

Docs clip Copperheads, 5-4| **SPORTS, B1**

Unhappy returns of shelter pets
can satisfy others | **PAGE B6**

www.athensohiotoday.com

50 Cents

Passion Works
artist Pam Cline
holds a fin-
ished Pink
Passion
Flower.

This year's Pink Tea Luncheon will not only raise funds to support breast health for area women, but it will also mark the unveiling of the first ever Pink Passion Flowers created by artists at Passion Works Studio.

According to Janice Blower, one of the chairwomen for the Pink Tea Committee, the annual event raises funds for breast health at O'Bleness Memorial Hospital. The money raised at this year's event will go to improve the

SEE FLOWERS ON PAGE A6

MESSENGER PHOTO BY JOHN HALLEY

Employees of the Nelsonville street department remove parking meters from the downtown area on Wednesday. Last month, Nelsonville City Council voted 4-2 to remove the parking meters to create a more friendly atmosphere for tourists and shoppers. In addition, the city abolished the position of meter attendant. Councilman Bill Hoag voted against the meter removal, stating that the revenue from the meters was needed for the city. Councilman Bill Theisen also voted against the measure, stating he didn't want to cut a city job to "save people a quarter."

BY SUSAN TEBBEN
MESSENGER STAFF JOURNALIST

Ohio University Police Department Detective Michael Swearingen testified that he

SEE CASE ON PAGE A2

BY STEVE ROBB
SENSENGER STAFF JOURNALIST

"I run a budget that is as tight as can be," Kelly said, adding that the profit from the academy would help operations at the sheriff's office.

BY ARIAN SMEDLEY
MESSENGER STAFF JOURNALIST

The teachers were part of the Southeast Ohio Math Teachers' Circle summer immersion workshop. For four days, teachers — from as close as Athens and as far away as Toledo

SEE MATH ON PAGE A6

**Bob Klein, founding
member of
Southeast Ohio Math
Teachers' Circle**

Teachers Laurie Campitelli of East Elementary and Krista Maxson of Shawnee State University try to find sets of cards during a math workshop in Athens.

Call for Appointment & Bring this Coupon

EXCLUDES DIESEL & SYNTHETIC OIL • EXPIRES 7/31/13

Showroom Hours: Mon.-Fri. 9-6, Sat. 9-5 • Sat. Service 8-1 • Closed Sun.

www.markporterautoplex.com

OBITUARIES

Therman Deeter
WADSWORTH — Therman R. Deeter, 81, died July 24, 2013. Born Sept. 5, 1931, in Coolville, he was the son of the late Stanley and Ruth Deeter. Therman enjoyed hunting, and also enjoyed socializing at Crites Restaurant.

He is survived by his wife of 59 years, Geraldine, and took wonderful care of her for the past 22 years; children, Shari (Chuck) Jackson, Scott (Katie) Deeter and Valerie Deeter, all of Wadsworth; grandchildren, Josh, Megan (AJ), Thomi, Chelsie, Tia and Madison; and great-grandchildren, LaKya and Akari. The family will receive friends on Friday, July 26, from 4 to 6:30 p.m. at Hilliard-Rospert Funeral Home, 174 N. Lyman St., Wadsworth, where Rev. Martha Everhard will conduct funeral service at 6:30. Private burial will be held at Stewart Cemetery in Hockinport. Should friends desire, memorials may be made to Senior Independence Home Health and Hospice, Attn: Ethel Mayfield, 1815 W. Market St., Suite 303, Akron, OH 44313, 330-873-3468.

Violet Richardson
MILLFIELD — Violet “Vi” Richardson, 81, of Millfield, passed away Wednesday evening, July 23, 2013, at her home. Born Oct. 17, 1931, in Millfield, she was the daughter of the late William and Alice Simpson Theisen. She was an active member of The Millfield Christian Church and previously employed with several area businesses for many years.

She is survived by her son, Don (Caroline) Richardson of Amherst, her daughter, Lois Richardson of Millfield; her grandchildren, Alicia (Ken) Kuklis of Elyria, and Nicole (Adam) Nahm of Lorain; three great-grandchildren; and two siblings. Besides her parents, she was preceded in death by her husband, Charles Richardson and two sisters.

Services will be Saturday at 1 p.m. at Hughes-Moquin Funeral Home with Rev. Debbie Koons and Rev. Janice Burns-Watson officiating. Burial will be at Hilltop Cemetery. Friends may call at the funeral home Friday from 5 to 8 p.m. In lieu of flowers contributions may be made to The Millfield Christian Church. You may send a message of sympathy to the family at www.hughesmoquinfuneralhome.com.

David Davis
NELSONVILLE — Lt. Col. David H. Davis, Ret. of San Antonio, Texas, passed away July 23, 2013, in a military hospital. Born Aug. 18, 1928, in Nelsonville, he was the son of the late Llewellyn A. and Jennie M. (Dwinnell) Davis. David was a 1946 graduate of Nelsonville High School. He graduated from Ohio University in 1950, through the ROTC program with the rank of 2nd Lieutenant. He had 30 years of active service, including Germany, Vietnam and Taiwan. David is survived by his wife of 60 years, Eve (Shermer) Davis; daughter and son-in-law Dawn (Geoffrey) Harris; grandson Joshua Harris; sister Jennie M. (Davis) Altier; sister-in-law, Dorothy Davis and many nieces and nephews. In addition to his parents, he was preceded in death by a son, David F. Davis and infant daughter Ava Marie Davis; sisters Marie Richards and Sarah Elizabeth Davis; and brothers Reese L. Davis and Charles P. Davis. David will be buried at the Fort Sam Houston National Cemetery, San Antonio, Texas with full military honors.

OHIO LOTTERY

THURSDAY'S PICKS

Day Pick 3: 324
Day Pick 4: 0785
Night Pick 3: 349
Night Pick 4: 4858
Rolling Cash 5:
8-22-23-28-35

FLOWERS
Continued from page A1
hospital’s mammography department. The event will include over a dozen vendors selling women’s products in the “Pink Market,” a guest speaker and women inspiration awards for area females who have gone beyond to help the community.

One of the highlights of this year’s fundraisers is the Pink Passion Flower — a first for Passion Works Studio. The art studio is a collaboration between artists with and without developmental disabilities. According to Wayne Savage, studio coordinator at Passion Works, the studio’s clients have been working to create the breast cancer awareness inspired flowers for about a

month. He said at least 25 Pink Passion Flowers have been ordered for the event, but more could be in the works. Passion Flowers are the official flower of the city of Athens

and are created using recycled metal printing plates from The Messenger. The artists paint on the metal, which is later cut and assembled. On Thursday, artists Pam

Passion Works artist Patty Naffziger paints recycled metal printing plates to create Pink Passion Flowers, which will debut at the Pink Tea Luncheon — an annual fundraiser for O’Bleness Memorial Hospital’s mammography department.

MESSANGER PHOTO BY SARA BRUMFIELD

Cline, Patty Naffziger and Marilyn Tucker were working to create the Pink Passion Flowers by painting designs, breast cancer awareness ribbons and words like “hope,” “love” and “faith.”

The Athens Messenger
Savage said not only are the flowers an artistic outlet for the studio’s clients, but also a source of income. He said large orders for the flowers put money in the pockets of the artists who spend their days painting at ATCO, Inc. on Campbell Street. In addition to the Pink Passion Flowers, Blower said there will be pink LED candles for sale to hopefully make Athens glow pink during Breast Cancer Awareness Month in October. Tickets for the Pink Tea Luncheon are \$30 and can be purchased at the O’Bleness Memorial Hospital gift shop. Credit cards are accepted. For information about the event, contact Pat Vogt in the gift shop at 592-9436.

MATH

Continued from page A1

— came together at the Holiday Inn Express to talk about and do what they love — math. The card game, for example, served as an introduction to learning and teaching about finite geometry. The workshop is just the beginning, organizers say. By doing math in a fun and collaborative setting, the organizers hope educators will incorporate new and fun “mathy” things in the classroom, explained Bob Klein, a professor of mathematics at Ohio University and one of four founding members. Kate Huffman, a fifth-year teacher at West Elementary, even found herself struggling with a problem earlier in the week. “It was good for me,” she said of the struggle. “It gives you an understanding of how your students feel when faced with a difficult situation. I was getting frustrated and almost kind of

shutting down. I didn’t know the answer and didn’t know what question to ask.” She persevered, though, by collaborating with her peers. Learning to collaborate is one of the goals of the workshop, explained Klein. “The idea is to spend four days working intensely to create a community,” he said. “We want them to learn that math doesn’t have to be done in isolation. It can be talked about, and it can be fun.” Klein created the teachers’ math circle in partnership with three local teachers — Nina Sudnick and Susan Matters from West Elementary and Katie Hendrickson from Athens Middle School. The program is supported through grants and donations, including \$36,000 from the Ohio Board of Regents. The nation’s first Math Teachers’ Circle started at the American Institute of Mathematics in 2006. Over 50 teachers’ circles have popped up around

the country. The Southeast Ohio circle is the second one in Ohio; the first group formed in Cincinnati. Ryan Davis, who just completed her first year of teaching at Southern High School in Meigs County, said the experience has reinvigorated her love of math. It’s also given her ideas to bring back to the classroom. “If I want to teach about points, planes and lines, I now have a game I can share with the students, and they’ll make new connections with the material.” Another perk of the program, said Davis — teachers who came all four days were given a small stipend and materials to use in the classroom. Traditionally, teachers must pay for their own professional development. “This was our way of treating them like royalty,” said co-founder Matters, “so they know they’re valued.” For more information about the group, visit the website: www.seomtc.weebly.com.

Debate over America’s national security apparatus, muted after 9/11, is now back at full roar

WASHINGTON (AP) — After 9/11, there were no shades of gray. There are plenty now. The vigorous debate over the collection of millions of Americans’ phone records, underlined by a narrow House vote upholding the practice, buried any notion that it’s out of line, even unpatriotic, to challenge the national security efforts of the government. Democrats and Republicans, conservatives and liberals, joined in common cause against the Obama administration’s aggressive surveillance, falling just

short Wednesday night against a similarly jumbled and determined coalition of leaders and lawmakers who supported it. It’s not every day you see Republican Speaker John Boehner and Democratic leader Nancy Pelosi facing off together against their own parties’ colleagues — with an assist from Rep. Michele Bachmann, no less — to help give President Barack Obama what he wanted. But that’s what it took to overcome efforts to restrict the National Security Agency’s surveillance program. After the Sept. 11, 2001, ter-

rorist attacks, President George W. Bush warned the world “either you are with us or you are with the terrorists,” period, and those few politicians who objected to anything the U.S. wanted to do for its national security looked like oddballs.

Fiber FUN Studio

- Knitting
- Crochet
- Weaving
- Classes

Hours:
Tues, Thurs, Fri:
Noon - 5pm
Saturday:
10am - 3pm

(740) 698 - 0101

Lois Wagner, Sole Proprietor
28743 Gaston Rd. • Albany, OH 45710

Directions: From St. Rt. 32, turn south on St. Rt. 143, left on Gaston Road; follow the signs.

loiswgn@gmail.com

www.fiberfunstudio.com

ATHENA GRAND

www.athenagrand.com \$6.50.....Adults
Showtimes \$4.00.....Child
593-8822 \$5.50.....Senior
All Shows before 6 pm 3D Shows Add \$2.00 * NO PASS SHOWS

Showtimes for Friday 7-26-13	
WOLVERINE 2D* (PG13)	1:20, 4:20, 7:20, 10:05
WOLVERINE 3D* (PG13)	1:20, 4:20, 7:20, 10:05
TURBO 2D* (PG)	12:55, 3:55, 6:25, 8:45
TURBO 3D* (PG)	12:55, 3:55
THE CONJURING* (R)	1:30, 4:30, 7:10, 9:40
RED 2* (PG13)	2:00, 5:00, 7:45, 10:20
R.I.P.D. 2D* (PG13)	1:10, 4:20, 7:30, 10:05
R.I.P.D. 3D* (PG13)	7:30, 10:05
DESPICABLE ME 2 2D (PG)	1:30, 4:30, 7:10, 9:40
GROWN UPS 2 (PG13)	1:50, 4:50, 7:40, 10:20
PACIFIC RIM 2D (PG13)	1:05, 4:05, 7:05, 10:05
THE HEAT (R)	1:45, 4:40, 7:30, 10:20

Special Events

Tues. 7/30 Springsteen and I (PG13), \$15.00 ~ 7:30 PM

STOCKPORT ATHENS GLOUSTER

CHESTERHILL MCCONNELLSVILLE

NELSONVILLE JUNCTION CITY

BOARD OF DIRECTORS

First National Bank

Member FDIC

WE COULDN'T HAVE DONE IT WITHOUT YOU

Celebrating 150 Years