

Old Brooklyn News

A Publication of the Old Brooklyn Community Development Corporation, Cleveland, Ohio www.oldbrooklyn.com June 2006, Volume 28 Number 4

Brooklyn YMCA to close; building to be sold

by Sheila Long
sheilal@oldbrooklyn.com

After a half century of service to Brooklyn Centre, Old Brooklyn and surrounding neighborhoods, the Brooklyn YMCA on Pearl Road will be closing its doors and put on the market for sale. Glenn Haley, the president and CEO of the YMCA of Greater Cleveland made the public announcement on Tuesday, May 30.

The Downtown YMCA also will be placed up for private sale but will continue as a membership branch in a contingency of sale lessee relationship with the buyer.

In a May 30 letter to the Brooklyn Y's membership (the first notice that members received of any potential closure), Haley wrote:

"The Brooklyn YMCA will be placed up for private sale and we will transition its operation to either a program branch or non-facility branch. As such we will no longer be providing housing and the residence will be closed by Sept. 1..."

"In the Brooklyn community, it is not feasible for this branch to continue as a membership branch..."

"At this time, we would like to offer you the opportunity to transfer your membership to another YMCA of Greater Cleveland membership branch at your current rate..."

Photo by Sandy Worona

In 1919, Karl Kist founded the Brooklyn branch of the YMCA; its first home was a second-floor office (with one phone) at 4145 Pearl Road shared with the YWCA and the editor of the *Brooklyn News*. In 1935, the "why" leased club rooms and recreational space from the Pearl Road Methodist Church, and in 1955, it moved into its present location in the newly constructed Claud Foster building on Pearl Road.

"To help facilitate the change, we have included a postage paid postcard and ask that you return the card by June 30, 2006."

Though discussions regarding the financial difficulties at the Brooklyn Y had been underway for over a year, the briskness and finality of the announcement and the letter to members came as a shock to staff, board members, city council representatives and community leaders.

"I was informed of this on Thursday of last week (May 18) and, up to that point, we were convinced that we had more time to deal with the issues facing the facility," said Brooklyn YMCA Board President Dr. Charles Boester. "It was a shock at first. I just can't believe that they are going through with this. We sat at the table with Glenn (Haley) and Willie (Dean) and said: Can we discuss it? Can we have some dialogue?"

No. It's a done deal. We have long-time employees — Debbie Natal at the desk; she's been here for ten years. She sat at the table and said, 'This isn't a job; this is part of my family.' What do you say to her? I have been a member for 34 years."

Despite Boester's obvious shock and concern, he acknowledged that Haley's assessments of the financial forecast for the Brooklyn Y were grim and somewhat compelling.

"In terms of a membership," Haley said. "You have a 60,600 square-foot facility that has 519 membership units. To maintain the organization and the operations, the Brooklyn Y would need 2200-2500 membership units just to sustain it. Over the last two years, we've got it up by barely 100 and that is not sufficient."

Fiscal woes have plagued the YMCA of Greater Cleveland for quite some time. Struggling with deficits over \$2.4 million, in 2004, the West Side YMCA on Franklin Boulevard in Ohio City closed, followed by closings at the Miles and Glenville YMCAs.

The recent announcements of the Brooklyn closing and the Downtown sale are what Haley termed the "final phase of a three-year financial stability plan." The plan calls for the organization to "prepare and manage a positive cash flow budget without the use of endowment funds in 2007."

See *Brooklyn YMCA* page 2

2006-2007 Business Directory available in expanded territory

by Susan Nieves
susann@oldbrooklyn.com

The 2006-07 *Business Directory and Service Guide* is being distributed to Old Brooklyn, Brooklyn Centre and City of Brooklyn households and businesses with this month's issue of the *Old Brooklyn News*. For the past sixteen years the directory, a publication of Old Brooklyn Community Development Corporation (OBCDC), has been delivered free-of-charge to households and businesses in Old Brooklyn and Brooklyn Centre. This year the circulation has been expanded to include City of Brooklyn residents and businesses.

The decision to expand into the City of Brooklyn was made by OBCDC Executive Director Jay Gardner as part of a broader effort to extend the circulation of the *Old Brooklyn News* to every household in the City of Brooklyn. Regarding the expansion Jay explained, "Old Brooklyn, Brooklyn Centre and the City of Brooklyn are a unified market. By expanding into the City of Brooklyn we will be better able to serve that market."

In March of this year the *Old Brooklyn News* began distribution to a limited number of businesses in the City of Brooklyn. For this month only, City of Brooklyn households and businesses will receive free door-to-door delivery of the *Old Brooklyn News* and the *Business Directory and Service Guide*.

Brooklyn residents will be able to pick up future issues of the *Old Brooklyn News* at local drop-off locations including Brooklyn City Hall, Brooklyn Recreation Center, the Brooklyn Branch of the Cuyahoga County Public Library, Geppetto's Pizza & Ribs, National City Bank, Marco's Pizza, Dairy Mart and the Memphis Avenue Shell Gas Station.

The *Old Brooklyn News* and the Service Directory are also available at various locations in the Tremont neighborhood. All of

The cover of the 2006-2007 *Old Brooklyn, City of Brooklyn & Brooklyn Centre Business Directory and Service Guide* features nine distinctive homes showcasing the varied styles of housing stock in the region.

the usual sites in Old Brooklyn and Brooklyn Centre will also receive drop-offs of the Directory.

The new business directory lists hundreds of commercial, civic and religious organizations within the geographic areas described above. It serves as a useful tool for easy access to local contact information and assists in the promotion of "buying local."

For more information on where to obtain the *Old Brooklyn News* in your area or for additional copies of the 2006-07 *Business Directory and Service Guide*, contact Sandy at 216-459-1000 or visit the OBCDC office, 3344 Broadview Road, during regular business hours (9 a.m. to 5 p.m.) Monday through Friday.

Old Brooklyn News receives twelve awards at annual NCPA presentation

by Lynette Filips
lynetef@oldbrooklyn.com

The Neighborhood and Community Press Association (NCPA) conducted its annual meeting and awards presentation on Saturday, April 29, in the Music & Communication Building at Cleveland State University (CSU). Lynette Filips, Jay Gardner, Sheila Long, Susan Nieves and George Shuba represented the *Old Brooklyn News* (OBN) at the gathering.

Ward 15 councilman Brian Cummins also attended the seminar, but he was there as one of the presenters. As former editor of the OBN and outgoing NCPA president, he had been asked by Professor Leo Jeffries, the organization's moderator, to discuss his insights regarding the relationship between Cleveland City Council and neighborhood newspapers.

Bill Barrow, CSU's Special Collections Librarian, was the morning's second speaker. He talked about the *Cleveland Memory Project* which CSU has put online.

The presentation of the awards took

place after a deli-style lunch and short business meeting. There were eleven categories, and each newspaper had been allowed up to three entries in each of them. The *Old Brooklyn News* submitted a total of twenty-six entries in ten categories, and received twelve awards (in nine categories). Four were first-place awards.

Sandra Worona received two of the first-place awards. One was for an *original ad* she designed for Golden Harvest Produce which ran in the February 2005 issue, and the other was for the *layout* of page 1 of the May 2005 issue. The layout featured photos and articles related to the death of the pope, upcoming spring cleanups, and the departures of Ward 15 Councilman Brian Cummins and Ward 16 Councilman Michael O'Malley, and the arrival of Ward 16 Councilman Kevin Kelley.

Concerning Sandy's first-place *ad*, the judges wrote, "Nice integration of art, text and products"; concerning the *page layout*, they said, "Generally a clean, uncluttered

See *awards* page 2

What's Inside

News Notes; OBCDC membership	3	Charter One; obituaries	13
CASH; Neighborhood clean-ups; Garden4	4	Slovak church histories	14
Town Crier	5	Classified & Service Directory	15
Senior dog sanctuary	6		
Safety Summit; Rosie's Girls	7		
Restore Cleveland	8		
Community Toolbox	9		
Senior Olympics	10		
Family Fun; Lower Big Creek	11		
Church & Senior Notes	12		

Man's best friend gets better with age

By Sheila Long
sheilal@oldbrooklyn.com

Did you ever think that maybe old dogs find new tricks boring and that's pretty much why they won't let you teach them? It is quite possible that they may find you and your silly bag of new tricks just a *little* over-the-top.

Coco, a nine-year-old Shih Tzu, is available for adoption.

Senior dogs, like their human counterparts, age to a point of mellowness that make them great companions. A new non-profit in Old Brooklyn hopes to drive that point home.

The Sanctuary for Senior Dogs is a rescue, adoption, training and foster care facility for dogs aged seven and up, which recently opened its doors on Broadview Road.

Founder and Executive Director Deborah Workman, along with co-founders Barb Prociak and Barb Besuner (affectionately referred to as the "Two Barbs"), are all Old Brooklyn residents. The three women, along with several volunteers, founded the sanctuary in 2000 and, until recently, operated the rescue mission out of their homes.

In November of 2005, after five years of dogged determination, the organization had grown enough to open the adoption and education center at 4456 Broadview Road. The Sanctuary is dedicated to the placement and care of senior dogs who have been abandoned to shelters; they do not, at this point, take direct referrals from dog owners.

According to the United States Humane Society, of the six-to-eight million animals that enter the sheltering system each year, only half leave alive. This means that three-to-four million animals in the United States are killed each year. Senior dogs, according to Deborah, are a very high percentage of those euthanized.

"Older dogs don't get adopted," Deborah said. "People rush out with pups. Old dogs sit there day after day until they die."

Though senior dogs may come with existing or anticipated medical complications, they are ideal pets for dog lovers who

have little time or patience for puppies.

"Senior dogs won't chew your slippers and then act like they have no idea what happened," said Deborah. "They're mellow and generally happy with almost anything. Senior dogs offer the most unconditional love than any other animal. They're like: 'Hot-diggity. I have a place to live.' They seem to know that you saved them."

The Senior Dogs Project, a national advocacy and adoption agency for senior dogs, lists its top ten reasons for adopting an older dog: (1) Older dogs are housetrained; (2) older dogs are not teething puppies; (3) they focus well; (4) they have learned what "no" means; (5) older dogs settle in easily; (6) they love well; (7) they are mellow; (8) they are instant companions; (9) they leave you time for yourself; and (10) they let you get a good night's sleep.

Which brings us to the human obsession with aging (as if dogs care how old they are): Exactly when does a dog become a senior? After all, it's not like they're receiving the dreaded AARP card in the mail the moment they turn fifty. It turns out, that just like humans, dogs are not all alike when it comes to aging. Certain breeds, mixed breeds and smaller dogs, in general, tend to

Burt, a nine-year-old Golden Retriever/Saint Bernard mix, serves as one of the Sanctuary's resident therapy dogs.

live longer. The average life-span of a dog is twelve years. With the right care, dogs may live up to fourteen or fifteen years.

According to guidelines published by Tufts University, "Veterinarians generally consider small dogs to be senior citizens at about twelve years of age, while large dogs reach the senior stage at six-to-eight years of age. This roughly corresponds to the 55-plus category in people."

The Sanctuary for Senior Dogs has taken in 260 dogs since its founding. Of these, 65 percent have been placed in permanent homes. The remaining dogs have been placed in foster homes or have been trained

(Left) Before Sanctuary intervention; (Right) after rehabilitation. When Joey was found, his ears were matted to the ground. Sanctuary volunteers removed nineteen pounds of burred, matted fur. Cleaned up, he is one lovable pooch.

as therapy dogs, which are utilized by the Sanctuary as ambassadors of "canine affection" at nursing homes, senior daycare centers and other rehabilitation facilities. Two dogs in the organization's six-year history were put to sleep.

"We don't put any dog down unless there are serious aggression issues or unless they are seriously suffering and there is nothing to relieve that suffering. That is the hardest decision to make. That's where a good vet comes in. In six years, we have only put two dogs down," Deborah said.

The Sanctuary's veterinarian is Dr. Bob Litkovitz at Gateway Animal Clinic, a geriatric dog specialist, assists the organization as a friend and medical consultant.

As a new non-profit facility in the neighborhood, saddled for the first time with rent, utilities and other overhead, the Sanctuary is in great need of donations and volunteers. Medical costs alone for foster

and hospice dogs hover around \$2600 per month. The fifth annual Senior Dog Bowl, a fundraiser for the organization, will be held on Saturday, June 10, at Meszar's Lanes in the Memphis Fulton Plaza from 7-11 p.m. For \$20, an advanced ticket may be purchased that includes an entire night of open bowling, shoe rental, pizza, salad and dessert. Tickets at the door will cost \$25.

Dog lovers interested in adoption may attend an *Adoption Sunday* to meet prospective adoptees. Adoption Sundays are held at the Sanctuary on the fourth Sunday of each month from 2-4 p.m. For additional information regarding becoming a foster or adoptive parent to a senior dog or volunteering time to transport dogs, medicine or food, contact Deborah Workman at 216-485-9233. The Sanctuary's website, www.sanctuaryforseniordogs.org, also offers useful and interesting information about senior dogs and the organizations services.

Cool Canine Quotes

Dogs have given us their absolute all. We are the center of their universe. We are the focus of their love and faith and trust. They serve us in return for scraps. It is without a doubt the best deal man has ever made.
— Roger Caras

Any member introducing a dog into the Society's premises shall be liable to a fine of one pound. Any animal leading a blind person shall be deemed to be a cat.
— Oxford Union Society, London, Rule 46

Dogs feel very strongly that they should always go with you in the car; in case the need should arise for them to bark violently at nothing right in your ear.
— Dave Berry

To sit with a dog on a hillside on a glorious afternoon is to be back in Eden, where doing nothing was not boring – It was peace.
— Milan Kundera

I named my dog Stay so I can say, "Come here, Stay. Come here, Stay."
— Steven Wright

I wonder if dogs think poodles are members of a weird religious cult.
— Rita Rudner

If a dog will not come to you after having looked you in the face, you should go home and examine your conscience.
— Woodrow Wilson

I loathe people who keep dogs. They are cowards who haven't got the guts to bite people themselves. — Author Unknown

5133 Pearl Rd. **PEARL BROOKPARK** 661-8030

#47

CAR WASH INC.

Expires 6-30-06 **\$3.00 OFF YOUR NEXT CAR WASH** Not Valid With Another Offer

We make your business insurance our business.

We want to be your business partner when it comes to your contracting insurance protection. Contact us today for quality business protection from Auto-Owners Insurance Company. We'll take care of your business insurance, while you take care of business!

Auto-Owners Insurance
Life Home Car Business
The No Problem People

Dennis INSURANCE AGENCY INC
3505 East Royalton Rd. Broadview Hts. Ohio 44147
440)526-5700

PRO PROFESSIONAL REMODELERS OF OHIO

"Remodeler of the Year"
Award Winner 2005

NARI
4 Time Contractor of the Year Award Winner

Celebrating Our 40th Year! 1965-2005

MONTALVO INC.
REPAIR • IMPROVEMENT • CONSTRUCTION

Full Service Remodelers & Builders

SPECIALIZING IN/REMODELING SERVICES for the PHYSICALLY CHALLENGED

- ADDITIONS • BATHROOMS • SIDING • WINDOWS • IN-LAW SUITES
- KITCHENS • BASEMENTS • INSURANCE REPAIRS • RENOVATIONS & MORE

- Licensed – Bonded – Insured
- Residential & Commercial
- All Work Guaranteed
- We Design & Build

NARI MEMBER
BBB MEMBER CLEVELAND
PRO PROFESSIONAL REMODELERS OF OHIO

SENIOR DISCOUNTS
FINANCING AVAILABLE

216 749-0770
Visit our Showroom 4143 Pearl Road • Cleveland
www.montalvoinc.com

FAMILY FUN!

by Susan Nieves
susann@oldbrooklyn.com

The *Old Brooklyn News* is requesting submissions that highlight local activities and events that are appropriate for families and individuals of all ages. If you have information regarding upcoming events/activities, please submit your listing, "Attention Susan Nieves," c/o The *Old Brooklyn News*, 3344 Broadview Rd., Cleveland, OH 44109; Fax: 216-459-1741; E-Mail: susann@oldbrooklyn.com.

Art House

3119 Denison Ave., 216-398-8556

Family Open Art Studio & Art Classes - Now 1st & 3rd Sat's. of every month, 1:30 - 3:30 pm, \$5 per person; children under 2, free; family of 4, \$18. All materials included. No registration required. For more info on other classes & activities for age preschool thru adult call or visit www.arthouseinc.org.

Cleveland Botanical Garden, Little Yellow House, 1945 E. 66th St.
Learning Garden Festival - Sat., Jun. 3, 1-4 pm. Tours, garden tips, garden gifts, lemonade. Free.

Cleveland Botanical Garden, Esperanza Garden, 2922 W. 25th St.
Open House - Thurs., Jun. 15, 4-6 pm. View the urban garden. Gardening tips, gifts. Free.

Cleveland Metroparks Canal Way Center Ohio & Erie Canal Reservation - E. 49th St., 216-206-1000
Art Display - thru Jun. 30, 9 am - 5 pm. Enjoy a photo exhibit by Al Fuchs highlighting Cleveland architecture, workers & landmarks.

Canalway Cart Tours - Fri., Jun. 2, & Fri., Jun. 9, 10:30 am or noon. Free one-hour tour of Ohio & Erie Canal Reservation in a seven-passenger golf cart. Call to register.

Train Day - Sat., Jun. 24, 10 am - 4 pm. Activities include train exhibits, trestle hikes, crafts, exhibits & more. Live music & toy train appraisals. Free.

Cleveland Metroparks Garfield Park Nature Center Garfield Park Reservation - off Broadway & Mill Creek Lane 216-341-3152

"BugFest" Bug Recycled Art Contest - Use recyclable materials — empty egg cartons, soft drink cans, bottles & paper — to create bug art. Entries accepted Jul. 13 - Aug. 2, 9:30 am - 5 pm. Adult & child (18 & younger) categories. All entries will be displayed at "BugFest" on Sat., Aug. 12th at Garfield Park Nature Center. Call for more info.

Cleveland Metroparks Zoo Wildlife Way, 216-661-6500

"Animals in Art: Clay Creatures" - thru Aug. 13, 10 am - 5 pm in the Zoo's Exhibit Hall. Features seven ceramic sculptures from Cleveland Museum of Art & eight Zoo-owned ceramic tiles. Free with regular Zoo admission.

Father's Day - Sun., Jun. 18, 10 am - 6 pm. Dads receive free admission to the Zoo.

Dr. ZooLittle's Wild Animal Show - thru Labor Day. Shows performed daily at 11:30 am, 1:30 & 3:30 pm at the Amphitheater. Interactive show includes human actors, birds, mammals & reptiles. Free with regular Zoo admission.

Butterfly Magic - thru Labor Day. Featuring tropical butterflies that flutter freely amid the plants & flowers in the Zoo's Public Greenhouse. Free with regular Zoo admission.

New Exhibit - TOUCH - Amazing Rays & Sharks - thru Labor Day, 10 am - 5 pm. Located at Savanna Ridge, TOUCH! offers an opportunity for visitors to reach in & feel the smooth skin of stingrays. Get closer than ever to small sharks. Learn about the marine life found around the world & how to conserve these animals' habitats. Zoo members, free; otherwise, \$1 additional admission per person.

Cleveland Museum of Natural History 1 Wade Oval Drive, University Circle 216-231-4600

Museum - Mon. - Sat., 10 am - 5 pm; Wed. to 10 pm; Sun., noon - 5 pm. Admission, age 2 & under, free; age 3-6, \$4.50; age 7-adult, \$7.50; seniors & students, \$5.50.

Cleveland Public Library - Brooklyn, South Brooklyn & Fulton Branches Summer Trek through Africa - READ! - Mon., Jun. 12, - Sat., Aug. 19. Fun weekly summer reading program. Special events & prizes. Free. Call South Brooklyn, 216-623-7067; Fulton, 216-623-6969; or Brooklyn, 216-623-6920, for more info.

Estabrook Recreation Center 4125 Fulton Road, 216-664-4149
Recreational Activities - Family Swim - Family Gym - Ceramics -Weight Room Call for schedule. Times vary. All above activities free. Call for more info.

International Women's Air & Space Museum Burke Lakefront Airport, 1501 N. Marginal Rd., Room 165 216-623-1111

Museum - Mon. - Fri., 10 am - 4 pm. Free admission. The museum is a repository of information about women in aviation & space. Visit the website at www.iwasm.org.

Lake Erie Nature & Science Center 28728 Wolf Rd. 440-871-2900

Planetarium Family Programs - Programs, dates, times & fees vary. Call or visit lencs.org for more info.

University Circle, Inc. 10831 Magnolia Dr., 216-791-3900
Parade the Circle Cultural Celebration Sat., Jun. 10, 11 am - 4 pm. Parade - noon. Free arts event for the entire family featuring music, dance & hands-on activities from more than 20 cultural institutions. Call or visit www.universitycircle.org for details.

Western Reserve Historical Society Museum 10825 East Blvd., 216-721-5722
Three Museums - The History Museum, Crawford Auto-Aviation Museum, and Library. Mon. - Sat., 10 am - 5 pm; Sun., noon - 5 pm. Hay-McKinney Mansion tours daily, noon - 5 pm. Admission, \$8.50 adults, \$7.50 seniors, \$5 students. Parking, \$5. For more info call or visit www.wrhs.org.

Hale Farm & Village 2686 Oak Hill Rd., Bath, OH 330-666-3711
Outdoor living history museum featuring life & crafts from the mid-1800s. Includes farm animals, pastures & historic houses with historical interpreters dressed in period costume. Admission — \$14.50, adults; \$12.50, seniors; \$6.00, children ages 3-12; under 3, free.

CSU Urban Planning & Design students examine options for Lower Big Creek

by Jay Gardner
jayg@oldbrooklyn.com

On May 4, fourteen students from the 2006 Master of Urban Planning and Development Capstone Class publicly presented four alternative plans for a railway system that will eventually link the MetroParks Zoo with the Towpath Trail in the Cuyahoga Valley. The Urban Affairs class, led by course instructors James Kastellic and Professor Robert Simmons, is the final course in the students' Master of Science curriculum. The class allows students to use their newly acquired skills and insights on a real world urban planning problem. The Lower Big Creek Valley Greenway Initiative was chosen for their class project last January.

Old Brooklyn Community Development Corporation has been involved in the Lower Big Creek Valley Greenway Initiative for over four years. The goal of this initiative is to come up with plans that will deal with some of the more noxious uses in the Valley and even-

tually restore all or parts of it to accessible recreational uses. Developing a cost-effective connecting trail is the first step in the process.

The students split up into four groups to study the problem and came up with distinctly different solutions. The first scenario proposes to run the trail along the existing rail lines. The second scenario sites the trail along the rim of the Valley, winding it through portions of Old Brooklyn and Brooklyn Centre. Scenario three, the most expensive, would create an "Extreme Sports Park" and mountain biking trail running through some of the landfill sites. The fourth scenario proposes the construction of an urban campground along the trail, as well as a nature park and concession area. All four options were judged by a panel of planning professionals.

Although none of the plans for the Valley are intended for immediate implementation, each gives provocative insights into what could be in store in the future, and underscores the great potential of the Old Brooklyn neighborhood.

Photo by George Shuba

The lighting of the candle signifies the induction of the officers and members of the National Honor Society at Brooklyn and James Ford Rhodes High Schools. The students were honored at the Kiwanis Club of Old Brooklyn's annual luncheon at Ridge Park Manor on May 16. Two students will receive Kiwanis scholarships in June. Pictured from left to right are Ward 15 Councilman Brian Cummins, Len Signer, Madelyn Hruska, Melissa Akanacio, Samantha Komenic, Chris Hardulak, Eric Swader and Dr. Patricia Campbell Rowell.

Metrohealth Request for Deaconess Artifacts

In its desire to continue the legacy of Deaconess Hospital in Old Brooklyn, Metrohealth Medical Center would like to fill a display cabinet with items relevant to Deaconess Hospital. Metrohealth has contacted the Historical Society of Old Brooklyn for such memorabilia. While the historical society does have a few relevant items, it now turns to the community to make this idea a reality. If you have any such items which you would be willing to donate for this display, please bring them to the:

Old Brooklyn CDC 3344 Broadview Road
during regular business hours.
Call 459-1000 to be certain that someone will be there to receive them.

MEMPHIS FULTON SHOPPING CENTER

- 360 Clothing
- Aerus Elextrolux
- Bi-Rite
- CheckSmart
- Cinema Lounge
- Day Care
- Nan Bei Restaurant
- Perfect Image
- Professional Dental Care
- Senior Citizens Resource Center
- The Dollar Store
- Wireless Toyz

Retail... Entertainment ...
& Community Services

- Family Dollar
- H & R Block
- Jackson - Hewitt
- Jo's Barber Shop
- Kenny's Tavern
- Key Bank
- Ladies Super Fitness
- Magic Pet Care
- Memphis Laundromat
- Memphis Spay & Neuter Clinic
- Meszar's Lanes
- MetroHealth Brooklyn Medical Center

Old Brooklyn's Neighborhood Shopping Center!

~ A Paran Managed Property ~
Leasing Opportunities Available!
216-921-5663 | www.paranmgt.com

Fish Fry & Homemade Pierogi

THE UNION HOUSE
2713 Brookpark Rd.
Bar and Restaurant

NO BANDS DURING THE SUMMER

<p>Monday Mussels 20 ¢ each Dine in only 4 - 10 pm</p>	<p>Tuesday & Thursday Tacos \$1.50 Dine in only 4 - 10 pm</p>	<p>Wednesday Wings 20 ¢ each Dine in only 4 - 10 pm \$1 off any dinner over \$6.50 with Buckeye Card</p>
--	---	--

Daily Lunch & Dinner
HOMEMADE SPECIALS
LUNCH DAILY AT 11:30 am
Serving: wings, burgers and other appetizers.

COME IN AND TRY
"The Best FISH FRY in Town"
HOMEMADE PIEROGI
Wednesdays & Fridays

Take out and Call ahead orders available 216-635-0809 or fax 216-635-1484

SERVICE DIRECTORY

APPLIANCE REPAIR

A1 WING RITE SERVICE CO. Major appliance repair (washers, dryers, ranges, refrigerators, and dishwashers), heating (furnace repair and cleaning), cooling (central air), & plumbing (drain cleaning and repair). Call Dennis at 216-749-2054.

ATTORNEY

ATTORNEY, 2424 Broadview Road. General practice, probate, divorce, estate planning, wills, trusts, deeds, litigation. James Hungerford, 216-398-4100.

AUTO REPAIR

RICHLAND TRANSMISSIONS. Rebuilt & repaired. 216-369-2500.

AUTO SALES & SERVICE

RICHLAND MOTORS & SERVICE. Clean, safety aed pre-owned cars & trucks. Each guaranteed, ASE certified technicians on duty. Servicing the neighborhood for over 30 years. 4653 Pearl Rd. (corner of Pearl and Biddulph) 216-741-3324.

BRICKWORK

RETIRED; SMALL JOBS ONLY. Steps - tuck pointing. Glass block, fireplaces, chimneys. Free estimates. Call John, 216-749-6882.

BRICK REPAIR reasonable prices. Fix steps, fireplaces, easy chimneys & more. Over 40 years experience. Semi-retired. call 216-661-4177

COMPUTER SERVICE

IS YOUR COMPUTER RUNNING @ a Snails Pace? Have other Issues? I can Help! Hardware & Software Installs, Virus Removal, or just a Tune up. Call 351-6908.

CONCRETE WORK

CONCRETE - SEWERS - Waterproofing Brick & Block Masonry - Excavating - Building Additions & Alterations. 10 yard Mack dump truck, Case back hoe & 863 Bobcat. Mini Trac excavator for hire. Call Larry Yurko, 216-398-7616. Power buggie service. Since 1963.

DRYWALL FINISHING/REPAIR

OLD BROOKLYN INTERIORS, commercial & residential drywall finishing. Drywall repairs, ceiling textures, etc. Insured, professional work, free estimates. Contact Pete at 216-749-3632.

ELECTRICIAN

ELECTRICIAN FOR HIRE - Trouble-shooter. Install outlets, fixtures, fans, switches & panels. Reasonable, licensed. Call Dale, 216-883-8934. **WFS ELECTRIC.** New panels/circuits, upgrades, outdoor & indoor lighting, phone lines & jacks. Licensed, bonded & insured. Call Bill, 216-398-5306 or 216-392-4276 (cell#).

FENCES

FENCES INSTALLED & REPAIRED. Free estimates. Call Ernie, 216-631-1348.

FITNESS & HEALTH

GET IN SHAPE. Join Jazzercise for a total body workout. Aerobic & muscle toning designed for all fitness levels. Classes 50% off for new clients only. Brooklyn Hts. Community Center, 225 Tuxedo (between Brookpark & West Schaaf). Mon. & Wed., 5:15 - 6:30 pm Tues. & Thurs., 9:30 am. Child care. Call Carol, 440-884-4658.

GRASSCUTTING

QUALITY & AFFORDABLE grasscutting. Very reasonable rates. Reliable. Weekly, biweekly, and 1-time cuts. Call 216-661-4177 after 5:30pm.

HANDYMAN

ALL-DONE HOME REPAIRS & RENOVATION. Plumbing, painting, carpentry, drywall, etc. Call for estimates on kitchen & bath remodeling. 440/886-7105.

HANDYMAN. Minor electrical & plumbing, locks changed, concrete repairs, roof repair & gutters, painting, drywall. Call Porter, 216-326-9993, for free estimate.

HOME IMPROVEMENT

F&T HOME SERVICES, INC. / Tech Concrete & Masonry. Offers complete services including but not limited to: plumbing, carpentry, porches, decks, concrete, masonry, complete home rehab doors, replacement windows, vinyl siding, roofing. One stop shopping. Forget the rest, call the best. Call for free estimate 216-661-0452. Members BBB. Senior discounts. Bonded & insured.

OLD TYME RESTORATION. House & building repair. Cabinet installation. Painting, masonry, roofing, locks changed, plumbing & electrical. No Job to small!! 216-318-0006.

REPAIR, RENOVATE OR BUILD. CALL TODAY! Porches, garages, roofing, siding, windows, driveways, fences. Best job! Best deal! TOM SINCLAIR 216-556-0625.

HAULING

HAULING. ALL TYPES. Garage Demolition. Call Richard's Landscaping, 216-661-7608.

LANDSCAPING

BORO'S SPRINGTIME LAWN CARE. Spring clean-ups, weekly cuttings, re-seeding, fertilizing. Senior Discounts. An Old Brooklyn business. 216-642-8501 or 216-798-4364.

DESIGNED LANDSCAPING BY OSH. Most of your needs. Light tree work, shrubs, mulch & topsoil, edging, low voltage lighting, garden ponds, patios, **Spring clean-up.** Business, 216-402-2861. Home, 216-398-9868. Senior discounts.

GREEN TEAM LANDSCAPING. Residential & Commercial lawn maintenance. Full service. Spring clean-ups. Lawn restoration & installation. New flower beds, restore existing beds. Mulch delivery & installation. Free estimates. Weekly & monthly rates. Call 216-749-9772.

HEDGEMAN TRIMMING SERVICES. For all your trimming needs. We provide the following services. Free estimates, hedgetrimming, weeding, mulching, light landscaping, low cost. For Spring clean-up call Joe at 216-906-1963.

JOHN'S LAWN SERVICE. Lawn mowing & trimming. General yard maintenance. No contracts necessary. Very reasonable rates with reliable service. Free estimates. Call John, 440-888-4842.

QUALITY & AFFORDABLE GRASSCUTTING, weekly rates, other services too, bush trimming. Call 216-661-4177.

LAWNMOWER REPAIR

LAWN MOWER REPAIR. Used Mower's Pick up & delivery. Call 741-1073.

MOVING

ARTS MOVING COMPANY. Specializing in small moves. Apartments - homes - pianos. Owner operated - over 25 yrs. experience. Low rates - senior discount. Call 440-888-8611.

PAINTING

FOUR STAR PAINTING. Residential & Commercial. Interior/Exterior. Aluminum siding refinishing. Insured, references, free estimates. A quality job at an affordable price. Call 216-662-4959.

MAKKOS PAINTING & DECORATING. Interior and Exterior painting - ceiling and drywall repairs - staining - ceiling texturing - faux finishes - quality work guaranteed - free estimates, insured. Call Jeff Makkos, 216-661-8234.

PAINTING INTERIOR & EXTERIOR Residential & commercial. Experienced in all painting services. Staining decks. Free estimates. Call Michael at 216-481-1560.

PAINTWELL INTERIOR PAINTING Small jobs our specialty. Kevin McAndrew Phone: 216-741-1468 or cell, 216-990-2335. mail:azhome@worldnet.att.net.

PLUMBING

A1 AFFORDABLE PLUMBING. All plumbing problems. Water heaters, gas lines, sewers & drains. 216-688-1288.

B. MCDERMOTT PLUMBING CO. 4th Generation of Master Plumbers. Bonded & insured. All phases of plumbing new, repair, alterations. Call 216-741-5131.

SOUTH HILLS HARDWARE. Complete plumbing services. Hot water tanks installed. Drains cleaned. 216-749-2121.

TREE REMOVAL

TREE SERVICE. Cut down trees, stump removal. Free estimates. Richard's Landscaping, 216-661-7608.

TV SALES & SERVICE

JOHN'S TV. 19" GE, \$50; 25" RCA, \$70; 46" Magnavox, \$500. Many more with warranties. Service all makes & models. Free estimates. Visa/ Mastercard. 4529 Pearl Rd. 216-351-9100.

WATERPROOFING

COMPLETE BASEMENT WATERPROOFING Since 1963. Licensed/Bonded Insured. Call Larry Yurko, 216-398-7616.

FREE ESTIMATES MIDWEST WATERPROOFING. Basement waterproofing, drain tiles, damp proofing. Neat, professional, quality work. 216-513-7751.

CLASSIFIED

FOR LEASE

MEDICAL/BUSINESS OFFICE SPACE. 4732 Pearl Rd. 2200 sq. ft. available. Currently 2 units can be divided. \$1 per sq. ft. Call Tamara/Elite Reality. 216-544-5995.

FOR RENT

2 Bedroom up \$550.
3 Bedroom side by side South Hills C/A \$750
Call 215-324-6007.

FOR SALE

OLD BROOKLYN DOUBLE. Corner lot with 2 car garage, great room sizes throughout, freshly decorated. \$129,900. Call 216-398-4100.

HELP WANTED

ASSEMBLERS. Immediate Position. Assemble items at home. \$500/wk potential. Any hours. Easy work. No experience. For more info, call 1-985-646-1700, Dept. OH-6505.

HAIR STYLIST with following. 4181 Ridge Rd., call 216-406-2330.

REAL ESTATE WANTED

CASH FOR HOUSES, Ugly? Prevent Foreclosure? Estate Sale? Vacant? Divorce? 216-749-6594.

THERE ARE NO EXCEPTIONS TO THE FAIR HOUSING LAWS Federal and state laws state that no person shall be discriminated against while seeking to buy, lease or rent housing regardless of race, color, religion, sex national origin, handicap or familial status. This newspaper will not accept any advertising for real estate which expresses a preference, limitation or discrimination. **CLEVELAND TENANTS ORGANIZATION** is a fair housing agency available to persons who believe they have been discriminated against. Cleveland Tenants Organization is located at 2530 Superior Avenue, Cleveland, Ohio 44115 and may be reached at 363-5270 (discrimination complaint hotline) or 621-1571 (tenant/landlord helpline). All advertisements for the sale or rental of a dwelling published in The Old Brooklyn News are subject to the Fair Housing Act which makes it illegal to express a preference, limitation or discrimination on account of race, color, religion, sex, national origin, handicap or familial status. Readers and advertisers are hereby informed that all housing opportunities advertising this newspaper are available on an equal opportunity basis.

Green Team Landscaping

Spring Cleanups

Weekly Lawn Maintenance Programs

Custom Machined Bed Edges

Shrub Removal/Installation

Edging, Mulch and Flowers

New Lawn Installation

Senior Citizens Specials

Lawn Repairs/Restoration

FULL SERVICE LANDSCAPING

216-749-9772

OLD BROOKLYN NEWS SUBSCRIPTIONS

Great gifts for

FRIENDS & FAMILY

who've moved out of the area.

Only **\$15.00** a year

Send check or money order to:

Old Brooklyn News

3344 Broadview Rd.

Cleveland, Ohio 44109

or call 216-459-1000 and charge it.

Service Directory & Classified Ad rates

Commercial Rate: \$16.00 for the first 20 words, 25 cents for each additional word

Commercial Discounted Rates

Pre-payment for contract time required 3 months - **\$15.00**

6 months - **\$14.00**

12 months - **\$13.00**

Residential Rate: \$12.00 for the first 20 words, 25 cents for each additional word.

Contact the **Old Brooklyn News** to run your ad and also receive rates for display ads.

Ph: 216-459-0135 Fax: 216-459-1741

e-mail: sandyw@oldbrooklyn.com

Does Your IRA Need an IRS Bypass?

Keep your IRA/retirement assets in the family for generations and minimize your tax liability!

By utilizing the "Stretch IRA" process with an annuity, you can provide a lasting benefit for your family.

Learn how you can take advantage of this **ONCE IN A LIFETIME** opportunity and avoid the massive tax attack on the lump sum distribution of your IRA.

For more information, call:

Cleveland Seniors Financial Services

Serving our clients for 25 years.

IRAs/qualified plans are already tax-deferred. Consider other annuity features.

Call now for a FREE brochure or CD-ROM
(800) 400-7703