
PEMBERVILLE PRIDE

VILLAGE OF PEMBERVILLE
November 10, 2014

Volume 2014, Issue 3

Inside this issue:

Heros Amoung Us 1

People we should

Thank

 2

American Municipal

Power, Inc.

Consumer Demand

& price of power

 3

BG students study

water quality

 4

Community Worship

Service

 5

Join the Mayor on

Facebook

Upcoming Events

6

6

By PETER KUEBECK, Sentinel Staff Writer

GRAND RAPIDS - Dennis Rahe didn't
have the chance to thank his rescuers
at Friday's 26th annual Black Swamp
Humanitarian Awards.

But, using his own words, his family
was able to do it for him.

Rahe's rescuers, Sgt. Jason Kwapich
and Patrolman Chris Timm, both of the
Pemberville Police Department, were
among 13 honored at the event to rec-
ognize their quick thinking and selfless
action in the service of others.

Rahe, Pemberville, who passed away
on Nov. 8 at the age of 47, was res-
cued more than a year earlier by
Kwapich and Timm during an incident
on Aug. 3 of 2013. Kwapich and Timm
were recipients of the Service to Oth-
ers Award at the event.

Kwapich and Timm were both flagged
down by Rahe's son outside of police
headquarters in Pemberville, who told
the pair he believed his father was hav-
ing a heart attack. Rahe had a history
of heart problems.

The officers drove to Rahe's residence,
finding him unresponsive and not
breathing. Timm administered CPR,
while Kwapich contacted dispatch to
send an EMS squad, and then assisted
Timm with CPR until the squad arrived.
They then accompanied the family to
Wood County Hospital.

Rahe's sister, Sheri Santoro, of Hol-

Heros Amoung Us

land, read her brother's speech, which
he intended to deliver at the event.

Without Kwapich and Timm's decisive
action in administering CPR, the
speech read, "I would not be telling you
this."

"I owe my life to them."

"They did what all police should be
called to do," Rahe's speech contin-
ued. "We always need to reward
peaceful, kind and caring behavior."

Christine Russell and McKayla Phillips,
then Eastwood High School students,
were recognized for their Feb. 26 ac-
tions, when they were on their way
home from a basketball game. Phillips
noticed flames coming out of the chim-
ney of a home they had passed, and
the girls turned the car around and
warned the resident, Tina Vollmar, who
called the fire department.

"I didn't realize how much of an impact
I had on her life," Phillips, now a fresh-
man at the University of Akron, said at
the event. "I just stopped to let her
know something."

Page 2 PEMBERVILLE PRIDE

PEOPLE WE SHOULD THANK
As we approach the Holiday Season, some thanks may be in order for people who make our lives better and

more comfortable in the Pemberville area.

PEMBERVILLE-FREEDOM FIRE DEPARTMENT

Ambulance, EMTôs, Fire calls and emergency ser-

vices are just part of this mostly volunteer group.

Chief Duane Martin leads a group of over 50 individ-

uals who are dedicated to service. They train every

year in safety techniques, equipment use and mainte-

nance, and disaster assistance. Chief Martin is the top

Emergency Management official for all of Freedom

Township. The Fire Hall is equipped to offer ad-

vanced first-aid to victims, and can serve as a shelter

in times of a natural disaster.

PETAL PUSHERS

This completely volunteer group led by Sue Biddle

has beautified Pemberville at the Police Station, Vil-

lage steps (downtown), entrance to the walking trail

by the carry-out, ñWelcome to Pembervilleò signs at

the east and west ends of the Village, Pemberville

Pool and other spots. Hundreds of bulbs bloom in the

spring, and then annuals and perennials bloom the rest

of the summer.

PEMBERVILLE FAIR BOARD

The dedicated leadership of Pemberville Free Fair

work year round to organize and direct this one-of-a-

kind event every year. Recognized as the last remain-

ing ñfree fairò in Ohio, hundreds of volunteers supply

the manpower to stage the four day event. Because of

these dedicated people, Pemberville shines and puts

on one of the premier community events in Northwest

Ohio.

PEMBERVILLE/FREEDOM TWP. AREA HIS-

TORICAL SOCIETY

Maintaining and developing historical sites and oper-

ating an antique market are just the beginning of the

ongoing concerns of the Historical Society. They are

involved in nearly every community event including

the Opera House, Cruise-Ins, Feury House, Autumn

Craft Fest, and Free Fair and reaching out to state and

regional organizations to include Pemberville in their

visits to this part of the state.

PEMBERVILLE LIBRARY

With over 75 years of service to the community, the

Library and their helpful staff offer a place to read,

research, reflect and meet for the entire area. With a

recent levy request approval, this community resource

will offer even more including reading programs for

all ages, internet access, e-books, movies, music and

archives of Pemberville history.

PEMBERVILLE OPERA HOUSE

Built in 1892, this ñtheatre on the second floorò, was

and is the cultural center of the village, providing art,

entertainment and a much-needed ñmeeting placeò for

the citizens and remains so to this day.

 Pemberville Opera House continues to draw people

from all across Northwest Ohio to its productions and

events. The Opera House is used each month for

musical programs, childrenôs theatre workshops, multi

county High School art shows, High School plays,

recitals featuring students from Bowling Green State

University, even weddings. Pemberville Opera House

is both a cultural center in this part of the State and a

valued historical theatre.

PEMBERVILLE INDEPENDENT MERCHANTS

ASSOCIATION

PIMA is a group of independent business owners

working together to promote the Village of Pember-

ville and its businesses. As a group, PIMA sponsors

both financially and through member volunteers many

of the activities held annually in the Village including:

February: The Love of Art in conjunction with Free-

dom Township Historical Society; April: Breakfast

with the Easter Bunny; July: The Annual Garage

Sales; June-September: Cruise-in-Car Shows held in

the downtown block; October: Autumn Gatheringð

Pumpkin Painting; December: Christmas Party &

Tree Lighting Ceremony.

 AMERICAN LEGION
The collection of organizations making up the Ameri-

can Legion contributes year-round to the quality of

life in Pemberville. Highly regarded within their own

ranks, the American Legion, the Legion Auxiliary, the

Sons of American Legion and Riverbank Banquet

Center provide not only a top-notch gathering place,

but major support for dozens of events, and beneficial

support for a number of worthy causes. The Legion

Baseball team and the Legion Field support our youth

and All-American competition.

PEMBERVILLE VILLAGE EMPLYEES
If you had to dig a seven foot deep hole just once to

replace a broken water line in January with 20 mph

winds swirling on a 10 degree day, you would be

thankful for the Village employees who routinely do

these tasks and many others: snowplowing, tree trim-

ming, sewer lines, electrical lines, leaf collection,

branch pick-up, wastewater treatment and many more.

Behind the scenes, they support and maintain the Vil-

lage infrastructure.

PEMBERVILLE POLICE

Police Chief James Darling does extensive screening and interviewing to select the best available part-time and

auxiliary officers. They have provided life-saving assistance, helped locate a run-away child, and handled many

local complaints and problems quietly and discreetly. A major request to Pemberville residents is to report unu-

sual persons and events or criminal acts just as soon as possible. Your report will be handled in confidence, but
the faster they know of a problem the more effective they will be.
This is in no way a complete list. Pemberville businesses, churches, local organizations and many more are

worthy of praise and may be listed in a future article. This partial list shows many fine hard working dedicated

people who make our lives richer. Iôm thankful for them, and I hope you are, too. Next time you see one of

them, say ñThanksòðthey deserve it.

Efficiency Tip

According to the U.S. Department of Energy, windows can account for 10 to 25 percent of your heating bill by letting heat out.
Interested in upgrading your windows? Here are a few things to remember when looking to boost your window efficiency.

¶ Low-E coatings on the glass reflect heat inside your home and reflect the sun’s ultraviolet (UV) rays outside your home

¶ Multiple panes of glass increase insulation and help maximize energy efficiency

¶ Weather stripping reduces heating and cooling costs by sealing air leaks

¶ Keep in mind low U-values or U-factors when selecting windows as they have the highest insulating properties

¶ Casement and awning windows fasten more tightly against weather stripping than double-hung windows, which lets less air

in and/or out

Safety Tip

Only plug one heat-producing appliance into a receptacle outlet at a time (coffee maker, toaster, space heater, etc.). Major appli-
ances such as refrigerators, ovens, air conditioners, washers and dryers should be plugged directly into a wall receptacle outlet
(or dedicated circuit) – do not use extension cords or power strips.

Did you know weather and economy create consumer demand for energy?
There are three major factors that drive the price of power: consumer demand, generation prices, and environmen-
tal and regulatory issues. This article will focus on consumer demand. The time of day, day of week, weather and
economy all affect usage – which in turn – creates consumer demand.

The industry uses the terms on-peak and off-peak to define usage. “Peak” is when the demand for electricity is at its maximum. A
community generally uses more power in the daytime than in the evening, with higher loads on weekdays.

Demand is largely impacted by weather and the price of power is usually affected seasonally. In the summertime, when people
are using their air conditioners frequently, bills will be higher. While some communities peak in the winter (those with mainly elec-
tric heat and a cool climate), most peak in the summer. As usage goes up, so does the amount of power that needs to be gener-
ated. In general, the lowest load is when the outdoor average temperature is 60 degrees.

The economy also plays a factor in consumer demand. The biggest drivers of this are industrial power users. Communities with
many industrial facilities in the area will see their loads more impacted by the economy than a community that is mostly residen-
tial. The economy also comes into play through the trickle-down effect. When a community’s economy is better, the demand for
load is usually higher (if people are doing well they tend to buy more electronics, which use more power).

If you find your electric bill is getting a bit high, try changing your daily routines to be more energy efficient. The best way to lower
your electric bill is simply to use less power. Get in the habit of turning/leaving things off and unplugging devices when they aren’t
in use.

How consumer demand drives the price of power

Volume 2014, Issue 3 Page 3

The American Municipal Power, Inc.

and Ohio Municipal Electric association

commended the Village of Pemberville

for surpassing the 100th Anniversary of

itôs municipal electric system. John

Lockard accepted the resolution during

the annual AMP conference held in Co-

lumbus. The Board of Trustees of Amer-

ican Municipal Power, Inc. and the

Board of Directors of the Ohio Munici-

pal Electric Association applaud the Vil-

lage of Pembervilleôs success in main-

taining and improving its municipal elec-

tric system, and extends heartfelt con-

gratulations to the Village and the mu-

nicipal electric system for more than 100

years of service.

Village of Pemberville 100th Anniversary of itôs Municipal Electric System

Spicer and Beth Landers. At this station, the

students learned to sein in order to collect and

classify macro invertebrates. The students

collected about 120 nets throughout the day.

They then brought their critters up onto the

bank where they separated them into individu-

al containers. The students used classification

charts to identify their organisms. Once iden-

tified, the students used the Ohio Scenic Riv-

ers Stream Quality Monitoring Assessment

Forms provided by the Ohio Department of

Natural Resources to score the river. The stu-

dents found Water Pennies, Mayfly nymphs,

Stonefly nymphs, Caddis fly larvae, Riffle

Beetles, Crayfish, Aquatic worms and many

other critters.

Back at school the students shared their expe-

riences as each group sees thing differently

throughout the day. The students will soon

use stream tables to build their own models of

healthy river. From this experience we move

into restoration and conservation practices.

This field trip allows us as educators to pro-

vide students with hands on, real world experi-

ences that they will apply for years to come in

their science education.

In September we begin looking at the distribu-

tion of Earthôs water. We take the students

(visually) back to a time when the water was

untouched. We discuss the settlement and the

ways in which we use water. We bring them to

current time and discuss the use and misuse of

our water today.

We introduce the students to the ways in which

we ensure safe, potable water. We discuss the

treatment of the water coming out of the river

vs. the treated waste water going into the river.

We look at the similar processes and under-

stand the importance of making the water safe

for the citizens and for the aquatic organisms.

We teach the methods used to test the quality of

the water. The students learn the chemical,

physical and biological indicators that are used

to measure the water quality.

We then take 220 seventh grade students to the

Portage River at William Henry Harrison Park.

At the river, the students take a nature hike with

park naturalist Cinda Stutzman. They learn

about succession and the changes that have

taken place over time, the role of native and

invasive species and plant and animal relation-

ships.

The students then went with Paula Williams

and Jason Sisco to measure the chemical and

physical features. At this station, the students

made observations and measurements of the

riparian zone, the depth, the turbidity, the runs,

riffles and pools. They also measured the ph,

the phosphates & nitrates, the hardness, carbon

dioxide, silica and dissolved oxygen. The stu-

dents were given the ranges and EPA allowanc-

es for comparison purposes.

At the next station, the students measured the

biological indicators with Kristi Krupp, Craig

Page 4 PEMBERVILLE PRIDE

BOWLING GREEN MIDDLE SCHOOL STUDENTS STUDY PORTAGE RIVER WATER QUALITY
by Kristie Krupp, Middle School Science Teacher

On behalf of myself, Pemberville Village Council, the

Board of Public Affairs, and all Village employees, I wel-

come you to this Community Worship Service.

James Pember with his wife and child, moved from Lorain

County in the fall of 1834, and bought 37 acres for $600.

He inaugurated a timber and lumber business, and in a few

years had built two or three sawmills above the Portage

Forks. The first sawmill was an upright sawmill on the

South side of the South Branch of the Portage River, just

north of the junction of the North Branch. James Pember

bought that sawmill from two men, Calkins and Banks in

1836, located in what we now call Oberhouse Park. A sec-

ond sawmill was built by John Cope in 1838 and was locat-

ed just across from the Rossinger House. It was located

where the homes of the Mooreôs, Smithôs, and Griswoldôs

now stand. It eventually became the Pemberville Milling

Company. A third sawmill was built by James Pember on

the north side of Portage river, opposite the first millð

near where the Library is now. A grist mill was built by

James Pember at the junction of the two river branches in

1841. An 1886 map shows where a mill race (that is a water

supply) ran from the north branch behind Eisenhourôs car

lot and Joe Hirzelôs house back to the river above the forks.

A fourth sawmill was located at the Northwest corner of the

old railroad bridge, now the walking trail, called Shermanôs

mill. Over the years there were several other mills, includ-

ing a furniture mill on Water Street just south of the Water

Street bridge, across from the Township house.

Because of America's extensive reliance on wood, it is not

surprising that one of the first commercial buildings to be

set up in a new town was a sawmill--often before the erec-

tion of a grist mill...

The typical saw was an up and down sash saw. The problem

with it was that it had a very thick blade, 3/8" to 1/2" thick.

This blade chewed up a lot of wood into sawdust. But it was

fast and saved labor, which was more important than trying

to save wood. A sawmill with one man, perhaps assisted by

a boy, could produce 1,000 ft. of pine boards in one day. It

was five times more efficient than two hand sawyers who

could produce a dozen boards per day on the average.

The use of water-powered technology in colonial America

was derived directly from the Old World. Waterwheels,

while often thought of as the key element, were only one

part of a whole system that was needed. Generally, a good

mill site needed to have a dam and millpond to impound

water for dry periods and to regulate flow; a millrace to

Community Worship Service

Page 5

carry water to the wheel itself; a sluice with a gate called

a penstock to put the water onto the wheel; and a tailrace

to carry off the spent water. Mills were usually built by

millwrights, or sometimes clever carpenters, with the help

of blacksmiths to construct the few metal parts such as

bands on the wheel shafts and the gudgeon on the shaft

ends. Most of the mill parts were wooden, however, in-

cluding the gearing, although sometimes leather belting

was used to transfer power to the application. Millwrights

had to decide what type of wheel was best suited to a

given location, what size it should be, how to design the

paddles or buckets, where and how to build the dam and

raceways, what gearing was necessary to power the mill

itself. Then the millwright oversaw the construction. Thus

millwrights might well combine the skills of carpenter,

joiner, mason, stonecutter, blacksmith, wheelwright, and

surveyor

grain ground. Apparently there were few disputes about

such fees, suggesting the important role that these mills

played in everyday life. Thus, despite the noise, the

waste, and the pollution created by colonial mills, both

millers and millwrights were valued citizens. The US

Census for 1840 lists 23,700 gristmills and 31,650

sawmills. This amounted to more than 55,000 mills or

one mill for every 245 people at a time when the absolute

use of water power peaked in the United States.

Soðwhy all this talk about sawmills? Well, FIRST, I

find the history of Pemberville very interesting and I hope

you do, too. But more importantly, I like to remind my-

self of the courage and determination of those early pio-

neers. They set an example for all future generations. The

sawmills that helped create Pemberville are long gone,

but the resolve

and foresight to

create civilization

out of the wilder-

ness ought to in-

spire usé. to pur-

sue our dreams, to

attempt great

challenges, and to

seek to better our

lives and the lives

of our families.

Council Meetings: The first and third

Tuesday of each month

BPA Meetings: The Monday preceding

Council Meetings.

Parks/Swimming Pool: meets fourth

Monday at 3:30pm

Personnel: meets third Tuesday at 6pm

Planning Commission: meets third

Wednesday at 7pm

Lands & Buildings, Streets, Alley &

Sidewalks: meets third Thursday at

3:30pm

Tree Commission: meets second

Wednesday of each month at 5pm

Utilities: meets during BPA meeting

Finance: meets the first Tuesday at

6:15pm

115 Main Street

PO BOX 109

Pemberville, Ohio 4350

Phone: 419-287-3832

Fax: 419-287-3738

Website: www.pemberville.org

VILLAGE OF

PEMBERVILLE

A great place to live.

MONTHLY MEETING DATES & TIMES

Weôre on the web: www.pemberville.org

UPCOMING EVENTS

October
4thã Opera House
 Concert Series

6thäBrush Collection

11thä Recycling
20thäLeaf Collection begins
25thäHarvest Gathering Craft Show &
 Gift Boutique
31stäHalloween Trick or Treat
 6:30 pmä8pm

November
1stäOpera House
 Concert Series
1stäFeather Party
8thäRecycling

11thäVeterans DayäVillage Office
Closed
27th & 28thäThanksgivingä
 Village Office Closed
29thäChristmas in the Village
30thäLighted Christmas Parade -6:30pm

December

6thäOpera House
 Concert Series

6thäHoliday Tour of
 Homes

13thäRecycling

24thäChristmas Eve-Village Office Closes
 at 12:00pm

25thã ChristmasäVillage Office Closed

Three or four times each week, Mayor Gordon Bowman posts INTER-

ESTING FACTS ABOUT OHIO, WOOD COUNTY & PEMBERVILLE on his

Facebook wall. Using a wide range of topics that include history, biog-

raphy, current events, science and transportation, he tries to write 100

words or so on a specific topic. If you would like to be included, send a

friend request to www.facebook.com/mayorbowman.

JOIN THE MAYOR ON FACEBOOK

Walking Tour of Historic Homes

Take a walking tour of Pemberville, and improve your health at the same time!

Whether you are a native, newcomer or visitor, you can enjoy the beautifully

maintained homes in our village. The Village Office has a brochure listing in

detail, nineteen interesting historical homes. Learn more about where you live

on this approx. 1 ½ mile walking tour.

Brush Collection for 2014

April 7th

May 5th

August 4th

October 6th

December 8th

http://www.facebook.com/mayorbowman

