

The
Hometown
Treasure

April 2020 • Vol. 21 Num. 4

The great gift of Easter is
Hope.

Basil C. Hume

Postal Patrons

The Hometown Treasure
P.O. Box 70
Shipshewana, IN 46365

PERMIT # 338
48838
GREENVILLE, MI
PAID
US POSTAGE
PRESORTED STANDARD

WESTVIEW GRADUATES

Brett Byrkett is a 2018 Westview graduate and is currently a full-time salesman at S&H Metal Products in Topeka. His best high school memories are hanging out with friends at lunch, and he believes Westview played a key role in his academic development and led him to lifelong relationships.

Brett has undoubtedly taken a different path than many of his high school peers, and when asked if he regrets his decision to not attend college, he said, "I was never going down the college path whatsoever, and I am glad I never did because it has led me to a great point and a bright future." He claims the key to being a successful salesman is developing personal relationships with his clients, and his greatest role model is his father, who advises him in his career and personal life. Brett enjoys his job as a salesman and sees it as being a long-term career.

Brett remains involved in Westview's community as an assistant JV baseball coach. As a coach, his goal is to transform the JV players into varsity-caliber athletes. In his free time, Brett enjoys watching and playing sports and is currently developing an app. When asked what advice he would give to students, he said, "Trust that God will lead you to where He wants you to be." Overall, Brett enjoys Westview's community and plans to build a future in the area.

Brett Byrkett, a Westview graduate who currently works for S&H Metal Products.

SPORTS

Deann Fry, a Westview junior, runs cross country and track.

Deann Fry is a junior at Westview High School and has been a member of Westview's track and cross country teams since her sixth grade year. Deann first discovered her passion for distance running when her sisters convinced her to join the Junior High cross country and track teams, and has returned to both sports every year since. The past two years, Deann has been All-Conference in cross country and was awarded the title of Most Valuable Runner this past season.

Although she enjoys track, cross country is her preferred sport because she enjoys running longer distances on various courses. When asked why she enjoys running, Deann said that it's relaxing and a way for her to escape the stress of life.

Deann enjoys the atmosphere of the two teams because the support is incredible, and everyone encourages each other to work hard and become better runners. This encouragement has led to her teammates becoming some of her best friends. She claims that having a positive atmosphere when training is crucial to a team's success because attitude has the greatest effect on performance. One thing that Deann appreciates about the Westview sports program compared to other schools is that participants from each sport take interest in each other's successes and motivate each other while everyone is in season.

Deann feels that staying committed to running is not difficult for her because she always has her next goal in mind, and she finds motivation in the thought that her training will bring those goals within reach. Proper time management is crucial for her when balancing her training with other aspects of her daily life, like her studies. The most rewarding part of competition for Deann is finishing a race knowing that she gave it absolutely everything she had. Additionally, she values the role models in her life who take time to coach and run with her, despite their advanced training and busy schedules.

Spending time with friends and family and being a member of the Shore youth group are things Deann enjoys doing outside of training and school. After high school, she plans on attending college to study nursing, and as far as running goes, it is a habit she will continue to implement in her life, whether it be competitive or just for fun. Contributing to Westview's cross country and track teams has made Deann more confident, mentally strong, accountable, and has inspired her to put forth more effort in both running and in her daily life. When asked what advice she would give to an aspiring Westview athlete, she said, "always set goals, and once you reach one goal, cross it off and create a new one," and to "enjoy every season."

Westview School Corporation Administrative Offices
1545 S 600 W, Topeka, IN 46571
260.768.4404 | eashy@westview.k12.in.us

Twitter: @wvcorp

Facebook: www.facebook.com/wvcorp

STUDIES

Skyler Hawk is currently a high honor roll senior at Westview High School who is set to graduate in 2020 with an academic honors diploma. She has been an excellent student throughout her years in high school, devoting her time to achieving great grades and participating in programs such as National Art Honors Society, National Honors Society, PLUS, as well as peer tutoring the high school functional skills class. As a senior, Skyler was a finalist for the acclaimed Lilly Scholarship and says she is "excited and ready" for graduation in the spring. Some of the advanced classes

"I PERSONALLY BELIEVE WESTVIEW IS THE BEST SCHOOL IN OUR AREA; STAFF THROUGHOUT THE ENTIRE WESTVIEW SCHOOL DISTRICT HAVE HUGE, CARING HEARTS."

Skyler has taken or plans on taking include AP Literature College Credit (CC), AP Composition CC, Chemistry II CC, Chemistry III CC, Trigonometry/ Pre-Calculus CC, AP Calculus CC, Spanish V CC, and Speech CC. Spanish and chemistry are among some of her favorite classes, while the most challenging class for Skyler has been "calculus by far. Calculus is just full of information I have never seen before," says Skyler.

During March of her freshman year, Skyler gave birth to her son. Having a child in high school has been Skyler's biggest challenge; however, it has impacted her very positively, and her child has become her biggest motivation to succeed. When asked to comment on the matter, Skyler said, "not only have I made it through school with a child, but I have made sure to maintain good grades, and a high GPA. In addition, I will be graduating with nearly 40 college credits and plan to go to Purdue Fort Wayne to get a masters in communication sciences and become a speech

pathologist. I have done all of this for my son because I want him to see how much of an encouragement he has been to me, and that when life throws you a curveball, you don't have to give up; you just have to work a little harder."

Outside of school, Skyler enjoys spending time with her family. She loves taking walks with her son and boyfriend when the weather is nice, playing card games with her family, and likes binge-watching a good show on Netflix when she has the chance. Skyler is very passionate about helping people and volunteers her time assisting with the Special Olympics and participating in church activities. When asked who her role model is, Skyler said her father: "he has been such an inspiration to me because he has shown me good work ethic and putting others before yourself."

Although senior year has been stressful for Skyler with difficult classes and college decisions, she also says that, so far, it has been really enjoyable, and that she will miss seeing everyone after graduation. When asked what she likes about our school compared to others, Skyler said, "The encouragement. Teachers and staff here at Westview encourage each and every student to follow their dreams." Cheering on the athletes from the student section during Westview basketball games is one of Skyler's favorite memories from being at Westview. Since first entering high school, Skyler has grown more mature, patient, and says that becoming a mom has "opened her eyes to an entire new world." Advice Skyler has for lower classmen is to "always put forth your absolute best effort, [because] it will always be worth it," to "study hard, work hard, finish your assignments," and to "respect each and every one of your teachers."

Skyler Hawk, a Westview senior, plans to attend PFW to become a speech pathologist.

This layout was written and designed by Nicole Hershberger and Aleka Ernsberger, two students enrolled in Interactive Media.

The Hometown Treasure

A Monthly Publication by
LaGwana Circulation: 5,700

Serving the towns of Shipshewana, Topeka, & the entire Westview School Corporation since 2000.

Mail: P.O. Box 70, Shipshewana, IN 46565
 Located at the SE corner of 250N & 850W
 Just west of Shipshewana

Phone: 260-463-4901 • Fax: 888-439-6528
 e-mail: news@lagwana.com

You may call or stop by during office hours:
 Monday - Friday, 8 am-5 pm

Hometown Treasure Staff

Dan Byler, *General Manager*

Tamar Wilkins, *Publication Manager/Layout*

Jenny Laughlin, Esther Wenger & Jolene Yutzky,
Customer Service

Sharon Herschberger, *Office Manager, Proofing*

Janay Robinson, Janine Strombeck & Cyd
 Woollet, *Graphic Designers*

Abby Wenger, *Publication Supervisor/Photographer*

Melissa Miller, *Clueless Crossword*

Erika Byler, *Word Search*

Rod Lantz & Cary Peters *Sales*

— ADVERTISING SIZES & RATES —

Size	width x height	Rate
1/12 page	2 ³ / ₈ " x 2 ³ / ₈ "	\$36
1/6 page (Vertical)	2 ³ / ₈ " x 4 ⁷ / ₈ "	\$70
or (Horizontal)	4 ⁷ / ₈ " x 2 ³ / ₈ "	
1/3 page (Vertical)	2 ³ / ₈ " x 9 ⁷ / ₈ "	\$135
or (Square)	4 ⁷ / ₈ " x 4 ⁷ / ₈ "	
1/2 page	7 ³ / ₈ " x 4 ⁷ / ₈ "	\$192
2/3 page	4 ⁷ / ₈ " x 9 ⁷ / ₈ "	\$250
Full Page	7 ³ / ₈ " x 9 ⁷ / ₈ "	\$325
Inside Front	7 ³ / ₈ " x 9 ⁷ / ₈ "	\$400
Inside Back	7 ³ / ₈ " x 9 ⁷ / ₈ "	\$400
Back Cover	7 ³ / ₈ " x 9 ⁷ / ₈ "	\$500

*Full bleed requested on full page ads. Add 5/8" background to all sides.

Discounts available for print-ready artwork and/or for running in multiple issues.

Call or email for a complete media kit.

Other sponsorships available. Call for details.

— ADVERTISING INFORMATION —

Deadline for May 2020 Issue:

12 noon, Tuesday, April 21

Friday, April 16 if you need a proof.

May Issue Date is Tuesday, April 28

Discounts for ads running more than once.

Call for details! **260-463-4901**

Or email htads@lagwana.com

— SUBSCRIPTION RATE —

One Year: \$35

The Hometown Treasure reserves the right to not print any submitted advertisement or press release. Refunds for errors on advertising shall be limited to the amount paid for the first insertion for such advertising.

Principal's Dozen

WJHS - February 2020

Back (left to right): Michael Troyer, Braden Rogers, Travis Miller, Maria Miller, Hussien Aldawshan, and Kyle Frey. Front: Titus Fry, Kamden Yoder, Jared Lambright, Megan Wingard, Hope Bortner, and Alayna Yoder.

Photo Submitted

Westview Junior High School recognized the above students during the month of February for their efforts in academics, hard work in class, caring, leadership, citizenship, athletics, or random acts of kindness to others.

SHIPSHE NUTRITION

NEW!!!

ENERGY BOMBS

4 Carbs, 20 Calories, Sugar Free
Vitamin B & C for Mental Clarity

SMOOTHIES

13-15 Carbs, 155-250 Calories,
21 Vitamin & Minerals, 17-24 gm Protein

FAT BURNER

Helps control hunger and decrease body fat

First Visit
50% OFF

Located at Shipshewana Fitness Center
505 E. North Village Dr.
260-768-4705

* Need not be a member.

Student Ambassadors

WHS - February 2020

Left to right: Megan Kauffman, Evan Litwiller, Zach Miller, and Chloe Bontrager. Not Pictured: Andre Stutzman and Darrian Weaver.

Photo Submitted

Westview High School has selected six students to receive *Student Ambassador of the Month* honors for February 2020. These outstanding students were selected by their teachers. Westview strives to promote and acknowledge students doing more than what is expected of them.

GOSPEL ECHOES
PRISON MINISTRY

32nd ANNUAL BENEFIT
AUCTION
Elkhart County Fairgrounds,
Goshen, IN

RESCHEDULING
Watch for Updates!
www.gospelechoes.com

Renew Hope Counseling, Inc.

My passion is helping individuals & families find renewed hope in their lives through confidential & professional counseling.

Available at these locations:
Redi-Care, LaGrange;
Topeka Physicians, Topeka;
Marion Christian Fellowship,
Shipshewana

Charlene Roth, LMFT
Licensed Marriage & Family Therapist
260-585-7847

FRONTLINE
AUTO
TECH

ASE
CERTIFIED

SPECIALIZING IN:
Computer Diagnostics,
Diesel and Gas Engines, Brakes,
Transmissions, Chassis,
A.C. Recharge & Repair, etc.

(260) 768-3095
955 E North Village Dr Shipshewana, IN 46565

COMMITTED TO INTEGRITY AND LOYALTY ON THE FRONT LINE.

Cover Photo by Abby Wenger

Table of Contents

Columns

Healthy Hearts, Healthy Homes.....	7
Smart Choices.....	13

Contests & Puzzles

Clueless Crossword	18
Coloring Contest	12, 14
Mystery Farm Contest.....	11
Word Search.....	6

Features

Featured Advertiser :	
Country Corral	35-36
Historical Feature.....	31-32

Everything Else

Display Advertiser Listing.....	42
Kids' Club (Birthday Page).....	8-9
LaGrange County Library	10
Sponsor Listing.....	42

Word Search

(find all the underlined words) by Erika Byler

Left-Over Letters Spell Out A Message From Erika!

Enter remaining letters starting at the top and going left to right.

Y C O U G A T H E R S D
 P R O B L E M R E A H I
 G S D N U O P M O C L S
 N N D L F Y S H N O C C
 I S I A U I S A L R R O
 G U D H E P R E A P E V
 N N L A T R R M C N V E
 I D B E E E B E I O E R
 R A T L T L M E H N N E
 B Y Y R I W H O E E G D
 N B D N U O R A S B A A
 K E G A R R A B I N G T

Solution on page 18

Every month, my family gathers at my parent's house for Sunday lunch, and every month, I spend my Sunday morning scrambling to bake

something to take. What compounds this problem is that I can never think of what I want to make until Sunday morning at around 8 AM when I wake up to a barrage of texts from family members confirming what they are bringing.

I have discovered that the time of most bread's second rise and the drive to the Byler Ranch is the same. I've also discovered I can "preheat" the car, cover a loaf tin with the dough, and let it rise on the way there. This makes for super fresh breads, but a super nerve-wracking drive.

Sponsored by

Dale Fry • Licensed & Insured • Cell: 260-336-9364
 www.dalesdependablehandyman.com

Searching for clues on how to do your remodeling projects? Call Dale. He's the Right Man for the Job!

E&S SALES
 BULK FOODS

Where You'll Find Exceptional Savings

Located at 1265 North State Road 5 Shipshewana, IN 46565
 Mon. - Fri. 7:30am - 5:30pm • Sat. 7:30am - 4:00pm • Closed Sun.

Bulk Foods for Every Day Use!

Fresh Meats and Deli Meats, More than 75 kinds of Cheese, locally made Yogurt

Baking Ingredients, Spices, Nuts, Flour, Sugar, lots of Candy, Dried Fruits & Beans, Whole Grains, Jams & Jellies, Snacks, Coffee Beans, & a large variety of Teas

Fresh Baked Cookies and Breads, Delicious Pies, Soft Serve & Hand-Dipped Ice Cream, Soups & Sandwiches, Salads & Wraps... and Home-Style Noodles, made right here at E & S Sales!

Store Hours:

Monday – Friday: 7:30 am – 5:30 pm

Saturday: 7:30 am – 4:00 pm

Healthy Healthy

by Brenda Yoder, LMHC, Advocate for Elijah Haven, Speaker, Writer & Life Coach

A Balanced Response to the National Crisis

Are you struggling with fear, anxiety, or uncertainty because of the COVID-19 virus? Most of us are trying to figure out how much worry is appropriate, and how to make immediate, short-term, and long-term decisions.

I'm encouraging you to remember to use old skills we seldom see these days. They are **common sense**, **problem solving**, and **a balanced perspective**.

Even before the COVID-19 scare, I have been talking with people across various spectrums about *living in the middle*. Being balanced in thoughts, choices, and opinions. I'm sharing a few tips to bring our thoughts to the *middle* not only for COVID-19, but in multiple areas (faith, politics, behavior, thoughts, etc.).

- **Avoid extreme words**, like ALL, EVERYONE, NO ONE, NEVER, ALWAYS. Because these words are *rarely* the case.

- **Take what's relevant from both sides for a balanced perspective.** For COVID-19, take the relevant information and make balanced decisions for your family.

Is the virus contagious? Yes,

so
take

the recommended precautions.

Are things frightening? Yes, but also focus on the positive truth, not just the negative headlines.

Is your life interrupted? Yes. You're disappointed. Use your problem-solving skills. Be flexible, creative, and wise.

Now, do the same for politics, behavior, and other areas of life.

- **Be a calm presence for those around you.** This includes family members, peers, and those with whom you have influence. Does it help to rant about things on Facebook? Probably not. Does it help to check on an elderly neighbor? Probably so.

- **Pray, trust God, and humanity.** Our bodies are terminal. Life has both good and hard experiences. Let's put the current crisis in perspective. Could any of us have a major traumatic experience any day of our life? Can we lose significant income outside of a crisis? Yes, but it doesn't prevent us from being wise, living each day with purpose, loving others well, and having hope.

Friends, **our world needs wisdom.** We need wise

people who are neither fatalistic nor *laisse faire*. We need people in the middle. As we walk through this crisis together, will you take on the role of a wise person, with a balanced perspective people need to hear?

In times of plenty, let's not forget the Creator of the universe is taking care of us. We can expect suffering and hardship in the human experience. Remember the hardships of the past? The Great Depression. The Dust Bowl. World War II. Communities supported each other through the hardship. We will get through this. There is hope on the other side. And God is there, too.

Romans 8:35-39 says,

"Who shall separate us from the love of Christ? Shall trouble or hardship or persecution or famine or nakedness or danger or sword?"³⁶ As it is written: No, in all these things we are more than conquerors through him who loved us.³⁸ For I am convinced that neither death nor life, neither angels nor demons,³⁷ neither the present nor the future, nor any powers,³⁹ neither height nor depth, nor anything else in all creation, will be able to separate us from the love of God that is in Christ Jesus our Lord.

This is our hope.

Together, let's support each other with balance and hope!

This page made possible by

Shipshewana Fitness Center
 Cardio & Strength Training in 30 Minutes

Welcome **SILVERSNEAKERS**

EXERCISE TODAY FOR TOMORROW'S HEALTH

Infrared Sauna • Tanning Beds

TRY OUR NEW HYDRO MASSAGE BED
 Phil and Dorothy Hooley, Owners

Mon.-Thurs. 5:30am - 8:00pm
 Fri. 5:30am - 4:00pm • Sat. 5:30am - 12:00pm

260-768-4705
 505 E North Village Drive • Shipshewana, IN 46565

YODER Insurance

www.YoderIns.com

260-768-4547
 8015 W US 20 • Shipshewana, IN
 NW Corner of SR 5 & US 20

- 1 Asma Alshab, Hensly Bollinger, Jillian Bontrager, Julie Christman
- 2 Joshua Bontrager, Easton Engel, Makenna Feipel, Marla Yoder
- 3 Kay-Lynn Ferrin, Brandon Yoder, Jaden Yoder
- 4 Hyde Al Yahiri, Jerel Bontrager, Collin Hershberger, Bradley Hochstetler, Marla Hochstetler, Michael Manns
- 5 Jaylynn Brown, Reuben Hilty, Brianna Williams
- 6 Justin Bontrager, Melissa Hochstetler, Addison Kauffman, Hailey Lambright, Jamin Miller
- 7 Salena Gingerich
- 8 Rayelynn Campos, Kurtis Hochstetler, Myra Miller, Dante Schmucker, Keith Yoder, Kendra Yoder, Cameron Yoder-Martin
- 9 Dakota Garl, Lujain Shammam, Aaron Wingard
- 10 Karl Hershberger, Chandler Johnson, Andrew Miller, Austin Schrock, Madalyn Yoder
- 11 Darin Fry, Tara Schwartz
- 12 Annette Whetstone
- 13 Jason Bontrager, Natalie McDonald, Travis Mitchell, Isiah Trowbridge
- 14 Marowah Algeradi, Ashton Hagerman, Madelyn Miller, Peyton Miller, Saul Moreno, Shawn Raber
- 15 Suzan Algeradi, Isaac Yater
- 16 Shahed Algomaei, Grace Beechy

LIBERTY CLOCKS

Richard Helmuth
 61095 E Co Line Rd | Shipshewana, IN 46565
 phone: 574-825-0073

Design Your House To Fit your Lifestyle

Building Confidence and Reducing Project Stress with...

- Personalized site planning
- Design flow for convenient living
- Detailed drawings & option planning

LEHMAN
Construction

PO BOX 1102 • Shipshewana, IN
260.768.7706

General Construction • Timber Framing Specialists

April

- 17 Alayna Bontrager, Grayson Buchanan, Blake Gingerich, Kendra White
- 18 Brenda Miller, Ethan Miller, Kaylee Miller, Tyler Miller
- 19 Melissa Bontrager, Michelle Fry, Brian Herschberger, Nahar Shamam, Jubilee Speicher, Faith Stump
- 20 Bentley Ryall, Austin Miller, Kaiden Miller, Alexis Montgomery, Maryah Raber
- 21 Tarah Hochstetler, Layla Hostetler, Lyndon Yoder
- 22 Eva Bates
- 23 Jaden Lambright, Annabelle Taylor
- 24 Griffin Brohm, Eric Fry, Carter Miller, Hannah Schlabach, Jason Wingard
- 25 Jennifer Bontrager, Landon Bontrager, Christopher Miller, Keaira Schrock-Schragg, Grace Yater
- 26 Lincoln Dalga, Lisa Hochstetler, Rylan King, Spencer Lambright, Brooke Mahon, Tyler Mast, Caleb Yoder
- 27 Somyh Aljaradie, Baylor Atra, MaKenna Curtis, Jace Kaufman
- 28 Jared Fry, Brigham Rahn, Jordan Troyer
- 29 Aaron Bice, Jaylen Schwartz,
- 30 Ibrahim Algaradi, Melanie, Slabach

Think you may have the Flu or Strep Throat?

• Get tested now at Topeka Pharmacy • Walk-ins Welcome!

All prescription treatments will be at the discretion of your primary care provider.

101 N. Main St. Topeka, IN • 260-593-2252

SPRINGER DENTAL CARE OF MILLERSBURG

**Dr. Troy Springer
Dr. Shellie Godina**

574-538-4076
www.SpringerDentalCare.com

422 N Benton St.,
Millersburg, IN 46543

Accepting New Patients
No Insurance? No Problem!
Call Us Today!

New Hours!

Naomi's Candies & Cafe

Located in Yoder's Shopping Center

PHONE: 260-768-7773

Carry Out Only!

Weekly Specials As Well

**Sandwiches • Soups • Baked Goods
Smoothies • Coffee Drinks**

Hrs: Mon - Sat 9 - 3

Southwind FLOORING INC
The Perfect Foundation to Your Dream.

Carpet • Ceramic Tile • Luxury Vinyl Tile
Laminate • Vinyl • Hardwood • Waterproof Flooring
7300 N 1000 W • Shipshewana • www.SouthwindFlooring.com • 260.768.4256
Mon. 8am - 6pm • Tue., Wed., Thurs., Fri. 8am - 5pm
Sat. 8am - 12pm • Closed Sunday • Other times by appointment

Come see our extensive stock of carpet & vinyl at affordable prices.

**High Quality Customer Service • Competitive Pricing
Professional Installation & Free Estimates**

SPECIALIZING IN RESIDENTIAL & COMMERCIAL

WE ARE DIY FRIENDLY! Buy materials and install yourself!

In compliance with the Executive Order of the Governor, the Library has discontinued all on-site services through April 7th. At that time the situation will be re-evaluated. Please monitor our facebook page or our website at www.lagrange.lib.in.us for updated information. You may access our selection of ebooks from the webpage catalog or use the Hoopla app to check out up to 5 items per month. Both options require your library card number.

Thank you for your understanding during this time of uncertainty.

Mystery Farm CONTEST

We apologize. There is no contest for the November issue!

We Need Sponsors!

Let your favorite restaurant know we have the perfect opportunity for them to sponsor a fun community contest!

Tiffany's

“Fine Food & Fellowship”

Topeka, IN

Carry-out Times:
6 am - 7 pm

Stop by and meet our new managers, Terry Jr. Miller and Linda Miller, and get a great meal.

Breakfast • Lunch • Dinner

Friday Evening: Prime Rib Specials
Buffet Friday & Saturday

Saturday Buffet Features Chicken, Shrimp, and Ribs

Hours: Monday-Thursday 6:00 am - 7:00 pm

Friday & Saturday 6:00 am - 8:00 pm

260-593-2988

414 E Lake St., Topeka, IN 46571

Sponsored by:
E&S SALES
SR 5 • Shipshewana

Name: _____ Age: _____

Coloring Contest: kids age 6 and younger. Sponsored by E&S Sales in Shipshewana this month! Winner gets a **FREE ICE CREAM TREAT OF CHOICE** at E&S Sales, State Rd 5 South, Shipshewana. Winning drawings will be on display at E & S Sales. **ALL PARTICIPANTS** come in and claim your drawing for A **FREE ICE-CREAM CONE** at E&S Sales in May. Mail submission to: LaGwana, Coloring Contest, PO Box 70, Shipshewana, IN 46565. **Entry deadline is April 21, 2020.**

Address: _____

Smart Choices

By Connie Lehman, RD, CDE at Topeka Pharmacy Diabetes Education Program

Healthy Snack Ideas

When schools are closed, parents and caregivers look for great ideas for snacks which will taste good and not be full of sugar, fat and salt. One good habit to get into is to always start with those foods we don't get enough of: fruits, vegetables & dairy. Try some of the ideas below!

- Make a smoothie (see recipe below)
- Serve vanilla Greek yogurt with canned pineapple chunks on top
- Serve baby carrots and grape tomatoes with a dollop of ranch dressing for dip.
- Spread apple slices with a smudge of peanut butter & some granola cereal on top.
- Try hummus, if you haven't yet. Serve it with cucumber slices or whole wheat crackers.
- Mozzarella cheese is low-fat and comes individually wrapped in "cheese sticks". Try it with cut up apples, or any fruit.
- Whole wheat tortillas can be rolled up with various fillings: use peanut butter and banana slices, turkey, cheese and spinach, tuna salad and diced cucumbers or refried beans and salsa.

- Stick plastic forks into half bananas. Roll in melted chocolate chips, then in

granola or nuts. Eat or freeze for a cold snack later.

- Combine nuts, popcorn, whole grain cereal and banana chips in a large bowl.
- Portion corn tortilla chips into single serving bags, serve with fresh salsa (see recipe below).
- Find some healthy cookie recipes (example below).

RECIPES

Healthy cookies

2 ripe bananas, mashed
 1 cup rolled oats
 1/4 cup walnuts, chopped
 1/4 cup chocolate chips
 Combine all ingredients. Drop by teaspoonfuls onto cookie sheet. Bake 15 minutes at 350° F.

Smoothie

1/2 cup vanilla yogurt
 1 cup sliced strawberries, frozen
 1 banana, frozen in chunks
 1/2 cup apple or orange juice
 Combine all ingredients in blender. Process until smooth. Makes 2 servings.

Salsa

2 cans diced tomatoes
 1 can corn, drained
 1 can black beans, drained and rinsed
 1 small onion, chopped fine
 1/2 tsp garlic powder & 2 tsp chili powder
 Combine all ingredients. Chill to mix flavors. Serve with tortilla chips.

Healthy Eating from Topeka Pharmacy!

260-593-2252 • 101 N Main. St. • Topeka, IN

25 years of experience

Plumbing & Electrical

No job too big or too small!

Arlyn Miller (260) 463-1672

BLUE GATE THEATRE

JOSIAH FOR PRESIDENT

the musical

JUNE 2 - OCT 31

UPCOMING CONCERTS

 - BGPAC Concerts

	June 2	Singing Contractors with Malpass Brothers
	June 3	Jeanne Robertson
	June 4	Dailey & Vincent
	June 5	Gaither Vocal Band
	June 6	The Texas Tenors
	June 11	Isaacs
	June 12	Restless Heart & Shenandoah
	June 13	MJ Live - Michael Jackson Tribute
	June 18	Old Time Preachers Quartet
	June 19	Newsboys United w/ Adam Agee
	June 20	Karen Knotts
	June 25	Marty Stuart
	June 26 & 27	Sandi Patty
	June 26	The Duttons
	June 27	Asleep at the Wheel
	June 30	The Inspirations Quartet

 888.447.4725
 BlueGateTheatre.com

Gutwein Family CHIROPRACTIC

120 S. Main St.
 Topeka, IN

260-593-3133

Tuesday 9-5 & Thursday: 9-5

Coloring Contest Winners

Five year old Amy Sue Miller of 400 S, Topeka was our winner for the March Coloring Contest. She won an ice cream treat of choice at Tiffany's in Topeka. Everyone else that sent in a page can stop by Tiffany's for a free small ice cream cone through April.

Runners-up were Kristine Ann Otto, age 6; Luke Lambright, age 5; Janelle Diane Miller, age 4; Jaydon Lynn Helmuth, age 3. Honorable Mentions: Kayla Ranae Lambright, age 6; Cheryl Jane Bontrager, age 6; Myra Jayne Wagler, age 6; Hannah Rose Miller, age 6; Julie Grace Hostetler, age 6; Erin Schwartz, age 6; Colleen Joy Mullet, age 6; and Sara Jean Bontrager, age 6; . Check out page 12 for this month's coloring page.

Be SURE to include all your information on the coloring page, even your age! ... we don't want you to miss out! Remember, the contest is only for children up to six years old.

HIKE

The classic Hike offers a superior quality cut every time. With its wide stance, sturdy drive system, and power-bar steering, the Hike is the easiest to learn – easiest to use – walk-behind steering system in its class.

36", 48", 54", 60"
Commercial
Mowers

NEW DEEPER DECK!

3650 N SR 5
Shipshewana, IN 46565
(260) 768-3129

Come see us in Shipshewana!

Mon. - Fri. 8-5 • Sat. 8-11

Great service after the sale

We pick up and deliver
Free delivery on new sales within 25 miles

MONEY Wise

by Brittney Schori, *Extension Educator, Purdue Extension - LaGrange County*

Focus On

Individual Retirement Account

First of all what does IRA stand for? It stands for Individual Retirement Account. This makes sense right? It is a personal retirement account for YOU! Now, there are three main accounts that I am going to focus on: Traditional IRA, Roth IRA, and SEP IRA. All three of these are accounts you usually set up with some sort of bank, brokerage firm, mutual fund company, etc.

Traditional: A retirement account where you make contributions that are tax deductible in the year you contribute. For example, if you make \$60,000 salary a year and contribute the max

amount of \$6,000 (in 2020), you will pay income taxes this year on \$54,000. However, you pay taxes on it when you cash it out.

Roth: A retirement account you make contributions to, but you don't get a tax deduction on the year of contribution. But when you cash it out, you won't pay taxes on it.

SEP: Mainly adopted by self-employed individuals, this is a retirement account that allows owners to make tax deductible contributions for themselves and their employers.

What should you choose? Most of you will probably choose between

Traditional or Roth. Since everyone's income tax levels and scenarios are different, it's difficult to say. Working with a financial advisor is beneficial in this decision because things like income phase-outs can come into play. In general, however, the goal is to generate the tax deduction in a year you're in a higher tax bracket.

If you have more questions about this topic, Brittney Schori recommends that you reach out to a financial advisor!

*Like us on Facebook at
Purdue Extension - LaGrange County*

Shipshewana Swap Meets

SAT., APRIL 25, 2020

OPEN FROM DAYLIGHT - 1:00 PM

**Food
Vendors**

ALL TYPES OF FLEA MARKET ITEMS!

All kinds of fowl, poultry, small animals, pets, produce, baked goods, antiques & more.

Space size: 20' x 25'

Cost per Space: \$20

Parking per Vehicle: \$3

2020 Dates: Apr 25, May 16,
June 20, Aug 1, Sept 19, Oct 17

345 S Van Buren St • Shipshewana, IN
(260) 768-4129

Special Easter Lamb & Goat Sale

Shipshewana Auction, Inc. will host a
Special Lamb & Goat Sale at
Shipshewana Auction Livestock Barn on:

**Tuesday, April 7, 2020
12 pm (Noon)**

1,000-1,500 head will be sold at this special
Tuesday Sale!

Call 260-768-4129 for details on selling or buying.

Auction & Flea Market

345 S Van Buren St., Shipshewana, IN 46565

SHIPSHEWANA HORSE SALE

Good Friday Horse Auction

FRIDAY, APRIL 10

9 am - Driving, Work & Saddle Horse Sale

9 am - Tack Auction (Up to 5 rings)

3 pm - Pony / Mini Auction

SHIPSHEWANA AUCTION, INC
345 S Van Buren St, Shipshewana, IN 46565
260-768-4129
ShipshewanaTradingPlace.com

Whippin' Warriors and Test Lady Advise Students

The Whipping Warriors and the Test Lady gave WISE words of advice to Meadowview students. The Mustangs were encouraged to work hard, never give up, and stay positive, especially when facing challenges.

Meadowview Elementary

First Graders Visit Maple Wood

Students were able to see the process of making maple syrup.

Tri Kappa Art Fair Winners

Tri Kappa sponsors an art contest each year for all of the schools in LaGrange County. Students were allowed to create artwork about the subject of their choice and were encouraged to use creativity and craftsmanship in their pieces. Ten artists from each school were chosen from each grade level to receive a ribbon and move on

to the second level of judging. From those ten, the top three students from each grade level received another ribbon, had their artwork displayed at Parkview LaGrange Hospital for about a month, and were invited to an Art Show reception at the hospital on Saturday, March 7.

All Photos Submitted

Back Row (left to right): 4th Grade Winners: Tyler Stutzman, Paige McDonald, and Bryan Troyer. 3rd Grade Winners: Kenzie Detweiler, Amber Miller, and Evan Mast. Middle: 2nd Grade Winners: Justin Miller, Declan Ryall, and Jolene Bontrager. 1st Grade Winners: Jace Wingard, Kimber Helmuth, and Emily Otto. Front: Kindergarten Winners: Grace Beechy, Sariah Detweiler, and Easton Engel.

First Grade Friends

Mrs. Willard's first graders wrote about all the things that were more precious than gold. We realized how lucky we are to have amazing friends!

This page made possible by the
WESTVIEW SCHOOL CORP

- Pray
- God has us all
- Spring
- March
- Go outside
- No sports on tv
- Read a book
- Eat cookie
- Play in dirt
- School

Clueless Crossword

Solution to Clueless Crossword is on pg 20.
by Issa Miller

Use the words listed to fill in the spaces!

Solution to puzzle on page 6

Left-Over Letters Spell Out A Message From Erika!

Enter remaining letters starting at the top and going left to right.

YOU REALLY SHOULD PLAN BETTER WHEN BAKING

Want a different way to advertise?

We are looking for sponsors for the Clueless Crossword on a month by month basis. Melissa would be happy to use words to do with your business as the words that get put in the puzzle. Call for more details! 260-463-4901.

A great rate. No debate.

Whether you're renovating your home or need money for a vacation, our low rates are something everyone can agree with.

For more details
Call (888) 522-2265
lakecitybank.com

*Offer good through 7/31/2020. The promotional 5 Year Fixed Rate Lock of 3.49% APR requires credit approval, an 85% or less loan-to-value ratio (90% loan-to-value if first mortgage is with Lake City Bank) and an automatic payment deduction from a Lake City Bank checking or savings account (higher APR applies without an automatic payment deduction). Terms of Repayment per \$1,000 borrowed: 60 monthly payments of \$18.19. Minimum loan amount is \$5,000 with a cumulative maximum of \$200,000. Contact Lake City Bank for other rate and term options. A refinance of a current Lake City Bank Home Equity Fixed Rate Lock does not qualify for the promotional rate. You must carry insurance on the property that secures your Home Equity line of credit. Institution ID# 431669.

Chocolate

Justin and Danae Bell from The Nut Shoppe came to Mrs. Short's third grade class to teach the students about different types of chocolate and how they are made. Her class is reading "The Chocolate Touch and Chocolate Fever."

Shipshe-Scott Elementary

Junior Achievement

A Junior Achievement representative, a local business leader, comes to present to first through fourth grades. The students learn about different

kinds of communities, the economy, and town government. Junior Achievement presents once a week for six weeks.

One Fish, Two Fish, Red Fish, Blue Fish

Students and staff dressed in their PJ's to have a Dr. Seuss read in day. This week was filled with different activities honoring Dr. Seuss.

Worm Farming

First grade had a worm farmer present to students about the benefits that worms provide in our soil. They also learned about different kinds of

dirt (clay, sand, soil), and about erosion and how the different kinds of dirt hold water.

All Photos Submitted

This page made possible by the

**WESTVIEW
SCHOOL CORP**

The Hometown Treasure · April '20

Forks County Line

Discount Groceries

With locations in Shipshewana and Middlebury to serve you best.

On the east edge of Middlebury at 508 E. Warren Street

In Shipshewana North Village just east of SR 5

Hrs: Mon.-Thur. 8-5:30, Fri. 8-7:00, Sat. 8-4:30

MILLER'S ELECTRICAL SERVICES

CALL FOR A FREE ESTIMATE

ERIC MILLER 260-463-1558

DAVE'S LAWNSCAPING

574-825-8873
www.DavesLawnscapeing.com

Topeka Office: 260-593-3003

Clueless Crossword Solution

By Melissa Miller
to the puzzle on page 18.

Sponsored by

We are looking for sponsors for the Clueless Crossword, a new advertiser each time. Call for more details! 260-463-4901.

MARCH
 E
 A
 GOD HAS US ALL
 A
 B
 K
 P
 LAYING IN
 D
 R
 T
 G
 O
 N
 S
 P
 R
 I
 N
 G
 I
 D
 E
 N
 O
 S
 P
 O
 R
 T
 S
 O
 N
 T
 V
 S
 C
 H
 O
 O
 L
 E
 A
 T
 C
 O
 O
 K
 I
 E

With over 25+ years of experience, we specialize in:

- Paver Patios
- Outdoor Kitchens
- Walkways
- Retaining Walls
- Paver Driveways
- Outdoor Living Spaces
- Plant Beds
- Lawns
- Water Features
- Landscape Lighting

Howe - LaGrange Insurance Agency

260-585-8900

**We Listen.
 We Understand.
 We Respond.**

Auto-Owners INSURANCE

LIFE • HOME • CAR • BUSINESS

2575 N State Road 9
 LaGrange, IN 46761
www.howelagrangainsurance.com

HILIA

Topeka Elementary

Pajama Day

Friday, March 6 was a lucky day for one first grade class at Topeka Elementary. Not only was it pajama day but Miss Wiard's class also enjoyed an ice cream treat for collecting the most box tops in the PTO's box top collection contest. 📌

All Photos Submitted

Dr. Suess

Each month many students look forward to celebrating Dr. Suess' birthday and this year was no exception as several classes at Topeka Elementary enjoyed many activities centered around the favorite child's author. Shown in the photos, after enjoying the activities, are the first grade classes of Mrs. Dawn Miller, Mrs. Christi Miller, Miss Molly Wiard, and the kindergarten class of Mrs. Jennifer Warrenner. 📌

Miss Molly Wiard's Class

Mrs. Christi Miller's Class

Mrs. Jennifer Warrenner's Class

Mrs. Dawn Miller's Class

Midwest EYE CONSULTANTS

LOVE Your Eyes

Do You Suffer From Dry Eye?

Our eyes need tears to stay healthy and comfortable. Symptoms include:

- Stinging or burning
- Gritty or scratchy sensation
- Redness or irritation
- Painful contact lens wear
- Excessive tearing
- Heavy eyelids
- Fatigue

Dry eye can develop at any age, but it becomes increasingly common over the age of 50 and impacts women more frequently than men.

Our doctors are experts in dry eye testing and development of a customized treatment plan.

Join the 2020 Eye Care Revolution by scheduling your annual eye exam today!

Thomas D. Morlan, O.D. **Charles M. Craig, O.D.**

350 S. Van Buren, Ste. D
260-768-7721

We accept most insurances including: VSP, Spectera, EyeMed, DAVIS and Plain Church Group

#2020EyeCareRevolution

• Indiana Licensed Pesticide Applicator •

Precision Turf Care, LLC

Residential & Commercial

Chad Miller, owner
7330 W. 250 N.
Shipshewana, IN 46565
260.499.0132

Weed Control
Insect Control
Lawn Fertilization

**FREE
ESTIMATES**

INVESTMENT STRATEGIES. ONE-ON-ONE ADVICE

STEVEN M. WEIGEL FINANCIAL ADVISOR
206 S. Detroit St. * LaGrange, IN 46761 260-463-8473

SHELDON Q. SHROCK FINANCIAL ADVISOR
160 N Morton St. * Shipshewana, IN 46565 260-768-4348

DAVID SANDS FINANCIAL ADVISOR
902 Lincolnway South * Ligonier, IN 46767 260-894-9912

SHANNON CLIFTON FINANCIAL ADVISOR
117 N Main St. * Wolcottville, IN 46795 260-854-3116

www.edwardjones.com Member SIPC

Edward Jones®
MAKING SENSE OF INVESTING

ROD LANTZ
REALTOR® | BROKER

CELL: (260) 463-6652 OFFICE: (260) 463-2881
FAX: (260) 463-7051 EMAIL: rodlantz@aol.com

2575 N State Road 9
LaGrange, IN 46761
mikethomasrealtor.com

**MIKE THOMAS
ASSOCIATES**
REALTORS®

Academic Awards

Westview High School

In the interest of recognizing academic excellence, Westview High School has an incentive program that provides students the opportunity to earn specially designed academic blankets, certificates and rings. Ninety-two Westview scholars and their parents were honored between the JV and Varsity games on Tuesday, February 18, 2020. This was the 28th annual academic winter recognition event.

Twenty-eight sophomores received academic blankets. They have established a GPA of at least 3.75 cumulative for the first three semesters of their high school careers.

These students are Alexys Antal, Mason Atra, Brennan Beachy, Bohdy Bontrager, Jasmine Bontrager, Spencer Conatser, Lillian Eash, Penelope Eash, Kaylyn Gates, Elijah Hostetler, Megan Kauffman, Brookelyn Lambright, Alana Miller, Hailey Miller, Martin Miller, Nathan Miller, Jackson Minix,

Jaime Mullet, Isaac Niccum, Sean Nordman, Hunter Porter, Isaac Rogers, Allie Springer, Brandon Tester, Elaine Troyer, Maria Weaver, Edna Yoder, and Jadon Yoder.

Thirty-six juniors received a star or an academic blanket. They have established a GPA of at least 3.70 cumulative for five semesters.

These students are Hadel Saddek Hamood Alammari, Addison Bender, Raegan Bender, Tim Brandenberger, Hailee Caldwell, Doug Calvillo, Will Clark, McKenna Collier, Andrew Cupp, Hannah Davidson, Deann Fry, Brady Hostetler, Mary Beth Hostetler, Keegan Kohlheim, Drew Litwiller, Hallie Mast, Rosamaria McMahan, Andrea Mendoza, Alexis Miller, Andrew Miller, Ava Miller, Erika Miller, Inah Miller, Lyndon Miller, Melissa Miller, Nicole Miller, Rochelle Miller, Joseph Mullett, Jorge Munoz-Jimenez, Kelsey Rich, Abdulrahman Saleh, Hannah Schwartz,

Katrina Schwartz, Katherine Stutzman, Nicole Stutzman, and Abby Welsh.

Twenty-eight seniors participated and received awards. Twenty-one received an academic ring and star, they must establish a GPA of 3.75 or better for seven semesters. There were also seven seniors who established a GPA of at least 3.65 cumulative for 7 semesters (marked with *). They received a blanket or star.

These students are *Chloe Bontrager, Melayna Borg, Kurtis Davis, Blake Egli, Aleka Ernsberger, Skyler Hawk, *Amy Hershberger, Corrina Hochstetler, John Kelly, Ryan Klaassen, *Paul Klopfenstein, Hannah Knabe, Allie Kruckeberg, Payton May, *John McCoy, *Michael Miller, *Jessa Owens, Kaylie Rolin, *Kiah Schrock, Justin Schwartz, Rosalyn Schwartz, Titus Schwartz, Lindsay Stoltzfus, Andre' Stutzman, Chelsea Weaver, Jack Welsh, Zoe Williams, and Russell Yoder.

Seniors receiving awards Back (left to right): Paul Klopfenstein, Titus Schwartz, Andre Stutzman, John Kelly, Ryan Klaassen, Michael Miller, John McCoy, Jack Welsh, Justin Schwartz, Russell Yoder, and Blake Egli. Front: Amy Hershberger, Hannah Knabe, Kiah Schrock, Chelsea Weaver, Aleka Ernsberger, Chloe Bontrager, Skyler Hawk, Allie Kruckeberg, Zoe Williams, Corrina Hochstetler, Melayna Borg, and Payton May. Not pictured: Kurtis Davis, Kaylie Rolin, Rosalyn Schwartz, Lindsay Stoltzfus, and Jessa Owens. (Photo Submitted)

This page made possible by the

WESTVIEW SCHOOL CORPORATION

TRIPLE MMM

TIRE & SERVICE LLC

YOKOHAMA Firestone

RYAN MILLER • GLEN MILLER • P: 260.768.7043 F: 260.768.7085
24HR Field & Road Tire Service: 260.463.1404 • Hours: Mon.-Fri. 8-5
8200W US 20, Shipshewana, IN 46565

We Do Tires for:
Semis, Trucks, SUV's
Farm Equipment, Much More

New & Used Tires
Major Brand Tires
Off Brand Tires | Flat Repairs
Custom Wheels | Trailer Wheels
Brakes | Oil Changes | Suspension
Ball Joints | Tranny Flushes
Alignments | Much More

**Call
Butcher Bob's
for all your
PORK BURGER
&
GROUND BEEF
patties needs.**

**BUTCHER BOB'S, INC
260-499-3400**

409 South Railroad Street • LaGrange, Indiana 46761
Mon.-Fri. 8 am-5 pm; Sat. 8 am-12 noon

Family
Owned &
Operated
Since
1985

Help Wanted

Make a difference in the lives of others!
We are looking for dependable people to fill Direct Support Professional (DSP) positions. The position includes providing hands on care to individuals with intellectual disabilities and teaching adult living skills.

**Training provided!
\$10/hr Benefits!**

We provide 24/7 care to our consumers
and have flexible hours to fit your needs.

Come to 0995 N 250 W to learn more about this opportunity!
Phone: 260-463-7079

A New Decade - A New Look!

We are expanding our Topeka location to better serve you in 2020!

Offering you a larger selection of

Annuals • Perennials • Trees • Evergreens • Shrubs

Plus a larger store to shop for garden seeds, bag and liquid fertilizers, insect repellents and grass seed.

*Bulk river rock, lime stone, top soil and mulch (3 colors available).

*Delivery available.

FOR MULCH DELIVERIES IN THE
MIDDLEBURY AREA
CALL 825-8873

OPEN THURSDAYS
TIL
8PM BEGINNING
APRIL 16TH

FARMVIEW

Landscape Center

Located just 3 miles west of downtown Topeka on CR 700 S,
NOW OPEN Mon-Sat 9am
260.593.3003

ISSMA Solo and Ensemble

The Westview Music Department recently participated in the annual ISSMA Solo and Ensemble Contest. This is a four-week event that involves music students, both instrumental and vocal, from ISSMA member schools from across the state of Indiana. Students can enter either as a soloist or as part of an ensemble, and entries are divided into five ability levels, with Group I as the most advanced. Those students who earn gold medals in Group I at the district level qualify for the state contest in Indianapolis.

Westview Jr/Sr High School had a total of 43 entries at the district level. Of those entries, 38 earned gold medal ratings, while 5 earned silver medal ratings. Westview had 14 Group I entries that qualified for the state event, but only 12 were able to

Westview High School

attend. At the ISSMA State Solo and Ensemble event, Westview students earned 1 silver medal, while the other

11 entries earned gold medals, including two soloists that earned "Gold with Distinction".

State Participants: *Back Row (left to right):* Cory Hochstetler, Braden Barton, Bryant King, Ryan Klaassen, and Kendall Schwartz. *Front:* Rosamaria McMahon, Hannah Davidson, Lindsay Stoltzfus, Mary Hostetler, and Lucy Rensberger. *Not Pictured:* Kaitlyn Burton. (Photo Submitted)

LaGwana Salesmen

meeting your sales needs

Ads
Web
Print
Signage
Marketing
Promotional

PO Box 70 · Shipshewana, IN 46565
SE Corner 250N & 850W · P 260-768-7878
sales@lagwana.com · LaGwana.com

Rod Lantz
260-591-4466
rod@lagwana.com

Cary Peters
574-849-9983
cary@lagwana.com

Don't Miss

COUNTRY
CLIPPER
ZERO TURN

SAVE UP TO \$600*
during the
Clipper Days Sales Event

March 25th - April 4th

Make your next mower a Country Clipper

- 30 Years of Joystick Steering Control or Twin Lever Steering Options
- Stand-Up Deck (standard on all models)
- 42"-72" Deck Sizes
- Kohler or Kawasaki Engines
- Financing Available

Pickup & Delivery

*Pricing subject to change without notice. "Clipper Days" promotional event discounts valid on the purchase of new Country Clipper Zero Turn Mower beginning March 25, 2020 and ending April 4, 2020. Discounts vary by model. Contact your local participating dealer for full details.

Your Local Dealer:

FRY'S REPAIR SHOP

Pleasing You Pleases Us

Dan & Glen Fry
260-593-3228

5200 S SR 5, Topeka, IN 46571
M-F 8-5; Sat. 8-12

3 Year Old + Preschool Enrollment

Shipshewana Cooperative Preschool
3 Year Old + Preschool enrollment has opened for the 2020 - 2021 school year at Shipshewana Cooperative Preschool.

We have been located at the Shipshewana United Methodist Church on the corner of Talmadge/Middlebury Street since 1985.

Enrollment forms are available by calling Mechele Schlabach, Director/Teacher, at 260-499-1683

IT'S A FACT!

Dr. Seuss wrote the famous children's tale "Green Eggs and Ham" in order to win

a bet against his publisher. The bet was that Seuss would not be able to write an entire book using only 50 words.

WESTVIEW WARRIORS

DEAR WESTVIEW COMMUNITY

Thank you to our families, students, educators, and staff for the patience, collaboration, and flexibility you have shown during the preparedness phase leading up to the closing of our schools. As COVID-19 continues to impact our nation in unprecedented ways, Westview School Corporation is constantly monitoring the fluid situation. While our schools are closed for the health and safety of our students and staff, please know we have teams of staff members assembled to monitor the physical, social-emotional, and academic needs of our students as needed. Westview is built on relationships and will continue to make this our focus during the extended closure ahead of us. Here's how:

- Though not physically in our buildings, we can be reached via email at info@westview.k12.in.us or via phone at 260-768-4404.
- Information changes quickly, and we will continue to update families as the information is made available. Watch for daily posts on our social

media pages and websites. Alert notifications will be used as needed.

- We know this drastic change in our daily lives can be stressful, which is why we are providing some resources to keep our students' minds active. Visit <https://bit.ly/WVlinks> for more information.
- Our community continues to prove its generosity by arranging free food options for our students. This list can be found at the above link, on our website, social media sites, or we can mail you a copy if you let us know you need one.

At this time, we do not know when we will be back in the classroom, but we have confidence in the strength of the Westview community as we work through this together. Thank you for your ongoing support and patience as we adjust to the day-to-day changes that result from COVID-19. Stay safe. We look forward to the time when our buildings are filled once again with our students and staff.

NEED US? WE'RE HERE FOR YOU.

[INFO@WESTVIEW.K12.IN.US](mailto:info@westview.k12.in.us)

[@WVCORP](https://twitter.com/WVCORP)

260-768-4404

[WWW.FACEBOOK.COM/WVCORP](https://www.facebook.com/WVCORP)

YOU MAY ALSO DOWNLOAD THE WESTVIEW APP BY GOING TO YOUR APP STORE AND SEARCHING FOR WESTVIEW SCHOOL CORPORATION

Building a New House or remodeling an Older One?

WE HAVE WHAT YOU NEED.

With Special Discounts!

- Plumbing Supplies
- Galvanized Water Tanks
- Bladder Tanks
- Tub & Shower Units
- Sinks, Toilets, Faucets
- Gas Lines & Fittings
- Housewares
- Hand Tools
- Power Tools
- Painting Supplies
- Gas Appliances: Water Heaters, Furnaces, Heating Stoves, Ranges, Refrigerators
- Manabloc Plumbing Systems
- Non- Electric Water Conditioners (Softeners)
- Professional Knife Sharpening

**paint
+
primer
in one**

For Interior & Exterior

**Special
Discount on Paint
& Primer**

**Clark + Kensington interior
flat starting at ~~**\$26.99.~~**

**Please call for sale and discount information.*

Free Delivery!

*** See store for details.
Fuel surcharge may apply**

LaGrange County's Only Locally Owned & Operated Ace

ACE
Hardware
of Topeka

The Helpful Place!

118 N. Main St. • P.O. Box 338 • Topeka, IN 46571

260-593-2212

**We Service Fire
Extinguishers!**

LaGrange County Funders Join Efforts to Respond to COVID-19

The LaGrange County Community Foundation and United Way of Elkhart and LaGrange Counties, in consultation with other community entities, will provide COVID-19 Rapid Response Grants to help address the impacts of the outbreak and recovery. Together, the organizations have committed \$34,000 to the effort and will provide support to nonprofit and other community organizations engaging in basic needs relief, short-term response, and long-term recovery in LaGrange County that is directly connected to COVID-19. Priority will be given to organizations providing basic needs services to people who are immediately suffering from the crisis.

The Good Samaritan Fund at the Community Foundation will be used to support the communi-

ty response to COVID-19. Donations made to the Good Samaritan Fund will support the COVID-19 Rapid Response Grants, ensuring local nonprofits have the ability to provide critical services.

“The Good Samaritan Fund is here to

**LaGrange County
Community
Foundation**

serve the critical needs of our neighbors as we work together in response to the public health crisis,” said Community Foundation Executive Director Octavia Yoder. “With the partnership with United Way, we will mobilize local resources to help support our nonprofits that provide assistance to individuals in need.”

Donations to support COVID-19 relief efforts in LaGrange County can be made securely online at lccf.net/covid-19donate. Administrative fees to the Good Samaritan Fund will be waived; one-hundred percent of donations will support relief efforts. For more information about the Community Foundation’s response to the public health crisis, please visit lccf.net/Covid-19.

Shipshewana Mayfest

3 - ON - 3 BASKETBALL TOURNEY

Friday, May 1,

Saturday, May 2, 2020

At The Cove

705 N. Morton St. Shipshewana

Team Name _____

Team Captain _____

Phone _____ Ext _____

Address _____

City _____ State _____ Zip _____

Division: Boys Girls Age _____

Player 2 Name _____ Age _____
(as of May 2)

Player 3 Name _____ Age _____
(as of May 2)

Player 4 Name _____ Age _____
(as of May 2)

T-Shirts for everybody!
All games will have refs!

Teams limited to 4 players. Tournament is double elimination. Must have at least 3 entries in a given division to compete to take place.

Trophies will be awarded to 1st and 2nd place teams. Also, top two teams in each division may play in a consolation game.

Entry Fee: \$10.00

Street _____

City _____ LaGwana.

Phone _____ and entry fee to:

_____ 70

_____ 46565

_____ 68-7878

_____ will 30th, call 260-585-6050 for

_____ -3 schedule and info.

15 16 - 18

Shirt Size (all adult sizes):

S M L XL

S M L XL

S M L XL

S M L XL

Mayfest Cancelled for 2020
Entries already processed have been refunded. All others received will be shredded.

16 - 18 division will be played Friday evening starting at 6. Boys 13 - 15 division will start Friday evening at 6 and finish up on Saturday morning. Both divisions need to check in by 5:45pm (doors open at 5pm).

Saturday games will start at 8am with Boys 10 - 12, Girls 10 - 12, Girls 13 - 15, Girls 16 - 18 until the parade. After the parade we will finish up as needed.

Schedule for Saturday games will be available at the Friday evening tournament, at lagwana.com, facebook.com/LaGwana/, or call 260-585-6050

Sponsored by:

FATHER AND SON KILLED ON TWIN LAKES ROAD

by Harold D. Gingerich

Far too often history, as well as life itself, is marked by tragedy. The fabric of a nation, a community, and that of a family, is defined by how they respond to those devastating events. With the end of World War II, the Fetch family was faced with double tragedy in 1946. Oliver Fetch and his son John both lost their lives in separate car accidents exactly nine months apart to the day on what was known then as Twin Lakes Road.

The story begins with Lewis Fetch (1857-1943) who came to America with his parents Henry and Caroline (Walter) Fetch in the spring of 1859 from Prussia (Germany). The family first settled near White Pigeon, MI. But in July of 1861, Henry moved his wife and son (Lewis) to Van Buren Township. Sadly, Caroline died the following December. Two years later Henry married Carolina Enderly with whom he would have six children.

The History of Northeast Indiana (Vol. II, page 192), published in 1920, has a four-paragraph section about Louis Fetch. From it we also discover several other interesting facts about Henry. "Henry Fetch showed his patriotism by enlisting in the Fourteenth

Michigan Infantry in 1864 and was with his regiment in all its engagements until the close of the Civil War. He then returned home to Van Buren Township and lived there the rest of his life, becoming the owner of a 68-acre farm. He died in 1882, at the age of fifty-two."

What that 1920 history records about Louis is equally interesting, especially given the writer's choice of words. "Lewis Fetch started into the world empty handed so far as inheritance was concerned, had only his native industry and intelligence to rely upon, for several years was known in LaGrange County as a farm laborer and day workman. He had determination, thrift and unlimited energy, for many years there has been a steady progress in his material circumstances. He is regarded as one of the best farmers and has one of the best farms in Van Buren Township." (IBED)

Reading those paragraphs, one is impressed with the glowing praise Lewis was given. "Lewis Fetch acquired all his education at the Stone Lake School in Van Buren Township. He was working

to pay his own way in the world when only a boy and for six years he was employed by different farms and accepted any work that would afford him an honest living. He realized his ambition to become a land owner by a very modest start, his first purchase being eleven acres. With that as a nucleus he has gradually increased his property until he now owns 311 acres."

In May of 1884, Lewis married Lavada Kline (1867-1941), the daughter of a St. Joseph County, Michigan, farmer. Both had been raised in the Lutheran Church. The following year their son Homer Charles Fetch was born. The couple's only other child, Oliver Lewis (1890-1946), grew up and married Myrtie Dunker. And it is Oliver and his son John who are at the center of our story.

On the front page of the February 21, 1946, issue of the Topeka Journal, the headline reads "Oliver L. Fetch Dies as Gas Blows Up." The story reported that police blame a container of bottled gas for the explosion which took Oliver's life. Fetch was reportedly driving on Twin Lake Road, a mile east of Scott, when his car ran off the road, struck a utility pole, rolled over several times before bursting into flames. Leonard Myers ran from his near-by home but was unable to rescue Fetch because of the flames and intense heat. The story concludes by naming the surviving family members which included "T-5 John, now serving in the Pacific." During World War II the "T-5" (Technician fifth grade) rank was equivalent to that of a corporal.

As of this writing we do not know when John Fetch was discharged from the Army. It is highly unlikely that he was able to come home for the funeral.

Yet nine months later he would be killed when his 1937 convertible coupe hit a tree on the same highway.

From John's draft registration card, we learn that he worked for Williams Brothers in Elkhart prior to entering the Army. On the death certificate it says that he was employed at Williams Foundry. We assume that this was the same place.

According to the Topeka Journal story in the November 2, 1946, edition, John had just finished working a double shift (16 hours). The crash took place a little before 11 pm on a Friday night. The newspaper story contained graphic details of the wreck, including the condition of the body and that upon impact he had been thrown more than 25 feet from the wreck. The Sheriff's Department determined that Fetch had fallen asleep and was traveling at a high rate of speed when he hit a large elm tree. He died on impact. Funeral services were held in Scott Methodist Church with burial in the Sidener Cemetery.

Funeral arrangements were handled by J.R. Caton of Caton-Frurip Home in LaGrange.

Born on May 10, 1923, John Orvel Fetch married Alice May Dunivon (1924 -2014) in 1941. At the time of John's death, the couple had two children Dexter (4 yrs) and Patsy Jo (2 yrs).

Alice would remarry several times. In 1954 she married William Edward Dayton. Following his death, she got married again in 1974. Alice would in fact outlive five husbands. She died in Clearwater, FL, on April 30, 2014 at the age of 89 and is buried in the Greenlawn Cemetery in Orland, IN.

For more Shipshewana history visit the Shipshewana Area Historical Society's Facebook page and their website (www.sahs.us).

Alice May Dunivon

This article sponsored by

TABLE TENNIS LEAGUE RESULTS

The Shishewana Table Tennis League recently completed another successful season during the months of January and February. Approximately 60-65 players met each Tuesday evening at the Shishewana-Scott Elementary gymnasium for hours of competitive play. A big THANK YOU goes out to the players and parents for

their continued support of this league. Yoder's Shishewana Hardware is the proud sponsor of this event.

A double-elimination tournament was held on the final evening. Kenny Fry (Topeka) continued to dominate the league with his 4th overall victory. After sneaking by his father Dan Fry in the first round (3-2), he cruised

to victory by winning the rest of his matches 3-0. He defeated lefty Anthony Lambricht (Shishewana) in the championship game.

Three out of the five champions (Jeremy Yoder, Aiden Beechy, Emily Mullet) clawed their way out of the losers' bracket to win their group championships proving to be very competitive and well-matched fields. Results of the tourney are as follows:

Group 1: 1st Kenny Fry, 2nd Anthony Lambricht.

Group 2: 1st Jeremy Yoder, 2nd Aaron Lambricht.

Group 3: 1st Aiden Beechy, 2nd Lynn Whetstone.

Group 4: 1st Michael Whetstone 2nd Kyle Mullet.

Group 5: 1st Emily Mullet 2nd Jared Mullet. 🏆

15th Anniversary

Spring Sale

April 14-18 • Tue - Fri 8 am-7 pm, Sat 8-2

County Line Bicycle Shop

10% OFF EVERYTHING

**Milano and Cross KHS
Tandems In Stock**

**Purchase required to enter adult drawings*

GRAND PRIZE:

New Bike for adults &
New Bike for school children.

More Prizes.

Buy a new ladies
bike to enter
the drawing for
Coffee Bar Cabinet
Buy a new mens
bike for the
Single Wheel Trailer.

Good Selection of Road Bikes
Large selection of colors and models!

**Free Speedometer for
2020 Graduates**

with purchase of a new bike

**20% Off
21-Speed
Jamis
Lady's Bike**
no trade-ins
on this bike

Large variety of accessories:

Frogg Togg rain-wear safety vests, cycle shorts, and more.

Refreshments:

Ham & Cheese Sandwiches, 11 - 6:30
Pop, Coffee, & Donuts All Day

Some bikes come with fenders.

7 Speed 3 Wheelers - Fuji

**Jamis Bikes - Bacchetta Recumbents
Bike Trailers - Cab Covers -Tag Alongs**

No repairs done during sale days!

We aim to please - come & browse!

Shop will be closed Monday, April 13

John & Dorothy Mullett • vm 574-642-9987 x 2 • 5305 S 1200 W • Millersburg, IN 46543

FEATURED ADVERTISER

By Harold D. Gingerich

If there is one thing that the recent Coronavirus (COVID-19) outbreak has done is that it has given us all a new appreciation for our local restaurants. We don't think about how often we frequent them or how much they are a part of our daily routine until something like a pandemic shuts them down. One of those is The Country Corral at 260 E. North Village Drive in Shipshewana.

Every morning, Monday-Saturday, starting at 5 o'clock the regulars begin to wander in for breakfast. "It's almost like there is assigned seating," chuckles owner Dennis Troyer. "And, whoa be to you if you sit in someone's seat ...that's

just not good." While no one actually takes attendance, there are regulars who come in at 5am, 6am, and 7am. The Country Corral is the place for local folks to stay connected with one another and keep up to date with all the news that is the news.

Twenty-seven years ago, in 1993, Dennis and his wife Kathy were thinking about opening a restaurant. "We were one of the first businesses (Troyer's Saddlery) out in this location and some of the surrounding businesses said that they needed a restaurant in this area," Troyer noted. So, he started looking into fast-food franchises. "It seems like they wanted me to take all

the risk and they get all the reward. So, I finally decided that if I had to take all the risk I might as well put in the restaurant myself. And, there was a good manager available in the person of Inez Christner." Utilizing an area of the building that had not been rented, Country Corral was opened in its present location with Inez as manager.

While Inez Christner is now retired, Troyer is quick to point out her contribution to the success of the restaurant. "I think she is the one who came up with the name, and she fashioned the menu with things like a 'barrel burger' and a 'saddle burger,'" Dennis says. You can also see Inez's

touch in the decor throughout the dining area.

In addition to their homestyle cooking, Country Corral offers daily specials. On the day of this interview, even with being restricted to only offering carry-out service because of the coronavirus, their special featured pork chops, mashed potatoes with gravy, and green beans for only \$5.89. For those who love a great burger, all their burgers are charbroiled for great flavor.

“The local people are what we count on,” Troyer says.

“There are people who eat here five or six times a week, many of them twice a day. If we get some tourists that’s fine, but we are really not out looking for them.”

Staying in touch with their cus-

tomers has been a priority. “I work here for food,” Dennis joked. “I usually come in one or two mornings a week on the early shift just because I think

it’s important for people to see the owner in here doing things like cleansing tables.” But Dennis isn’t the only member of the Troyer family to work in the restaurant. The Troyer’s daughter Kim worked there whenever she was

home from college.

Dennis and Kathy Troyer are active members of the Shore Church. Dennis is also a Bible Study Fellowship group leader. The Troyers have two married children. Their son Ryan is a deputy sheriff in Grant County Indiana. Ryan and his wife Randi have a daughter Nikki. Their daughter Kim and her husband Eric Schmucker live in Harrisonburg, Virginia. Kim is an elementary school teacher and has a son Zachery.

Once the coronavirus is over The Country Corral will be open Monday – Saturday from 5am to 2pm. You can always call (260) 768-4589 to order carry-out. If you’re in the mood for a great homecooked meal, make sure you stop in at their North Village Drive location. You’re sure to see somebody you know.

EASTER IN TOPEKA

EGG HUNT, GAMES, & PHOTOS WITH THE EASTER BUNNY

Saturday, April 11th

TOPEKA
TOWN-WIDE
GARAGE SALE
MAY 15 & 16

Meet at the
East Park Pavilion
at 3:00 pm

Egg Hunt
tentatively around 11:00 am

SPONSORED BY: Topeka Do-It-Best, Topeka Pharmacy, and the Topeka Chamber of Commerce.

AGE GROUPS
1-2 yrs | 3-4 yrs
5-7 yrs | 8-10 yrs

FIRST PRIZE,
SECOND PRIZE,
& THIRD PRIZE
IN EACH AGE GROUP
1-2 YRS, 3-4 YRS,
5-7 YRS, 8-10 YRS

USE THIS FORM FOR Shipshewana OR Topeka! Mark your location on the correct map.

All Locations Will Automatically Be Marked on Map

Check One Box • Payment Must Be Included!

- Name/Address Listed Only \$10 Name/Address & Listing... \$15
 (Up to 28 words. Use form at right →)

Name _____

Address _____

Make sure you mark your garage sale location on the correct map!

Phone _____

Want to list some items?

Up to 28 words for only \$5 more!

1	2	3	4
5	6	7	8
9	10	11	12
13	14	15	16
17	18	19	20
21	22	23	24
25	26	27	28

Mail entire page with payment by April 14 to: LaGwana • PO Box 70 • Shipshewana, IN 46565

County Parks Closings

Due to Governor Holcomb's proclamation concerning covid-19, Maple Wood Nature Center is temporarily closed. All public programs are canceled until Wednesday, May 13.

Until then, Maple Wood Nature Center will be staffed during normal business hours on Wednesdays and Saturdays only. If you need to speak to the Naturalist, please call (260) 463-4022.

The Dallas Lake Park Office is also temporarily closed. Please call (260)

854-2225, with any questions. All park trails remain open, but playgrounds are closed. All park lodges and shelters are closed for rental until May 1.

Since Maple Syrup Days had to be cancelled this year due to the covid-19 outbreak, they will be discussing the option of rescheduling the event for a later date. For more information contact LaGrange County Parks, 260-854-2225 or lagrangecountyparks@yahoo.com.

For those individuals inquiring about purchasing maple syrup, there is plenty of maple syrup, so please stay home and stay safe. Syrup and other items will be for sale this summer and fall at Maple Wood Nature Center.

There will be more information released May 15 that will hopefully include information about summer camps and programs.

Shipshewana Area Historical Society

The Shipshewana Area Historical Society's (SAHS) Farver's School Museum will hold an informal gathering at 6:30 pm, Monday, April 20, 2020, at the 5&20 Restaurant for a meal. Each individual is responsible for their own bill. A schedule of events for the up-coming season will be discussed.

Paul and Rebecca Haarer will share some "Home Town Memories" for a short program.

We welcome anyone that is interested in keeping our area history alive. Please come and join us at the 5&20 Restaurant. If you have any questions, please contact Steve Frisk at 260-336-1501.

Seeking Heart of Gold Nominations

The LaGrange County Community Foundation is seeking nominations for its 11th annual Heart of Gold award, an honor given to an individual making a difference in the lives of others.

The Heart of Gold award honors LaGrange County citizens who embrace a volunteer spirit and unselfishly give of themselves to serve others.

Nominations for the 2020 Heart of Gold award will be accepted beginning April 1 and are due to the Community Foundation by Monday, April 27, at 5 p.m. The Community Foundation Board of Directors will select the 2020 Heart of Gold recipient from the nominations received.

The committee is seeking nominations for individuals who

- recognize needs and fulfill them
- share time and energy for the sake of others
- render a service which changes lives
- work to create positive change
- inspire others to volunteer

Recognizing and encouraging dedicated volunteer service is one aspect of the mission of the Community Foundation, which is to inspire and sustain generosity, leadership and service in LaGrange County. While many people do great things on the job, the Heart of Gold award recognizes volunteerism,

not exemplary work as a course of their employment.

The Heart of Gold recipient will have the opportunity to direct a \$1,000 grant to the LaGrange County charity of his or her choice from a list approved and provided by the Community Foundation.

The 2020 Heart of Gold award nomination form is available at the Community Foundation office or online at www.lccf.net/heart-of-gold. Nominations can be submitted online or sent to the Community Foundation at 109 E. Central Ave., Ste. 3, LaGrange, IN 46761. For more information, please call 463-4363.

Varsity Boys Basketball

Sponsored by
FRURIP MAY FUNERAL HOME
by Brian & Jennifer May

1

2

3

4

5

- 1) Senior Kurtis Davis prepares for a long pass to a teammate.
- 2) Senior Charlie Yoder shoots for 3 and scores.
- 3) Senior Blake Egli looks for an open teammate in the last home game of the season.
- 4) Lyndon Miller, junior, goes for the layup.
- 5) Luke Miller, junior, searches for an open teammate.

*Sports photos by Abby Wenger
These photos and more are available for
purchase at photos.lagwana.com.*

The Hometown Treasure · April '20

- 6) Junior Drew Litwiller scores two for Westview during sectionals against Prairie Heights.
- 7) Mason Yoder, sophomore, hurdles through the air for a layup.
- 8) Freshman Brady Yoder gets ready to pass the ball to a teammate.
- 9) Ben Byrkett, junior, catches a long pass from a teammate.

*Sports photos by Abby Wenger
These photos and more are available for purchase at photos.lagwana.com.*

Advertiser & Sponsor Index

<u>Advertiser</u>	<u>Page</u>	<u>Advertiser</u>	<u>Page</u>	<u>Advertiser</u>	<u>Page</u>
Ace Hardware of Topeka	28	Naomi's Candies & Cafe	9	Shipshevana Trading Place	16
Alternative Lifestyles Inc	24	Plumbing & Electrical	13	Southwind Flooring, Inc	9
Benefit - Gospel Echoes	5	Precision Turf Care, LLC	22	Springer Dental Care	9
Blue Gate Theater	13	Renew Hope Counseling, Inc	5	Tiffany's Restaurant	11
Bontrager Engine Service	14	Shipshe Nutrition	4	Topeka Pharmacy	9, 42
Butcher Bob's	24	Shipshevana Cooperative Preschool	26	Triple M Tire & Service	24
County Line Bicycle Shop	34	Shipshevana Fitness Center	8	Yoder Insurance Agency, LLC	8
Dave's Landscaping	20				
E & S Sales	6				
Easter in Topeka - Chamber of Commerce	36				
Edward Jones	22				
Farmview Landscape Ctr	24				
Forks County Line	20				
Frontline Auto Tech	5				
Fry's Repair Shop	26				
Garage Sales					
Shipshevana Townwide	37				
Topeka Townwide	38				
Gutwein Chiropractic	13				
Howe-LaGrange Insurance Agency	20				
LaGwana					
Mayfest 3-on-3	30				
Salesmen	25				
We Are LaGwana	44				
Lake City Bank	18				
Lehman Construction	8				
Liberty Clocks (Helmuth's Woodworking)	8				
Midwest Eye Consultants	22				
Mike Thomas Associates					
Rod Lantz	22				
Miller's Electrical Service	20				

CATS SPEND 16-20 HOURS OF EACH DAY SLEEPING. WITH THAT IN MIND, A SEVEN-YEAR OLD CAT HAS ONLY BEEN AWAKE FOR TWO YEARS OF ITS LIFE.

DO YOU KNOW?

Many Thanks to Our Sponsors..

<u>Sponsor</u>	<u>Page</u>
Dale's Dependable Handyman Service	6
Douglas G Whitehead DDS	32
E & S Sales	8-9, 12
Fruvip May Funeral Home	40
Hite Auto Body	42
LaGwana	7, 41
Topeka Pharmacy	13
Westview School Corp	2, 3, 17, 19, 21, 23

HAPPY Easter

Open regular business hours for curbside pickup, mail, and delivery options only. Call ahead your order of prescriptions and over the counter medications for quick service!

TOPEKA PHARMACY

101 N. Main St. Topeka, IN • 260-593-2252

Things to Know About Coronavirus (COVID-19)

Parkview recognizes that many people have concerns and questions about symptoms and risk of contracting COVID-19.

Protect Yourself: The best way to protect yourself from getting sick is to avoid areas where there is an outbreak.

Wash your hands often and for at least 20 seconds with soap and water. Use hand sanitizers with an alcohol level of 60% or greater if soap and water is not available. *Avoid touching* your eyes, nose and mouth. *Clean frequently* touched surfaces and objects daily.

Protect Your Community: There are several very important ways you can help avoid spreading the virus to others.

Stay home. Social distancing can help slow the spread of the virus. Follow the state directives for essential work and activities. *If you're sick, stay home,* except to get medical care. Cover your nose and mouth with a tissue when you cough or sneeze. Then throw the tissue in the trash.

If you are caring for sick family members, *designate one person as the caretaker.* Choose a room in your house that can be used to separate sick household members. *Avoid sharing* household items.

Should I Be Tested?

Due to the limited availability of testing by state and commercial labs, Parkview is currently following guidelines set by state health departments to determine the most appropriate patients to collect samples for testing.

On March 13, the federal government announced plans to make COVID-19 testing more readily available to the public. No dates have been announced, and it is uncertain when these measures will be in place.

If you do not meet the state's testing guidelines, your provider can still help you manage your symptoms and follow guidelines to minimize exposure to others.

The majority of people with COVID-19 have minor symptoms and do not require inpatient medical care or testing. Individuals with minor symptoms are advised to stay home rather than seek testing or medical care. People with symptoms or concerns specific to COVID-19 can either:

Visit [parkview.com/covid19screening](https://www.parkview.com/covid19screening) for detailed self-triage information

Call 1-877-PPG-TODAY (1-877-774-8632) for a free phone screening

Please note that these screening tools may determine that you need to

see a provider for care and management of your symptoms. However, seeing a provider does not guarantee you will meet the guidelines for testing of COVID-19.

Hospital Visitor Restrictions:

On Thursday, March 19, all Parkview Health hospitals and emergency departments implemented a no visitor policy. Exceptions to this policy are limited to: **Family Birthing Centers:** One authorized adult visitor for duration of patient's stay. **Pediatrics:** Two authorized adult visitors for duration of patient's stay. **Emergency Departments:** One authorized parent/guardian per pediatric patient for duration of patient's stay

Exceptions for end-of-life care will be authorized on an individual basis. Authorized visitors will continue to be identified with a wristband provided to them by hospital staff. Additional visitors will not be permitted in lobby areas.

To implement these restrictions and protect Parkview patients and co-workers, non-essential hospital entrances will be closed at each Parkview hospital. Visitors to Parkview LaGrange Hospital should use the Emergency Department entrance.

For More Information: Visit www.parkview.com/covid-19 or call 1-877-PPG-TODAY.

We Are LaGwana

LaGwana has years of experience in providing the right solutions for your business. From websites to business cards, we have a solution to help your business succeed. Contact us today for information about our services.

PO Box 70 · Shipshewana IN 46565
SE Corner 250N & 850W · P 260-768-7878
csr@lagwana.com · LaGwana.com

