our Fire Department will take them to their home and install them for free! Help keep our township, and your home, a safe place to live!

No job too small or too big!

1st Class Tree Service & Lawn Care

Call a Professional
Specializing in hazardous trees & storm damage

24 Hour Emergency Service
Insurance Work Welcome

Fully Insured • Free Estimates

55 ft. Bucket Truck • 150 ft. Crane

Fully Insured • Free Estimates • Workers' Compensation

RESIDENTIAL • COMMERCIAL

Serving all of Butler, Warren & Montgomery Co.

- Tree & Shrub Removal
- Shrub & Tree Trimming
- Tree Planting/Topping
- Stump Grinding/Mulching
- Brush/Debris/Leaf Removal
- Land Clearing/Firewood
- Light Hauling

Middletown
513-424-6005

Lebanon
513-932-8746

Emergency Calls
513-464-1892

www.FirstClassTreeService.com

the way gardening began
Organic Gardens
by Meg

We design, install and maintain your garden while being Earth friendly and respecting wildlife. We weed and water or can transform your landscape. Quality job for an honest price. We're passionate about our gardens. Give us a call today for your Spring cleanup.

Meg Melampy • 513-422-3212

10% DONATED TO JOSEPH'S LEGACY ANIMAL RESCUE

facebook See our gardens on Facebook

ROBERSON'S SPORTING GOODS

• 78 YEARS •

3rd Generation Family Owned and Operated
Hunting • Fishing • Archery

(513) 422-4191

6348 Germantown Road, Middletown, OH

- Firearms
- Hunting Supplies
- Gun Repair
- Rod & Reel Repair
- Optics
- Trophies
- Special Orders
- Ammunition
- Fishing Supplies
- Muzzelloading
- Live Bait
- Award Plaques
- CCW Training

Don Roberson, NRA Certified Instructor

MADISON TOWNSHIP
of Butler County

5610 West Alexandria Road
Middletown, Ohio 45042
Phone: 513-424-0821
Fax: 513-424-4659
Email: ToddF@MadisonTownshipOnline.com
Website: www.MadisonTownshipOnline.com

PRSR STD
US POSTAGE
PAID
Cincinnati, OH
Permit No. 5400

TUCKER

Heating & Air Conditioning

*Family owned and operated
by Madison High School Graduates*

OH License #27097

- Commercial & Residential
- Geothermal Heat Pump Sales & Installation
- Gas, Oil and Boiler Heating
- Duct Cleaning
- Free Proposals on New Installations
- 24 Hour Emergency Service

513-422-7171
www.tuckerheating.com

TEMPSTAR[®]
Heating and Cooling Products