

The Forester

www.fpcivic.org

Volume 49 Issue 9

Forest Park Civic Association

October 2013

Happy October – welcome to Autumn

By Mike Stone, FPCA President

It's a great time of the year where the air becomes crisp, trees add color to the neighborhood, the World Series takes stage, the Bluejackets begin playing, Halloween decorations come out, and Ohio State football is finished playing junior high teams and on to the Big Ten (I'm an OSU grad, I can say that)!! As always, there is plenty of items to report.

THANK YOU MEMBERS!!: Enclosed are the neighbors who have joined the civic association for the summer 2013 to summer 2014 cycle. On behalf of the board, I greatly thank those participants. If you do not see your name, and you didn't request that we withhold publishing it, then we do not have record of you joining. I say this because during Outreach Day we heard from regular members who said they already sent in their dues, but we had no record of it. If you think you sent in membership and have a check number we can trace please contact me at msto0103@yahoo.com.

LAST CALL: If you value this newspaper, living in Columbus's only neighborhood supplemental security program, and the non-stop advocacy provided by FPCA, then you need to become a member if you have not yet done so. You can mail the enclosed membership form, or you can go to our website at <http://www.fpcivic.org> and join on line.

ANGELS AMONG US: In last month's publication, I thanked the volunteer who went around cutting front lawns of vacant homes at his time and expense. This month, I want to personally thank those who made additional donations to the civic association beyond their \$25 dues. Not only is it an economic benefit, but it is a great morale booster for the board and its extended volunteers. We want you to know the huge impact of your sacrifice and sentiment.

161 HOTELS: I'm deeply saddened by the home invasion that happened last September on Hempwood Drive. As I wrote this article, details of the homicide were still sketchy. However, it appears that this was not a random act of violence. "Guests" from the Knight's Inn were tied to this crime and it is not the first time that this hotel has made a bad contribution to the area. We appreciate the pressure put on these hotels by our CPD liaison, Scott Klinger. Officer Klinger has been using health code, criminal code, and building code weaponry to get these hotels to either clean up their act, or consider going someplace else. This is why the Red Roof Inn is now the Red Carpet Inn. Officer Klinger sent a certified letter to the Red Roof Inn CEO making him aware of the problems associated with the hotel. This forced the hotel to find another affiliate as CPD maintains the pressure to make it, and all 161 hotels accountable for their business practices.

VINEWOOD UPDATE: On the day I write this article, I received news that the city has successfully moved the 1299 Boxwood case to civil court where they are perusing demolition of the fire-ravaged home. It's a matter of time before it gets the desired approval to demolish the structure and thereby improve the street. Again, I appreciate everyone who applied pressure to the city through the 311 call-in campaign this past summer.

NEW NORTHLAND H.S. PRINCIPAL: Tim Donahue, formerly of Woodward Park Middle School, introduced himself at the September board meeting. He emphasized his priority to make NHS a community partner and something in which the neighborhood can take pride. Traditionally, we have had difficulty with some NHS students in Forest Park East (and some is all that is required to create problems). Mr. Donahue wants to be proactive on such matters. Mr. Donahue can be reached at (614) 365-5342 if needed.

WELCOME MARIE DOUTHITT: It took little time to find a secretary to replace outgoing officer Matt Ward. Marie Douthitt has taken the position and we are very grateful. This much we know-- she's a trooper!! After agreeing to take the position, Mrs. Douthitt came to observe the September meeting as a bystander and got pressed into service unexpectedly. We appreciate the other two residents who inquired about the position shortly after Mrs. Douthitt agreed to come aboard.

GARAGE SALE: We sincerely appreciate Mary Sguerra for her on the fall garage sale. We had large number of homes compared to our traditional fall number.

FOREST PARK CIVIC ASSOCIATION OFFICERS & REPRESENTATIVES

PRESIDENT

Mike Stone.....844-6893

VICE PRESIDENT

Ken Gilbert.....888-3559

TREASURER

Dan Hartzell.....846-2784

SECRETARY

Marie Douthitt436-3410

PUBLIC RELATIONS

Mary Sguerra.....888-5001

FORESTER EDITOR

Rita Woeste.....785-1555

SUPPLEMENTAL SECURITY

Ed Vanasdale.....847-1494

BUSINESS REPRESENTATIVE

Cathleen Clarke.....436-9220

PAST PRESIDENT

George Schmidt.....895-7459

WELCOME COMMITTEE CHAIR.

Earl Miller.....846-6389

NCC REPRESENTATIVE

Ken Gilbert.....888-3559

NCC DEVELOPMENT REP

Dave Paul.....325-8217

AREA REPRESENTATIVES

Forest Park West

1. Paul Haggard.....787-2288
2. Bob Hinebaugh.....885-0691
3. Cate Gilbert.....888-3559
4. Terry Ferguson.....436-0221
5. Linda Ridenour.....846-3287

Forest Park East

6. Cindy Fenstermaker.....436-8777
7. Felix Quachey.....595-7871
8. Joan Toops738-1876
9. Linda Hancock841-9103
10. Scott Prigan.....523-2420
11. Linda Whitmore.....890-1065
12. Jenny O'Malley.....901-9543
13. Eddie Jones.....891-9972
14. Sandy Presutti.....309-3075

City Code Enforcement

CALL 311

FORESTER DEADLINE

For any other information please call Rita Woeste @ 785-1555. Advertisements can be mailed to or dropped off at 5521 Satinwood Dr., Columbus, OH 43229, or emailed to:

forester_ads@fpcivic.org

If you encounter problems with an advertiser, please notify Cate Gilbert at 888-3559 or email to:

forester_ed@fpcivic.org

Foresters are available at the Karl Road Library, Donatos Pizza, & Dairy Queen

Articles for October Forester due to editor October 17th. Next Resident delivery of Forester is November 3rd.

FORESTER BILLING ADDRESS:

Checks should be made payable to Forest Park Civic Association and mailed to : 5521 Satinwood Drive, Columbus, OH 43229.

CONTRIBUTORS THIS MONTH ARE:

Mike Stone, Marie Douthitt, Ken Gilbert, Rita Woeste, Lora Hartzell, George Schmidt, Dave Paul, Dan Hartzell

HEATING ~ COOLING ~
REFRIGERATION

Serving Central Ohio
PROtech
Services
NORTHland

Planned Maintenance Programs
Emergency Service, Radio Dispatched
Commercial/Residential
Design/Build

268-3933

William C. Tinsky, Jr., President
694 MOON ROAD, COLUMBUS, OHIO

STEVEN K. BORING
CERTIFIED PUBLIC ACCOUNTANT

Tax Preparation Tax Consultation

5753 Firwood Place 614/885-0437
Columbus, Ohio 43229

BILL THOMPSON
PLUMBING

BBB 614-268-1019 614-898-9010 Senior Discount

LICENSED * BONDED * INSURED STATE LICENSE # 20301

Joe Duppy
Owner 614/899-0244

DUPPY'S DOOR SERVICE

Quick Repair of Broken Springs
Electric Operators Installed
Door Closers and Store Fronts
Sections Replaced & New Door Installation
Website: www.duppydoor.com
Fax #891-3333

YMCA NEWS

Part of the Y's commitment to strengthening community through healthy living, LIVESTRONG at the YMCA offers adults affected by cancer a safe supportive environment to participate in physical and social activities focused on strengthening the whole person.

- Open to both Y members and non-members
 - 12 weeks of FREE group classes, exclusively for adult cancer survivors
 - Y staff is trained in supportive cancer care
 - Safely builds muscle mass, strength, flexibility and balance
 - Improves confidence and self-esteem
 - Focuses on the whole person and not the disease
 - Encourages survivors to move beyond cancer in spirit, mind and body
- Participants and their families enjoy YMCA membership during the 12 week program

Join hundreds of cyclists in Central Ohio's largest indoor cycling event: The RideSTRONG for Cancer Survivors! Register as a team or an individual rider and train to achieve your mileage goal while raising money to strengthen cancer survivors in our community. All proceeds will support LIVESTRONG at the YMCA programs at the YMCAs of Central Ohio.

WHAT: RideSTRONG for Cancer Survivors

WHEN: Sat, Nov 9, 2013, 8 am-2 pm

WHERE: North YMCA

WHY: To support LIVESTRONG at the YMCA

HOW: Go to ymcacolumbus.org/ridestrong to start!

GET IN THE CHALLENGE! PLEASE CONTACT TREVOR SECORD WITH QUESTIONS AT 885-4252 OR EMAIL TSECORD@YMCACOLUMBUS.ORG

OIL CHANGE & Lube SPECIAL

\$21.95

WITH THIS AD

FOR MOST CARS UP TO 5 QTS. NOT VALID WITH OTHER DISCOUNTS ` EXPIRES 10/31/2013

- ♦ Family Owned & Operated Since 1990
- ♦ ASE Certified Technicians
- ♦ Same Day Service on Most Repairs
- ♦ All Repairs Guaranteed
- ♦ Drive Thru Oil Change

Call Us Now At ..

890-8787

M-F 8-5:30 ~ Sat. 8-4:00

Scott Petty
Owner/Operator

exhaust pro plus

Auto Service

2661 E. Dublin-Granville Road — Just East of Cleveland Ave.

Visit us at www.pettypro.com

Beautification Awards

The Beautification Awards were given out Tuesday the 9th. We did things a little different this year. We had two winners for each side. For Forest Park 1st place was The Doughty's of 5800 Loganwood Rd. 2nd Place was Ms. Markham of 5691 Sandalwood Blvd. For Forest Park East 1st Place was The Seel's of 5299 Blue Ash Rd and 2nd Place was the Watson's of 2126 Honeytree Ct.

I want to thank everyone that called in a nomination and a big thanks to the help I got from Nathaniel Hartzell and Dorothy Feasel.

Next year we will go back to judging yards in June and giving the Beautifacation awards in July.

Thank you, Lora Hartzell

FPCA President Mike Stone and Lora Hartzell, chairman of the yard beautification contest pose with award winners, the **Seel's and Watson's** from Forest Park East. Forest Park West winners were not available at the September meeting.

Forest Park Residents: Start Planning..... this year we will do a contest to judge best decorations for the Holiday season in the Month of the December. You may not want to hear it now but Christmas is only a little over 2 months away and we have plans to keep an eye on houses that decorate for the Holiday season. Judging will take place the last two weeks of December with awards announced at our January 2014 meeting.

Shop mark.

Affordable On-Trend Fashion & Accessories
High Quality Cosmetics & Skin Care

Contact Us Now for a FREE Catalog
miasanchezpellor@me.com

Via Sanchez-Pellor 614.653.9931 rsanchez-pellor.mymarkstore.com

MIKE NEE HOME IMROVEMENTS

"Your Northland Neighbor"

614- 847- 0140 (h) / 614- 329- 9550 (c)

🏠 **"YOUR HOME IS YOUR CASTLE"** 🏠

Residential Interior and Exterior Upgrades, Maintenance, Repairs and Handyman Service

♠ **Call Mike First for ALL Your Needs** ♠

Joe Hughes Roofing & Gutters

614-891-7240

OR

614-778-5969

JoeHughesRoofing.com

29 Years Experience

“Forest Park Resident’s Referrals upon Request”

Snow Removal for Driveways & Sidewalks

Licensed Bonded Insured

www.SchmittTreeExperts.com

Fully Insured * Family Owned

No Tree Too Large No Stump Too Small

Complete Year Round Tree Service

Residential & Commercial

24 Hour Emergency Service

Bucket / Crane Service

Lot/ Land Clearing

Seasoned Firewood

Call Today For Your Free Estimate

614-261-1115

Vaud-Villities Productions presents

"Under the Mistletoe"

**An original holiday music and dance spectacular
under the direction of Johnny Steiner**

Featuring local talents from Forest Park!

**Fri., December 13 @ 8pm | Sat., December 14 @ 8pm | Sun., December 15 @ 2:30pm
@ Northland Performing Arts Center, 4411 Tamarack Blvd, Columbus, OH 43229**

Tickets \$20

Use promo code MISTLETOE for \$5 off!

*America's longest running music & dance spectacular, Vaud-Villities, has been
dazzling audiences of central Ohio since 1943 with its annual performances.*

Vaud-Villities Productions | www.vvproductions.com | 614-262-SHOW | @vaudvillities

NORTH SIDE

Where: Woodward Park and Community Center
5174 Karl Road, meet at the front picnic tables.

When: First and third Saturday of each month,
8:30am - 9:30am

September 7
September 21
October 5
October 19**
November 2
November 16
December 7

*Walks are held in the community center gym during bad weather and after Thanksgiving.

**Mount Carmel's Mobile Medical Coach will be at this walk.
Call 614-645-1260 for more information.

Take steps to a healthier you with Walk with a Doc. Every other Saturday beginning in September 2013 we will host an hour-long morning walk led by a Mount Carmel Health System Physician. Walkers can come and walk for as little or as long as they like and all can enjoy coffee, water, a healthy snack, and walking incentives at each walk

Steve DeMatteo

Stucco and Painting

Call:

740-803-0074

**25%
off**

Whole house stucco repair and painting

Your power washing specialist
\$99.00 ranch
\$199.00 two story

- Plaster and Drywall Repair-
- Stucco Repair -
- Stucco Resurfacing -
- Stucco Painting -
- Stucco Stone -
- Power Washing -
- Snow Removal -
- Chimney Repair -
- Concrete Repair -
- E.I.F.S. -

Self Defense Course for Ladies of Forest Park/POSTPONED

Women's Self Defense Course

The Forest Park Women's Self Defense Course **has been postponed until February 2014.** The Sheriff's Department is currently full and won't be doing any more classes until February. I will be in touch with those who have signed up sometime in January. If you have not signed up and want to be included please send me an email at ic1cols2004@yahoo.com or call me at 614-846-1209.

Please reply to this notice with the following info

Name _____ + any family members attending with you .

Other family names _____

Time preference ____ weekday evening after 4:00 ,
 what day of the week _____ or
 ____ Saturday AM or ____ Saturday PM

Thanks, Any questions direct to: Tina Evans
 Forest Park Blockwatch
 846-1209

2013-2014 FPCA Membership Drive

Our thanks to the following 642 Forest Park households who paid their Civic Association dues prior to September 15, 2013 for the 2013-2014 FPCA membership year (beginning July 1 and ending June 30, 2014). 73 additional households paid their FPCA dues but requested that their names not be published.

So far this year, **more than 700 Forest Park households** have helped to keep our neighborhood strong and safe by becoming members of the FPCA.

If you haven't yet done so, it's never too late to join your neighbors and help support your Civic Association and our community! We can do so much more if everyone pitches in. Please return your Household Data Sheet and \$25 annual dues today.

Abbruzzese, Ralph & Barbara	Bowen, Tod & Laure Hancock Bowen	Cox, William & DeLoryes	Ennis, Steve & Martha Gostely	Gregoroff, Tom & Jane Gregory, Claude
Abrams, Sandra	Bradley, Otis	Cozzens, Charles & Aleda	Eschleman, William & Betty	Griffeth, B L
Adams, Christa & Anna Swisher	Brandenburg, Dave	Craig, Nathanael & Michaela Benemar	Evans, Tina	Grimm, Earl & Lois
Adams, Craig & Laurie McKenzie-Adams	Braverman, Barry	Crawford, Rodger & Barbara	Faulhaber, M I	Grubb, Judy
Adams, Pat	Briggs, Jack & Lynne	Crites, Herb & Emily	Fenneken, Bill & Cheryl	Guthrie, Daniel & D Jane Alotis
Adkins, Scott & Faith	Brink, Ed	Croswell, Frances	Fennell, Bill	Hachtel, Dale & Joanne
Agriesti, Joseph & Petrina	Brisco, Victor & Lelia	Cruise, Walton & Diana	Fenstermaker, Paul & Cindy	Hadden, William & Marsha
Akin, Paula & Jacquie Sawyer	Brunelle, Adam & Jen	Cummings, William & Madeline	Fenton, Bob & Dorothy	Hadley, Bryant & Jeanie
Alcauter, Cricel	Bryant, Dudley & Judy	Cunningham, Francis	Ferguson, Judy	Haggard, Paul & Amy
Alexander, Richard & Estelle	Buchanan, Joe & Brenda	Curry, Ron & Pam	Ferguson, Terrence & Mary	Hall, Daral
Alkire, Patrick & Cynthia	Buck, Thomas & Theresa	Curtiss, Patrick	Finnegan, Mike	Hancock, Linda
Allen, Mike & Patty	Buckley, Orrin & Clara	Cutshall, Kevin & Kelly	Fiorini, Daniel	Hand, Charlie & Julie
Allman, Uleta	Bukovinsky, Andrew & Phyllis	Dalluge, Myron	Fiorini, Daniel & Reagan McGuire	Hanna, Lee & Eileen
Almon, Jay & Sally	Burns, James & Theresa Watkins-Burns	Damron, Doug & Roxann	Fisher, Bob & Brenda	Hanold, Gary & Nancy
Altherr, Eric & Peggy	Butcher, Freddie & Pamela	D'Andrea, June	Fliehman, Tricia	Hansen, Celia
Amankwaah, Kofi	Butte, James & Mary	Davidson, B Y	Flores, Mario de Jesus & Ana Ermelinda Aguilar Gomez	Hansen, Michael & Karyn
Anderson, James & Anna	Buttermore Family	Davis, Andrew & Marylou	Folmar, Kermetta	Harmer, Richard & Pauline
Anderson, Ruth Ann & Bobbi Blue	Calcara, B J	Davis, Bob	Foster, Clarence & Joanne	Hart, Max
Anthony, L M	Caliver, Gerald & Cheryl	Davis, Bob & Carolyn	Fournier, Edward & Michelle	Hartigan, James & Jeanne
Anthony, M	Camechis, J B	Davis, Charles & Opal	Fourqurean, Joseph & Rebecca	Hartman, Thomas & Cheryl
Antonelli, Joe & Nancy	Campbell, Jack	Day, Robert & Anne	Frabotta Family	Hartzell, Dan & Lora
Ardrey, Patti	Carmona, Victor & Mary Jo	Dean, Philip & Jane	Fravel, Jack & Judith Leist	Harvey, Mark
Arnold, David & Susan	Carney, Daniel	Dedula, Jim	Frederick, Bob & Ana	Hatem, Joel & Claire
Arnold, Matthew & Melanie	Carpenter, Darelle	Deerhake, Roger & Georgia	Free, Kirk & Gloria	Hauff, George & Jean
Ashmus, Bryan & Mary Medert	Carroll, D J	Dellinger, Jean	Freeman Family	Hawkins, Elaine
Bagley, William	Carroll, Richard & Joan	Denner, Laura	Freeman, Samuel & Linda	Held, Bill & Sharon
Bailey, Mary	Carroll, Tom	Dennison, Jeanne	Frenz, Donna	Henning, Dick & Nancy
Baker, Thomas & Karen	Cascioli, Phil & Leigh	Depew, D	Friend, Corey & Ruth	Herold, Bob & Pat
Baldrige, Paul & Barbara	Case, Colleen	DeVore, Viola	Frieze, Chuck & I Yolanda	Hickman, C Herb & Kathleen
Balthaser, Joseph	Castle, Bob & Alice	Diehl, David & Deborah	Frissora, Tony & Ida	Higerd, John & Shelle
Barker, Ken & Julie	Cattee, David & Sharon	Dignan, Barbara	Fritz, Jacqueline	Higginbotham, Joe & Sherrie
Barrett, Mary & Mary Dearing	Cavin, Samuel & Sandra	Dini, Roger & Arlene	Fultz, Albert & Damaris Elkins	Hill, Patricia
Barrows, Elizabeth	Chambers, Chris & Junia	Do, Vien & Xuyen & Thien	Gantt, Ann	Hinds, Eleanor
Belanger, Ryan	Chambers, Robert & Sarah	Dolan, Lawrence & Mary	Garland, Lori	Hinebaugh, Bob & Mary Ann
Bell, Mark & Tamara	Cherryholmes, Cathy	Dole, Steve	Garrett, Dorothy	Hobbs, Cal & Rosemary
Bennett, Russell & Joanne	Choi, Ilsung & Young	Dorsey, S	Garrett, Lovell & Barbara	Hocker, Tim & Lisa
Berlin, Johan & Virginia Berlijn	Chrysler, Thomas	Doty, James & Melissa	Gaston, Lynn	Hohl, Bruce & Karin
Bietz, Bruni	Clark, Angela & Dottie	Dougherty, Tim & Judy Parker	Gaston, Robert	Holland, Ralph & Robin
Billbrey, Larry & Angela	Clark, Jan	Doughty, Dave & Brenda	Gibbs, Harrison & John Golden	Holt, Pat
Billiar, Henry & Peggy	Clark, Michael	Douglas, Renee & Karen Meldrum	Gilbert, Ken & Cate	Hooper, Deacon & Michelle
Billingsley, Derek	Clark, Tereea	Douthitt, James & Marie	Gladwell, Norma	Hounmenou, Mahougnon & Mildred
Bischoff, Paul	Clayton, Jack & Jo	Dove, Timothy & Lisa	Glenn, Dale & Marilyn	Houser, Tim
Bischoff, Toni	Clifton, Walter & Nova	Drath, Margaret	Glenn, Steven & Janice	Howard, Brenda
Bishara, Alex & Sandy	Coakley, E	Duda, William & Linda	Gligora, Jeremy & Shannon	Howell, Tony & Jennifer
Biteman, John & Melanie	Coffield Family	Dumas, Joseph & Saffiatu	Golden, Claire	Huck, Larry
Blind, Wayne & Kay	Coles, Harold & Bette	Duncan, Larry & Dorothy Edwards-Duncan	Goldsmith, Stephanie	Hufford, Fred
Block, Ann	Collier, Herb & Libby	Eader, Gary	Gonya, Ronald & Ginny	Hunter, Darrell & Deborah
Boatman, James & Shaunna	Collins, Sam & Ruth	Eaton, Keith & Linda	Goodwin, Sherman	Hysell, Edward & Nanci
Bolcevic, Danica	Compton, Dick & Fran	Edwards, Tim & Brian Shaffer	Gorby, Lance & Stephanie	Iacobucci, Nick
Borden, Paul & Edel	Conley, Jane	Eggenberg, Eric & Thao Le	Graham, Joseph & Pamela	Iannarino, Gus & Marjorie
Boring, Steven & Hope	Connor, Rita	Einboden, Tom & Mary	Gratton, Robert & Kathryn	Ivory, Jim & Diana
	Conway, Mike & Suzanne	Eing, C M	Greene, Gene & Phyllis	Jackson, Otavio & Shelia
	Cooper, C T & Janet	England, Ruthann	Greene, William	James, Kevin & Vivian
	Cornell, Mark & Karen			Jander, Ramon
	Cote, Michael & Peggy			Jarrett, Ronald & Betty Jo
	Parisot			Jasin, Patricia
	Couzins, James & Joanne			Jasper, Ted & Betty Lou
	Cox, Kay			

Jean-Louis, Francklin
 Jeck, Nelson & Jo Ann
 Jenkins, Bart & Savannah
 Norris-Jenkins
 Jing, Tseh
 Johnson, Brittney
 Johnston, Philip & Linda
 Jones, Eddie
 Jones, JoAnn
 Jones, Rollin & Grace
 Jones, Wayne & Ruth
 Jordan, Candy
 Jordan, James & Sara
 Jukich, Megan & Kimberley
 Burdett
 Jurusik, Ernie & Helen
 Kaloko, Ibrahim & Fatou
 Bittaye
 Katonak, Joanne
 Kearns, Mike & Michele
 Kelch, Nancy
 Keller, Allen & Jo Ann
 Keller, John & Rose
 Khazanov, Alexander & Tracy
 Firstenberger
 Khlif, Rami
 Kienzel, Dave & Becky
 Kilanowicz, Marge
 King, Dan
 King, Dirk & Ali
 King, Paul & Lynne
 Kitzmiller, Neil & Kathleen
 Kleman, Joe
 Kline, Andrew & Nichole
 Knowlton Family
 Kokege, Dan & Ruth
 Kostanski, Neal & Shirley
 Krabill, Joe
 Krumm, Ruth
 Kujaski, Joe & Michele
 Lacher, Andy & Karen
 Lander, Wayne & Mary Ellen
 Landon, Sheridan & Sue
 Lashley, Wayne & Karen
 Lee, Carol
 Lee, Reginald & Beverly
 Leland, Jeff
 Leland, Jeffrey & Fran
 Lemon, Leslie
 Leonard, Charles &
 Clementine
 Lewis, Robert & Eula
 Li, Kwai Chun & Kwai Hing
 Lee
 Likens, Ed & Amy
 Lindamood, John & Ella Mae
 Lockard, Jeanne
 Logan, Mel & Sue
 Long, Patrick & Elizabeth
 Loomis, E Michael & Ruth
 Ann
 Lowe, Barbara
 Lucas, Mary
 Lucas, Michael & Sharon
 Lumpkin, Douglas
 Luther, Debbie
 Lutman, Lowell & Cheryl
 Lynch, Vicci
 Lynn, Vi
 Lytle, Philip & Sharronkay
 Mack, Bill & Debby
 Mack, Ernie & Deloris
 Mackessy, Dick & Kathleen
 Mahan, Mark & Martha
 Makuley, Heather
 Malloy, Helen
 Manning, Sandra
 Marbrey, Ron & Diane
 Marcum, Don & Frankie

Market, Rita
 Markham, Linda
 Markin, Larry & Joyce
 Marrone, William & Cecilia
 Martin, Tom
 Massey, Lori
 Maston, James & Beth
 Mather, Lee & Dottie
 Mattox, Jim & Martha
 McCallister, Robert &
 Rachelle Weis
 McClary, Kirk & Janelle
 McCoy, Don & Barbara
 McDonnell, Ted & Linda
 McHaddon, John & Nancy
 McKenzie, Bruce & Linda
 McPherson, Edward & Linda
 McVicker, Jeffrey & Roberta
 Means, Stephen & Breen 'a
 Melnick, John & Trudy
 Meloy, Richard & Madonna
 Meredith, Bob & Donna
 Merryman, Carolyn
 Merz, Frank & Ginny Rieder-
 Merz
 Miller, Earl
 Miller, Gary & Marilyn
 Miller, Mark & Amy
 Miller, Ned & Donna
 Miller, Paul & Kathy
 Miller, T Michael & Jeanne
 Miller, Virginia
 Mills, Len
 Milner, Curtis & Rosemary
 Mintun, Charles & Peggy
 Mirras, Diane
 Mix, Zettawee
 Moen, Janet
 Montgomery, Marty
 Moore, Ellie
 Moorehead, Peg
 Morrison, Nancy
 Mould, Herbert & Betty
 Moyer, Carole
 Mundy, Don
 Murphy, James & Jackie
 Murphy, John & Cathy
 Myers, Barb
 Myers, F H
 Myers, K
 Myers, Rod
 Nachtrab, Kay
 Najjar, Rhoda
 Nault, Douglas & Susan
 Nesser, Harvey & Helaine
 Newsom, Craig & Gary Tate
 Newton, Brady
 Nguyen, Camthuy & Phuong
 Nguyen, Duc & Huong
 Nguyen, Son & Thao Tran
 Noll, Jim & Clara
 Norman, Ethel
 Nunez, Eli & Yolanda
 Oden, Mike & Marilyn
 Oglesbee, Fred
 Ohm, Walter & Trudy
 O'Leary, Tom & Juliana
 Olesnanik, Andrew & Elois
 O'Malley, Jim & Jenni
 Orbovich, Milan & Dragana
 O'Reilly, Eric
 Orr, Valerie
 Orth, Shirley
 Overstreet, Yolanda
 Pace, James & Linda
 Page, James & Gloria
 Panganamala, Mala
 Parker, Kenneth & Barbara
 Pasden, James & Dot

Patterson, Harold
 Pawlowski, John & Nancy
 Payne, Robert & Anna
 Payne, Shawn & Michelle
 Pence, Carol
 Pendleton, Patrick & Teresa
 Penn, Ann
 Perez Caraballo, Yahaira
 Perkins, Otho & Evelyn
 Perkins-Gardner, Robbie
 Peters, Dorothy
 Peto, George & Juanita
 Phu, Ba & Theresa
 Pierce, Charles
 Poe, Darlene
 Pratt, Dennis & Lydia
 Presutti, Sandra
 Priestas, Andrew & Lucille
 Prigan, Scott & Carol
 Proctor, John & Catherine
 Provenzale, John & Celena
 Puckett, Robert & Stefania
 Bertolini-Puckett
 Quachey, Felix & Kimberly
 Quattrone, Joseph & Jan
 Quinichett, Carolyn
 Rafiq, Alan & Jannice
 Phillips-Rafiq
 Rainer, Steve & Shannon
 Ramage Family
 Ramey, Paul
 Rank, Gary & Cathi
 Ransom, Harold & Rachel
 Rapp, Bill & Gayle
 Rawlings, Judy
 Ray, Alan & Ellen
 Rayburn, Charles & Anita
 Reed, Jack & Pat
 Reed, Randolph
 Reichenbach, Martha
 Renshler, Rosemary
 Reynolds, Richard & Georgia
 Rice, Mark & Debi
 Richardson, John & Meg
 Ricker, Donald
 Riddlebaugh, Alan &
 Deborah
 Ries, Arline
 Rieser, Stephen & Tina
 Rimal, Kamali & Vikram
 Robinson, L R
 Rodriguez, Ernesto &
 Amanda
 Roelle, Bob & Debbie
 Rogers, Gus & Esther
 Rogers, Mary
 Rogers, Paul & Helen
 Rohrer, Grace
 Roller, Jonny & Juanita
 Ross, Carl
 Ross, Lorraine
 Rossiaky, Joyce
 Roudabush, James & Julie
 Rucker, Julia Annette-Bates
 Rumora, John & Velma
 Rusetskiy, Igor & Valentina
 Rusetskaya
 Russell, David & Diane
 Ryan, Jack
 Ryan, Lee Ann
 Sage, Wanita
 Sanabria, William & Reyna
 Duenas
 Sandoval, Francisco & Maria
 Sands, Don & Cheryl
 Sansone, Jim & Patty
 Santoro, Frank & Nancy
 Savely, Tom
 Scheckelhoff, Glen & Carrie

Schimmel, Clarence
 Schlagbaum, Ryan &
 Shannon
 Schlairet, Mike & Sandy
 Schmidt, George & Peggy
 Schneider, Dave & Jeannie
 Schull, Mary Ann
 Schultz, Richard & Lois
 Scott, Susan
 Selegue, Dick & Christine
 Sentz, John & Yvonne
 Sessor, Bill & Willi Pace
 Sguerra, Tanios & Mary
 Shafer, William & Judie
 Shanda, Mark & Ginny
 Shawen, Steve & Anna
 Sheehan, Linda
 Shook, Kaye
 Shriver, Jack & Betty
 Shuey, Chuck & Christine
 Shygrigh, Roger & Carol
 Sidle, Kenneth & Susan Ann
 Sigers, Joann
 Silverstein, David
 Simon, Robert & Ellen
 Simpson, Jane
 Sims, Patti
 Sipes, Merrill & Barbara
 Skarloken, Curt & Betty
 Slack, Rusty & Nancy
 Slyh, Gary & Patti
 Smark, Mike & Peg
 Smith, Brian & Vella Garrett-
 Smith
 Smith, Bryan & Kristina
 Smith, Carroll & Helen
 Smith, Cecil
 Smith, D John & Bernice
 Smith, Dick & Jean
 Smith, Ed & Wendy Hansen-
 Smith
 Smith, Isaac & Paula
 Smith, Karl
 Smith, Patricia
 Smith, Ronald
 Smith, Steve
 Snider, Norm & Pat
 Snyder, G J
 Somerville, Donna
 Stacy, John & Jennifer
 Stamps, Robert & Martha
 Starrett, Patricia
 Stauffer, Kevin & Jennifer
 Stauffer, Sally
 Steele, George & Annie
 Stevens, Kathleen
 Stevenson, Sandra
 Stewart, Katie
 Stith, Fred & Kathleen
 Stocksdaile, Vaughn & Diane
 Stark
 Stoll, John & Louise
 Stone, Chris & Gina
 Stone, Mike & Jennifer
 Storch, Trent & Lori
 Stover, Jasper & Eugenia
 Strader, Andrew & Meghan
 Strati, Robert & Sandy
 Summit, Jerry & Eileen
 Sunderman, Bob
 Tann, Larry & Mary Ann
 Taschner, Fred & Gail
 Taylor, L
 Taylor, Matthew & Stephanie
 Taylor, Tim & Cynde
 Teal, William & Nancy
 Tennant, Richard & Judie
 Thomas, Donell & Judy
 Thomas, James & Bette

Thompson, P K
 Tiberi, Joseph & Rina
 Tolbard, Frank & Mary
 Tonyemba, Samy & Domina
 Toops, Brian & Joan
 Tovar, Richard & Kathryn
 Traini, Felix & Amadell
 Tran, Stacey
 Treboni, Frank & Pam
 Truske, Richard & Emalou
 Tulga, Paul
 Turner, Gail
 Turns, Norval
 Tyler, Howard & Gloria
 Urbano, Victor & Betty
 Van Syckle, Lynn & Maureen
 Vanasdale, Ed & Donna
 VanDine, Steve & Ellen
 Schneider
 VanDyke, Cleo
 VanMeter, Gloria
 Varley, Barbara
 Veasey, Wallace & Mattie
 Ventresca, Robert & Diane
 Vermeer, David & Debbie
 Vogley, Mike & Kathy
 Vukovich, Dragan & Nancy
 Wagner, Mike & Diane
 Walker, Albert & Loretta
 Wallace, Reginald & Laverne
 & Kim Treece
 Walters, Abbey
 Waltman, John & Jana
 Ward, Denver & Lorna
 Ward, Paul & Nancy
 Ward, Ron & Rina
 Wardlaw, Patrick & Becky
 Ware, George & Annette
 Ware, Tierra
 Warren, Bill & Sue Ann
 Wasem, Roger & Susan
 Watson, Larry & Roan
 Watts, Barclay & Sherry
 Watts, Russell
 Weaver, Gilbert
 Weaver, Jim & Judy
 Weaver, Mary
 Weber, Paul
 Weiler, Edward & Joy
 Weiner, Doris
 West, Mark & Charlotte
 Wheat, Fred & Nancy
 White, Bob
 White, Dennis & Bea
 White, Jody
 White, Robert
 Whittemore, Kevin & Vicky
 Wilhelm, Rae
 Wilkerson, Shirley
 Williams, Ebb & Cassie
 Williamson, Ellen
 Wilson, Randall & Cynthia
 Winkle, Davy & Rebecca
 Wise, John & Joann
 Woeste, Rita
 Wright, David
 Yaeger, Joshua
 Yaw, Mary Lou
 Yelton, Ellis
 Zabawski, Carol
 Zahn, Gary & Kathy
 Zartman, Les & Jacquie
 Zimmerman, Kathy

If you are not yet a member of the Forest Park Civic Association, fill out the form below

Forest Park Civic Association

Household Data Sheet

Family and Address Information

(Please **PRINT** and include last names)

Resident(s): _____

Address: _____

Home phone: _____

Email address: _____

**Minor children's names
(living with you):** _____

**Other (adult)
residents' names:** _____

At this address, do you: ☐ **Own?** - or - ☐ **Rent?** If renting, owner: _____

Directory (Next edition to be published Fall 2015)

The FPCA Directory is distributed **only** to members. Unless you tell us (by checking a box below) **not** to print your name(s) and/or household information, they will appear in the Directory with your address.

Please list our names with our address, but do not list our:

☐ phone number ☐ email address ☐ children's names

- or -

☐ Please do not list our names and other household information with our address.

Forester Newsletter

Are you receiving *The Forester* newsletter on or before the first Sunday of each month (except February) in a plastic bag on your porch or doorknob? ☐ Yes ☐ No ☐ Sometimes

Demographics

What year did you move to Forest Park? _____

Please help us plan activities and services that benefit Forest Park residents of all ages by providing the following information about current household members. (This information is kept strictly confidential.)

<u>Age</u>	<u># of Household Members</u>	<u>Age</u>	<u># of Household Members</u>
Children (1-12)	_____	Adults (20-64)	_____
Teenagers (13-19)	_____	Senior Adults (65+)	_____

Membership in the FPCA

We invite you to be a voting member of the Forest Park Civic Association and support our community.

Can we count on your support for the Forest Park Civic Association this year?

- ☐ **Yes, count me in!** Please enclose \$25.00, cash ☐ or check [# _____], by mail with this form, or **NEW!** pay via PayPal™ at the Forest Park Web site: www.fpcivic.org.
- ☐ **Additionally**, please find enclosed \$ _____ for: ☐ Supplemental Security ☐ Beautification ☐ *The Forester* Newsletter
- ☐ No, thank you.

Your Comments (continue on separate sheet if needed)

Please return to: Forest Park Civic Association, PO Box 29160, Columbus, OH 43229-0160

Beautiful Homes in the Neighborhood

Our Beautification Awards for Forest Park 2013

Forest Park West Winners

1st—5800 Loganwood Road

2nd—5691 Sandalwood Blvd

Forest Park East Winners

1st—5299 Blue Ash Road

2nd—2126 Honeytree Court

Yard Waste
Collection Dates
for Forest Park

October
4th & 18th

November
1st, 15th, 29th

Blue Can
Recycling
Dates for
Forest Park

October
11th, 15th

November
8th, 22nd

**YOU CAN PROTECT
YOUR DREAMS FOR
LESS THAN YOU THINK.**

**AMERICAN FAMILY
INSURANCE**
All your protection under one roof®

Better service, better coverage and better value with our great new lineup of discounts—you get it all when you make the switch to American Family Insurance. We're the right choice for protecting your dreams. Your dream is out there. Go get it. We'll protect it. Call today for a competitive quote.

Felix S Quachey Jr Insurance Agency
700 Taylor Rd
Suite 160
Gahanna, OH 43230
Bus: (614) 536-0237

VENDORS NEEDED!

**For the Epworth United Methodist
Church annual Craft Show**

November 9, 2013

9:00am-3:00pm

5100 Karl Road

Columbus, Oh

Interested vendors,
please contact Rae Pollina
at 475-6623

Tamarack Circle

We had a good day on September 8th at our clean up on the circle. Big thanks to the four people from Forest Park, three business owners and two Y service club members who helped. All the grass was cut. The area in front the strip center facing out west of Maple Canyon was cleaned. The circle is slowly, but surely looking better. Come Vist—Try out the shops.

Sidewalks

Sidewalks are a good thing to have. We spend a lot of money to have them. People who visit me who do not have sidewalks covet mine. A news report at the beginning of the school year was reporting the fact that some students had to walk where there were not sidewalks. It is dangerous.

We are responsible as homeowners to maintain the sidewalks in the front of our house. In some folk's minds it is unfair that the homeowner have to fix sidewalks that heave up and are a safety hazard. Some complain that they have to shovel snow off of them.

The government spends a lot of money putting in access ramps on every corner in Columbus. We even see some ramps in places where there are no sidewalks, but that is not the reason for this article.

It is unlawful to park a car or otherwise block the passageway. There is a \$75.00 fine for the first offence. The law and fine are not there just to be mean. There are reasons why we should not block the sidewalk. We spent and are spending a lot of money to have sidewalks. Blocking them defeats the purpose and therefore is a waste of our money. The law is there so that people in motorized wheelchairs can get by. The law is there so that people pushing strollers can get by.

Twice in the past month I have witnessed a young man come down my street in his motorized wheelchair. He sees a car parked across the sidewalk. He crosses the street at a driveway and up my driveway to the sidewalk. He proceeds down the walk and crosses at the crosswalk. He should not have to do that. It is an added danger for him to cross in the middle of the block.

I know that our patrol officers are handing out fines. You might think it petty, but try going down the street in a wheelchair sometime.

George Schmidt

If you would like added to the Teen Work List , please email me at
Forester_ed@fpcivic.org or call 785-1555

TEEN	PHONE	AGE	CUT GRASS	SHOVEL SNOW	YARD WORK	MOTHER'S HELPER	BABYSIT	ANIMAL SIT	ODD JOBS	FOREST PARK
ANGELA HOLLEY	888-1885	17					XX	XX		EAST
DARIUS OWENS	825-4749	15	XX	XX					XX	EAST
RASHAWN THOMPSON	396-7636	18	XX		XX				XX	EAST
JUSTIN HILL	436-0178	15	XX	XX	XX				XX	EAST
SOLOMON HAYES	846-4156	13		XX					XX	WEST
JOSHUA HAYES	846-4156	16	XX	XX	XX					WEST
JANAIR EVERETTE	840-0163	16		XX				XX		WEST
DOMINIQUE TYSON	316-9082	15	XX	XX	XX		XX		XX	EAST
JOSH WINKLER	891-6879	17	XX	XX	XX				XX	EAST
ALEX BARNETT	625-1228	16	XX		XX				XX	EAST
MORGAN SAUNDERS	625-1228	14	XX							EAST
JOSEPH HANSEN	396-6336	13	XX	XX				XX	XX	WEST
REBECCA CRADDOCK	394-7721	16				XX	XX		XX	EAST
CADE CARY	975-9688	15	XX	XX	XX				XX	EAST
DEMEAH DULANEY	468-11285	13	XX	XX	XX	XX	XX	XX		
KAREN JOHNSON	773-491-7918	15				XX	XX	XX	XX	WEST
JOELLE FREEMAN	781-1817	15		XX			XX			EAST
CIARRA NEFF	899-2064	16				XX	XX	XX		EAST

SUPPLEMENTAL SECURITY

BY: Edward Vanasdale

At this time I want to thank all the home owners who have joined the Civic Association with the \$25.00 membership fee. 60% of this fee goes to generate the supplemental security which patrols our neighborhood. There are several homeowners who add to their \$25.00 fee toward the support of the supplemental security. **If more people would become members, we would be able to increase the number of hours that the supplemental security officer is on duty.**

Call the police at 645-4545 if there are concerns about vandalism or incidents in your neighborhood. Supplemental security can be a deterrent but cannot be there 24/7. The security officer is not a police officer. If at any time you feel threaten on the street or in your home you should call 911 and report the incident. The police will respond more quickly than calling me to call security. For all other incidents, those in which you do not feel threatened, call the afore mentioned number and generate a police report and get the report number. Once this is done supplemental security can follow up with our police liaison officer.

Thanks again to all the home owners who support our Civic Association.

FOREST PARK CIVIC ASSOCIATION						
August 2013 Treasurer's Report						
	Month		Year-to-Date		Budget	
	Income	Expenses	Income	Expenses	Income	Expenses
Membership	\$ 540.00		\$ 6,990.00	\$ 2,018.36	\$ 4,760.00	\$ 1,340.00
Business Membership	\$ 120.00		\$ 308.00	\$ 39.01	\$ 240.00	\$ -
Supplemental Security Split	\$ 1,085.00	\$ 1,000.00	\$ 12,847.00	\$ 8,747.50	\$ 13,400.00	\$ 13,400.00
Interest	\$ 0.11		\$ 0.39		\$ 2.00	
Forester	\$ 290.00	\$ 1,616.90	\$ 7,940.00	\$ 10,786.41	\$ 13,000.00	\$ 16,000.00
Garage Sale			\$ 145.00	\$ 52.12	\$ 250.00	\$ 100.00
Additional donations	\$ 73.00		\$ 464.00		\$ 1,493.00	
Island Maintenance & Improvement		\$ 90.00	\$ 2,475.00	\$ 2,900.00		\$ 400.00
Liability Insurance/Bond						\$ 450.00
Miscellaneous						\$ 300.00
Northland Community Council				\$ 380.00		\$ 380.00
Treasurer Expenses				\$ 54.60		\$ 150.00
Beautification Awards	\$ 35.00	\$ 150.00	\$ 390.00	\$ 150.00		\$ 125.00
Outreach Day				\$ 604.58		\$ 200.00
July 4th Bikes/Parade Floats				\$ 262.54		\$ 200.00
50th Anniverary			\$ 1,900.00	\$ 100.00		
Block watch				\$ 36.00		\$ 100.00
Walmart Grant/Welcome Committee			\$ 500.00	\$ 60.73	\$ 500.00	\$ 500.00
Total Income & Expenses	\$ 2,143.11	\$ 2,856.90	\$ 33,959.39	\$ 26,191.85	\$ 33,645.00	\$ 33,645.00
Net Income (Loss)		\$ (713.79)		\$ 7,767.54		
Bank Balance at end of month		\$ 13,132.27				

Supplemental Security House Check
Forest Park Business Members and Homeowner Members only!

Use this form to have your home checked while you are on vacation. The form will be passed on to the supplemental security officer and the Security Officers.

Name _____ Address _____ Phone _____

Vacation Dates: Depart _____ Return _____ Please notify _____

Address _____ Phone _____ Who has key? _____

Address _____ Phone _____

Lights on timer? _____ Location _____

Radio or TV continuously on timer? _____ Location _____

Will older children be in and out ? Yes _____ No _____

If yes, make and model of car _____

MAIL TO

Ed Vanasdale
 5290 Redwood Rd.
 Columbus, Ohio 43229
 Or call
 847-1494

FOUND

Found a gold wedding band in my driveway on Saturday, September 14th, during the Garage Sale. It might have belonged to someone who visited the garage sale that day.

The ring has 3-16-02 Wedding Date along with some initials from and to in it. I will have them identify it with the initials if someone comes forward. THX!

Location: 1962 Torchwood Drive—Forest Park East

Call 888-4510

Are You a New Neighbor?

or

Do You Have New Neighbors?

The Welcome Committee has a folder of helpful information and coupons for new residents. Contact me if you are new. One of us on the committee or your Area Rep will visit.

If you have a new neighbor please let me or your Area Representative listed in the Forester know so we can make a welcome visit.

Earl Miller - 614-846-6389

Forest Park Block Watch

Website: <http://blockwatch.fpcivic.org/>.

Next meeting
October 22, 2013
7pm

Epworth Methodist Church
5100 Karl Road

All Forest Park Residents are welcome and encourage to attend.

Welcome Northland Principal Tim Donahue!!

Forest Park Civic Association President, Mike Stone, welcomed Tim Donahue at the FPCA September meeting. Donahue is a familiar face to our neighborhood, since at one time he was also principal at Woodward Park Middle School. Principal Donahue told the group that if any residents of Forest Park have questions or concerns of Northland Students to call the school, 365-5342 to talk with him. The Northland Homecoming Parade is scheduled for Friday October 4th at 5pm followed by the home game of Northland vs. Centennial. Students can be available to help out with community volunteer projects. Contact Mr. Donahue at Northland for more information.

SendOutCards™

Bill Drapcho

Marketing Distributor

614.847.7448

www.DeliverMyCard.com

Choose one of 15,000 custom greeting cards,
 write your personal or business message and click send.
 We print, stuff, stamp and mail the physical card for you.
 Visit my website for a free sample!

Tulips

Gardener Needed

People in Forest Park west tell me they want bulbs on the west island like are on the east. This is the third time I have asked for help to plant them. I can help, but do not know what I am doing. I think October is the prime month for planting.

Contact me if you can do some planting
georgeschmidt@wowway.com

We print...

- NEWSLETTERS
- BOOKLETS
- BROCHURES
- YEARBOOKS
- LETTERHEADS
- ENVELOPES

...and just about anything else

10% OFF
with this ad
not valid on orders
previously quoted

Insley Printing Co.
666 High Street • Worthington, OH 43085 • 885-5973

FOREST PARK CIVIC ASSOCIATION September 10, 2013 Minutes

The September Forest Park Civic Association meeting was called to order by President Mike Stone at Epworth Methodist Church at approximately 7:10 pm.

Summer Beautification Awards were presented to first and second place winners from Forest Park West and East by Lora Hartzell. An announcement was made that awards for Christmas lights will be given this year. Mike Stone reported on the success of Outreach Day and the use of the email list to involve more residents. The Treasurer's report was presented and approved. There was a net loss of \$713.79 for August.

Committee reports were given, with updates from Dave Paul for the Membership Committee. Plans are under-way to contact additional residents to join the FPCA. Earl Miller presented an update of the packets for the Welcome Committee. Revamped packets are being worked up to present to new residents of Forest Park.

Our guest speaker was Mr. Tim Donahue, the new principal at Northland High School. He wants NHS to be an asset to the community in many facets- academics, sports, leadership, and volunteerism.

Dick Graham, the neighborhood liaison for the city of Columbus, also made an appearance. If there are problems with violators of city code, he will work to resolve them.

Missed deliveries of The Forester were discussed, along with possible remedies. More discussion to follow over email and at October FPCA meeting.

Dave Paul also discussed the NCC's Northland Plan. Input is being sought from citizens. The report can be viewed at <http://tinyurl.com/northlandplan>.

The meeting was adjourned at 9:05 by Mike Stone.

**** THANK YOU to Marie Douthitt for jumping and taking notes at this meeting. She is taking on the role as FPCA secretary and the FPCA appreciates her wonderful help in this role.

Car + Home = BIG SAVINGS

See me for Car and Home Insurance and save.

Howard K Tyler Ins Agcy Inc
Howard K Tyler, Agent
1395 E Dublin-Grandville Rd
Suite 201
Bus: 614-431-8192

LIKE A GOOD NEIGHBOR, STATE FARM IS THERE
Providing Insurance and Financial Services

PG8806-10/05

State Farm - Home Office: Bloomington, IL

FORESTER ADVERTISING

There are over 3500 copies of the Forester distributed to residents of Forest Park East and West, and a few streets on the outer edges of Forest Park.

Dispatch Consumer Services delivers the Forester on the first Sunday of each month.

Advertising rates for each issue for camera ready advertisements:

Full Page		125.00
Half Page	7 1/2 " w x 5" h	65.00
Fourth Page	3 5/8" x 5"	45.00
Business Card	2 1/2" x 3 1/2"	25.00

Only black and white original photographs should be submitted. We cannot guarantee the quality of a color photograph.

For further information on The Forester, please call Cate Gilbert at 888-3559 or email to:

forester_ads@fpcivic.org

BUSINESS MEMBERS for 2013-2014

- ♦ Columbus Square
- ♦ Circle Dairy Queen
- ♦ Tamarack Circle Drive Thru
- ♦ Donatos Tamarack Circle
- ♦ Epworth United Methodist Church
- ♦ Gabbys Tamarack Circle
- ♦ Helping Hands Day Care Sandalwood Plaza
- ♦ HER Realty Mary Sguerra
- ♦ Karl Road Christian Church
- ♦ Schoedinger Funeral Home Karl Road
- ♦ US Bank Morse Road
- ♦ Drelyze Restaurant Tamarack Circle
- ♦ John Allen Landscape
- ♦ US Protection Service Columbus Square

**P M
Tax
Service**

• Electronic Tax Filing

Personal Returns
Business Returns

• Financial Planning All Types

• Business Tax Planning

Patrick J. McCarren, EA
Tax Reduction Specialist
Certified Senior Advisor

5918 Sharon Woods Blvd.
Suite 130
Columbus, OH 43229

(614) 523-0229 Office
(614) 580-2269 Cell

**MEMBER
CENTRAL OHIO** Call me!

Do you have a problem
with the IRS?

Have you been told your
company is too small to
have a 401k plan?

Roofing
Remodeling
Concrete

Dan Hughes 614-203-5555
6342 Bellmeadow Drive

Fax 614-890-1299
Columbus, OH 43229

Decks
Seamless Gutters
Ceramic Tile
Reroofing and Repair
Keys Made or Rekeyed
Yard Work
Yard Waste Pickup
Siding
Gravel
Painting
Build a Shed

Electric
Fences
Plumbing
Drywall
Chimney Flashing
Steel Beams
Sky Lights
Mulch
Concrete
Build a Garage
Tree Service

Basement Remodeling

Written Guarantee ***Free Estimates***

Licensed – Bonded – Insured

*Family Owned & Operated
33 Year's
Central Ohio*

NEIGHBORHOOD

Update!

October. 2013

MARY SGUERRA
CBR \$25 MILLION CLUB
FOREST PARK RESIDENT
818-7636

Dear Neighbors:

Fall is here & the real estate market is staying a bit active & the interest rates are still low!

A GREAT time to BUY! Let me help you - give me a call today!

My listings at **1734 Rocky Pine Lp. S. & 5672 Sandalwood Blvd. & 6047 Tiverton Sq W.** closed and my listings at **1678 Norma, 5679 Brookfield Sq W, 5745 Satinwood & 5124 Northcliff Lp. W.** went in-contract. Please give me a call for a free market analysis of your home & let me show you what HER & I can do for you.

2 NEW LISTINGS

5360 Maple Canyon Ave --- 2 Story w/ 3BR's, 2.5 BA's, updated kitchen w/granite counter tops, 2 car garage. **\$104,900**

4908 Lyle Rd. --- 4 level split w/3 BR's, 1.5 BA's, Family Rm. w/WBFP, deep 2 car garage, fenced bakyard **\$114,900**

CURRENT MARKET WATCH

The following homes are **For Sale** with **HER Realtors**:

		Asking:			Asking:	
1383 Boxwood Dr	Ranch/3BR	95,900	**	4908 Lyle Rd.	Split/3BR	114,900 *
5360 Maple Canyon	2-Sty/3BR	104,900	*	5453 Aspen Rd.	2-Sty/4BR	134,900 **
1467 Hedgewood Pl	Ranch/3Br	115,900		* New Listings	**New Price	

HER Realtors homes In Contract

1678 Norma Rd. ©	Ranch/3BR	84,900		5233 Avalon Ave ©	2-Sty/4BR	112,900
5215 Karl Rd. ©	2-Sty/3BR	89,900		5745 Satinwood Dr. ©	2-Sty/4BR	114,900
5679 Brookfield Sq .W.	Ranch/3BR	89,900		1865 Torchwood Dr ©	2-Sty/4BR	119,900
5261 Karl Rd. ©	Ranch/5BR	94,900		5124 Northcliff Lp W©	2-Sty/4BR	129,900

2240 Maplewood © Split/3BR 99,000

(C)=In Contract Contingent (E)=I/C w/Escape clause

All Homes SOLD

Since 8/18/13

		Asking:	Sold Price:
1480 Cottonwood Dr.	Ranch/4BR	69,900	58,000
5261 Hedgewood Rd.	Ranch/3BR	55,935	59,300
6047 Tiverton Sq W	Split/3BR	85,000	85,000
	Ranch		98,900
1734 Rocky Pine Lp S	/3BR	98,900	
5472 Blue Ash Rd.	Split/3BR	99,900	100,000
5672 Sandalwood Bl	Split/3BR	106,900	103,000
5328 Torchwood Lp E	2-Sty/4BR	106,900	106,900
1342 Gumwood Dr.	Ranch/4BR	115,900	107,000
5467 Tamarack Blvd	2-Sty/4BR	118,900	110,000
5061 Avalon Ave.	2-Sty/4BR	124,000	124,000
1869 Denise Dr.	2-Sty/3BR	129,900	129,900
5733 Lindenwood Rd.	Ranch/4BR	137,400	132,000
1304 Ironwood Dr.	2-Sty/4BR	152,900	142,500

Information obtained from the Columbus Board of Realtors - MLS as of 9/19/13. If your property is currently listed For Sale with another realtor, please disregard this offer.

**I KNOW FOREST PARK!
I LIVE IN FOREST PARK!
I SELL FOREST PARK!**

