

DISCOVER

LAWRENCE COUNTY

RIVER • RAIL • RESOURCES

THE GREATER LAWRENCE COUNTY AREA CHAMBER OF COMMERCE

Our Lady of Bellefonte Hospital

TOP 5% IN THE NATION FOR PATIENT SATISFACTION

OLBH has received the Outstanding Patient Experience Award for four straight years from HealthGrades,® the leading independent healthcare ratings organization.

4th
Straight Year

#1 in West Virginia

#1 in the Tri-State

Top 3% in the Nation

in Cancer Care

CareChex recently named the Edwards Comprehensive Cancer Center at Cabell Huntington Hospital as having the best cancer program in West Virginia and the Huntington/Ashland/Ironton area. It also ranked the Edwards Comprehensive Cancer Center in the Top 3% of all hospitals in the country for cancer care.

The CareChex quality rating service provides a comprehensive evaluation of all components of medical quality, including process of care, outcomes of care, patient safety and patient experiences.

No other health care provider in the Tri-State even comes close to the Edwards Comprehensive Cancer Center in the CareChex quality ratings for Cancer Care.

So, if you're looking for cancer care that's not only the most advanced and comprehensive in the region – but also the highest in quality, look no further than the Edwards Comprehensive Cancer Center at Cabell Huntington Hospital – where you'll find a distinct difference in cancer care.

This data is from The Delta Group, an independent health care information company. The Delta Group, through its CARECHEX® rating service, uses both public and proprietary information to compare the quality of hospital and physician care to national, state and local standards. The program analyzes a variety of process, outcome and patient satisfaction measures to assign a composite quality score and rating.

MEDICAL EXCELLENCE

#1 in State

CANCER CARE

2011 CARECHEX.COM

Welcome to Lawrence County

Mark Twain once said, “It usually takes me more than three weeks to prepare a good impromptu speech.” I must say I don’t have to wait that long to tell you about all the good things going on in Lawrence County, Ohio.

They’re on the tip of my tongue. Considering the negatives coming at us from all directions, Lawrence County is a sparkling example of how a community is working together to improve the quality of life.

The Lawrence County Chamber of Commerce is actively involved in doing

its share to push the economic puzzle pieces into place. It has been a good year with accomplishments on a number of fronts.

One of the primary functions of the chamber is to organize and implement events that bring the business community together and we have done just that through our 4th Friday Luncheons, a series of Business After Hours affairs, and a collection of one-hour breakfast seminars that we call Biz4Breakfast.

All of these events allow our community business partners to communicate and network. This is how ideas are born, cultivated and accomplished. The information that is parlayed through these get-togethers continues to educate

and sustain the membership.

The chamber continues to expand to an all-time high of 340 businesses and agencies. To quote one of our newer members, "I am amazed at the vitality and energy displayed at the chamber functions."

Other popular events include our annual Legislative Day, our annual Spotlight Dinner and our yearly Awards Dinner.

In addition to the regularly scheduled events, we will continue to inform our members with "The Monday Morning Mix," a weekly e-newsletter and our bi-monthly newsletter, "The Chamber Caboodle."

This publication, in partnership with The Tribune, will explore the avenues of commerce that weave their way through the hills and valleys of the Tri-State.

Our sincere gratitude goes out to all of the advertisers who have placed their confidence in the latest edition of "Discover Lawrence County."

In the weeks and months ahead it is our desire that it becomes a good reading companion to the businesses, residents, and visitors of Lawrence County, Ohio.

There is one thing for sure. The road ahead will be exciting and challenging.

Bob Smith
Director, Lawrence County Chamber of Commerce

St. MARY'S UROLOGY

Welcomes **Rocco Morabito Jr., MD**

**Welcoming
New Patients**

**Ask your
doctor for
a referral**

**(304)
525-3711**

**St. Mary's Urology
2860 Third Ave., Suite 230,
Huntington, WV 25702
304-525-3711**

David Burnette, PA-C

Bobby Marcum, CFNP

Rocco Morabito Sr., MD

Rocco Morabito Jr., MD

Rocco Morabito Sr., MD, has been serving patients in the Tri-State for more than 30 years and he's proud to welcome his son to the practice. Rocco Morabito Jr., MD, offers minimally invasive da Vinci® procedures to patients, including robotic-assisted kidney, prostate and bladder surgeries.

Dr. Morabito's services include:

- Pediatric urology
- General adult urology
- Urological cancer surgery
- Minimally invasive laparoscopic surgery
- Robotic-assisted surgery
- Minimally invasive surgery for enlarged prostates
- Kidney stones
- Male and female incontinence including surgery
- Voiding dysfunction
- Sacral Neuromodulation (Interstim)
- Male infertility
- Female urology
- Office-based procedures
- Medical and surgical treatment of erectile dysfunction

Discover what's inside

- Welcome4
- By The Numbers.....8
- History.....9
- Transportation11
- On the River12
- Industry14
- Steel.....16
- Health19
- Growth26
- Education30
- Civic Pride.....37
- Recreation.....42
- Finding a Home48
- Faith51
- Leisure & Lodging.....52
- Chamber Directory.....56

On the cover

Located in the southernmost part of the state, Lawrence County is the hidden gem of Ohio. Uniquely positioned at the heart of a Tri-State region with Kentucky and West Virginia, Lawrence County is a vibrant location for business growth, economic development and a great quality of life. The cover images offer a window into life here in southern Ohio.

The Greater Lawrence County Area Chamber of Commerce
 216 Collins Avenue, South Point, Ohio 45680
 Phone: 740-377-4550 • Fax: 740-377-2091
 Website: www.lawrencecountyohio.org
 Email: janie@lcccorp.org

Tribune

Ironton • Proctorville • Chesapeake

Copyright© 2011 Ironton Publications Inc.
 2903 S. Fifth St., Ironton, OH 45638
 www.irontontribune.com

Publisher/Executive Editor.....Michael Caldwell
 Editorial Contributor: Teresa Moore
 Editorial Contributor:Benita Heath
 Editorial Contributor Lori Kersey
 Editorial Contributor.....Michelle Goodman
 Graphic Designer..... Kandi Thompson
 Ad DesignerKelli Jameson
 PhotographerJessica St. James
 Advertising Director.....Shawn Randolph
 Advertising Consultant..... Gina Milum
 Advertising Consultant..... Doug Pinkerton
 Advertising Consultant.....Ellie Collins

Fueling the American Spirit.
www.MarathonPetroleum.com

By the Numbers

Located in the southern most part of Ohio and forming a rapidly growing Tri-State region with Kentucky and West Virginia, Lawrence County offers an ideal place to live, work and play.

One of its biggest assets is the convenient access to the Ohio River, major railroad lines, growing airports and key interstates, making the region a developing hub of commerce and industry.

The area offers a rich variety of economic development, recreation, culture, shopping, dining and quality of life features. Lawrence County truly offers the best of both worlds: small-town feel with big-city opportunities.

The county's population, according to the U.S. Census Bureau, is 62,450 with a little over half of those women. The county encompasses 455 square miles.

Traditionally, the greater part of the county's population has been in the western end of the county, in the communities of Ironton and Coal Grove, but within the past 10 years, the eastern portion of the county has undergone tremendous growth both commercially and in its residential population, primarily in Chesapeake, Proctorville and Rome Township.

The city of Ironton, the county seat, has the largest population of any of its municipalities. According to the 2010 census, Ironton's population is 11,320. The second largest community is the village of South Point, with a population of 3,966, followed by the villages of Coal Grove, 2,027; Chesapeake, 842; Proctorville, 620; Athalia, 328; and Hanging Rock, 279.

Most of the development runs along the Ohio River with much of the rest of the county being rural.

The county is divided into 14 townships: Aid, Decatur, Elizabeth, Fayette, Hamilton, Lawrence, Mason, Perry, Rome, Symmes, Union, Upper, Washington and Windsor.

OTHER COUNTY FACTS

Persons under 5 years old.....	2009.....	6.2%
Persons 65 years old and over	2009.....	15.3%
Female persons.....	2009.....	51.8%
White persons.....	2005.....	95.9%
African American persons.....	2005.....	2%
High school graduates, persons age 25+	2005.....	81.5%
Bachelor's degree or higher, pct of persons age 25+	2005.....	13.2%
Veterans.....	2005.....	5,684
Homeownership rate	2005.....	73.5%
Median value of owner-occupied housing units.....	2005-2009	\$90,200
Persons per household.....	2005-2009	2.48
Median household income	2009.....	\$36,701
Per capita money income.....	2009.....	\$18,932
Persons below poverty	2009.....	19.6%
Persons per square mile.....	2010.....	137

History & Heritage

Lawrence County has a rich past

It is 455-square miles of rolling hills and thick forests surrounded by wide, open plains and fertile farmlands.

Early settlers, to what would become Lawrence County, found not only expanses of breathtaking beauty but also vast natural resources from which they could make a living, build small towns and cities and forge a bright future. From then to now, Lawrence County has had, and continues to have, so much to be proud of.

Lawrence County officially came to be December 20, 1816, and was named in honor of Capt. James Lawrence, a legendary naval officer of the War of 1812 who became known for uttering that famous phrase, “Don’t give up the ship.” It was formed from parts of neighboring Gallia and Scioto counties, land that had once been part of Washington County.

In 1816 the fledgling county had 665 residents. These new Lawrence Countians named their first county seat Burlington, after Capt. Lawrence’s hometown of Burlington, New Jersey. The county seat was moved to Ironton in 1851 because that town was undergoing tremendous growth.

Early Days

At first, it was Lawrence County’s timber and farmland that lured settlers to its hills and valleys.

But much of Lawrence County’s growth — and certainly the city of Ironton’s growth — can be traced to the explosion of the pig iron industry in the 1800s.

As word spread of Lawrence County’s abundant natural resources, those seeking to make their fortune followed the Ohio River to what seemed to be a promised land. Small iron furnaces began to dot the landscape of Lawrence County and its neighbors both in Ohio and in Kentucky. This part of the Ohio Valley became known not only nationally but internationally as the Hanging Rock Iron Furnace Region. In fact, 98,254 tons of metal was made in the county in 1887 alone.

Union Furnace was built in 1826 in Elizabeth Township, becoming Lawrence County’s first iron furnace. The Pine Grove Furnace quickly followed in 1828. It did not take long before the county had 17 furnaces firing away.

The Furnaces of Etna, Vesuvius,

LaGrange, Union, Center, and Olive took iron ore from the ground and produced what came to be known as the best pig iron in the world.

The Lawrence County furnaces produced iron for cannons, iron cladding for boats, train wheels, pots and pans, plows, pig iron and many other products that was shipped to major industrial cities including Pittsburgh and Cincinnati.

The growth of the furnace industry created a need for more railroad and barge services, along with commercial and residential construction. This fueled a demand for retail goods as well.

By 1906, the flames had died and the furnaces were cold. Small pig iron furnaces were later replaced by large blast furnaces and factories. In the latter part of the 20th Century, the area’s economy transitioned away from heavy industry. Still, the legacy lives on.

With its woodlands and stretches of farmland, timber and farming remain important components of the area’s economy. The Rome Beauty apple, prized for its flavor as well as its ruby color, was developed here in Lawrence County.

Pride and Promise

If the iron furnaces created a promised land for those seeking their fortune, Lawrence County’s strong anti-slavery movement created another kind of promised land, one for those seeking their freedom.

In 1849, James Twyman, a wealthy Virginia plantation owner, freed 37 slaves and gave them land in Burlington. Unshackled from the bonds of slavery, these freed men and women built homes, became pillars of the community and established a future for their descendants, some of whom still live in or maintain strong ties to Burlington to this day.

Many of the freed slaves built and worshipped within the walls of the small white clapboard Burlington-Macedonia Church. The church is still used on occasion today.

The slaves and many of their descendants are buried in the Burlington 37 Cemetery where a monument to them stands. It was funded with the proceeds from a book called “The Promised Land,” written by Earl Pratt, an Ironton lawyer.

(BELOW) The early fire department located on Third and Walnut streets in downtown Ironton. Firemen are shown on horse drawn fire wagon.

The John Campbell House, now home to the Ironton-Lawrence County Community Action Organization.

When the county's seat was moved from Burlington to Ironton, some of the county's original government buildings fell into disrepair. Now, a group of local historians are restoring the county's first jail — one of only two stone jails in the state — for use one day as an Underground Railroad museum.

Ohio was a Union state in every sense of the word in the days before and during the Civil War.

Many a Lawrence Countian, firmly convinced of the evils of slavery, became active in the Underground Railroad. That number was reported to include Ironton founder John Campbell.

Iron Town

Lawrence County's government seat is also its largest community, the city of Ironton. Ironton was founded in 1849 by Campbell, a man who was instrumental in much of the area's pig iron industry.

The city was planned by railroad tycoons and financiers, the 24 members of the Ohio Iron and Coal Company, who felt a need for a commercial center in the Hanging Rock Iron Furnace Region.

Many of the streets were named after the furnaces in the area and, with a nod toward national history, U.S. presidents.

Ironton got its name from the iron

that was shipped from the city. Even before it officially came to be, Ironton was a busy place. Its first mayor, James Merrill, was elected in 1851. Also in that year, Ironton's first post office was opened. Ironton was chartered as a city in 1865.

A river town, Ironton has had at times an uneasy relationship with the waterway to its south. The Ohio River has overrun its banks several times in the city's history, most notably in 1937 when floodwaters inundated two-thirds of the town. A floodwall was later built to prevent such wide-scale flooding from happening again.

During the Great Depression, the

city opted for a city manager form of government. It lasted for approximately 50 years. In 1980, the city government changed to its current system, a charter-mayor form.

Ironton's government consists of a mayor and seven council members with supporting agencies to conduct the government's day-to-day operations.

In 1868, the city began paying tribute to fallen Civil War soldiers with a Memorial Day Parade.

Today, it is the longest continuously running Memorial Day Parade in the United States and is a huge source of pride for the city. The parade attracts thousands of visitors annually.

Roads, Rails, River

Transportation needs met by countless options in Lawrence County

Lawrence County is blessed with an abundance of natural resources that make it an outstanding option for business and industry. It also has an abundance of transportation options that make it easy to get where you need to go on time.

"I see us as offering so much to manufacturing and business," Lawrence Economic Development Corp. Director Bill Dingus said.

The Roads

Lawrence County has more than 1,100 miles of roadway. Of those, 388 miles are county owned and maintained roads, 186 are state or federal roads.

By far the busiest roadway is U.S. 52, which serves as the primary east/west corridor for the county. State Route 93 is the primary north/south artery. Lawrence County is only minutes from Interstate 64 in West Virginia.

On the drawing board is the completion of the Tri-State Metro Outer Belt, a roadway that, when finished, will encircle the villages of Proctorville and Chesapeake, thus alleviating traffic congestion in those areas and making it easier to access Huntington, W.Va., a neighbor and commercial partner. Completion of this roadway will also enhance access to the interstate system.

A new bridge crossing the Ohio River between Ironton, the county seat, and Russell, Ky., is also on the drawing board.

The Rails

The Norfolk Southern Railway serves southern Ohio. The Heartland Corridor — which links Colum-

bus, Ohio, to Norfolk, Va. — runs through The Point industrial park. The park itself has seven miles of spur lines to accommodate river-to-rail and rail-to-truck transfer.

The River

Lawrence County has more than 45 miles of Ohio River shoreline. Some areas along the river are dedicated for industry and commerce while others are used for recreation. Parts are in residential ownership.

The river is ideal for transporting bulk goods and oversized goods. A recent study showed the nearby Huntington, W.Va., port on the Ohio River is one of the two largest weight volume inland ports in the United States.

The Ohio River may seem as though it has a leisurely pace, but in reality it is a busy thoroughfare for shipping goods.

Peggy Noel, public affairs officer for the U.S. Army Corps of Engineers' Huntington office, said that in 2010 there were 92 million tons of goods shipped through the Huntington district, which begins at Willow Island near the confluence of the Allegheny and Monongahela rivers to the Meldahl locks and dam near Cincinnati.

"I'd say 60 percent of it is coal," Noel said.

There are several barge or boating companies on the Ohio River in Lawrence County, the three largest being Ingram, Superior and McGinnis.

While most people think of shipping on the river, the waterway also provides maritime-related jobs that are stationary but still tied to the river.

McSWEENEY'S INC. Drilling Tools

(740) 894-3353
Fax (740) 894-4618

MAILING ADDRESS:
P.O. Box 7995
Huntington, West Virginia 25779

LOCATION:
3840 County Road 15
South Point, Ohio 45680

Serving the Coal Industry for Over 40 Years

The majestic Ohio

River vital artery for Lawrence County

Thomas Jefferson called the Ohio the most beautiful river on earth.

Stretching almost 1,000 miles from Pittsburgh, Pa., to Cairo, Ill., the Ohio is the largest tributary off the Mississippi River, running past 11 major cities in the eastern half of the United States.

Locally, it is the site of two marine transportation facilities that offer vital maintenance services to the river industry.

Since 1971 McGinnis Inc. has been building a full-service marine business located at South Point. Starting out as a barge repair operation, McGinnis today provides state-of-the-art construction, repair and paint operations, along with towing and fleetings.

"We are in four different states, Kentucky, Ohio, Illinois and Louisiana," Rick Griffith, president of McGinnis, said. "We have probably around 800 or 900 employees. We service most of the inland waterways. We do have some boats that run up to the St. Louis area."

The construction and repair side of McGinnis can accommodate tug boats and barges up to 300 feet long.

Recently McGinnis welders were busy restoring the historic W.P. Snyder, the last remaining steam-powered sternwheeler in the country. Crews removed and replaced the boat's hull, renovating it for its trip to the Ohio River Museum in Marietta.

The Sheridan yard is the site of a 69,000-square-foot, fully enclosed blast and paint shop that both meets EPA regulations and offers a fast turnaround. A nearby repair yard has four dry docks and works on barges out of water in an on-site fabrication shop.

"South Point, of course, is in the middle of the Port of Huntington, which is one of the largest inland river ports in the country," Griffith said.

"It is a good turning point for most of the barge lines stop here. That is all due to the coal business. Coal leads the river in this area. As long as the coal business is good, the river business is good here."

"The river is the cheapest form of transportation. Freight rates are the lowest if you can locate near the river. It is much cheaper than trucking and rail. Anything you can ship by river will save some money."

WHO'S WHO OF LAWRENCE COUNTY

BILL DICKENS

Where you live: Ironton

Job: Economic Development Director for the City of Ironton

Community involvement: I serve on four boards with each board having as part of its charter the goal of improving the Ironton Community. A member of several civic organizations.

What makes a business successful here? Integrity, quality service and a willingness to listen to the customer.

Why should a business locate here? A quality, trainable workforce that shows up every day. Good schools. A pleasant environment that is convenient to the entire Tri-State area.

What are your goals for Ironton in the future: A better jobs market, increased commercial and industrial development and continued downtown/riverfront redevelopment.

Travel With Someone You Trust®

- Airline Tickets
- Cruises
- Rail Tickets
- Passport Photos
- Insurance
- Driver Training
- Escorted Group Tours
- Auto Club Services

Ironton • 624 S. Fourth Street • 740/532-3242

"Above the rest"

**SCHERER-
MOUNTAIN**
INSURANCE, LLC

209 S. Third St. • Ironton, Ohio 45638

740-532-8755 • Fax: 740-532-2260

Auto, Home, Mobile Home, Business and Life

fleeting services.

Back at the original home site for Superior in Proctorville there is a marine facility where vessels and barges are brought onto the riverbank when longer repair work is required.

For close to three decades Superior has provided a high volume fleeting and harbor service with its fleet of eight towboats. The company owns and operates barge fleets of Riverside, Race Track, Bridge, BT, South Point, Lower South Point, Buckeye, Freeman and Lowman. Six of the boats work the Huntington Harbor in continuous shifts with the capacity of handling 430 barges for Superior customers and for the Ingram Barge Co. There is also one boat that works exclusively between Morgantown, W.Va., and Paducah, Ky.

In December 1977, Dale and Carolyn Manns founded Superior Marine Ways, then known as Economy Barge Repair Inc. and headquartered in Proctorville. Today Superior boasts three land-based locations on the Ohio River with about 160 employees on staff.

At the Burlington site is Superior's main administrative office where nearby is a 23,625 square foot fabrication shop and a 12,750 square foot machine shop. Among the projects coming out of this location has been new boat construction for the U.S. Army Corps of Engineers, along with the Corps maintenance contract.

At present Superior is working on building 24 trash screens for the lock and dam systems. The shops are equipped with 10-ton and 25-ton overhead Morgan cranes, 750 ton and 200-ton press brakes, hydraulic sheers and mills and lathes that can machine shafts up to 10 inches by 40 feet. This site also provides ship and barge repair.

Next to the Burlington site is property in the village of South Point where there are approximately 4,000 feet of fleeting, towboat and barge repair, dry cargo barge cleaning and

WHO'S WHO OF LAWRENCE COUNTY

BOB CLYSE

Hometown: Ironton

Career: President of Bob Clyse Chevrolet Buick GMC automobile dealership

Community involvement: Member of the Ironton Catholic Community, sponsorship of numerous organizations from high school athletics and bands to citywide events such

as Gus Macker basketball, Rally on the River, golf tournaments, 5K races and various countywide church fundraisers.

Best part of job: Meeting and talking to folks about their families and trying to help meet their transportation needs.

Why should a business locate here? The community is extremely loyal if you meet their needs.

What makes business successful here? The cost of operating a business here is significantly lower versus many other areas and we are blessed to have many hard working employees.

Staley's

PHARMACY

65 years of being your community pharmacy

217 S. Third St. • 532-7943

Kemp Ave. Branch • 532-2546

We deliver to Ironton and Coal Grove!

The Point offers leading industrial site

Park can accommodate large and small industry

Situated on 504 acres of land, bordered by the four-lane U.S. 52 and the Ohio River, The Point industrial park offers location, location, location.

Teamed up with diverse business amenities, The Point reaches out to the small entrepreneur as well as the larger manufacturing operations.

"We can provide so many services," Jeremy Clay, director of The Point, said. "This place can be used just to move product in and out as well as putting in a manufacturing complex or business."

About 10 years ago the Lawrence Economic Development Corp. reclaimed the onetime farm acreage that had been turned industrial during World War II.

Private manufacturers took over after the war effort providing jobs and economic stability for the area through the late 1990s, when the land was abandoned.

Today, The Point is on its way to recapturing a significant place in the economy of the Tri-State. Currently it boasts eight tenants who have come to The Point looking for manufacturing or satellite distribution sites.

Companies range from a South Carolina-based steel distribution firm to a Maryland-based right of way vegetation management operation to a local machine rail car fabricator.

Tenants occupy either spec buildings the LEDC constructs under a buy-or-lease agreement or structures the firms put up themselves.

"We have the ability to build to suit or they can use a spec building to reduce the time of getting into operation," Clay said.

The LEDC is adding three more spec buildings to the industrial park ranging from 3,000 square feet to 6,250 square feet to 23,000 square feet.

WHO'S WHO OF LAWRENCE COUNTY

BILL WILLAN

Town of residence: Ironton
Job: Dean, Ohio University

Community involvement (clubs, civic groups, church, etc.): Ironton Rotary, Our Lady of Bellefonte Hospital Board, Leadership Tri-State, National Alliance for the Mentally Ill

What do you like most about your job? The most gratifying part of being a dean is seeing students, both traditional and non-traditional alike, who arrived on campus doubting their own abilities but who have to come to understand — sometimes suddenly, but more often gradually — how much they are capable of learning, how much they have to offer their families and communities. Shaking their hands as they graduate and seeing the pride in their faces never fails to make me grateful for my job.

How does OUS help shape Lawrence County and the community? Education remains the best pathway for most of us to learn of the diverse ways that people view the world, thereby increasing our understanding of and reducing our fear of others, which leads to more opportunities for collaboration and

partnerships. It is just as possible that the next business opportunity with the potential to transform the county's economic base will come from an international partnership as from a local entrepreneur. In either circumstance, an educated workforce will be a large factor in the success of the venture. Along with other higher education institutions in the area, OUS helps provide that workforce.

The Southern Campus also provides a place for many of the community's cultural and social activities. It supports others and the faculty and staff members participate in almost all aspects of community life. Finally, the campus is a major contributor to the local economy.

How is OUS preparing its students for the business world? Through an outstanding faculty comprised of both highly educated experts and experienced practitioners, OUS provides access to both the theoretical frames and the current best practices of business and industry.

In addition to requiring the application of theories and practical knowledge, courses require students to become well versed in the latest presentation technologies and to demonstrate project leadership skills. Internships complete the preparation by providing real-world experience.

INDUSTRIAL GROWTH IN SOUTH IRLINGTON

A one-time Superfund site in the south end of Irlington has been transformed into a strategically located industrial park.

The South Irlington Industrial Park boasts 16 acres of developable property off Third Street, minutes from Ashland, Ky., and Huntington, W.Va., via U.S. 52.

The land was once the site for Allied Signal, which eventually merged with Honeywell. In the 1980s the federal government declared the land a Superfund site. In the late 1990s the city of Irlington purchased it from Honeywell.

About a year later the city sold acreage to the Ohio Department of Transportation for a garage site. Then in 2006, the city transferred ownership to the Irlington Port Authority.

Currently inside the park are a metal fabricating factory and a company that makes specialized aluminum. Adjoining the park are Cooke's Farm Center, serving the agricultural community in the county, and Guy's Floor Covering, offering both residential and commercial flooring services.

"With the city landlocked, you have to look inward," according to Ralph Kline of the Irlington-Lawrence County Community Action Organization. "I think we have a prime opportunity with this site. There is a nice parcel that has riverfront access that has rail spurs on the First Street area that could offer some real potential."

But The Point offers more than site location. An under-construction, multi-million dollar intermodal transfer facility enables businesses to move product by river, rail and truck in and out of the county.

Spur lines coming into the park onto a rail yard over rail scales allow the weighing of individual container cars. Nearby truck and railways into the facility are accessible via gantry crane that loads and unloads.

In 2011, the park received foreign trade zone activation status with the potential of making The Point's range global.

Part of the trade general purpose zone includes two one-acre, fenced-in lots in the heart of the intermodal facility that can hold up to 200 containers. LEDC officials received authorization from the U.S. Department of Homeland Security and U.S. Customs after environmental studies of the area and background checks of those who would be handling product were conducted.

Lawrence County is one of 276 foreign trade zones in the nation. The county's classification is general purpose and open to manufacturing, trade and textiles.

Providing Quality Products and Superior Service Since 1978

E.L. ROBINSON
the Challenge. the Choice.

415 Center Street, Irlington, Ohio 45638

Patrick Leighty, PE, PS
pleighty@elrobinson.com

740.532.2411

Offices in
Columbus, OH • Charleston, WV • Chapmanville, WV • Beckley, WV • Ashland, KY • Cleveland, OH

Wastewater • Water • Stormwater • Highways • Bridges
Municipal Engineering Geotechnical • Surveying

Foundation of Steel

Industry still vital to region

Actual steel may not be made in Lawrence County, but a number of Lawrence County companies are a vital part of the steel industry, using the raw product to make everything from roofing bolts to mining machine parts.

The steel industry is alive and well in Lawrence County, Ohio, and is increasingly becoming high-tech. These small businesses are thriving and planning for a bright future.

Here is a brief look at just a few of the thriving Lawrence County steel industries.

Chatham Steel

It is a Lawrence County success story that almost wasn't, and is a testament to the tenacity that is at the heart of Lawrence County commerce.

Executives with Chatham Steel, located at The Point industrial park, had not originally intended to bring their operation to South Point, Ohio. Chatham is a metal service center that distributes steel, stainless steel and aluminum products such as pipes and rolled bars.

The facility opened in the spring 2011.

Chatham President Bert Tenenbaum explained that executives were looking for an area that would function as the hub for a distribution territory with a 150 to 175-mile radius and initially, Charleston, W.Va., was to be that hub.

But Tenenbaum said Chatham officials couldn't find anything that suited their needs and frankly, something else was lacking too.

"The folks were not overly amenable," Tenenbaum said.

Chatham-Steel opened its South Point facility in spring 2011.

So Chatham officials took a page from Horace Greeley and looked westward, first to Huntington, W.Va., where another bad experience had them looking westward once again.

"We had the land (we wanted) sold out from under us," Tenenbaum explained. Then someone recommended Chatham officials meet with Dr. Bill Dingus, executive director of the Lawrence Economic Development Corp. and executive director of the Greater Lawrence County Chamber of Commerce. They contacted Dingus and discovered the welcome mat was ready for them in Lawrence County.

"He really went out of his way to help us. If we had started with Bill

from day one we would have been up and running years ago," Tenenbaum said. "Truthfully everyone welcomed us and were more than accommodating."

"There were other attractions as well: tax rates, the highway was great and (the location at The Point) was not that far from interstates. We were comfortable about getting where we needed to be."

Chatham operates in a 50,000-square foot building at The Point, but Tenenbaum said there are plans to someday outgrow that facility.

The South Point facility employs 20-plus people.

Founded in 1915, the Savannah, Ga.,-based business has two basic types of customers: those who need

metal for manufacturing (heavy equipment, coal mines, railcars) and those who need metal for construction (for schools, government buildings and the like).

Swift Manufacturing

When one thinks of cutting steel to make an engine part or a bolt, water usually isn't the first thing that comes to mind. But an Ironton company aims to change all that.

Swift Manufacturing opened its doors in January 2011. The company uses water jets with up to 87,000 p.s.i., along with an abrasive media such as sand to make high precision, high tolerance cuts made to the client's specification.

"We can cut anything and every-

thing," manager/engineer Zack Moore said.

The list of materials that can be cut with water include stainless steel, copper, titanium, aluminum, brass, tin, lead and bronze.

The company processes 3,500 pounds of steel in an average week. Most of their clients are other Tri-State businesses.

Swift was originally a part of Millwright Welding and Fabricating, a company that has serviced the area for the last 18 years but the demand for Swift's services has increased and allowed the company to expand to its own location.

The company employs five people but Moore said expansion is being considered that would double the company's capacity.

Educate and entertain your brain at the
Briggs Lawrence County Public Library
 Check us out for the latest best sellers, DVDs, audiobooks, comics and more!

Main library
 321 South 4th St.
 Ironton, OH 45638
 522-1124 or 867-3080

Northern branch
 14860 St. Rt. 141
 Willow Wood, OH 45698
 843-2068

Southern branch
 317 Solidg Rd.
 South Point, OH 45680
 377-2288 or 867-2506

Chesapeake branch
 11054 County Rd. 1
 Chesapeake, OH 45619
 867-3380

Eastern branch
 410 Elizabeth St.
 Proctorville, OH 45669
 886-6697

**Village of
 Hanging Rock**
 Small Community, Big Heart
www.hangingrockohio.com

DJ Manufacturing

There are no active coal mines in Lawrence County, but a South Point company is an active part of the coal industry nonetheless.

DJ Manufacturing in South Point makes mining machine parts for the JH Fletcher Mining Equipment Company.

Owner Bert Bays says he moved his business from Huntington, W.Va., to South Point three years ago after he discovered this side of the Ohio River has a business-friendly attitude in terms of taxes and construction.

"We needed a bigger building," Bays said. "We couldn't work it out with Huntington (officials). We'd been at that location since 1963 and

in Huntington since 1947, under a different name at first."

DJ Manufacturing employs 45 people.

McSweeney's, Inc.

Much like DJ Manufacturing, McSweeney's Inc., in South Point is a family-owned, Lawrence County-grown business.

"My father started the business in 1967," McSweeney vice-president Sandy Blackburn explained. "He was in sales for another company and he decided he didn't want to work for someone else any longer."

A granddaddy in terms of size (150 employees) and age (McSweeney's has been in business more than 40 years), this corporation is the leading

manufacturer of forged-drill steel and has five patents for its products.

In addition to mining equipment, the corporation also makes carbide plowing blades for Caterpillar, Roadtec and Sandvik and makes components for railroad freight cars.

McSweeney products can be found as far away as Norway, Australia, Brazil and Mexico.

In addition to the steel manufacturing, McSweeney's also has a full-service machine shop.

Over the years, McSweeney's has found its 25,000 square-foot Solida Road location excellent for many reasons: the Lawrence County tax structure, its access to Kentucky and West Virginia, and proximity to an interstate and the Ohio River, rail

and an airport.

Blackburn said another plus to operating a business in Lawrence County is the economic climate.

For months it had one of the lowest unemployment rates in the state and seemed somewhat insulated from the worst ravages that sent jobless rates in other parts of the country skyrocketing.

"This area never really felt the brunt of the recession the way other places did," she said. "The prices for food and rent have remained relatively low. People two or three hours away are paying a lot more than (people) here."

McSweeney's was the Lawrence County Chamber of Commerce Business of the Year for 2011.

Southern OHIO BEHAVIORAL HEALTH, LLC

*Providing Behavioral Health Services to
Children, Teens and Adults*

Services:

Testing and Assessment
Individual Therapy
Group Therapy
Psychiatric Services
Case Management
Consultation

2113 S. Seventh St.
Ironton, Ohio 45638

Telephone: 740-533-0055

Eastham & Associates

Engineers - Surveyors - Planners

<p><u>SURVEYING SERVICES</u></p> <ul style="list-style-type: none"> ➤ ALTA/ACSM SURVEYS ➤ BOUNDARY & PROPERTY SURVEYS ➤ MONUMENTATION ➤ TOPOGRAPHIC SURVEYS ➤ PLANIMETRIC SURVEYS ➤ GAS & OIL WELL LOCATIONS ➤ GLOBAL POSITIONING SYSTEM (GPS) SURVEY ➤ AS-BUILT SURVEYS ➤ CONSTRUCTION LAYOUT ➤ LAND DEVELOPMENT & SUBDIVISIONS ➤ BATHYMETRIC SURVEYS ➤ HIGHWAY & RAILROAD SURVEYING ➤ CONTROL NETWORK SURVEYS ➤ UTILITY LOCATIONS ➤ MINING SURVEYS ➤ VOLUME (CUT, FILL, STOCKPILE, & PITS) 	<p><u>CIVIL ENGINEERING SERVICES</u> <u>WATER RESOURCES</u></p> <ul style="list-style-type: none"> ➤ SANITARY SEWER ➤ POTABLE WATER DISTRIBUTION SYSTEMS ➤ WATERSHED PLANNING ➤ FEMA FLOODPLAIN ANALYSIS & PERMITTING ➤ STORMWATER & GROUNDWATER MGMT ➤ HYDRAULIC STRUCTURES DESIGN ➤ SEDIMENTATION & EROSION CONTROL
<p><u>COMPUTER/MAPPING SERVICE</u></p> <ul style="list-style-type: none"> ➤ FULLY VECTORIZED USGS 7 1/2 QUAD MAPS ➤ GEOGRAPHIC INFORMATION SYSTEMS (GIS) ➤ DOCUMENT SCANNING & CONVERSION ➤ AUTOMATED MAPPING (AM) APPLICATIONS ➤ FACILITY MANAGEMENT (FM) SYSTEMS 	<p><u>SITE DEVELOPMENT</u></p> <ul style="list-style-type: none"> ➤ SUBDIVISION & COMMERCIAL ➤ PLANNING ➤ SURVEY & DESIGN ➤ CONSTRUCTION
<p><u>MINING ENGINEERING SERVICES</u></p> <ul style="list-style-type: none"> ➤ SURVEYING & MAPPING ➤ MINE PERMITTING & RECLAMATION ➤ UNMINED MINERALS TAXES ➤ ABANDONED MINED LAND RECLAMATION ➤ LANDSLIDE, SUBSIDENCE, LOST COAL 	
<p><u>ENVIRONMENTAL ENGINEERING SERVICES</u></p> <ul style="list-style-type: none"> ➤ ENVIRONMENTAL SITE ASSESSMENTS & AUDITS ➤ FEDERAL & STATE WATER QUALITY 404 & 401 PERMITS ➤ SPCC, GPP & SWPPP PERMITS ➤ WETLANDS DELINEATION & PERMITTING 	
<p><u>RONALD L. EASTHAM, RPS, OWNER</u></p>	
<p><u>REGISTERED PROFESSIONAL ENGINEERS & SURVEYORS</u> OHIO, WEST VIRGINIA, KENTUCKY, VIRGINIA, TENNESSEE NORTH CAROLINA, MICHIGAN & ILLINOIS</p>	
<p>3992 STATE ROUTE 7, CHESAPEAKE, OHIO 45619 (800) 424-5258 FAX: (740) 867-8146</p>	
<p>E-mail * reastham@eastham-assoc.com http://www.eastham-assoc.com</p>	

Focused on health

Lawrence Countians have access to cutting-edge medical services

Staying healthy is a key to maintaining the quality of life for which many people strive. Lawrence Countians don't have to go far to receive top-notch health care at state-of-the-art facilities. Some of the nation's leading medical providers are right here at home, with community-care centers and full hospital campuses just a few minutes away.

Cabell Huntington Hospital

Cabell Huntington Hospital is a 313-bed academic medical center located in Huntington, W.Va.

With more than 2,300 employees, Cabell Huntington Hospital is the second-largest employer in the Huntington area and shares its campus with the Marshall University Joan C. Edwards School of Medicine. Because of that academic relationship, Cabell Huntington Hospital is categorized as a "teaching hospital" where future physicians train for

their careers in medicine.

That connection has also enabled Cabell Huntington Hospital and the Edwards Comprehensive Cancer Center to attract physicians who provide Tri-State residents medical care in areas including emergency and trauma care, mother-baby care, women's health, cancer care, orthopedics, neuroscience and pediatrics.

Additionally, Cabell Huntington Hospital physicians care for the region's most common medical issues including diabetes and lung cancer. Both of those health problems, for instance, are managed in programs tailored to a patient's specific needs and staffed by the region's largest teams of endocrinologists for diabetes care and pulmonary specialists for lung care.

For more information about the services available at Cabell Huntington Hospital, visit www.cabellhuntington.org. To learn more about cancer care, visit www.edwardsccc.org.

**Ironton-Lawrence
County Community
Action Organization**

The Ironton-Lawrence County Community Action Organization works to improve the economic conditions of the community by eliminating the causes of poverty.

The CAO is comprised of many programs and services to help meet that goal, but health care is a key part of the effort.

The CAO operates four medical centers in Lawrence County through the Rural Health Initiative funded by the Bureau of Primary Health Care. They are the Chesapeake Family Medical Center, the Kemp Family Medical Center in Coal Grove, the Ironton Family Medical Center and the South Point Family Medical Center.

Services include treatment of acute illnesses, sports and employment physicals, health screenings and examinations, pediatric care and immunizations, lab testing, office surgery, cancer

screenings, mental health services and women's health and family planning.

The centers employ a staff of 60, including five full-time physicians, three nurse practitioners, two part-time physicians and two part-time psychiatrists who provide mental health services two days a month.

The CAO has partnered with St. Mary's Medical Center to pool resources and provide the best care possible. The CAO will open a fifth center in 2012 at the new St. Mary's Ironton campus.

The CAO also has a program to help provide health care to the homeless. All services, including adult and pediatric medicine, OB/GYN, dental, optical, podiatry, mental health, hearing, substance abuse, WIC, transportation and pharmaceuticals are provided by contract.

Outreach services assist difficult-to-reach homeless persons in accessing care and providing assistance in establishing eligibility for entitlement programs and housing.

EMERSON
Network Power

*We welcome you to the
Tri-State Area!*

**Liebert Power & Cooling Business
Emerson Network Power
3040 South 9th Street
Ironton, OH 45638
Phone (740) 547-5100
Fax (740) 533-9354**

King's Daughters Medical Center

King's Daughters Medical Center is a 465-bed medical facility located in Ashland, Ky.

It has more than 4,200 employees, making it one of the largest employers in the Tri-State.

KDMC offers a variety of services including cardiac, surgical, pediatric, rehabilitation, psychiatric, cancer, neurological, pain care, wound care and home care services.

KDMC also has a network of 14 Family Care Centers and specialties offices located throughout eastern Kentucky and southern Ohio.

A visit to a Family Care Center or Medical Specialties office is like a trip to a family physician, with the benefit of additional healthcare services such as on-site laboratory, X-ray and mobile mammography.

In Lawrence County, these centers are located in Burlington and Ironton. The Ironton site also offers urgent care services.

KDMC also has a growing number of specialty offices including colorectal surgery, endocrinology, gastroenterology, nephrology, neurosurgery and pulmonary and critical care.

For more information about KDMC, visit www.kdmc.com.

Incredibly the size
of the incision for
minimally invasive
heart surgery at SOMC
is approximately
this big.

Jo, Minimally Invasive Heart Surgery Patient

Heart & Vascular Services
**Southern Ohio
Medical Center**

Very Good things are happening here

At SOMC we perform over 50% of our open-heart operations in the minimally invasive fashion. That is much greater than the national average of 5%. When a patient has minimally invasive heart surgery they will encounter less pain, less scarring and less recovery time.

Sometimes making the smallest impressions makes the biggest difference.

Our Lady of Bellefonte Hospital

In 1954, Our Lady of Bellefonte Hospital (OLBH) opened its doors. Today, OLBH still operates on its founding principles of providing a health ministry to the Tri-State community. OLBH has grown into a 214-bed medical facility guided by the Bon Secours Health System and the Sisters of Bon Secours.

One of the region's major employers, OLBH has more than 1,000 employees and a medical staff of approximately 200 members representing a broad range of specialties. The OLBH campus offers an array

of specialty care including treatment for cancer, orthopedic, cardiac, pulmonary, surgical, and pediatric care. At the Russell, Ky. campus, OLBH offers the Same Day Surgery Center, Vascular Center, Bellefonte Behavioral Health Center, Sleep Lab, Diabetes & Wound Care Center, Women's Center, Imaging Center, a community fitness center and much more.

OLBH offers many services that can be accessed without a visit to the hospital campus. HomeCare Services provides home health from offices in both Ohio and Kentucky. The

OLBH Mobile Health Center provides mammography at a different location daily while Bellefonte Primary Care in Grayson offers area residents a variety of services, from primary care to pediatric, urgent and specialty care. Specialty care includes everything from hearts to hands, from urology to plastic surgery. Bellefonte Physician Services practices are located throughout the region to bring health care close to home with convenient locations.

Recent expansions at OLBH include the opening of the new Bellefonte Primary Care, South Ashland

at 2900 Carter Ave. in Ashland and the relocation of the Bellefonte Primary Care in Grayson to a new \$3.6 million facility at 100 Bellefonte Drive in Grayson.

OLBH also has a presence in Lawrence County, with Ironton Primary Care, located at 1015 East Ring Road in the Ironton Hill Shopping Center and the Ironton Imaging Center, located adjacent to the primary care facility in the Ironton Urgent Care, which offers CT services and an open-bore MRI.

For more information about OLBH, visit www.olbh.com.

Innovative solutions for industry innovators

Partners on cutting edge energy application

- Sanitation station
- Shower shack
- Decontamination station
- Modular guard shacks
- DropOffice™
- High security storage containers
- Modular hazardous chemical storage containers
- Blast resistant DropBoxes
- Above ground tornado shelters
- Modular storage containers
- Laundry box
- Turnstiles
- Traffic gate

www.DropBoxInc.com

www.SecuredByMAC.com

www.JOTSandSOTS.com

Southern Ohio Medical Center

Southern Ohio Medical Center is a 222-bed hospital in nearby Portsmouth in Scioto County that provides emergency and surgical care, as well as a wide range of other services.

SOMC employs 2,200 full- and part-time people, has a medical staff of more than 140 physicians and specialists and is supported by more than 800 volunteers.

The main campus, located at 1805 27th St. in Portsmouth, offers emergency services, heart and vascular services, inpatient rehabilitation services, cardiovascular laboratory, pediatrics, women's center and wound healing center.

SOMC's Heart and Vascular Center includes a non-invasive cardiovascular testing department, cardiac catheterization labs for heart and peripheral procedures and a Heart Care unit that cares for post-operative stent and open heart patients until they are discharged home.

The SOMC Cancer Center, located at 1121 Kinneys Lane, Portsmouth, provides both medical oncology and radiation oncology treatment and also provides an oncology nurse to help guide each newly diagnosed cancer patient through treatment. They also assist in connecting the patient with support services from other agencies, financial assistance programs, home health services, hospice and support groups.

The SOMC LIFE Centers, located in Portsmouth, Wheelersburg and Lucasville, provide full service fitness and rehabilitation facilities and offers a variety of equipment, classes, and training to meet fitness needs.

SOMC also offers an urgent care facility in Wheelersburg.

For more information about SOMC, visit www.somc.org.

WHO'S WHO OF LAWRENCE COUNTY

Jodi Rowe-Collins

Hometown: Ironton

Career: President and CEO of Ohio River Bank

Community involvement: Involved/volunteer with Leadership Tri-State; Foundation for the Tri-State Community; Big Brothers Big Sisters of the Tri-State; Empowerment Zone; Friends of Ironton; and WIA Board/Youth Council.

Best part of your job? Working with the public, customer service, and being able to help people.

Why should a business locate here? Beautiful country; the availability of the river, rail and roadways for access/transportation; and the availability of qualified or trainable workforce.

What makes a business successful here? The same reasons as listed for locating here: means of transportation, workforce and the cooperation of the private and public entities working together to make things happen.

An artist's rendering of the completed St. Mary's Medical Campus in Ironton. The facility is slated to open in 2012.

St. Mary's Medical Center

St. Mary's Medical Center is a 393-bed facility that employs more than 2,600 people from across the Tri-State.

St. Mary's features its Centers of Excellence. These include the Heart Institute, which provides invasive and non-invasive diagnostic services, therapeutic cardiac services, open-heart surgery and telemetry.

The Cancer Center provides services in the areas of breast cancer, diagnostic services, such as pathology and radiology, oncology clinical trials, support services and rehab services.

The Neuroscience Center offers treatment and care in the regional stroke, spine and sleep centers, and the Neurophysiology Lab offers diagnostic testing for neurological conditions.

St. Mary's also offers its Regional Joint Replacement Center with both hip and knee replacement, advanced emergency care with Level II trauma care, advanced critical care, Joslin Diabetes Education Affiliate with diabetes education, Regional Sleep Center, Regional Wound Center, Maternity Care Department with 85 years experience in delivering and caring for newborns,

and an Occupational Health Center in Barboursville, W.Va.

As a teaching facility associated with the Joan C. Edwards Marshall University School of Medicine, St. Mary's trains medical residents in several specialties.

The hospital campus is home to the St. Mary's School of Nursing, the St. Mary's School of Medical Imaging and the St. Mary's School of Respiratory Care. All three programs are associated with Marshall University.

In addition to the medical center in Huntington, St. Mary's is partnering with the CAO to build a new St. Mary's Medical Campus, in Ironton. The new campus at the intersection of U.S. 52 and State Route 141 in Ironton will provide 24/7 emergency care to patients with a full service emergency department.

The medical campus building will also have family practice and specialty physicians along with imaging and lab services in addition to the emergency department. When completed in the spring of 2012, the company will create 70 new jobs for Lawrence County.

For more information about St. Mary's Medical Center, visit www.st-marys.org.

St. Mary's Medical Campus Ironton in the construction stage in the fall of 2011.

Business growth key to future

Combination of new and old show strong economic climate

WHO'S WHO OF LAWRENCE COUNTY

DAN PALMER

Hometown: Born and raised in Ironton, now living in Bellefonte, Ky.

Career: Director, Lawrence-Scioto Solid Waste Management District

Community involvement: Support and work with Operation TLC, Ironton In Bloom, Concerned Citizens of Burlington. Serve on the Citizens Advisory Panel (CAP) for Dow, Americas Styrenics, Duke Energy and Rumpke.

Why is your job important? A cleaner county is a more attractive place to live and work. It is also a more attractive place for prospective businesses that are seeking a new location for their stores and factories. I might also add all of our programs are consistently monitored by the Ohio EPA.

How does what you do help the community? We provide recycling to the public that diverts materials from the landfill, we enforce laws governing open dumping and littering and we educate community groups on environmental issues that are important in a changing world. In addition, we work with groups and individuals on community beautification efforts, such as the annual county-wide cleanup day and the pharmaceutical takeback program. This will hopefully entice new businesses to locate in our county.

Best part of your job? Knowing we have the support of local leaders, such as mayors, township trustees, commissioners, etc., who understand what we do and why it is important. It is also a great honor to work with local groups, such as Operation TLC, Ironton In Bloom and Concerned Citizens of Burlington who share our passion to clean and improve our county. I am very fortunate to have the best employees any director could ask for and I am proud of all the programs and services the district provides the community.

Despite the recent economic recession, business growth has been going strong here, with some familiar names expanding and some new ones joining the community.

The county has several new businesses and others that are preparing for growth and expansion.

From the new Slack and Wallace Funeral Home in South Point to the expansion at the Liebert Corporation in Ironton, business is booming in Lawrence County.

Slack and Wallace Funeral Home

When it opened in January 2011, Slack and Wallace Funeral Home became South Point's first funeral home in many years.

The funeral home has a chapel for services that seats approximately 150 people. The facility also has two visitation rooms, one seating about 50 and the other 75 or more.

The 10,000-square foot building, located at 802 Solida Road, was built as a furniture store but had most recently housed the Tri-State Worship Center church, which moved to a new building. Funeral home owners Rick Slack and Beth Wallace completely remodeled the inside of the building, Slack said.

"South Point really hasn't had a funeral home in close to 40 years," Slack said. "It's a growing community and we felt there was a need there."

Slack said so far he's been pleased with business.

"As far as having funerals it has been OK," Slack said. "It takes a long time to get established.

"We've been pleased with the number of people who come in for pre-arranging. To this point we're very pleased with the way things have been going."

WHO'S WHO OF LAWRENCE COUNTY

JAY CARR

Age: 41
Where you live:
 Huntington, W.Va.
Job title: Branch Sales
 Manager, MSC Industrial
 Supply, Inc.

Community involvement:

Member of BPOE 313

What's the best part about your job?

The diversity that each day brings. No two days are ever the same. I enjoy solving the problems that our customers have with other distributors.

What makes a business successful in this area? A business in this area must be diverse, responsive, intuitive and above all know the challenges of its customers. The successful business proactively solves those problems and challenges while helping its customers become more profitable and productive.

Why should a business locate in Lawrence County? Lawrence County offers businesses a great setting in which to do business. The communities are friendly and well kept. The county has excellent access to all major forms of transportation and has a vibrant family friendly setting. The community leaders go out of their way to meet your needs at every opportunity.

Growth | 27

Liebert

Already one of the leading employers and strongest corporate citizens in Lawrence County, Emerson Network Power is implementing some big expansion plans at its Liebert plant in Ironton.

The company manufactures precision cooling products used in telecommunications networks, data centers, healthcare and industrial facilities.

Emerson purchased the building in March of 2011 after leasing the property for the past 10 years.

The expansion and renovation project broke ground in 2011. The company focused on improvements to the building to accommodate its growing operation.

This comes on the heels of a 2010 project that added a facility in The Point industrial park in South Point.

Coal Grove Banking Office

701 High Street,
 Coal Grove, Ohio

740-532-0321

Cyndi Roth, Manager
 34 Years Banking Experience

Ironton Banking Office

110 S. Fourth Street
 Ironton, Ohio

740-532-0311

Rod Depriest, Manager
 36 Years Banking Experience

Chesapeake Banking Office

9 Chesapeake Plaza,
 Chesapeake, Ohio

740-867-3174

John Jennings, Manager
 17 Years Banking Experience

PNC

WHAT CAN WE HELP YOU ACHIEVE?

We believe this is the most important question we can ask. And help to answer. This means creating products and services that help you achieve a broad range of financial goals.

Experienced banking with familiar faces

Complete banking services and ATM
 available at all offices

www.pnc.com | Member FDIC

Close to Home III

Ironton's first assisted-living facility opened last September. Close to Home III is housed in a renovated 100-plus year old building that was formerly the St. Lawrence O'Toole Community Center. Before the renovation, the building was vacant for more than 20 years.

The renovation included the construction of a 10,000-foot addition to the building. The facility has the potential to house about 45 residents.

The facility's 35 units are each complete with a living room area, bathroom and closet. Cable, window treatments, a refrigerator and a telephone are also included. Additionally, the facility features a commercial kitchen, chapel, movie theatre, library and spa room.

The business employees 33 staff members including cooks, cooks' assistants, housekeepers, resident assistants and an activities coordinator.

Co-owners Sharon Hartwig and Charles Kunkle are recipients of the 2011 Lawrence County Chamber of Commerce Businessperson of the Year award.

Proctorville Animal Clinic

In September 2011, the Proctorville Animal Clinic broke ground on a new state-of-the-art facility. The new clinic will be twice the capacity of all areas including the waiting room areas, exam rooms including a consultation and comfort room, animal treatment area, double surgery suite, separate respiratory and infectious disease isolation wards, dedicated dental station, central laboratory and pharmacy areas, intensive care unit, boarding space for dogs and a separate cat boarding ward. Parking areas will also be increased with easier access from Route 7.

Recent upgrades in technology include: new laboratory equipment for running bloodwork for immediate point of care results, new digital radiography unit for higher quality x-ray studies, diagnostic ultrasounds to assist with internal medicine and surgery cases, dental radiology equipment for advanced dental procedures, advancements in orthopedic surgery including bone plating and joint surgery and advancements in client patient care with communication tools including a new website, social media and online pharmacy.

As of Sept. 1, 2011, the clinic had hired five new employees in anticipation of the new growth. The clinic is also planning to hire more. The clinic employs 25 people including three veterinarians, seven veterinary technicians, five veterinary assistants, five receptionists and five support staff members.

Bob Clyse Chevrolet Buick GMC

Construction is underway on a project that will give long-time Ironton car dealership Bob Clyse Chevrolet Buick GMC approximately twice the showroom space that it has ever had.

In March 2010, the business purchased the Higgins Chevrolet building, which was located across the street from Clyse in the 900 block of South Third Street in Ironton as well as the Chevrolet dealership rights. Once construction is completed, the former Higgins Chevrolet building will extend from its original position to the corner of the street, making the showroom 9,000 square feet.

"The showroom is twice the size of

the showroom we have now," Clyse said. "And it will be to General Motor's Image standards helping create a world class dealership experience for our customers."

The cost of the improvements will top \$1 million. The majority of those improvements will be the construction of the showroom. The costs also include the construction of the all-new sidewalks by the showroom.

Clyse said his business had been out of room for years. The process of expanding has also given the business the ability to hire 12 new employees in the past year, making the total number of employees 42.

"Business is good," Clyse said. "It exceeded our expectations."

PICKETT CONCRETE

Ready-Mix Concrete

Chesapeake: 867-5758
Coal Grove: 532-9123

Vertical Concrete Contractor

- Basements • Building Foundations
- Retaining Walls • Truck Docks

740-886-2600

Educational opportunities for young and old alike

Whether you want to build a foundation through primary and secondary schools, earn a college degree or complete training for a job, you're sure to find just the right educational opportunity in Lawrence County.

From the eight individual school districts to Collins Career Center and Ohio University Southern, the schools in Lawrence County have a common goal: A quality education for all students.

Ohio University Southern

With its Ironton and Proctorville campuses, Ohio University Southern offers 11 bachelor degrees, five associate degrees, 12 associate technology degrees and nine certificate programs. The branch also has a variety of master's degree programs, which are offered on a rotating basis. On average, the school has about

2,000 students at a time. The school prides itself on providing educational opportunities to both traditional and nontraditional college students.

During the 2010-2011 school year, there were more adult non-traditional students than students who had recently graduated high school. An adult student is defined as someone who is 25 years or older or who has been out of school for at least the past three years. OUS offers a variety of services for adult students including a child care center, and the Make Your Mark Program, which allows eligible students who have not completed a degree or taken college classes within the last three years to take a course at the special rate of \$10 per credit hour.

OUS also offers completion degrees for students who have a two-year degree from an accredited university and want to complete a bachelor's degree.

WHO'S WHO OF LAWRENCE COUNTY

GARY RILEY

Town of residence: Proctorville

Job: Riley Development

Community involvement: Chamber of Commerce, Lawrence County Planning Committee, proud supporter of Ohio University, Marshall University, Fairland schools and other civic organizations.

What do you like most about your job? I like to build in our community and see it grow.

What makes a business successful in Lawrence County? Quality workmanship and honesty are the number one tools in any business. Without it, I would not get referrals and repeat customers. In Lawrence County, referral and repeat customers are imperative. More and more everyday, we are welcoming families from bordering states into Lawrence County, while retaining existing residents. Therefore, referrals are a must. I have been in business in Lawrence County for nearly 50 years and have received substantial amounts of business from referrals and repeat customers.

Why should businesses locate to Lawrence County? Lawrence County has excellent growth opportunity. We have excellent schools, which is important to the housing industry. Continued growth in the housing industry leads to the demand of other industries. Many residents and businesses have to travel to Huntington and Ashland because certain products are unavailable in Lawrence County. Lawrence County does not have the municipal taxes that Huntington, Ashland and the like have. This in particular should make Lawrence County an attractive area for new businesses.

Partnering with Business and Community

Helping people by providing opportunities

Ironton-Lawrence Community Action:

- Supporting our communities since 1965
- Employs 400 staff committed to betterment of Lawrence County
- Public partnerships spur economic growth
- Serving 60,000 Lawrence County families with:
 - Health Care, Child Care, Housing, Job Training and Placement, Weatherization

Did you know?

Poverty is on the decline in Lawrence County.

Ironton-Lawrence County Area Community Action Organization
305 N. Fifth St., Ironton, Ohio | (740) 532-3534 | www.ilcao.org

Collins Career Center

Collins Career Center, which has a main campus in Chesapeake and another campus in Coal Grove, offers long-term career preparatory programs, short-term skill courses and customized training for local business and industry.

In its adult education programs, the career center boasts a 93 percent job placement rate among its graduates.

The population of the adult education program is approximately 55 percent from Lawrence County. Forty-five percent of the program's population is from Kentucky or West Virginia.

Collins Career Center also serves students at the high school level in a variety of career technical programs in fields such as technology, health, protective services, and trade and industry. High school students have options to spend their junior and senior year at the career center. They may also stay at their home high school and receive degree credit from Collins through an articulation agreement.

Educational foundations

The eight individual school districts in Lawrence County offer their students a strong educational foundation for whatever they decide to do in life.

Throughout our 96 years in business, we have earned a reputation for excellence in serving the metal industry. We have proven we are responsible, accountable, reliable and efficient partners for our customers and we will apply that same diligent service ethic to your metal needs.

With a deep inventory of carbon, stainless, high-strength and alloy metal products in plate, sheet, pipe, tube, shapes and bar, as well as complete in-house processing services, Chatham Steel is your new and better option for your metal needs. For more information, call 1-877-869-2420 or email us at sdavis@chathamsteel.com. Or visit us online at www.chathamsteel.com.

A member of the Reliance Steel and Aluminum family of companies.

Going the distance for customers since 1915.

Chesapeake Union Exempted Village School District

Chesapeake Union Exempted Village School District serves students in the eastern portion of Lawrence County. Its high school, middle school and new elementary school are all located on County Road 1 in Chesapeake. The Chesapeake Panthers' colors are purple and white.

Dawson-Bryant Local Schools

Dawson-Bryant Local Schools educate students from the village of Coal Grove. The district's high school and middle school are located on State Route 243 near U.S. 52. Dawson-Bryant Elementary School, with its recently remodeled building, is located on State Route 243 in Deering. The district's colors are red, black and white. The school mascot is the Hornet.

Fairland Local School District

Students in the extreme eastern portion of Lawrence County attend Fairland Local Schools. The district has two elementary schools, a middle school and a high school, each of which are located in Rome Township. The Fairland Dragons' colors are green and white.

Americas Styrenics^{LLC}

HANGING ROCK PLANT

IRONTON

Rich Blankenship, Mayor

Ohio's best kept secret, revealed!

Come see what's happening in Ironton

- Downtown Revitalization & Beautification Project
- River Front Bicycle Trails Project
- 9th Street Entertainment Project
- Ro-Na Activity & Arts Center Restoration Project
- State of the Art K-12 Educational Facilities
- Major Infrastructure Repairs

www.iron-ton-ohio.com

Ironton City Schools

Ironton City Schools recently opened its new high school. It boasts a new 600-seat auditorium and state-of-the-art technology in the classrooms. The school is located on Seventh Street. Children in kindergarten through eighth grade attend classes at the new facilities of Ironton Elementary and Middle School, which are housed in the same building on Delaware Street in north Ironton. The Ironton Fighting Tigers' colors are orange and black.

Ironton Catholic Schools

St. Joseph High School and St. Lawrence Elementary School are the Catholic-affiliated schools located in Ironton. The Roman Catholic Diocese of Steubenville operates the schools. St. Lawrence Elementary recently moved to a remodeled facility in Ironton. The St. Joseph Flyers' colors are purple and gold.

Taking customer service to the next step.

Our future showroom coming early 2012.

BOB CLYSE
CHEVROLET * BUICK * GMC
IRONTON, OHIO

904 S. Third St. • Ironton, Ohio • Open Mon. - Fri. 9 a.m.-6 p.m. • Sat. 9 a.m.-5 p.m. • Closed Sunday
Toll Free 1-800-334-3643 • New (740) 532-4011 • Used (740) 532-6955 or email us at: bobclyse@cloh.com

Rock Hill Local School District

Students from the western portion of Lawrence County, including Pedro and Hanging Rock, attend Rock Hill Schools. The district's campus of new facilities is located just west of State Route 93 on County Road 26. The district has an elementary, middle and high school. The Rock Hill Redmen's colors are red and white.

South Point Local Schools

Students in the southern portion of Lawrence County attend South Point Local Schools. The district's new state-of-the-art high school and middle school are located on Sand Road. The district's elementary schools, South Point Elementary and Burlington Elementary, also boast new facilities. The Pointers' colors are blue and gold.

Symmes Valley Local School District

The Symmes Valley Local School District serves students in the northern portion of Lawrence County including Aid and Willow Wood. Symmes Valley Elementary School educates students in kindergarten through eighth grade. Symmes Valley High Schools serves students in grades 9 through 12. Both schools are located on State Route 141. The Vikings' colors are scarlet and gray.

Organizations make community shine

Groups focus on positive image

When it's time to clean up and make things beautiful, raise money for those in need, or show the community a good time, civic groups and organizations in Lawrence County do it well.

The Friends of Ironton is a grassroots civic group better known for putting on the Gus Macker 3-on-3 Basketball Tournament and Rally on the River festival, but they have also added a water playground in the Friends Park on Second Street in Ironton. The group is also working to restore the historic Ro-Na Theatre in downtown Ironton. The group has

replaced street signs and restroom roofs at Lake Vesuvius.

When it comes to beautifying the county, there are several civic groups that go above and beyond.

Ironton In Bloom's mission has been to beautify the city with floral displays and landscaped areas, as well as to promote a litter-free environment and plant trees.

The first year for the group brought it national recognition when America In Bloom awarded IIB a first place prize in a national competition. The group also awards community members and businesses with a Yard of the Month award.

HOLZER CLINIC

Holzer Clinic Liberty Circle

Services Offered:

- Audiology
- Otolaryngology (ENT)
- Plastic Surgery
- Sleep Lab

Holzer Clinic Liberty Circle

96 Township Road, Suite 101
 Proctorville, Ohio 45669
 (740) 886-9371

Holzer Clinic Lawrence County

Services Offered:

- Physical Medicine & Rehabilitation
- Family Practice
- Chiropractic
- Gastroenterology
- Internal Medicine
- Mammography

Holzer Clinic of Lawrence County

State Route 7
 Proctorville, Ohio 45669
 (740) 886-9403

www.holzerclinic.com

Operation Tidy-up Lawrence County also works to clean up the county's eastern end.

Dedicated volunteers come together several times each year to focus on litter cleanup, community revitalization and beautification in the Chesapeake and Proctorville areas.

The Symmes Creek Restoration Committee, a group of volunteers dedicated to preserving and protecting the Symmes Creek waterway, has a Canoe Caper each year. Volunteers maneuver their canoes and kayaks up and down the creek looking for trash.

The Coal Grove Betterment Club also honors community members in the village for keeping their yards beautiful. The group also works with the village to sponsor Coal Grove's biggest event of the year, Family Fun Days in Paul Porter Park. Proceeds from Family Fun Days go to the betterment club, which takes care of the village's park and sponsors a scholarship for a high school student each year. The group also decorates the park each year for Christmas and has an Easter egg hunt.

The Concerned Citizens of Burlington started as a way to combat the flooding that hit many homes in the Burlington area of Lawrence County. Since its inception CCB has become a grassroots community awareness and pride organization. The group hosts meet the candidate night during election years and also has an annual cleanup. The group also raises money and manpower for community projects such as the Burlington Commons Park.

In 2009, the Ironton Rotary Club started a five-year beautification project, which includes revitalizing the fountain area at Center Street in downtown Ironton. Besides cleaning the bricks in the

WHO'S WHO OF LAWRENCE COUNTY

D.R. GOSSETT

Title: Executive director of the Ironton-Lawrence County Community Action Organization

Community involvement: Men's Bible study leader at First Christian Church in Grayson, DESCO Credit Union supervisory committee chair, Corporation for Ohio Appalachian Development board treasurer chair of finance/

audit committee, Finance Fund board member, Ohio Association of Community Health Centers board member, track and field coach at East Carter High School.

What is the best part of your job?

Working in a community where we can be united around the key goals and needs and witnessing the progress and the success stories.

How can businesses thrive in Lawrence County?

By understanding the strong sense of identity in our communities and being an active participant and a responsible corporate citizen.

How does the CAO play a part in the development of the county?

The board members, staff and various partners of the CAO understand that Lawrence County, as a larger community, is on the road to a future of growth and stability. The broad team that is CAO is committed to continuing to do our part to see we, as a community, get there.

BUD LIGHT

RESPONSIBILITY MATTERS ©2010 Anheuser-Busch, Inc. All rights reserved.

fountain, the club has added an arbor as well as potted flowers and benches. Each week, Rotary members pick-up litter and leaves from the fountain. The club also has an annual pancake breakfast, with the proceeds going towards supporting various civic projects that the club sponsors throughout the year.

The Ironton Rotary Club also partners with the Ironton Lions Club to sponsor the annual Halloween costume parade.

The Lions put together the Haunted Tunnel each year along former State Route 75. The group uses the proceeds from the yearly event for a variety of community projects, including local scholarships, assistance to other charitable organizations such as Ironton In Bloom and the Ironton-Lawrence County Memorial Day Parade and a variety of eyesight programs.

The Chesapeake-Proctorville-Rome Township Lions Club also has an annual pancake breakfast. They use the proceeds to fund one of the club's main missions of providing free eyeglasses and eye exams for those in need.

The Ironton-Lawrence County

Memorial Day Parade Committee organizes the parade yearly. It is known as the oldest continuous Memorial Day Parade in the nation. The first parade was in 1868 to memorialize the Civil War dead. The tradition has continued every year since, honoring all those who have served our country.

The Child Welfare Club is a group of women who have focused their energies, talents and time on the youth of Ironton.

In the early years of the club, the women organized story hours for children and began a milk fund to provide milk for children in need. In 1961, the club began the Eddy Test project, which it still does today.

The Educational Achievement Awards, the Eddy Test, tests the top 25 percent of all sixth grade students with a standardized test that covers reading, arithmetic, English literature, history, geography, science and spelling.

Then those students scoring in the top one-third percentile are chosen winners of the Eddy Awards. The Child Welfare Club also hosts an annual luncheon, with the funds collected to go towards

WHO'S WHO OF LAWRENCE COUNTY

VIVIANE KHOUNLAVONG-VALLANCE

Hometown: Ironton, Ohio

Job: Associate Executive Director, Lawrence Economic Development Corporation

Community involvement: Ohio Economic Development Association Board Member-VP of Professional

Development, Ironton In Bloom-Secretary and Fundraising Chair, Friends of Ironton member, Leadership Tri-State, Ironton Clean Up Day, various other events and projects throughout the community. U.S./China Economic Development and Trade Council regional officer, Lawrence County Planning Commission, Lawrence County Health and Wellness Initiative, Member of Sandy City Freewill Baptist.

Best part of your job? Every day and every project is different. I have had the privilege of working on a broad range of projects in both the public and private sector. Be it community development or economic development, my job is always teaching me new processes, ideas, and how to approach complex tasks. I've also met some of the most wonderful people here in Lawrence County! The love for my community and its success is what drives me to do my best.

Why should a business locate here? Besides the people, it's all about location. Lawrence County and southern Ohio are positioned at the very heart of distribution opportunities for the Midwest. With the value of the Ohio River and multi-modal access Lawrence County has to offer, we can reach all facets of the world from right here in our own backyard.

What makes business successful here? Lawrence County has made its mark in support of business development by offering unique programs and a strong partnership reducing site costs in exchange for job creation. Ohio currently has a very strong tax structure that appeals to new and emerging companies. I've also seen that once a business locates here, they don't want to leave because Lawrence Counties work together as a community to ensure success!

sponsoring the Eddy Awards as well as donating to programs such as Tools for Schools at St. Paul Lutheran Church, the City Welfare Mission, and various food pantries in the community.

The Ironton Co-Operative Club also helps children in Lawrence County. The Co-Op Club has donated to the libraries at each school in the Ironton city and Catholic school systems. This is part of the club's ongoing commitment to education, with two-thirds of its profits going to fund and foster learning. They also regularly sponsor a myriad of civic causes, many of which pertain to the education and welfare of area youth.

Lawrence County also has countless church groups and school groups that work to make the community a better place to live.

WHO'S WHO OF LAWRENCE COUNTY

STEVE DODGION

Town of residence: Ironton
Job: Superintendent, Collins Career Center
Community involvement (clubs, civic groups, church, etc.): Board member of Chamber of Commerce, Trustee of Lawrence County Economic Development, President of Southern Ohio Public Schools Health Care

Insurance Consortium, Member of Workforce Policy Board, Member of Sharon Baptist Church

What do you like most about your job?

The positive effects that we have on students lives!

How does CCC help shape Lawrence County and the community?

By educating the high school students in Career Technical Education and by providing the adult education students in the Tri-State with opportunities for gainful employment.

How is CCC preparing its students for the business world?

We are a market-driven school. Our programs are offered based on man-power need. If there are no jobs in that area, we can't and don't offer that program.

Executive Series

Business Management Degree Program

Complete an Associate Degree while attending small, interactive classes only one day a week in Proctorville.

Students earn certificates in:

Issues in Today's Business Environment

Quality Management Specialist

Financial Accounting Concepts

Legal Issues in Business

Business Marketing Analyst

Management Strategies for Business Professionals

Winter quarter program courses are offered

Mondays - 5:30 p.m. to 9:20 p.m.

BUSL 255 Business Law

BMT 285 Government in Business

BMT 250 Practical Personnel Procedures

2012
Start Dates:
Winter Qtr. Jan 4
Spring Qtr. March 29

OHIO
 UNIVERSITY
 Southern Campus

IRONTON

PROCTORVILLE

Plenty to see and do

County is Southern Ohio's hidden tourism gem

From parades to sporting events to historic landmarks, Lawrence County has something for everyone.

A visit to Lawrence County could include a day on pristine Lake Vesuvius or a hike through the expansive Wayne National Forest. It could include a picnic by a picturesque covered bridge or a celebration of patriotism.

We love a parade

Each year, for one special day, the population of Ironton swells from its usual 12,000 souls to more than 30,000. In 1868, Gen. John Logan, commander of the Grand Army of the Republic, issued an order calling for a day to be set aside to honor those killed on both sides of the war between the states.

From that order, citizens of Lawrence County gathered to lay flowers on the graves of departed soldiers and for a solemn procession through the streets of Ironton. The tradition continues today.

The procession is both solemn and celebratory: A riderless horse leads the procession, a nod to the soldiers who went to war but didn't come home. The riderless horse is followed by veterans of the different branches of the armed services who wave to a cheering crowd. The parade includes marching bands, floats, local civic groups and government officeholders. One veteran is selected each year for special recognition as honorary grand marshal.

The parade has its place not only in state and local history but national history as well. In 1978, the U.S. House of Representatives officially proclaimed it the oldest continuous Memorial Day Parade in the nation. In his resolution, then-U.S. Congressman Clarence Miller wrote, "It is gratifying to know that for more than a century, Ironton has placed a

high priority on honoring those who have fought for America in wars spanning the globe."

Some cities celebrate Christmas in grand style; others put their emphasis on Thanksgiving. In Ironton, Memorial Day is unquestionably the most lavishly observed holiday all year. In the days leading up to the parade, area residents gather for Navy Night, a tribute to those who have served in the sea-going branches of the military and for a memorial service at Woodland Cemetery. The Ironton-Lawrence County Memorial Day Parade is at 10 a.m. each year, rain or shine.

A bridge to the past

One of the most picturesque remnants of history is the restored Scot-town Covered Bridge near State Route 217 in the northeastern part of Lawrence County. The bridge, built in the 1870s, has a timber frame and is the only one of its kind in the county.

History, preserved

Lawrence County's past is showcased in a variety of ways. In Ironton, visitors can see the John Campbell House, the home of the city's founder who, in addition to his business successes, was believed to have been active in helping escaped slaves reach freedom via the Underground Railroad. Today, Campbell's home is the office of the Ironton-Lawrence County Community Action Organization.

Lawrence County has a vibrant and busy historical society that promotes the preservation of the county's past with several activities throughout the year, including the historical ghost walk at Woodland Cemetery in Ironton each September and the Candlelight Christmas Tour of Churches, also in Ironton in early December. During the ghost

walk, volunteers don period costumes and tell the stories of departed citizens who left an indelible mark on the community, business, government and culture. Participants in the church walk visit several of the area's historic houses of worship and hear part of the Nativity story as well as the churches' individual histories.

The historical society operates the county's museum at the corner of South Sixth and Adams streets. It features a military display and a collection of belongings that were once those of famed woman ironmaster Nannie Kelley Wright as well as other exhibits. The museum is open 1 to 4 p.m. on the weekends between April and early December.

Another colorful attraction is the floodwall murals at the Center

Street Landing in Ironton. Created by local artists, the murals give a pictorial history of the county and include tributes to its Purple Heart soldiers and Ironton in its early days.

The small community of Burlington has much to offer the history buff. The Old Lawrence County Jail, one of only two stone jails in the state of Ohio, is being restored as an Underground Railroad museum.

A creek? A river? It's awesome

Winding through the heart of Lawrence County is a waterway that both sustains and entertains. Is it a river or a creek? At 76 miles long, it's hard to say. But Symmes Creek is as integral to Lawrence County as the Nile is to Egypt, and twice as lovely.

In Lawrence County's early years, newcomers built homes and planted their gardens along Symmes Creek. The water they drew from it nourished their crops.

These days the attraction to Symmes Creek is more recreational. Canoe enthusiasts love the waterway for its challenge and for the lush beauty along its banks. Take a trip down Symmes Creek and you will likely encounter any number of Lawrence County's four-footed or winged residents who will watch you as you float past them.

The Symmes Creek Restoration Committee is a local grassroots group that promotes conservation of the waterway. That group is sponsoring a resolution to make Symmes Creek an official state scenic river.

Each year the committee sponsors the Symmes Creek Canoe Caper, a day-long cleanup of the creek banks. In addition to the satisfaction of community service, one lucky volunteer walks away with a new canoe!

CAO's Family Guidance Center

1518 S. Third St.
Ironton, Ohio 45638

740-532-7855
740-867-4930
1-800-404-7855

Services Offered:

- Adult and Adolescent Mental Health, Alcohol and Drug Program
- Anger Management/Domestic Violence Program
 - Suboxone Program
- Alcohol and Tobacco Prevention Program
- 72-Hour 1st Offense DUI Program
- 8-Hour 2-Point Remedial Driving Course Program

AARON'S BUSINESS SOLUTION, INC.

Serving the Tri-State for 42 Years and Counting

- **Digital Imaging Solutions**
- **Office Furniture and Supplies**
- **Free Delivery**

1041 Eighth Avenue, Huntington, WV 25701
1-800-642-1930 / 304-522-7022

TOSHIBA
COPY ■ FAX ■ PRINT ■ SCAN

A fair to remember

The first full week of July, the population of Lawrence County shifts dramatically eastward. The Lawrence County Junior Fair brings thousands to Rome Township to view the skills and talents of the area's youth, to socialize with neighbors and to simply have fun.

For 4-H and Future Farmers of America members, the fair is the culmination of months of hard work. Their steer, electrical exhibit or home economics products will be judged for quality and perhaps will wind up with a trophy. At the end of the fair the livestock and tobacco exhibits are auctioned off. Bidding can sometimes be fierce as locals vie for grand champion bunny or reserve champion goat.

The fair functions as a giant-sized reunion, too. Folks who haven't had a chance to catch up on the latest news slow their pace a bit and get reacquainted. Romances have been initiated under the starlight at the fair and some families plan their vacation to coincide with this one special week.

The fair offers midway rides to 4-H projects to music, and there is no shortage of fair delectables that are as much a part of the event as the horse pulls and 4-H parade. Got a hankering for a frozen banana? A lemon shakeup? An elephant ear? Sometimes the best part of the fair is the part that goes into your tummy.

Forest of fun

Less than 15 minutes outside the county seat of Ironton lies the Lake Vesuvius Recreation Area within the Wayne National Forest. Vesuvius is deemed the premier developed site with its lake stretching for 143 acres within the 100,000 acres of public land that make up the Ironton District of the national forest. It is a paradise for the hiker, boater, swimmer or nature lover. It is great for a solitary escape or a staycation with the family.

The lake features a wooden boardwalk, fishing piers, boat

WHO'S WHO OF LAWRENCE COUNTY

JOHN GALLOWAY

City of residence: Chesapeake

Career: President Big G Inc, dba, Pickett Concrete

Our community involvement includes but is not limited to support of youth athletic teams, academic project supporters in many area schools K-12, donations to many community fund-raising projects as well as community betterment projects. The best thing about my job is

the satisfaction seeing completed projects with our materials which provide income for our employees and their families.

Why should a business locate here? Local, skilled, hardworking people to employ, easy access to roads, rail and the Ohio River, availability of universities as an employment pool as well as to meet continuing education needs.

What makes a business successful here? Identification of a needed product or service.

rentals, trails and a nature center. The lake owes its existence to the Civilian Conservation Corp. that dammed up the narrows of Storms Creek in 1939.

Today, there is a swimming beach with boat rentals available. You may choose anything from paddleboats, Jon boats to canoes. The lake offers a perfect locale for you and the youngsters to take advantage of one of the several family and group campgrounds. All sites have tables, fire rings and tent pads. Water, garbage containers and restrooms are located throughout the campgrounds.

There are two separate trail areas that are open to Off-Road Vehicles. You will find one at Hanging Rock boasting 26 miles of trails and the other is at Pine Creek with 20 miles of trails. While you are at Hanging Rock, you might want to try your hand at one of the 50 small lakes. There or at the bigger Vesuvius Lake, anglers can reel in large mouth bass, bluegill and rainbow trout.

Sports, sports, sports

Lawrence Countians love sports and anything connected to sports. The Ohio State Buckeyes, the Ohio University Bobcats and Marshall University are among the most popular college teams, but high school sports reign supreme.

Many eastern residents root hard for the Fairland Dragons and the Chesapeake Panthers. In the center part of the county, the South Point Pointers bark the loudest. In the rural areas, the Symmes Valley Vikings and the Rock Hill Redmen dominate the hills. The Coal Grove Hornets have quite a sting and the Ironton Fighting Tigers roar in the city. St. Joseph may be a small Catholic school but the Flyers' fans are faithful and dedicated.

On a professional level, Ironton once had its own semi-pro football team, The Tanks. Now, fans of nearly all professional sports teams can be found cheering their clubs on.

One of its biggest attractions each year is the Gus Macker 3-on-3 Basketball Tournament. Thousands of hoops fans line the streets one summer weekend each year to watch the on-court action.

Youth sports are a big part of our communities and no activity is growing as quickly as the Eastern Lawrence County Youth Soccer Association. More than 300 children take to the fields each year to learn the fundamentals, get some exercise and, perhaps most importantly, have some fun. The Ohio University Southern Foundation has teamed up to provide two permanent soccer fields on the OU Proctorville Center campus in Rome Township.

WHO'S WHO OF LAWRENCE COUNTY

JOE MCSWEENEY

Where you live: South Point

Job title: Business owner

Community involvement: Member Solida Missionary Baptist Church, South Point Masonic Lodge, El Hasa Shrine, Shriner's Hospital for Children

What's the best part about your job? Being able to have a positive impact upon the community and the employees of the company.

What makes a business successful in this area? The geographical location in relationship to the various industries that are close to us such as the mining, chemical, steel, and transportation industries.

Why should a business locate in Lawrence County? The county has tax rates, infrastructure, educational opportunities, and is centrally located with a good workforce all of which would make Lawrence County a good location for business.

BetterFoam.com
"A Pyro-Chem Company"

Call us today! 888-849-3626

For all your Foam insulation needs.
Call Dianne Yoho at 888-849-3626
Or email us at dyoho@betterfoam.com

All of us *supporting* you.

Welcome to Lawrence County

usbank
serving you

usbank.com
Member FDIC

In a festive mood

Summer months and warm weather put Lawrence Countians in a festive mood and there are several community festivals to satisfy the local appetite and attract visitors.

The weekend before Independence Day, the village of Coal Grove hosts its Family Fun Days at Paul Porter Park. Concerts, contests and a fireworks extravaganza are always on the itinerary.

In August, Ironton rolls out the welcome mat for motorcycle enthusiasts. The annual Rally on the River draws an estimated crowd of 10,000 people and turns Iron Town into Cycle Town, if only for a weekend.

Chesapeake hosts an annual Octoberfest each fall. The Ironton Lions Club hosts the Haunted Tunnel in October too. Visitors are told of a fictional bus wreck years ago and how the spirits of those killed that frightful night still walk through the tunnel where they lost their lives. The event draws thousands of thrill seekers in search of a good scare and, in so doing, a good time.

Eastern Lawrence County hosts the frights of a Halloween Corn Maze each year off of State Route 775. Ironton also hosts a safe trick or treat event during the week before Halloween and a Halloween parade.

Holiday cheer

If Coal Grove sizzles each July for its Family Fun Days, it literally sparkles each December when the lights are lit at Paul Porter Park. The village's community park is turned into a winter show place, with thousands of holiday lights, ornaments and displays.

The lighting event in early December is a must-see.

Ironton, Coal Grove and Chesapeake kick off the holiday season with Christmas parades in early December.

IRONTON RANGER DISTRICT

WAYNE

National Forest

*Visit
Beautiful
Lake Vesuvius
Recreation Area*

- Hunting
- Swimming
- Boating
- Fishing
- Horse Trails
- Picnic Shelters
- Camping
- 1/2 mi. Archery Trail

*"Caring for the land
and serving people."*

Come visit the newly renovated Oak Hill Campground featuring 32 campsites with new water and electrical hookups. Make your reservation online at www.recreation.gov or call 1.877.444.6777

The Ironton Ranger District has 59 miles of ATV trails. Call for details or visit us online at www.fs.usda.gov/wayne

**IRONTON RANGER
DISTRICT OFFICE**

6518 ST RT 93 Pedro, OH

740.534.6500

Music of the Hills

Lawrence Countians love to entertain and love to be entertained. Two festivals each year cater to music lovers. The Appalachian Uprising bluegrass festival is in early June on the Cielec farm in Scottown. Be warned ahead of time: this is no ordinary music concert. It is a three-day immersion into bluegrass music, bluegrass culture and, in true Lawrence County tradition, Appalachian hospitality.

Appalachian Uprising brings in such top-drawer, nationally known talent as Sam Bush and w Melvin Goins and Windy Mountain. It also allows regional artists to perform before a huge audience — the weekend event draws an estimated crowd of 3,000 annually and they come from all over the country. The Appalachian Uprising is quickly becoming a Mecca to bluegrass enthusiasts.

But there is more than music at the Appalachian Uprising. Dozens of vendors sell everything from their photography to blankets to wearable art. And wafting through the valley for one entire weekend is the aroma of freshly made food, cooked out of doors, served out of doors and eaten with old friends and some new ones.

And all of this is enjoyed amidst the splendor of eastern Lawrence County woodlands.

COMMUNITY PARTNERS IN COLUMBUS

► **14th District**
(Western Lawrence County)
Sen. Tom Niehaus (R)
Address: Senate Building, Room 38, Columbus, OH 43215
(614) 466-8082

► **17th District**
(Eastern Lawrence County)
Sen. David T. Daniels (R)
Address: Senate Building, Room 127, First Floor, Columbus, OH 43215
(614) 466-8156

► **87th District**
(Eastern Lawrence County)
Rep. John Carey (R)
Address: 77 S. High St., 13th Floor, Columbus, OH 43215-6111
(614) 466-1366

► **89th District**
(Western Lawrence County)
Rep. Terry Johnson (R)
Address: 77 S. High St., 14th Floor, Columbus, OH 43215-6111
(614) 466-2124

Market strong for all tastes

Homes range from historic to luxury

When it comes to owning your own home, the options in Lawrence County run from modern to historic, and mansion to bungalow. And there are plans for more housing complexes on tap over the next few years.

Homeownership is an important component to life in Lawrence County. The last Census reports that almost 75 percent of those living here own their own home. The median value of those homes is \$69,400, compared to the state of Ohio median value of \$103,000. Real estate values on average in the county run the gamut from \$60,000 to more than one million dollars.

Eastern boom

On the eastern end of the county over the past decade, there has been

a significant housing boom with two significant upscale residential single-family housing developments and the prospect of more on the way.

Many looking to turn these houses into homes are affluent professionals who work across the Ohio River in Huntington, W.Va. They include doctors, bankers, and professors at Marshall University. Currently, the developments of Applewood and Roman Harbor, outside the village of Proctorville in Rome Township, boast one and two-story homes with an average price tag of \$400,000 to \$500,000.

Nearby in Union Township the significant increase of population in that rural community has meant more housing dotting the landscape with one, two and tri-level masonry houses on large lots, the favored option.

WHO'S WHO OF LAWRENCE COUNTY

CARL DARLING

Job: Site manager at Americas Styrenics
Graduate of LaCrosse, W.Va., high school, bachelor's of science in civil engineering from University of Minnesota, master's in civil engineering from Stanford. Worked for Dow Chemical starting as engineer advancing to site leader, retired and is now site manager of Americas Styrenics.

What are the strengths of Lawrence County? An available workforce and I think all organizations is like the LEDC, the port authority and the chamber all combining to work together is a strength.

Why should a business move to Lawrence County? The Point industrial park is certainly a reason. And the fact the commissioners and the LEDC and chamber all work together very well to make it a viable place to locate, all working together in tandem.

What do you like about what you do? Something new every day and I enjoy working with the people.

Close to Home III

Close to Home III is a premiere, affordable assisted living facility designed with you in mind! Our aim is to satisfy senior citizens who desire home-like independence with the security of a 24-hour staffed environment.

617 Center St., Ironton, Ohio | www.myclosetohome.com

Medicaid certified facility (740) 534-1100

Historic manors

In the western part of the county, there are historic neighborhoods that date back to the glory days of Iron-ton in the 19th century. There in a six-block radius from the downtown business district lie the massive homes of the ironmasters, civic leaders and other movers and shakers of that era. Interwoven within those streets are several examples of Victorian architecture that bring a family component to each neighborhood.

Near the campus of Ohio University Southern is the graceful Edgemont neighborhood with two-story housing dating back to the 1920s as well as more modern ranch houses of the 1950s and 1960s.

**Workforce
Development
Resource
Center**

**120 N. 3rd Street,
Ironton, Ohio**

740-532-3140

WORKFORCE DEVELOPMENT RESOURCE CENTER

Quality Care
NURSING SERVICES
Ultimate Health Care, Inc.

415 Solida Rd., South Point 740-377-9095 | 392 Silver Bridge Plaza, Gallipolis 740-446-3808

- Skilled Nursing
 - In Home Assessments
 - Perinatal Care
 - Homemaking Services
 - Respite Services
 - Daily Living Services
 - Minor Home Modifications
 - Private Duty
 - Registered Nurses
 - Licensed Practical Nurses
 - Certified Nurse Aides
 - Home Health Aides
 - Community CPR
 - Educational Services
 - Home Health Care Training
 - Physical Therapy
 - Occupational Therapy
- www.qcnservices.com**

Collins Career Center

*“Where it is about
getting a job!”*

11627 State Route 243
Chesapeake, Ohio
www.collins-cc.edu
1.888.999.7601

Walk on the river

The future for Lawrence County looks just as bright as the present as the initial steps toward the long anticipated RiverWalk have been taken. This will be the county's first planned community, along the banks of the Ohio in Proctorville.

The multi-million dollar project will feature luxury condos with a view of the river and the 31st Street Bridge, an assisted living facility and lakeside cottages. The target market focuses on retirees looking for an upscale living environment. Also on tap will be a marina, medical offices and retail and professional facilities, all coming together to make Lawrence County one of the premier options for the homeowner.

Call now for Digital Cable, Home Phone and Internet Packages!

Call today **1-877-343-1363**

timewarnercable.com

Super Center

McDonald's

Pharmacy

Vision Center

Ohio Valley Bank

**354 Private Dr. 288
South Point, Ohio**

740-894-3235

Open 24 Hours

Ironton • Proctorville • Chesapeake

Member FDIC

Tell the congregation

Faith central to community

Since the county's inception in the 19th Century, the church has been the backbone of the Lawrence County community.

In the days of the pig iron furnaces, the workers of the small communities who grew up around each furnace always made sure there was a house of worship. That strong sense of faith and need to worship God remains today.

Decades of faith

Historic places of worship dot the landscape of downtown Ironton each featuring architectural details worthy of a place on the National Register.

Every major denomination is represented in the downtown churches, all within a block of each other near the county's courthouse.

One of the oldest is St. Lawrence O'Toole Roman Catholic Church.

Founded by the Irish immigrants who made Ironton their home, this cathedral-style edifice is marked with intricate archwork accented with white and light blue shadings.

The congregation of Christ Episcopal Church dates back to just before the Civil War and the current house of worship was built two decades later.

Prominent in the sanctuary is a stained glass mural behind the altar

detailing a scene from the life of Christ.

On the opposite side is the narthex, revealing another massive glass mural of children meeting Jesus. The dark, hand-carved ornamental pieces show the symbols of faith.

While steeped in the history of the county and their congregations, these churches still remain active in the community whether it's the food pantry operated by First United Methodist Church in Ironton or the activity center recently built by the nearby First Baptist Church.

Supersized worship

These churches are just a sampling of the houses of worship the county boasts. Two megachurches that offer ministries for the whole family are located in the eastern part of Lawrence County.

First Baptist of Proctorville started out in a white frame New Englandesque edifice in 1911. Today it is a sprawling complex that has programs from its Awana youth to the Salt and Light fellowship ministry for its senior citizens.

A similar story can be found in the history of the Rome Church of Christ that began in a tent meeting.

Today the church offers a variety of ministries and an active preschool for area youngsters.

Welcome Home To Better Banking!

For a full array of financial services delivered with impeccable, prompt service, call on Ohio River Bank today. We have set a higher standard for service as we work diligently to tailor the perfect solutions for those who call us their banking home.

Ohio River Bank

"We're Making Things Happen"

Free Online Banking/Free Bill Pay at ohioriverbank.com.

Ironton • 221 Railroad St. • (740) 533-4505
 Proctorville • 7604 State Rt. 7 • (740) 886-2500
 South Webster • 110 N. Jackson St. • (740) 778-4444

In the heart of it all

County, Tri-State offers lots of dining and shopping

Shopping and dining within Lawrence County can be both an enjoyable and educational experience at the same time. With tastes to satisfy any palate, Lawrence County offers a wide-variety of dining and shopping options.

Downtown Ironton has two of the county's most respected dining establishments with Melini Cucina Italian Ristorante and Toro Loco Mexican Cantina.

Sports fan wanting to watch the game while enjoying great food or fun can try Buffalo Wild Wings at the Ironton Hills Plaza or The End Zone on North Second Street.

Casual dining ranges from the home-style cooking of Peddler's in Ironton to the family-owned Snak Shak in South Point to a variety of theme restaurants scattered across both sides of the county.

Mexican flavor is well represented. In addition to Toro Loco, there is Casa Grande in South Point and Little Tenampa in Proctorville.

Nearly every fast food restaurant has made Lawrence County its destination serving items such as burgers, fish, chicken, pizza, Mexican food and for dessert, lots of ice cream. Most of these restaurants are locally owned.

Where to stay

With the newly opened Comfort Suites at Sybese, just off U.S. 52 in the heart of the Chesapeake shopping area, business visitors have the opportunity for comfortable, upscale accommodations while they're in the Tri-State. Comfort Suites features 61 suites on three floors, with three having built-in jacuzzis. On the first floor is a swimming pool and an adjoining exercise room. Wireless and wired Internet connections make it an excellent choice for business travel.

Nearby are two establishments that offer a more informal home away from home — The Grandview Inn and the Country Hearth Inn, both in South Point, near The Point industrial park. The multi-story facilities offer a variety of room choices for visitors to the county.

On a shopping spree

Shoppers will find a variety of options in Lawrence County and the surrounding Tri-State where every taste and pocketbook can find satisfaction. Bargain hunters can try their luck at the national discount houses of Walmart and Sam's Club located in the mega plaza in South Point. Or they may check out a second Walmart location in nearby Ashland, Ky., across the Ohio River.

Downtown Ironton offers specialty shopping at its best at a variety of stores that include Unger's Shoes, Merle Norman's cosmetics and gifts, and Allyn's Jewelers. Floral-gift shops and locations like The Finishing Touch Gallery in Proctorville, which features home furnishings and accessories, offer a unique experience for the niche shopper. Just across the Ohio River in downtown Huntington, there are a variety of boutiques ranging from Chicos and Village Collection Ltd., with their wide range of upscale women's clothing, to the antiques and collectible shops of Central City, a vintage shopping district.

Fly non-stop to:

- Myrtle Beach
- Orlando
- Tampa Bay
- Ft. Lauderdale
- Detroit
- Charlotte

Broaden your business horizon locally.

- Vital link between the river cities of Huntington, WV; Ashland, KY; and Ironton, OH
- Serving more than a half million people in the tri-state area
- Airport occupies approximately 1,164 acres
- Available land with 22 acres having aircraft access
- Immediate access to I-64
- Federal Express operations on site
- Commercial air service and general aviation

www.tristateairport.com • 1(304) 453-6165

Around the Tri-State

If a classical concert or Broadway show is to your liking, the venues of the Paramount Arts Center across the river in Ashland, Ky., and the Marshall Artists Series in Huntington, W.Va. may be the ticket. Both offer a variety of concerts, musicals and dance, from David Copperfield feats of daring illusions to the showstopping tunes of Broadway's best, to the delicate movements of Russian classical ballet.

The visual arts are alive and well and living in great splendor at the Museum of Art, high atop the city of Huntington. There, permanent collections of fine Georgian silver mix with portraits by Joshua Reynolds and his compatriots. Tiffany and Steuben glass fill a special gallery next to 18th century weaponry and Islamic mosaics.

The gourmet diner can satisfy your appetite at a number of upscale restaurants in the Tri-State, from Rocco's, an authentic Italian bistro, to Savannah's, known for its specialty cooking and award-winning wine cellars. Both establishments are in Huntington. Sports fans can find a satisfying and hearty meal while taking in the memorabilia-infused ambience of the Marshall University Hall of Fame Café, also in Huntington.

CPA

ROBERT G. PAYNE
 Certified Public Accountant

604 Fourth Street East
 P.O. Box 10
 South Point, OH 45680

(740) 377-9455
 Fax (740) 377-9568
www.rgpaynecpa.com

WesBanco

By all accounts, better.

- ✓ Personal Checking
- ✓ Small Business Checking
- ✓ Personal Auto Loans
- ✓ Personal Mortgage Loans
- ✓ Commercial Leasing
- ✓ Commercial Loans
- ✓ Home Equity Products
- ✓ Internet Banking
- ✓ Online Bill Pay

- ✓ Insurance Services*
- ✓ Investment Counseling*
- ✓ Estate Planning*
- ✓ Trust Services*
- ✓ Retirement Planning*
- ✓ Securities Trading*
- ✓ Treasury Management
- ✓ Specialty CDs
- ✓ Money Market Accounts

Visit our Ironton,
 South Point, Proctorville
 and Chesapeake
 locations.

For all your financial needs

You can count on WesBanco!

WesBanco Bank, Inc. is a Member FDIC. www.wesbanco.com *WesBanco Insurance Services, Inc. is licensed in the states of West Virginia, Ohio, and Pennsylvania. Trust and Investment Services may be provided in insured or nondeposited investment products. Insurance products are non-deposit investment products. Nondeposited investment products are not FDIC insured, not bank guaranteed, not insured by any government entity and are subject to investment risk including the possibility of loss of the principal amount invested.

Chamber membership directory

ACCOUNTANT

BALESTRA, HARR & SCHERER, CPAS, INC.

204 Park Avenue
Ironton, OH 45638
740-532-1005

ROBERT PAYNE, CPA

P.O. Box 10
South Point, OH 45680
740-377-9455
740-377-9568

ADVERTISING

KIRBY MILEM OUTDOOR ADVERTISING

6339 County Road 1
South Point, Ohio 45680
740-894-5630

RELYLOCAL RIVER CITIES

512 Mulberry Street
Ironton, OH 45638

SHAWAN MARQUIS AGENCY, INC.

425 Metro Place North, Suite
Dublin, OH 43017
614-889-0250
614-889-6129

SKYBOARDS LLC

43 Township Rd 1086
South Point, OH 45680
304-638-6209

SUPERMEDIA

2409 Members Way Suite 100
Lexington, KY 40504
859-219-2724
859-223-8805

AIRPORT

ATTITUDE AVIATION INC.

9654 County Road 1
South Point, OH 45680
740-894-4414

740-894-4414

TRI STATE AIRPORT AUTHORITY

1449 Airport Road
Huntington, WV 25704-90
304-453-6165
304-453-6183

APPLIANCES

M & K MAYTAG HOME APPLIANCES

P.O. Box 890
Proctorville, OH 45669
740-886-7795
740-886-9269

ARCHITECT

SHAWN WALKER & ASSOCIATES

323 15th Street
Ashland, KY 41101
606-324-3117
606-324-3118

ATTORNEYS

ANDERSON & ANDERSON

408 Park Avenue
Ironton, OH 45638
740-532-7779

740-532-7785

EDWARDS, KLEIN, ANDERSON & SHOPE

211 Center Street
Ironton, OH 45638
740-532-4554
740-532-1554

HUDDLESTON BOLEN LLC

611 Third Avenue
Huntington, WV 25701
304-691-8393
304-522-4312

JENKINS

FENSTERMAKER, PLLC

P.O. Box 2688
Huntington, WV 25726-2688
304-523-2100

304-523-2347

MEYERS & NEVILLE

P.O. Box 638
Chesapeake, OH 45619
740-867-3166
740-867-4291

AUTOMOTIVE DEALER

ADVANTAGE TOYOTA

1 Superior Way
Barboursville, WV 25504
304-736-5400
304-733-7914

BOB CLYSE CHEVROLET, BUICK, GMC

904 South 3rd Street
Ironton, OH 45638
740-532-4011
740-533-6114

GLOCKNER AUTO CREDIT

OF CHESAPEAKE
520 3rd Avenue
Chesapeake, OH 45619
740-867-8352
740-867-5919

BEFORD SOUTH POINT FORD INC

155 County Road 406
South Point, OH 45680
740-894-3673
740-894-3017

AUTOMOTIVE PARTS

CHARLIE'S TIRES

413 S. Third Street
Ironton, OH 45638
740-533-0677
740-533-1687

AUTOMOTIVE REPAIR

BRAGG'S PAINT & BODY INC

24 Township Rd 1419
Proctorville, OH 45669
740-886-5934
740-886-9328

TACKETT'S BODY SHOP

410 S. 2nd Street
Ironton, OH 45638
740-533-2835

VALVOLINE EXPRESS CARE

7530 Lawrence 107
Proctorville, OH 45669
740-886-1939
740-886-1932

WARD'S SERVICE CENTER INC

246 County Road 403
Proctorville, OH 45669
740-886-9632

BAKERY

HEINER'S BAKERY

P.O. Box 9247
Huntington, WV 25704
304-523-8411
304-525-9268

BARGE FLEETING SERVICE

SUPERIOR MARINE WAYS, INC.

P.O. Box 519
South Point, OH 45680
740-894-6224
740-894-3923

BOWLING ALLEY

SPARETIME RECREATION

2216 South 3rd Street
Ironton, OH 45638
740-533-1222
740-533-2257

BUILDING SUPPLY

GENERAL BUILDING SUPPLY

618 7th Ave
Huntington, WV 25701
304-529-2551
740-529-0280

CATERING

CATERING WITH JOY

2542 South 10th St.
Ironton, OH 45638
740-533-9421

SPICE OF LIFE CATERING AND EVENTS

823 Marion Pike
Coal Grove, OH 45638
740-442-1674
740-533-0773

WISE CHOICE CATERING

30 Twin Valley Drive
Huntington, WV 25705
304-453-6110

CHEMICALS

PYRO-CHEM

P.O. Box 884
South Point, OH 45680
740-377-2244
740-377-2283

CHIROPRACTOR

STAY WELL CHIROPRACTIC, INC.

601 3rd Avenue
Chesapeake, OH 45619
740-867-4080
740-867-4077

COAL/MINERALS

DEVELOPMENT

BEL RESOURCES, INC

2905 Ranch Road
Ashland, Ky 41102
606-324-0594

606-329-2625

MINOVA USA

58 County Road 12 South
Proctorville, OH 45669
740-886-5024

COLLECTIONS

COLLECTION SERVICES, INC.

P.O. Box 550
Proctorville, OH 45669
740-867-8869
740-867-8869

**COMMERCIAL DEVELOPERS
IRELAND**

LAWRENCE, LTD.
12000 Biscayne Blvd Penth. 810
Miami, FL 33180

RILEY DEVELOPMENT

9069 County Road 107
Proctorville, OH 45669
740-886-6274

**RIVER GROVE
DEVELOPMENT**

19 Private Rd 7776
Proctorville, OH 45669

**RIVERWALK LAND
DEVELOPMENT**

P.O. Box 519
South Point, OH 45680
740-894-6224
740-894-3923

COMMUNITY CORRECTIONS**STAR COMMUNITY
JUSTICE CENTER**

4294 Gallia Pike
Franklin Furnace, OH 45629
740-354-9026

**COMMUNITY/CIVIC
ORGANIZATIONS****AMERICA RED CROSS**

1111 Veterans Memorial Drive
Huntington, WV 25709
304-526-2999
304-526-2988

**APPALACHIAN FAMILY
& CHILDREN FIRST**

604 Carlton Davidson Lane
Coal Grove, OH 45638
740-237-6007
740-532-7356

CHESAPEAKE**LIONS CLUB**

314 Big Branch Road
Chesapeake, OH 45619
740-867-3769

**COMMUNITY ACTION
ORGANIZATION**

305 North 5th Street
Ironton, OH 45638
740-532-3534
740-532-5489

**COMMUNITY HOSPICE
OF SOUTHERN, OHIO INC.**

2122 South 9th St.
Ironton, OH 45638
606-329-1890
740-532-8843

**DRESS FOR SUCCESS
RIVER CITIES, INC.**

1141 4th Avenue
Huntington, WV 25701
304-522-3011
304-522-4077

**FOUNDATION FOR THE
TRI-STATE COMMUNITY**

P.O. Box 2096
Ashland, KY 41105-2096
606-324-3888
606-324-5961

**HOSPICE OF
HUNTINGTON**

P.O. Box 464
Huntington, WV 25709
304-529-4217
304-523-6051

**HUNTINGTON REGIONAL
CHAMBER OF
COMMERCE**

720 4th Ave., P.O. Box 1509
Huntington, WV 25716-1509
304-525-5131
304-525-5158

IRONTON**ARTIST ASSOCIATION**

1416 So. 4th Street
Ironton, OH 45638
740-533-1516

IRONTON**IN BLOOM, INC**

615 So. 5th St.
Ironton, OH 45638
740-532-4495

LAWRENCE CO.**HISTORICAL SOCIETY**

P.O. Box 73
Ironton, OH 45638
740-532-1222

LEDC TREASURER

922 Kemp Avenue
Ironton, Ohio 45638
740-532-9417

LEADERSHIP TRI-STATE

1401 Winchester Ave, 5th Flr,
Ashland, KY 41101
606-324-1787
606-324-5716

NECCO

178 Private Rd 19423
South Point, OH 45680
740-894-1862

OPERATION TLC

9604 County Road 107, Lot 25
Proctorville, OH 45669
740-886-7816

**SIMON KENTON
COUNCIL, BOY SCOUTS
OF AMERICA**

318 Chillicothe St.
Portsmouth, OH 45662
740-354-2811
740-354-2812

**TRI-STATE
INDUSTRIES, INC.**

606 Carlton Davidson Lane
Coal Grove, OH 45638
740-532-0406
740-532-0407

**UNITED WAY
RIVER CITIES, INC**

820 Madison Avenue
Huntington, WV 25704
304-523-8929
304-523-9811

YOUNG PROFESSIONALS

506 Park Ave., P.O. Box 479
Ironton, OH 45638
740-532-6845
740-534-5990

ACTION COACH

22 Jason Lane
Wheelersburg, OH 45694
740-444-4164

ASHLAND ALLIANCE

1733 Winchester Ave.,
P.O. Box 830
Ashland, KY 41105-0830
606-324-5111
606-325-4607

BIG BROTHERS**BIG SISTERS****OF THE TRI-STATE INC.**

501 5th Avenue, Suite 3
Huntington, WV 25705
304-522-2191
304-525-4250

**LAWRENCE COUNTY
SENIOR SERVICES**

305 North 5th Street
Ironton, OH 45638
**OHIO REHABILITATION
SERVICES COMMISSION**

4304 Old Scioto Trail

Portsmouth, OH 45662
614-507-6819
740-353-2789

**ROBERT C. BYRD
INSTITUTE**

1050 Fourth Avenue
Huntington, WV 25701
304-781-1665
304-696-6277

CONCRETE**PICKETT CONCRETE**

441 Rockwood Avenue
Chesapeake, OH 45619
740-867-5758
740-867-5758

THE WELLS GROUP

P.O. Box 28, 611 West Main St.
West Liberty, KY 41472

CONSTRUCTION**EARLY CONSTRUCTION**

307 County Rd 120
South Point, OH 45680
740-894-5150
740-894-5131

**FREEMAN ROOFING
& CONSTRUCTION**

503 East 4th Street
South Point, OH 45680
740-377-4162
740-377-9414

J&H CONSTRUCTION

P.O. Box 60
Portsmouth, OH 45662
740-355-0141
740-355-3513

**MULLINS
CONSTRUCTION
COMPANY INC.**

8867 Green Avenue
Wheelersburg, OH 45694
740-574-8012
740-574-8014

**PAULEY'S
CONSTRUCTION**

574 County Road 60
South Point, Ohio 45680
740-377-9215
740-377-0162

**RFI CONSTRUCTION
INC.**

P.O. Box 705
South Point, OH 45680
740-377-9984
740-377-9913

**AAA FIRE &
WATER RESTORATION**

708 26th Street
Ashland, KY 41102
606-325-0535
606-325-0467

**DEVELOPMENT
ENTERPRISES-CEREDO
LLC**

P.O. Box 429
Ceredo, WV 25507
304-453-3677
304-453-3677

**J & J GENERAL
MAINTENANCE, INC.**

177 Township Rd 191
Kitts Hill, OH 45645
740-533-9729
740-533-9739

**RIEDEL-WILKS BUILDING
STRUCTURES INC**

420 7th Avenue G
Huntington, WV 25702
304-523-5452
304-523-8789

**ROBINSON
CONTRACTING INC**

P.O. Box 2345
Ashland, KY 41105
606-928-7547
606-928-1601

**TOPPING'S
COMMERICAL**

1605 Bellefonte Road
Flatwoods, KY 41139
606-831-5225

**TRI-STATE RESTORATION INC.
DBA SERVPRO OF SOUTHERN
SCIOTO & LAWRENCE COUNTY**

1612 So. 2nd Street
Ironton, OH 45638
740-534-9210
740-534-9267

TRI-STATE ENERGY SOLUTIONS

105 Township Rd 1425
South Point, OH 45680
304-563-9148

COUNTRY CLUB BELLEFONTE COUNTRY CLUB

208 County Club Drive
Ashland, KY 41101
606-324-2107
606-324-0069

DENTIST**DR. ROBERT BARNETT**

504 Chestnut Street
Ironton, OH 45638
740-532-6302
740-532-9404

GREGORY**PRATER, DDS, INC.**

P.O., Box 512
South Point, OH 45680
740-377-2219
740-377-4987

DISTRIBUTING**SPRIGGS DISTRIBUTING**

140 3rd Avenue W
Huntington, WV 25701

DOCUMENT SHREDDERS**SHRED DEVIL LLC**

1098 Allegheny Hill
Wheelersburg, OH 45694
740-776-1400
740-776-7595

ELECTED OFFICIAL**REP. TERRY JOHNSON**

77 S High St., 13th Floor
Columbus, Ohio 43215
614-466-2124

REP. JOHN CAREY

77 S High St., 13th Floor
Columbus, Ohio 43215
614-466-1366

614-644-9494

U.S. REP. BILL JOHNSON

202 Park Avenue, Suite C
Ironton, OH 45638
740-534-9431
740-534-9482

SEN. DAVID DANIELS

Rm. #127, First Flr.
Columbus, OH 43215
614-466-8156
614-752-7188

SEN TOM NIEHAUS

Senate Bldg 1, Capitol Sq 2nd Fl
Columbus, Ohio 43215
614-466-8082
614-466-7662

ELECTRIC**PRITCHARD ELECTRIC**

2425 8th Avenue
Huntington, WV 25703
304-529-2566

ENGINEERING**E.L. ROBINSON ENGINEERING**

P.O. Box 361
Ironton, OH 45638
740-532-2411
740-533-2397

EQUINE INDUSTRY**ELKINS CREEK****HORSE CAMP**

223 Township Rd 245E
Pedro, OH 45659
740-643-2416

EXCAVATING**HEFFNER EXCAVATING**

986 County Road 124
Chesapeake, OH 45619
740-867-3902

ROLO EXCAVATING & CONTRACTING INC

1780 County Rd 121
Proctorville, OH 45669
740-886-0402
740-886-7485

SOUTHERN 52 EXCAVATING INC.

118 Private Dr. 349 Randall Street,
P.O. Box 588
South Point, OH 45680
740-377-3311
740-377-3311

EXTENSION SERVICE**THE OHIO SBDC AT OHIO STATE UNIVERSITY**

1864 Shyville Road
Piketon, OH 45661
740-708-7810

EXTERMINATOR**JIM'S TERMITES AND PEST CONTROL**

8609 State Route 217
Scottown, OH 45678
740-886-6757
740-867-2299

FARM EQUIPMENT**TRACTOR SUPPLY**

367 County Rd 406 Suite A
South Point, OH 45680

FINANCIAL ADVISING**CREATIVE FINANCIAL SOLUTIONS**

807 S. Third Street
Ironton, OH 45638
740-533-2072
740-533-0573

EDWARD JONES INVESTMENTS

348 Co Rd 410 Unit 2
South Point, OH 45680
740-894-0121
877-222-0485

EDWARD JONES INVESTMENTS

8328 Ohio River Rd
Wheelersburg, OH 45694
740-574-5456
866-404-2844

RAYMOND JAMES FINANCIAL SERVICES

#3 Chateau Lane
Barboursville, WV 25504
304-736-7490
304-736-7492

WEBER FINANCIAL SERVICES & WEALTH MANAGEMENT

208 Solida Road
South Point, OH 45680
740-377-9999
740-377-9868

WELLS FARGO ADVISORS

1108 3rd Avenue, Suite 500
Huntington, WV 25701
304-525-6000

FINANCIAL INSTITUTION**CITI LOAN FINANCIAL**

315 Vernon Street
Ironton, OH 45638
740-532-1363

CITY NATIONAL BANK

506 Park Avenue
Ironton, OH 45638
740-532-6845
740-534-5990

DESCO FEDERAL CREDIT UNION

2915 South 3rd Street
Ironton, OH 45638
740-533-0830
740-533-0833

FIRST SENTRY BANK

P.O. Box 2107
Huntington, WV 25701
304-522-6400
304-522-6410

LIBERTY FEDERAL SAVINGS BANK

314 Park Avenue
Ironton, OH 45638
740-532-2856
740-532-3464

OHIO RIVER BANK

P.O. Box 95
Ironton, OH 45638
740-533-4505
740-533-5494

OHIO VALLEY BANK

354 Private Drive 288 Suite 1
South Point, OH 45680
740-894-1121
740-894-4401

PNC BANK

110 South 4th Street
Ironton, Ohio 45638
740-532-0311
740-532-3063

US BANK

P.O. Box 707
Ironton, OH 45638
740-533-4706
740-533-4766

WESBANCO

311 South 5th Street
Ironton, OH 45638
740-532-0263
740-532-1885
P.O. Box 841
Proctorville, OH 45669
740-886-0882
740-886-2623
P.O. Box 515
South Point, OH 45680
740-377-2737

FITNESS**AMERICAN HEALTH CENTERS**

733 3rd Avenue
Chesapeake, Ohio 45619
304-544-8468

FLOOR COVERING**VILLAGE FLOOR COVERING**

602 4th Street
South Point, OH 45680
740-377-0111
740-377-0111

FLOORING**GUY'S FLOOR COVERING**

3501 S. 3rd Street
Ironton, OH 45638
740-533-9111
740-533-0280

FLOWERS**FLOWER SHOP**

401 Third Avenue
Chesapeake, OH 45619
740-867-3432

WEBER'S FLORIST & GIFTS

1501 So. 6th Street
Ironton, OH 45638
740-532-0664
740-533-0663

FUNERAL HOME**HALL FUNERAL HOME**

P.O. Box 391
Proctorville, OH 45669
740-886-6164
740-886-9797

**PHILLIP'S
FUNERAL HOME**

1004 South 7th Street
Ironton, OH 45638
740-532-2144
740-532-5767

**SCHNEIDER-GRIFFIN
FUNERAL HOME**

313 Big Branch Road
Chesapeake, OH 45619
740-867-3125
740-867-3126

**SLACK & WALLACE
FUNERAL HOME**

802 Solida Rd
South Point, OH 45680
740-894-4321
740-894-4323

**TRACY BRAMMER
FUNERAL HOME**

P.O. Box 723
Ironton, OH 45638
740-532-1142
740-532-1353

**GLASS SERVICE
SERVICE GLASS
COMPANY**

of Huntington, Inc.
715 Seventh Street
Huntington, WV 25701
304-525-8189

**GOVERNMENT OFFICE
LAWRENCE CO. AUDITOR**

Veterans Square
Ironton, OH 45638
740-533-4310
740-533-4381

**LAWRENCE CO. CLERK
OF COURTS**

Veterans Square
Ironton, Ohio 45638
740-533-4352
740-533-4383

**LAWRENCE COUNTY
COMMISSIONERS**

Veterans Square
Ironton, OH 45638
740-533-4300
740-533-4370

**LAWRENCE COUNTY
CORONER**

115 North 3rd Street
Ironton, OH 45638
740-533-4385

**LAWRENCE COUNTY
ENGINEER**

111 S. 4th Street
Ironton, OH 45638
740-533-4317

**LAWRENCE COUNTY
RECORDER**

P.O. Box 77
Ironton, OH 45638
740-533-4312
740-533-4411

**LAWRENCE COUNTY
TREASURER**

111 South 4th Street
Ironton, OH 45638
740-533-4304
740-533-3820

**LAWRENCE-SCIOTO
SOLID WASTE
MANAGEMENT**

305 North 5th Street
Ironton, OH 45638
740-532-1231

MAYOR OF Ironton

301 South 3rd Street
Ironton, OH 45638
740-532-3833
740-533-6089

MAYOR OF SOUTH POINT

408 Second Street
South Point, OH 45680
740-377-4838
740-377-0043

ODJFS

P.O. Box 539
Ironton, OH 45638
740-532-3324 x.102
740-532-9490

**SHERIFF'S OFFICE-
LAWRENCE COUNTY**

115 South Fifth Street
Ironton, OH 45638
740-533-4373
740-532-7525

VILLAGE OF COAL GROVE

513 Carlton-Davidson Lane
Coal Grove, OH 45638
740-533-0102
740-533-6228

**WAYNE NATIONAL
FOREST**

6518 State Route 93
Pedro, OH 45659
740-534-6500
740-534-6565

**GREENHOUSE
HATCHER'S
GREENHOUSE**

8794 County Road 1
South Point, OH 45680
740-894-4825
740-894-7921

**GROCERY
FOODFAIR MARKETS**

702 High Street
Coal Grove, OH 45638
740-532-2381

**FORTH'S FOODFAIR
MARKETS**

115 6th Aveue
Huntington, WV 25701
304-781-3530
304-781-3531

FOODFAIR MARKETS

7604 State Route 7
Proctorville, OH 45669
740-886-9769

FOODFAIR MARKETS

409 Solida Rd, P.O. Box 553
South Point, OH 45680
740-377-4447

**HEALTH CARE
CARDIOVASCULAR
IMAGING SERVICES**

189 Co. Rd. 276
South Point, OH 45680
740-894-7155

**HEALTH MANAGEMENT
SOLUTIONS**

2545 Farmers Dr., Suite 400
Columbus, OH 43235
888-202-3515
888-303-6294

HOLZER CLINIC

P.O. Box 646
Proctorville, OH 45669
740-886-9403
740-446-5153

**SOUTHERN OHIO
BEHAVIORAL HEALTH**

2115 S. Seventh Street
Ironton, OH 45638
740-533-0055
740-533-1511

**SPECTRUM FAMILY &
YOUTH OUTREACH
SERVICES**

108 N. 3rd. St., Suite 305
Ironton, OH 45638
740-532-3767
740-532-3385

**THREE GABLES
SURGERY CENTER**

P.O. Box 490
Proctorville, OH 45669
740-886-9911
740-886-9922

**HEATING/AIR
CURRY & JOHNSON
HEATING &
AIR CONDITIONING**

7932 County Road 107
Proctorville, OH 45669
740-886-9500
740-886-9504

**FREEMAN'S HEATING &
COOLING**

1328 State Rt. 378
Chesapeake, OH 45619
740-867-5001
740-886-4562

**HOME HEALTH CARE
ABBOTT HOME CARE, INC.**

209 Marion Pike
Coal Grove, OH 45638
740-534-9908
740-534-9918

**ABBOTT
HOME CARE, INC.**

315 Washington St., Suite B
Oak Hill, OH 45656
740-682-0222

**COMMUNITY HOME
HEALTH CARE, INC.**

518 Park Avenue
Ironton, OH 45638
740-532-1273
740-532-3095

**HOME IMPROVEMENT
MORTON
BUILDINGS, INC.**

2520 State Route 5
Ashland, KY 41102
606-324-9745
606-326-9712

**HOSPITAL
CABELL HUNTINGTON
HOSPITAL**

1340 Hal Greer Blvd
Huntington, WV 25701
304-526-6392
304-526-2008

**KING'S DAUGHTER'S
MEDICAL CENTER**

2201 Lexington Avenue
Ashland, KY 41101
606-327-4000
606-327-4707

**OUR LADY OF
BELLEFONTE HOSPITAL**

1000 St. Christopher Drive
Ashland, KY 41101
606-833-3655
606-325-1186

**ST. MARY'S
MEDICAL CENTER**

2900 1st Avenue
Huntington, WV 25702
304-526-1234

**SOUTHERN OHIO
MEDICAL CENTER**

1805 27th Street
Portsmouth, OH 45662
740-356-5000

**HOTEL
BEST WESTERN-
RIVER CITIES**

31 Russell Plaza Drive
Ashland, KY 41101
606-326-0357
606-327-5493

**MADHU LLC
(COMFORT SUITES)**

2940 County Road 144
South Point, OH 45680
740-894-1700
740-894-1710

SOUTHERN HILLS INN

803 Solida Road
South Point, OH 45680
740-894-3391

HOTEL - BED AND
BREAKFAST
**RIVERVIEW BED &
BREAKFAST INN**
91 Riverview Drive
Franklin Furnace, OH 45629
740-355-4004
740-354-9813

INDIVIDUAL
BAILEY, RAYMOND
P.O. Box 551
South Point, OH 45680
740-377-2679

BOB BLANKENSHIP
636 County Road 400
Ironton, OH 45638
740-532-9966

ROBERT H. COMPTON
639 Gallia Pike
Ironton, OH 45638
740-533-1638

DIANNE CLEMENT
82 South Gray St.
Franklin Furnace, OH 45629
DONALD CAPPER, JUDGE
P.O. Box 619
Proctorville, OH 45669
740-886-8590

INDUSTRIAL
AMERICAS STYRENICS
925 County Road 1A
Ironton, OH 45638
740-533-4012
740-533-4158

**CHATHAM STEEL
CORPORATION**
235 Commerce Drive
South Point, OH 45680
740-377-9310
912-944-0680

D. J. MANUFACTURING
193 Township Road 1012
South Point, OH 45680
740-894-3046
304-525-8853

DOW CHEMICAL CO.
925 County Road 1A
Ironton, OH 45638
740-533-4012
740-533-4158

DUKE ENERGY
1395 County Road 1A
Ironton, OH 45638
740-547-3000
740-547-3045

ENGINES, INC. OF OHIO
#1 Electric Rd.
Milton, WV 25541
304-743-1581
304-743-1584

GREAT LAKES MINERALS
1200 Port Road
Wurtland, KY 41144
606-833-8383
606-834-1106

LIEBERT CORPORATION
3040 South 9th Street
Ironton, OH 45638
740-547-5102
740-533-9354

**MARATHON
PETROLEUM LLC**
P.O. Box 1492
Catlettsburg, KY 41129
606-921-2004
606-921-2033

MCGINNIS, INC.
P.O. Box 534
South Point, OH 45680
740-377-4391
740-377-9541

POINT INDUSTRIAL PARK
216 Collins Avenue
South Point, OH 45680
740-377-4550
740-377-2091

**SCOTT-GROSS
COMPANY INC**
1013 Commerce Pl.
Ashland, KY 41102
606-928-0187

SUNOCO CHEMICALS
P.O. Box 180
Haverhill, OH 45636-018
740-533-5302
740-533-5320

INDUSTRIAL EQUIPMENT
**FLUID COMPONENT
SERVICES**

162 County Road 120
South Point, OH 45680
740-894-3139
740-894-3069

HALEY EQUIPMENT CO.
P.O. Box 269
Chesapeake, OH 45619
740-867-3145
740-867-6009

INDUSTRIAL SUPPLY
INDUSTRIAL SANITATION
P.O. Box 284
Ironton, OH 45638
740-532-7822
740-532-6631

**M&M SERVICE/
MID VALLEY SUPPLY**
106 Commerce Drive
South Point, OH 45680
740-377-9700

**MSC INDUSTRIAL SUPPLY
INC**
702 Solida Road
South Point, OH 45680
304-529-4171

**PROFESSIONAL SAFETY
& SUPPLY LLC**
3519 Oakland Ave.
Catlettsburg, KY 41129
606-931-0246
606-931-0256

**D & R METAL
AND AG SUPPLY**
1829 Industrial Parkway
Greenup, KY 41144
606-834-0184
606-834-0189

INFLATABLES
M & M INFLATABLES
3643 S. 3rd Street
Ironton, OH 45638
740-534-1796
740-534-1796

INSURANCE AGENCY
**COMMUNITY BENEFITS
INSURANCE**
7033 US 23 South
Piketton, OH 45661
740-289-2940
740-289-2363

**FREEDOM CHOICE
BENEFITS**
217 N. High Street
Hillsboro, OH 45133
800-627-6172
937-393-9993

**HURLEY INSURANCE
AGENCY**
P.O. Box 636
Ironton, OH 45638
740-532-8712
740-532-9155

**HUTCHISON INSURANCE
AGENCY INC.**
121 Ferry St., P.O. Box 822
Proctorville, OH 45669
740-886-7200
740-886-9394

**LESTER STATE FARM
INSURANCE**
103 2nd Street
Chesapeake, OH 45619
740-867-3137
740-867-3400

**RIVERSIDE INSURANCE
RESOURCES**
431 Rockwood Ave P.O. 602
Chesapeake, Ohio 45619
740-867-8518

**SCHERER-MOUNTAIN
INSURANCE**
P.O. Box 664
Ironton, OH 45638
740-532-8755
740-532-2260

**STEPHENS AND SON
INSURANCE AGENCY**
P.O. Box 309
Proctorville, Ohio 45669
740-867-3155

WEBER INSURANCE
208 Solida Road
South Point, OH 45680
740-377-2346
740-377-9868

**WELLS FARGO INSUR-
ANCE SERVICES OF
KENTUCKY INC**
1701 Central Ave, Suite 240
Ashland, KY 41101
606-324-5858
606-324-5965

**WESTERN AND
SOUTHERN LIFE**
5185 U.S. Route 60, Suite 31
Huntington, WV 25705
304-736-3433
304-736-2216

INVESTMENT BANKING
BENTLEY ASSOCIATES
P.O. Box 687
Greenup, KY 41144-0187
606-393-4410

JEWELRY SALES
ALYN'S JEWELERS
502 South Second Street
Ironton, OH 45638
740-532-1724
740-532-1725

KITCHEN CABINETS AND
SUPPLIES+F236
MAYO KITCHENS
8657 County Road 107
Proctorville, OH 45669
740-886-8101
740-886-8101

LANDSCAPING
TRI-STATE NURSERIES
P.O. Box 324
Ironton, OH 45638
740-532-8165
740-532-9957

LIBRARY
**BRIGGS LAWRENCE
COUNTY LIBRARY**
321 South 4th Street
Ironton, OH 45638
740-532-1124
740-532-4948

LUMBER
**MUTH LUMBER
COMPANY**
1301 Adams Lane
Ironton, OH 45638
740-533-0800
740-533-0725

MAILING SERVICE
M & M MAILING CO., INC.
405 Technology Drive
South Point, OH 45680
740-377-9761
740-377-9765

**MANUFACTURING
JVC METALS CO., LLC**

P.O. Box 377
Oak Hill, OH 45656
740-682-7768
740-682-6353

**HANSEN TACKER
COMPANY**

1178 County Road 18
South Point, OH 45680
740-534-2504
740-894-5373

MARKETING CONSULTANT**TONY BURGE
CONSULTING**

113 County Road 29
Pedro, OH 45659
740-532-3246

MILL AND MINE SERVICE**MCSWEENEY'S, INC.**

P.O. Box 7995
Huntington, WV 25701
740-894-3353
740-894-4618

NEWSPAPER**THE HERALD-DISPATCH**

946 Fifth Avenue
Huntington, WV 25701
800-955-6110

THE IRONTON TRIBUNE

P.O. Box 647
Ironton, OH 45638
740-532-1441
740-532-1506

NON-PROFIT**SOUTHERN OHIO
PROCUREMENT
OUTREACH CENTER**

216 Collins Avenue
South Point, OH 45680
740-377-4550
740-377-2091

NURSING HOME**CLOSE TO HOME III**

617 Center Street
Ironton, OH 45638

**HEARTLAND OF
RIVERVIEW**

7743 County Road 1
South Point, OH 45680
740-894-3287
740-894-4737

**RIVER'S BEND HEALTH
CARE, LLC**

335 Township Road H1026
South Point, OH 45680
740-894-3476
740-894-3086

SUNSET NURSING HOME

813 1/2 Marion Pike
Coal Grove, OH 45638
740-532-0449

**THE SANCTUARY OF
THE OHIO VALLEY**

P.O. Box 683/2932 5th Street
Ironton, OH 45638
740-532-6188
740-532-4824

OFFICE SUPPLY**ASHLAND OFFICE SUPPLY**

P.O. Box 2409
Ashland, KY 41105
606-329-1400
606-329-2452

**PEAKE OFFICE
SOLUTIONS**

210 11th Street
Huntington, WV 25701
304-638-5005

**SAFEGUARD BUSINESS
SOLUTIONS**

P.O. Box 928, Wilgus St.
Proctorville, OH 45669
740-886-7929
740-886-5157

OFFICE SUPPLY - EQUIPMENT**AARON'S PRODUCTS**

1041- 8th Avenue
Huntington, WV 25701
800-642-1930

**CAMPBELL BUSINESS
MACHINES**

424 East 4th Street
Belle, WV 25015
304-949-3866

PAINTING**CONLEY PAINTING**

P.O. Box 400
South Point, OH 45680
740-953-0512

SHERWIN WILLIAMS

420 South Second Street
Ironton, OH 45638
740-532-9112

PAVING**AKERS PAVING, INC**

146 Twp Rd 1118
Chesapeake, OH 45619
740-867-8115
740-867-4620

RICK EPLION PAVING

P.O. Box 712
Proctorville, OH 45669
740-886-0330

PHARMACY**FRUTH PHARMACY**

4016 Ohio River Rd
Point Pleasant, WV 25550
304-675-1612

STALEY'S PHARMACIES

P.O. Box 79
Ironton, OH 45638
740-532-7943
740-532-8555

PHYSICAL THERAPY**ASHLAND PHYSICAL
THERAPY/TRI STATE
REHAB**

2700 Greenup Avenue
Ashland, KY 41101
606-326-1844
606-326-1877

**IRONTON PHYSICAL
THERAPY**

711 South 3rd St.
Ironton, OH 45638
740-534-1156

**RIVERSIDE PHYSICAL
THERAPY**

96 Township Rd 369 Suite 104
Proctorville, OH 45669
740-886-5555

PHYSICIAN**BURTON PAYNE, M.D.**

2119 N. 2nd St
Ironton, OH 45638
740-532-8476

DR. CANDACE DUTY

11171 County Road 1
Chesapeake, Ohio 45619
740-867-3810
740-867-3810

POOL SUPPLY**BARCUS POOL SUPPLIES**

505 State Street
Proctorville, OH 45669
740-886-9691
740-886-9695

PRINTING**PRINTING EXPRESS**

P.O. Box 831, 1229 S. 3rd St.
Ironton, OH 45638
740-532-7003
740-532-6050

**CJT'S CUSTOMER
APPAREL**

201 Marion Pike
Coal Grove, OH 45638
740-533-2587
740-533-2537

PUBLIC TRANSPORTATION**AGENCY****LAWRENCE COUNTY
TRANSIT**

305 North 5th Street
Ironton, OH 45638
740-894-7430
740-532-5489

RADIO BROADCASTING**WEMM GOSPEL 107.9**

703 Third Avenue
Huntington, WV 25701
304-525-5141
304-525-0748

WOUB

Rm 419 Nine S. College St.
Athens, Ohio 45701
740-593-4748
740-593-4994

REAL ESTATE DEVELOPER**INFORMATION TECH-
NOLOGIES**

1401 Greenup Ave., Suite 1
Ashland, KY 41101
606-393-3119

IRONTON ASSOCIATES

6400 Riverside Drive, Bldg B
Dublin, OH 43017

614-889-6688

614-889-5315

**WESTVIEW
DEVELOPMENT**

210 3rd Avenue
Chesapeake, OH 45619
304-697-0040

REALTOR**HOOD REALTY**

P.O.Box 1132
Huntington, WV 25713
304-522-6252

**M & M REALTY
SERVICES INC**

703 Park Avenue
Ironton, OH 45638
740-532-1035
740-532-0099

**MCGUIRE REALTY
COMPANY**

1001 Sixth Avenue
Huntington, WV 25701
304-529-6033

304-529-2632

**OLD COLONY COMPANY,
REALTORS**

5869 Davis Creek Road
Barboursville, WV 25504
304-781-2600
304-736-9977

REMAX REALTY

1400 6th Avenue
Huntington, WV 25701
304-525-8942

RESTAURANT**ALLMAN GIOVANNI'S INC**

304 4th Street
South Point, OH 45680
740-377-4575
740-377-4001

**BOB EVANS RESTAU-
RANT-SOUTH POINT**

103 County Road 406
South Point, OH 45680
740-894-4412

C & S RESTAURANT

P.O. Box 280
Chesapeake, OH 45619
740-867-4159
740-865-4159

CASA GRANDE, INC.

49 Township Rd 1429 W.
South Point, OH 45680
540-958-8999

CHICK-FIL-A

410 Riverhill Drive
Ashland, KY 41101-7386
606-324-7469
606-324-0730

GOODWIN FAMILY FOODS, DBA

LITTLE CAESAR'S
348 Co Rd 410 Unit 12
South Point, OH 45680
740-894-5100
740-886-7425

LITTLE CAESAR'S PIZZA

5250 Rt. 60
Huntington, WV 25705
304-736-6658
304-736-3092

MCDONALD'S OF CHESAPEAKE

295 County Road 406
South Point, OH 45680
740-894-3888

PONDEROSA

261 County Road 406
South Point, OH 45680
740-894-4434

SNACK SHAK LLC

305 Solida Rd
South Point, OH 45680
740-377-4630

SALES TRAINING

SALES SUCCESS SOLUTIONS, INC. DBA SANDLER SALES INST

414 11th St., Suite 201
Huntington, WV 25701
304-521-6205
304-521-6203

SCHOOL

ASHLAND COMMUNITY & TECHNICAL COLLEGE

1400 College Drive
Ashland, KY 41101
606-326-2043

COLLINS CAREER CENTER

11627 State Route 243
Chesapeake, OH 45619
740-867-6641
740-867-2009

ITT TECHNICAL INSTITUTE

5183 US Rt 60, Bldg 1 Suite 40
Huntington, WV 25705
304-733-8700
304-733-8750

LAWRENCE COUNTY BOARD OF DD

604 Carlton Davidson Lane
Coal Grove, OH 45638
740-532-7401
740-532-7356

OHIO STATE UNIVERSITY SOUTH CENTERS

1864 Shyville Road
Piketon, OH 45661-9749
740-289-2071

740-289-4591

OHIO UNIVERSITY SOUTHERN

1804 Liberty Avenue
Ironton, OH 45638
740-533-4545
740-533-4611

OHIO UNIVERSITY PROCTORVILLE

111 Private Drive 516
Proctorville, OH 45669
740-886-7655
740-886-5474

SHAWNEE STATE UNIVERSITY DEVELOPMENT FOUNDATION

940 Second Street
Portsmouth, OH 45662
740-351-3284

740-351-3198

TRI-STATE BIBLE COLLEGE

506 Margaret Street
South Point, OH 45680
740-377-2520

SCHOOL DISTRICT

CHESAPEAKE SCHOOLS LOCAL SCHOOL DISTRICT

10183 Co. Rd 1
Chesapeake, OH 45619
740-867-3135
740-867-3136

DAWSON-BRYANT LOCAL SCHOOL DISTRICT

222 Lane Street
Coal Grove, OH 45638
740-532-6451
740-533-6006

FAIRLAND LOCAL SCHOOL DISTRICT

228 Pvt. Drive 10010
Proctorville, OH 45669
740-886-3100

740-886-7253

IRONTON CITY SCHOOL DISTRICT

105 South 5th St.
Ironton, OH 45638
740-532-4133
740-532-2314

ROCK HILL LOCAL SCHOOL DISTRICT

2325-A County Rd 26
Ironton, OH 45638
740-532-7030
740-532-7043

SOUTH POINT LOCAL SCHOOL DISTRICT

203 Park Avenue
South Point, OH 45680
740-377-3225

ST. JOSEPH & ST. LAWRENCE CATHOLIC SCHOOLS

912 South 6th Street
Ironton, OH 45638
740-532-0485

740-532-3699

SYMME VALLEY LOCAL SCHOOL DISTRICT

14778 St. Rt. 141
Willow Wood, OH 45696
740-643-2451
740-643-1219

SECURITY

SECURITY AMERICA

5407 MacCorkle Ave., S.E.
Charleston, WV 25304
304-925-4747
304-925-4700

SHOPPING/RETAIL

SAM'S CLUB

432 Private Drive 288
South Point, OH 45680
740-894-3296
740-894-3475

WAL-MART #1478

223 County Road 410
South Point, OH 45680
740-894-3235

740-894-5164

MUG & PIA

939 Third Avenue
Huntington, WV 25701
304-525-7880
304-525-1140

SIGNS

PARIS INC DBA PARIS SIGNS

P.O. Box 444
Lavalette, WV 25535
304-522-7503
304-522-7505

STORAGE

DVR INC.

P.O. Box 209
South Point, OH 45680
740-894-4045

SOUTH POINT STORAGE & U-HAUL

602 Solida Road
South Point, OH 45680
740-377-4321
740-377-2932

SURVEYOR

EASTHAM & ASSOCIATES

3992 State Route 7
Chesapeake, OH 45619
800-424-5258
740-867-8146

TECHNOLOGY SERVICE MOUNTAIN STATE COMPUTER NETWORK SOLUTION

821 4th Avenue
Huntington, WV 25701
304-781-3410
304-525-3360

TRAVEL AGENCY

AAA

624 South Fourth Street
Ironton, OH 45638
740-532-3242
740-532-1218

TRAVEL/TOURISM+F141

CONVENTION AND VISITORS BUREAU

216 Collins Avenue
South Point, OH 45680
740-377-4550
740-377-2091

TREE SERVICE

DC TREE SERVICE

330 County Rd 58
South Point, OH 45680
740-894-2003

TROPHY SUPPLY

GILPIN'S CREATIVE TROPHIES & AWARDS

101 Second Street
Chesapeake, OH 45619
740-867-3131

TRUCKING

B W C TRUCKING C., INC.

164 St. Rt. 650 P.O. Box 267
Huntington, OH 45638
740-532-5188
740-532-2675

LIGHT EXPRESS

P.O. Box 508
Ironton, OH 45638
740-532-6139
740-532-6837

PRESTERA TRUCKING

P.O. Box 399
South Point, OH 45680
740-894-4770
740-894-5051

TV STATION

WCHS-TV/FOX-11 TV

1002 4th Avenue
Huntington, WV 25701

UNIFORM SUPPLY

CINTAS CORPORATION

4125 Winchester Avenue
Ashland, KY 41101
606-925-3777
606-324-3174

**UNION MEMBERSHIP
MILLWRIGHT LOCAL
NO. 1519**

P.O. Box 1006
South Point, Ohio 45680
740-377-2742
740-377-9649

**PLUMBERS AND
PIPEFITTERS NO. 577**

1236 Gallia Street
Portsmouth, OH 45662
740-353-5869
740-354-5770

UTILITY

**AMERICAN
ELECTRIC POWER**

701 Hardin Drive
Chillicothe, Ohio 45601
740-774-7188
740-779-5221

**AMERICAN ELECTRIC
POWER**

525 South Third Street
Ironton, Ohio 45638
740-533-4425

AT&T

160 North 6th Street
Zanesville, OH 43701
740-454-3471

ARMSTRONG UTILITIES

9651 County Road 1
South Point, OH 45680
740-894-3886
740-894-3270

**BUCKEYE RURAL
ELECTRIC**

P.O. Box 200
Rio Grande, OH 45674
740-379-2080
740-379-2050

FIBERNET LLC

1200 Greenbrier Street
Charleston, WV 25311
304-720-2191
304-720-2121

FRONTIER COMMUNICATIONS

754 W. Union Street
Athens, Ohio 45701
HECLA WATER
3190 State Route 141

Ironton, OH 45638
740-533-0526
740-533-0003

HORIZON TELECOM

68 East Main St.
Chillicothe, OH 45601
740-772-8207
740-779-0508

**OHIO AMERICAN
WATER COMPANY**

P.O. Box 547
Chesapeake, OH 45619
740-894-6767
740-894-3533

TIME WARNER CABLE

225 Russell Road
Ashland, KY 41101
606-329-2201

VETERINARIAN

**PROCTORVILLE
ANIMAL CLINIC**

6129 County Road 107
Proctorville, OH 45669
740-886-9424
740-886-8649

WASTE HAULER

RUMPKE
190 Private Drive 1533
Ironton, OH 45638
740-534-9738
740-534-9139

WORKFORCE AGENCY

**MANPOWER TEMPORARY
SERVICES**

300 14th Street
Ashland, KY 41101
606-324-2155
606-324-2157

**WORKFORCE AGENCY
SENIOR EMPLOYMENT
CENTER**

733 Third Street
Portsmouth, OH 45662
740-353-5238
740-353-5827

**WORKFORCE
DEVELOPMENT
RESOURCE CENTER**

120 North 3rd Street
Ironton, OH 45638
740-532-3140
740-532-8351

**WORKPLACE
SOLUTIONS LLC**

P.O. Box 449
Hurricane, WV 25526
304-562-3333
304-562-6034

**PERSONNEL
DEVELOPMENT
STRATEGIES**

836 Township Road 1233
Proctorville, OH 45669
304-634-8181

**RELIABLE STAFFING
SERVICES LLC**

P.O. Box 1012
Jackson, OH 45640
740-395-0100

We Make Insurance Simple!

- Low Monthly Payments
- Flexible Options
- Low Down Payments
- Package Discounts
- Good Driver Discounts
- Front Door Parking
- FREE Phone Quotes

All Star Insurance
DBA

**RIVERSIDE
INSURANCE
RESOURCES**

- Auto • Home Business • Life
- Farm • Identity
- ATV • Boats • RVs and Motorcycles

AGENTS

- Dianne L. Manning
- Richard P. Estep
- Deborah L. Nicely
- Hollie Henry
- Marshall Henry
- Kenny Estep

Introducing Insurance
For Your Pets

(740) 867-8517

Email: riri@zoominternet.net

Visit our convenient location at
431 Rockwood Ave. • Chesapeake, Ohio
www.allstar-riverside.com

ARMSTRONG®

ONE WIRE. INFINITE POSSIBILITIES.

My family is connected to the latest entertainment and information — **all at a great price.**

That's our Armstrong Experience.

1.877.277.5711
ArmstrongOneWire.com

Leading the marine industry

P.O. BOX 519, SOUTH POINT, OHIO
MILE 314.9 OHIO RIVER | 740-894-6224

SERVICES: Harbor Service and Fleeting • General Steel Fabrication • Barge Cleaning •
Machine Shop Services • Barge and Towboat Repair • New Towboat and Barge Construction •

RIVERWALK

A live, work and play environment

COMING SOON TO LAWRENCE COUNTY, OHIO

WHO'S WHO OF LAWRENCE COUNTY

Community leaders drive county forward

STEPHANIE BURCHAM

Job: Director of Ohio University Proctorville Center:

A graduate of Chesapeake High School, a bachelor of science in journalism with emphasis on public relations and working on her master's degree. Former assistant director of the Pickerington Center of OU, coordinated the fledgling Eastern Lawrence County Center that became the Proctorville Center.

What are the strengths of Lawrence County?

It's the people. I think the people are clearly one of the most valuable assets. It is their character, their creativity, the overall attitude that they want to make Lawrence County a better place. I find it very rewarding to interact with people who are thinking out of the box to

provide a better environment.

Why should a business move to Lawrence County?

I think it's the culture they would be moving into. If they are looking for people who are hard-working, committed, resourceful they are not going to find a better location than Lawrence County. There is a creativity and openness that is demonstrated with the LEDC and the staff in general. People are actively working to change the environment that is business friendly. We are very welcoming with support systems in place to make it a positive experience. The Point is indicative of that.

What do you like about what you do?

I love working at Ohio University. It is long hours but it is so rewarding. I feel like here we change lives. When you see someone come in who is hungry to change their lives and willing to make that investment, to assist them and see their lives changed.

GORDON WATERS

Where do you live?: Rome Township
Title: General Manager of Armstrong Utilities

Community involvement: Lawrence Economic Development Corporation Board of Directors, Huntington

Rotarian Member, Lawrence County Chamber of Commerce, Member of St. Joseph Catholic Church

What do you like most about your job? Very challenging and no two days are exactly alike. I also enjoy working with some of the finest, most dedicated and professional employees I have ever had the opportunity to be associated with. They truly care about outstanding customer service and it shows in the quality and reliability of our cable communication services.

What makes a business successful in Lawrence County?

Truly caring about and helping the people you are serving. Providing a high quality product or service is also extremely important.

Why should businesses locate to Lawrence County?

There is tremendous growth opportunity in this area given the location. Lawrence County, and the surrounding area, have the benefit of the most diverse shipping infrastructure for an inland community with access to three methods of transportation: rail, river and over-the-road trucking. For a large business or industry, this can have a huge impact on business profitability. For smaller businesses there is tremendous opportunity to support the larger business or to provide services for a growing community. There is a high quality work ethic in this and the surrounding area, which is beneficial to businesses starting up or relocating here.

RALPH KLINE

Where do you live? Franklin Furnace

Job: Assistant Executive Director, Development and

Planning, Ironton-Lawrence County Community Action Organization. As part of my job, I have the ability to work with elected officials and development organizations within Lawrence County and the Tri-State. The primary areas of work here at the CAO are housing, community development, economic development, transportation, solid waste/recycling, and senior services. In addition, I am involved with facility and program development in other service areas of the agency

Community involvement: I volunteer with and support numerous community organizations such as the Friends of Ironton and Ironton In Bloom. I am a

member of St. Mary's Church, Pine Grove, and currently serve as board president of the Ironton Catholic Schools.

In your professional role, how do you contribute to economic development in Lawrence County?

My job allows me to work side by side with county, city, and Tri-State government, along with local development organizations in the planning, development, and implementation of various community and economic development projects. This also includes industrial site and facility development, commercial, downtown, and neighborhood redevelopment projects. In addition, I perform work in conjunction with other organizations in developing financing strategies, administering business loan pools and business incentive programs for state, regional, and local government.

What's the best part about your job?

With geography and economics as my education background, and planning as my profession, my job allows me to become involved with projects from their inception to physical completion. This includes not only planning and design for community projects, but developing strategies for financing, and seeing projects constructed and operated within the community. Perhaps the most fulfilling part of my job is seeing people once again taking pride in their community and many of the younger generations making it their community of choice to raise their families.

What are your goals for county in the future?

When I began my job with the CAO over 30 years ago, I remember the former executive director stating to me, "If you want to help a hungry person, give them a place and teach them how to fish. They won't go hungry again." I have carried that philosophy over the past 30 years. In order to address poverty and problems for families in the

community that I love, the number one thing that I think I can do is to create job opportunities and hopefully skills for our Lawrence County residents. If they can get a good family wage, then they can feed their families, have health care, have decent housing, and a good life. There are of course a lot of obstacles that stand in the way of achieving this goal — over and above working with businesses to create those jobs. However, there are a lot of bright, dedicated community leaders and giving people that share this goal, and they are not afraid to join hands to come together in various partnerships to come up with some unique ways of addressing many of those obstacles. With all these folks joining together, our community has been placed upon the state and national map once again. My goal is to work hard and make available the opportunities and amenities within the community so that I, my family, friends, and neighbors want to live here.

PAUL HERRELL

Job: Lawrence County Commissioner

As a multi-generation family farmer with more than 600 acres in Aid Township, Paul Herrell has seen first-hand how Lawrence

County stands out from others across Ohio and the entire country. His role as a county commissioner allows him to share that passion with others and promote economic growth.

What is Lawrence County's biggest strength? It is our people. They work. Our biggest strength is absolutely our workforce.

What makes living here so special? I just love it.

I don't want to live anywhere else and I have lived about everywhere. Lawrence County stands on its own. You are either in or you are out. It is an ideal place to family.

Why should a business consider locating here?

We are ready. When businesses want to come in, we see that they get what they need and what they deserve. We will give all the help we can. I guarantee it.

RICH BLANKENSHIP

Job: Mayor, City of Ironton

Where do you live: Ironton Community

involvement: Assist Civic Clubs & Organizations, Beautification Day, Chairman Ro-Na Restoration Project, Co Chairman Sharon Baptist Church, Member

What makes a business successful here:

The City of Ironton provides a number of resources to help stimulate economic growth. The Ironton Port Authority lends help to potential businesses through job creation and retention. Ironton provides small business support through the Small Business Development Center at the Greater Area Chamber of Commerce. The Lawrence County CAO lends support to businesses by providing State of Ohio

tax incentives for new businesses. The Work Force Development Resource Center provides services to businesses looking for skill sets necessary for their organization. Becoming involved with local civic clubs and organizations helps businesses become successful in Ironton. When you support your community, your community will support you.

Why should a business locate here:

The City of Ironton recently invested in new infrastructure repairs to help provide the community with a firm foundation! We have also invested in a new million dollar water tank to provide safe drinking water for our local residents. In order to provide a more quality sewer system, we have relined sixty miles of city sewer lines. The City of Ironton provides its residents/merchants with a state of the art fire department as well as quality police services. Ironton not only offers state of the art facilities for education from

K-12, it offers an accredited higher learning facility which provides our community with an educated work force.

What are your goals for Ironton:

My goal for the City of Ironton is to establish a more positive attitude concerning our community. We have many assets such as our river, national forest, our safe neighborhoods and the number of civic clubs and organizations that are overlooked. When we focus on the assets that we have and build upon them, we will continue our mission of moving Ironton forward. I would like to continue our efforts to provide quality infrastructure improvements throughout the entire city. Our residents deserve quality services and I intend to provide them. With an increased interest in modern housing, my goal is to provide more quality housing for the residents of Ironton. I want to see upscale apartments in our downtown community, as well as more modern subdivisions in our general

neighborhoods. Ironton is a safe place to raise a family or operate a business. My goal is to continue providing quality police services through more specialized training for officer's, upgrade equipment and promote neighborhood watch programs. A safe community is an excellent economic development tool.

Economic development: With economic development being the number one topic nationwide, my goal for the City of Ironton is to market Ironton's current assets. My intent is to strongly market the number of available industrial properties along South Third Street, promote continued downtown revitalization, continued development of the riverfront and ensure the efforts to rehab the Ro-Na Arts & Activity Center comes to fruition. I will continue to work with the number of organizations dedicated to bringing tourism dollars to Ironton.

LES BOGGS

Job: Lawrence County Commissioner

Graduate of Dawson-Bryant schools, has degree in nursing from University of New York, RN, is a registered respiratory

therapist from California College of Health Science, is a pediatric neonatal respiratory care specialist and has a master's degree in theology from Andersonville Baptist Seminary. He was director of respiratory care at River Valley Health System, owner and operator Accent Health Care Inc., elected Lawrence County Clerk

of Courts from 2004-2008. He was elected in 2008 Lawrence County Commissioner.

What are the strengths of Lawrence County?

The strengths of Lawrence County are that we have a good labor force, we have all means of transportation, highway, rail and river, and in Lawrence County you have leaders who are proactive in retaining and recruiting business.

Why should a business move to Lawrence

County? I think the property taxes are pretty close to bottom — the cheapest of all 88 counties. There is a labor force that is affordable for most business.

What do you like about what you do? I have always been a people person. A commissioner deals

with a whole variety of conditions and concerns. I believe in meeting those head on and taking care of those situations. I feel I am a full-time commissioner. I believe the county is in better financial shape than it has been in 15 years.

That didn't happen by accident. It took some tough decisions but we were willing to step up to the plate and make those decisions. Every family has to live within their means. I have enjoyed the challenge of making government live within its means. I feel we have a strong Lawrence Economic Development Corp. Ironton Port Authority and chamber of commerce I feel we have been able to work with them extremely well.

BILL PRATT

Job: Lawrence County Commissioner

A graduate of Chesapeake High School and Ohio

State University with a bachelor's of science degree in dairy science. After college he returned to Lawrence

County to run the family farm. Is a fourth generation dairy farmer and a sixth generation farmer. The farm is an independent dairy farm producing 91,000 gallons of milk a year.

What are the strengths of Lawrence

County? I think the people are the strength of Lawrence County and the history that we have here. Lawrence Countians have a good work ethic. It is an educated and skilled workforce.

Why should a business move to Lawrence County? I think Lawrence County is a good place because we have a tremendous amount of infrastructure. We have good highways, river and rail. We have a good workforce and low taxes. The Point is one of the premier industrial parks in the state of Ohio. There is a lot of opportunity for business.

What do you like about what you do? The part I like best in the

commission is I get to be involved in the decision-making of the county. That gives me the opportunity to help others. It allows me to have a key role in the future of the county. To make it a better place. As a dairy farmer that gives me a chance to be by myself and make personal decisions without any other influence. I am independent. I like working outside and working with animals.

World-Class Care in Ironton

Family Care Center Services

- Imaging services –
X-ray, CT scans, ultrasounds
MRI, mammograms
- On-site laboratory testing
- Referral center for
specialists and community-
based resources

URGENT CARE CENTER

We treat the illnesses and injuries of adults and children who cannot wait for a traditional physician appointment, but do not require the services of a hospital emergency department. At Urgent Care we treat you quickly – without an appointment.

Urgent Care Hours

Monday - Friday
4 p.m. to midnight
Saturday & Sunday
10 a.m. to 10 p.m.
Open holidays

Cardiologists

- Jennifer Listerman, M.D.
- Tina Sias, M.D.

New patients are welcome.

Cardiac testing services include:

- EKGs
- Ankle brachial Index
- Holter and event monitors
- Carotid duplex studies
- Arterial doppler studies
- Echocardiography

Toll free – 866-353-5919

A photograph of the exterior of the Kings Daughters Family Care Center. The building has a prominent sign that reads "KING'S DAUGHTERS FAMILY CARE CENTER Ironton". The sign is mounted on a dark red facade. Below the sign is a large glass entrance. The sky is blue with scattered white clouds.

**KING'S
DAUGHTERS
FAMILY CARE CENTER
Ironton**

912 Park Ave.
Ironton, Ohio

(740) 534-0021

toll free 1-888-246-0340

DISCOVER your PROMISE

Earn a degree from Ohio University in Ironton and Proctorville.

*Bachelor's
Degrees*

Early Childhood Education B.A.

Technical and Applied Studies B.T.A.S.

Criminal Justice B.S.

Long-Term Health Care Administration B.A.

Applied Management (B.S.A.M.)

Middle Childhood Education B.A.

Specialized Studies B.S.

Nursing (B.S.N. for R.N.s only)

Communication Studies B.A.

History B.A.

Health Services Administration B.A.

*Associate
Degrees*

Child Development A.A.S.

Electronic Media A.A.S.

Human Services Technology A.A.S.

Health Services Technology A.A.S.

Computer Science Technology A.A.S.

Accounting Technology A.A.S.

Law Enforcement A.A.S.

Business Management Technology A.A.S.

Executive Business Management Tech. A.A.S.

Office Technology A.A.S.

Equine Studies A.A.S.

Associate of Arts A.A.

Associate of Science A.S.

Associate of Nursing A.D.N.

Discover your Promise by earning a degree or certificate from Ohio University. Begin or complete a degree program at our nearby Ironton or Proctorville locations.

The Business Training Resource Center partners with businesses, schools, agencies, and individuals to improve performance and increase productivity. Training can be scheduled at our facility or at your location.

Business and Industry Training Components include:

- Assessment of employees to determine skill levels for training or hiring
- Design and delivery of customized training for employers
- Professional development workshops for employees

For all business training inquiries, contact 740-547-3817 or email burnsc@ohio.edu.

www.ohio.edu/southern

OHIO
UNIVERSITY
Southern | Proctorville

IRONTON

1804 Liberty Avenue
Ironton, OH 45638
Tel: 740.533.4600
800.626.0513

PROCTORVILLE

University Dr.
111 Private Dr. 516
Proctorville, OH 45669
Tel: 740-886-7655

For admission information, contact the Office of Student Services at 740-533-4600 (Ironton) or 740-886-7655 (Proctorville).