

African Elephant Crossing to open at Cleveland Metroparks Zoo this month

**Courtesy of Sue Allen
Manager, Marketing & Public Relations
Cleveland Metroparks Zoo**

With the opening of its African Elephant Crossing, the Cleveland Metroparks Zoo is making a statement — one that says that it is committed to the care and conservation of African elephants by providing them with a spacious and stimulating environment, utilizing the best practices in elephant management and inspiring Zoo visitors with a state-of-the-art, naturalistic public display and a compelling educational message.

The new exhibit is five acres in size and quadruples the former indoor and outdoor space for elephants. The exhibit was designed to hold a socially complete herd of elephants, including a mix of males, females and youngsters. The Zoo's three female elephants, Moshi, Martika and Jo, will be joined by Willy, a 13,000-pound bull elephant, and Shenga before the exhibit's public opening on Thursday, May 5.

The elephants will share the exhibit with several other African species, almost all of which are new to the Cleveland Metroparks Zoo — meerkats, naked mole rats, an African rock python, Kirk's dik-dik (a miniature antelope) and ten different species of native African birds.

Built over and around the shell of the old 1950's-era Pachyderm Building and elephant yard, African Elephant Crossing is a multifaceted exhibit providing rich and

diverse experiences for elephants and visitors. The \$25 million exhibit is the largest capital improvement project at the Zoo since The RainForest opened in 1992.

The exhibit has several components, starting with the Crossing Gate, the feature that gives the exhibit its name, the Mopani Range, the Savanna Range, the African village, the Sydell L. Miller Elephant Care & Visitor Center and the Night Range.

Most visitors will see the Savanna Range first. A large trellis allows a sweeping view of the Savanna Range, which includes the deep water swim channel, kopje rock feeding station with special nose-to-trunk viewing windows, and the shallower swim area with waterfall. When the elephants are on the Savanna Range, visitors may choose to follow the path toward the Savanna Theater where there are several other vantage points onto the Range.

The focal point of the exhibit is the Crossing Gate. The Crossing represents the central educational theme of the exhibit as well — the delicate balance for survival between elephants and the people of Africa. The Crossing consists of a series of gates which control the flow of both visitor and elephant traffic.

Visitors will use the Crossing to enter and exit the exhibit. Elephants will use the same Crossing to periodically migrate from the Savanna Range to the Mopani Range. The Crossing will give visitors a true feeling for the size of the elephants as they will pass

within fifteen feet of them. Visitors may even have a chance to help move the gates in preparation for an elephant crossing.

Once through the Crossing, visitors will enter an African village modeled after the villages of Botswana. In the village, visitors will find the meerkat exhibit, the aviary, food and gift shops and large decks looking out over the Savanna Range and Mopani Range. At the center of the village is the kgotla (goat-la), a traditional African meeting place, around which many of the cultural interpretation activities will take place.

At the rear of the kgotla is the Sydell L. Miller Elephant Care & Visitor Center, where visitors will see some of the indoor facilities dedicated to elephant care, interactive educational displays and the habitats for the naked mole rats and the rock python. *Meet the Keeper* programs at the working wall will allow visitors to see the daily care elephants receive.


Female elephant Shenga
Photo courtesy of Cleveland Metroparks Zoo

Behind the visitor center, off public exhibit, is the Night Range. This area provides the elephants the option of going outside at night anytime they want to do so.

On the other side of the Visitor Center and Crossing Gate is the Mopani Range. This area is more wooded and has an inclined path perfect for exercise and foraging.

See *Elephants* page 4

Pop UP Pearl

Don't Call it a Festival

Old Brooklyn
(corner of Memphis and Pearl)
May 21 @ Noon

Imagine...
Downtown Old Brooklyn is a vibrant exciting place to shop, eat, hang out, and meet up with friends.

This is Pop UP Pearl!
Old Brooklyn's Pop UP Pearl will transform this community back to its heyday for one day on May 21st.

More information? No problem!
Phone: 216.459.1000
Website: WWW.POPUPPEARL.COM

Organized by the Old Brooklyn Collaborators, Old Brooklyn CDC, MetroHealth's Senior Health and Wellness Center, Deaconness Krafft-Zane, Kehoe Brothers Printing, Kiwanis, Ameriflag, Grace Church, NRP's Foster Pointe, Paran Management, Speed Exterminating, Mary Queen of Peace

Look what's popping at Pop UP Pearl!

- * Art House
- * Plenty Underfoot
- * Images in Bloom
- * Tony Trunzo's Cleveland sketches
- * Mary Queen of Peace
- * Kiwanis Kafe
- * Keyhole Gallery
- * Crafty Goodness
- * Cathie Brenkus
- * Zentangle workshop
- * Knot Your Yarn
- * Traditional Thai Yoga Massage
- * Brooklyn Centre Naturalists
- * Hot for Cleveland
- * Pop Up Sweet Shop
- * Pop Up Pet Shop
- * Foodgazi
- * The Cultural Freethinker's Social Hall
- * A Pop UP Town Square
- * Public Square Group's Pop Up Skate Park

Entertainment: Shuvani Jezebels Middle Eastern Belly Dance Troupe, Backtrax, Rhythm, Arts and Writing, Hip Hop Camp, Cleveland Jitterbugs, Green Escalators, Sunshake, Teenage Grandpa

Food Trucks and more: Jibaro, Zydeco Bistro, O Babycakes, Blues and BBQ

Check out Old Brooklyn Community Development Corporation's Facebook page to get the latest updates on new shops and entertainment!

Old Brooklyn Connected Wi-Fi launching

by Christopher Lohr
christopherl@oldbrooklyn.com


Depending upon when you're reading this article, the Old Brooklyn Connected Wi-Fi will officially launch/has already launched with a **kickoff event at Estabrook Recreation Center on April 30th 10:30 to noon**. This marked a major milestone in construction; the project has reached substantial completion.

Although most of Ward 13 is now covered, some areas have been delayed as the project team secures mounting rights and tests for dead zones, and sets up additional relays to ensure excellent coverage. The network is now running normally with the SSID (Network Name) OldBrooklyn, and can be accessed in the list of wireless connections on a wirelessly enabled device.

The kickoff event will give/gave members of the community the opportunity to learn more about the network ask questions about it and see firsthand how it works. Attendees to the event also will have/had the chance to win a free computer thanks to partners at the Cleveland Housing Network's Connect Your Community project. Connect Your Community provides free computer training classes right in Old Brooklyn, and will be expanding the number of classes soon. Participants who complete the training are eligible to receive a free, refurbished desktop computer. For more information contact Ania Siuda at 216-459-1000 or cye.siuda@gmail.com

Speakers at the kickoff event, including Ward 13 Councilman Kevin Kelley and Old Brooklyn Community Development Corporation (OBCDC) Executive Director Robyn Sandys, will talk/talked about what the project means for the neighborhood, small businesses and residents. "Access, Information, Opportunity and Knowledge" are the key words for this project that will make Ward 13 in Old Brooklyn a truly connected community.

For more information about the Old Brooklyn Connected Wi-Fi, visit www.oldbrooklynconnected.com. For technical assistance call Ed Zubek at 440-941-3705. For general information contact Christopher Lohr at 216-459-1000 or christopherl@oldbrooklyn.com.

As always, no matter which political ward in which you reside, remember to check out www.oldbrooklynconnected.com for the most up-to-date news, information and resources for the Old Brooklyn and Brooklyn Centre neighborhoods. Plus we want YOUR stories and photos to post on this web site. Go to the News section then to Submit News where you can easily add your information.

See additional story on page 2

INSIDE THE OBN

Wi-Fi; Executive Director; Theater Notes, Pedal for Prizes	2
News & Events	3
Garden Fundraiser; SCR Citizen; City Music	4
Town Crier, Bradley Rd. Landfill	5
Commercial News	6
Community Toolbox; BCN	7
Brookmere Cemetery	8
Family Fun	9
Senior & Church Notes	10
Classified & Service Directory	11

Ward13-wide free Internet officially launches

Cleveland City Council Press Release

Old Brooklyn Connected is a community development project designed to bridge the digital divide in Ward 13, and create a community portal for residents of Old Brooklyn and Brooklyn Centre.

The project covers roughly 4.5 square miles of Cleveland's Ward 13 and provides a robust connection to the Internet. The estimated cost for the set up, rollout and maintenance of the project to 11,000 households and more than 300 businesses is \$ 1.3 million dollars for a five-year period. This is an average cost of \$1.91 per household/business per month over the five year span for free wireless Internet. The cost of the project including capital, outreach and community education is covered by:

Cleveland City Councilman Kevin J. Kelley's discretionary funds (UDAG, NEF) Funding from the city of Cleveland.

Old Brooklyn Community Development Corporation is providing community outreach and technical support.

Training is conducted through Cleveland Housing Network's Connect your Community program with help from Old Brooklyn Community Development Corporation.

"This project is more than about providing free Internet service to the people of my ward," said Councilman Kevin J. Kelley. "This project is about building a stronger community. This project is about giving our children an advantage; it is about providing opportunity to every resident in this ward. We are creating the most connected community in America. We are closing the digital divide and providing access to information, knowledge, and opportunity. Old Brooklyn is sending a message to the world that we are open and welcoming to families and small businesses."

Economic development is a central goal of Old Brooklyn Connected. The project hopes to attract and maintain small businesses by:

Keeping communication overhead costs down
Creating an innovative business environment ideal for professional services, home based businesses, and freelance professionals who rely on the Internet and flexibility of Wi-Fi.

At the center of the project is the newly launched community website, Old Brooklyn Connected. Everyone that connects to the free Wi-Fi will be directed to this page.

From the desk of the executive director

by Robyn Sandys
robyns@oldbrooklyn.com


I hope that May really brings flowers and not more rain! Actually I am beginning to like rain a bit more than I usually do because of this amazing book I am now reading entitled "The Gift of Rain" by Tan Twan Eng. It is an historical novel that tells the story of Philip Hutton, the half Chinese son of an English man set in Penang in the 1930s. It has such moving and poignant pros that spring mist from many of the pages. It is both inspiring and very moving.

By the way if anyone in the neighborhood wants to start a book club, let me know. I have been on a reading binge for years now and have belonged to book clubs in the past. It is fun to share ideas after reading all kinds of books.

Back to reality, one way to learn about wonderful reads is to turn to the internet where you will find excellent reviews and how to purchase or get them from libraries all over town. And right now you can do that for free if you live in Old Brooklyn's Ward 13 because Old Brooklyn Connected Wi-Fi is now turned on!

This has been a labor of much love by

Councilman Kevin Kelley who without his incredible determination and commitment this would have never happened. If his energy, heart and soul could be duplicated many times over, the City of Cleveland would a bright shining star.

We are all very excited about the Pop UP Pearl event coming up May 21st. Remember pop up books as a kid and how much fun it was to turn each page as cool and colorful photos sprang right in front of your face!

Well that is how amazing this event is going to be. Right in front of your very own eyes you will see an all new, colorful, fun and amazing downtown Old Brooklyn. We want to show the world how you can take a sleepy, somewhat down trodden area and turn it into a happening creative scene. And it is all for free, great shops, food and entertainment.

Mark this Saturday on your calendar today and catch all of the news about this event by going to www.popuppearl.com, a new web site developed just for this event.

Three important things to remember in May: starting a book club, starting to use the internet for free and starting to gain new businesses downtown.

THEATER NOTES

Cleveland Public Theatre

6415 Detroit Ave.
216-631-2727, x501 cptonline.org

"Insomnia: The Waking of Herselves"

Thurs., Apr. 27th - Sat., May 7th; Thurs., Fri. & Sat., 7 pm; Sun., 3 pm. Tickets -- \$10 on Thurs.; \$25 on Fri., Sat., Sun.

Beck Center of the Arts

17801 Detroit Ave. 216-521-2540
www.beckcenter.org

"Cats"

Fri., May 13th - Sat., May 21st; Mackey Stage. Tickets -- \$8 - \$10. Fri., 7:30 pm; Sat., 3 pm & 7:30 pm; Sun., 3 pm.

Cassidy Theatre

6200 Pearl Rd 440-842-4600
office@cassidytheatre.com

A Night of Andrew Lloyd Webber

Fri. & Sat., May 13th & 14th, 8 pm. Tickets -- \$10

Near West Theater

St. Pat's Club Building,
W. 38th & Bridge

216-621-

3242.www.nearwesttheatre.org

"Into the Woods"

Fri., May 6th - Sun., May 22nd; Thurs., Fri. & Sat., 7:30 pm; Sun., 3 pm. Star seating, \$20; adults, \$8; children ages 12 & under, \$6.

Playhouse Square Center

1501 Euclid Ave.

216-241-6000

www.playhousesquare.org
(Palace Theatre, 1501 Euclid Ave.)

"West Side Story"

Tues., May 3rd - Sun., May 15th. Tues., Wed., Thurs., Fri., 7:30 pm; Sat., 1:30 & 7:30 pm; Sun., 1:30 & 6:30 pm. Tickets -- \$10 - \$75.


Old Brooklyn grassroots group to celebrate Cleveland Bicycle Week with Pedal for Prizes

by Jeffrey Sugalski

By participating in Old Brooklyn *Pedal for Prizes*, a free event that will begin and end at Loew Park, 3121 Oak Park Ave., on Saturday, May 21st, anyone who enjoys riding a bicycle will have the opportunity to win more than \$2,000 worth of prizes just for exploring the Old Brooklyn neighborhood by bicycle.

Riders can win one of two new Trek 7000 hybrid bikes, a one-year membership to the downtown branch of the Greater Cleveland YMCA, a \$100 Honey Hut Ice Cream gift basket, \$50 gift cards to Steepleyard Commons, gift certificates to local restaurants and many other exciting prizes.

A small grassroots group of Old Brooklyn residents and merchants is coordinating the creative event, not only to celebrate Cleveland Bicycle Week May 14th-22nd, but also to allow people from throughout the Cleveland area to experience Old Brooklyn's many amenities and favorite locally-owned businesses.

Pedal for Prizes will take place from noon till 3 p.m. After registering at Loew Park on the day of the event, bicyclists of all ages and skill levels will receive a map of twenty destinations/points of interest in the Old Brooklyn neighborhood. From 12:30 p.m. until the time of the raffle drawing at 3:30 p.m., participants will ride their bikes, either on their own or with a guided group, to as many of these locations as they wish. They'll receive a free raffle ticket at each stop.

Later in the afternoon, bicyclists will return to Loew Park to enter their tickets into a Chinese-style raffle for a wide array of great prizes. The raffle items were donated by both Old Brooklyn businesses and others from throughout Northeast Ohio.

While the bicyclists can win prizes, neighborhood merchants such as Jack Frost Donuts, Michael's Bakery and Gentile's Imported Italian Foods view the event as an opportunity to bring hundreds of new people from throughout the region into their shops. The hope is that they will return and become repeat patrons in the future.

At other stops, civic groups like the Benjamin Franklin Community Garden, South Hills Association and Friends of Harmody Park will share news about recent accomplishments and information about upcoming events.

Old Brooklyn *Pedal for Prizes* is being supported by *Neighborhood Connections*, a program of the Cleveland Foundation which provides grants to groups implementing grassroots neighborhood projects. What is unique about the event is that it is being almost exclusively organized through donations and in-kind support.

Pedal for Prizes was held for the first time in Old Brooklyn last May (also in conjunction with Cleveland Bicycle Week). For more information about this year's Old Brooklyn *Pedal for Prizes* and additional details about the event, visit pedalforprizes.com, "like" *Pedal for Prizes* on Facebook, and/or follow on Twitter @pedalforprizes. See display ad on page 9.

OLD BROOKLYN NEWS

The Old Brooklyn News
will publish its
June, 2011 issue on
Friday, May 27, 2011

website: www.oldbrooklyn.com

3344 Broadview Rd.
Cleveland, Ohio 44109
(216) 459-0135

Circulation 12,000
Published Monthly

email: sandyw@oldbrooklyn.com


Submission Deadlines

Display Ads Wed., May 18th

Classified Ads Fri., May 20th

News Releases . . . Fri., May 20th

For Information call 216-459-0135

E-mail: sandyw@oldbrooklyn.com

FAX NUMBER 216-459-1741

The Old Brooklyn News (OBN) is a monthly publication of the Old Brooklyn Community Development Corporation (OBCDC) and is available free of charge within the community boundaries of Brooklyn Centre, Old Brooklyn & City of Brooklyn. The views expressed in the OBN are not necessarily those of its publisher, editor, staff, or of the board of trustees, officers, or commercial, residential, institutional or associate members of OBCDC.

Reproduction of published material without the consent of OBCDC is prohibited. Advertisers and Agencies assume all legal responsibility and liability concerning offers, artwork, and any and all text published in contracted display, classified or other advertisements. The OBN is a charter member of the Neighborhood and Community Press Association of Greater Cleveland.

Old Brooklyn Community Development Corporation

MISSION STATEMENT: We are committed to uniting, engaging and empowering the community to improve the economic vitality and quality of life within the Old Brooklyn and Brooklyn Centre neighborhoods

Greg Huth, President, Lynea Derwis, Vice President,
Terrell Cole, Secretary, Theresa B. Martin, Treasurer

Robyn Sandys, Executive Director

Cynthia Cejka, Office Manager

Tom Collins, Commercial Manager

David Fox, Real Estate Manager

Christopher Lohr, Program Services & Wireless Coordinator

Lori Peterson, Residential Marketing Manager

Sheila Quealy-Walter, Residential Code Manager

Barb Spaan, Outreach Manager

David Waldman, AmeriCorps VISTA Member

Sandy Worona, Community Outreach Coordinator/OBNA Advertising & Sales Manager

Old Brooklyn Community Development Corporation Board Meetings, are every fourth Tues. of the month, 6-7:30 pm. OBCDC meeting room (3344 Broadview Rd., upstairs). Meetings open to the public but the board reserves the right to close portions of the meetings. To confirm call 216-459-1000.

Old Brooklyn News

Sandy Worona -- Layout & Ad Manager; Lynette Filips -- Copy Editor; George Shuba -- Photographer

This month's OBN writers --Fr. Doug Brown, Gloria Ferris, Lynette Filips, Hallie Forcinio, Jay Gardner, Jeff Sugalski, David Waldman and OBCDC staff

OBCDC is a non-profit 501(c)(3) that serves the communities of Brooklyn Centre and Old Brooklyn. For more information regarding services and projects call 216-459-1000.

Smile Again


FREE

Exam & X Rays

* Two Bite Wings

Robert DiBauda, D.D.S.

4223 Fulton Rd. (Memphis Fulton Shopping Plaza)

216-459-0344


Most Insurance Accepted

Serving the community over 20 years

Case Western Reserve graduate, 1977

NEWS & EVENTS

Sunday, May 1st

Polish Constitution Day Parade

Step-off, 2 pm, Washington Park; end point, Broadway Ave. Parade route -- east on Fleet, north on E. 65th., east on Forman (past St. Stanislaus Church), north on E. 67th., east on Baxter to Broadway. Other activities to follow that day; the Polish pope, John Paul II, also being beatified (a step on the way to being declared a saint) that day.

Monday, May 2nd

Cuyahoga Valley Genealogy Society

Independence Civic Center, Willow Room, 6363 Selig Blvd., 7:30 pm. Tom Edwards, Cleveland Public Library (downtown) Map Librarian speaking about "Locating Important Homes by Using All Sorts of Maps". Call president Don Kozlowski, 440-526-7105, for more info.

Tuesdays, May 3rd - October 25th

Tremont Farmer's Market

Lincoln Park, 4 - 7 pm. Fruits, vegetables, eggs, cheese, honey, bread & more. Music, chef demos, nutrition information, local artisans, community groups, family fun. For more info, call 216-403-9436

Wednesday, May 4th

"Cinco De Mayo" Salad Bingo

St. Mary's Byzantine School, 4600 State Rd. Doors open, 5:30 pm. Tickets - \$10 per person; includes 20 games of "Merchandise Prize" Bingo, 1 trip through salad bar & door prize raffles. Also purchase special packet for \$5 to play in 3 special Bingo games & a fill-up. Raffle & 50/50 tickets. Must be 18 years or older. Call 216-749-7980 for tickets or more info. Limited seating.

Sunday, May 8th

4th Annual Mother's Day Peace Party

Cleveland Cultural Gardens, India Garden (by the Gandhi Statue), 1190 Martin Luther King Blvd., Rockefeller Park (free curbside parking); 2-4 pm. Presentations, music, crafts (origami cranes), refreshments. Free. Call 216-383-1684 for more info.

Thursday, May 12th

Antique Collectors Club Meeting

Busch Funeral Meeting Room, 7501 Ridge Rd., 7 pm. Cliff Clay speaking about history of Native American culture & his animal art. Guests welcome.

Monday, May 23rd

Western Reserve Rose Society Meeting

North Royalton Public Library, 14600 State Rd, 7 pm. Presentation -- Windswept in Time Orchid Growing. Everyone welcome. Call 440-838-5757. or email: webmaster@western-reservesociety.org.

Thursday, May 26th

Master Gardener Demonstration Talk

'Seed Planting & Verticality' - 10 am; 'Native Plants in Northeast Ohio' - 11 am. Ben Franklin School demonstration gardens, 1905 Spring Rd. Park in front lot & walk back to vegetable demo garden. Call 216-429-3148 or visit cuyahogamg.org for more info.

Saturday, June 4th

Cleve. Polka Assn. \$2 Buck Blast Picnic

St. Sava's Picnic Grove, 2300 W. Ridgewood Dr. Gate opens 3 pm. Music by Polkatones, 4 - 8 pm. Donation -- \$2 members & \$10 non-members; price includes 1 year membership. 18 & under, free. Specials -- \$1 hot dogs, \$1

shots, \$1 beer. No BYOB; food & beverages available. Call Helenrae, 216-661-5227, for more info. Public welcome.

Saturday, June 9th, 16th, 23rd, 30th & July 7th

Free - 5 Week Summer Program for Girls
Sponsored by Girl Scouts of Northeast Ohio & Cleveland Public Library, Brooklyn Branch, 3706 Pearl Rd.; 1 - 2:30 pm. For girls in 1st - 3rd grade. Girls search for clues in stories & then use them to make the world a better place. Call 216-623-6920 to reserve one of 25 available spots.

Native Plant Sale

Cuyahoga Soil & Water Conservation District (SWCD), Brooklyn Centre Naturalists & OBCDC Green Space Committee sponsoring native plant sale. Price - \$3 each; 3 for \$7.50. Plants grown by Stucker Meadows in Holmes County. Plants available -- Butterfly Weed, Wild Blue Phlox/Garden Phlox, Purple Coneflower, Black-Eyed Susan, Cardinal Flower, Liatris, Asters, Foxglove, Goldenrod, Blue Lobelia, Blue Vervain. Orders due by May 20th; pre-payment required. Plants distributed in Sept. Contact Amy Roskilly, 216-524-6580, ext. 22, or aroskilly@cuyahogawcd.org to order. Order forms at www.cuyahogawcd.org; phone orders accepted.

Mon. & Wed., Cleveland Public Library

GED & ESOL Classes

South Brooklyn Branch, 4303 Pearl Rd., **GED**, 10 am - 12:30 pm; **Brooklyn Branch**, 3706 Pearl Rd., **ESOL** (help learning English), 10 am - 12:30 pm & **GED**, 1 - 3:30 pm.

City of Cleveland, Division of Police, Citizen On-line Reporting System

File your own police report on-line for the following types of incidents/crimes -- lost property; damage to property; criminal damaging; petty theft/theft from a motor vehicle; supplemental reports. These types of reports may be made only if there is no suspect, suspect vehicle, or serial number information. Make an on-line report at www.city.cleveland.oh.us/police & click on the crime reporting link. You must be 18 years old & have an e-mail address.

Volunteer Drivers & Runners needed for Meals on Wheels

Senior Citizen Resources. We deliver Mon. - Fri. to Old Brooklyn residents. Only one hour of your time is needed between the hours of 10:45 & 11:45 am. All routes originate from 3100 Devonshire. Please help with this worthwhile opportunity & call Rosemary at 216-749-5367 with any questions.

West Side Ecumenical Ministry (WSEM)

Enrolling for Early Childhood Education. Early Head Start, Head Start & Universal Pre-Kindergarten for children ages birth - age 5. Offers a home-based program to meet the needs of area families. Free services to eligible families & also accepts county vouchers. Comprehensive services to meet educational, health, dental, nutritional, social, mental health & any special needs of children. Several program options & locations. Contact recruitment hotline, 216-961-2997, for more info.

WSEM Food Center

WSEM Food Center at Brookside, 3784 Pearl Rd., 216-749-4295. Food service available Mon. - Fri., 10 am - 2 pm. Resale shoppe open Mon, Wed. & Fri., 10 am - 2 pm. Call 216-749-4295 for appointment for help with completing

food stamp applications, or walk-in & ask to speak to an outreach advocate. Applications will be completed & delivered to Dept. of Jobs & Family Services. Other outreach services available; call for details.

Ready, Set, Grow Preschool

Located in Brooklyn Heights United Church of Christ, 2005 W. Schaaf Rd. Ages 3 - 5. Learning & social skills for kindergarten readiness. Certified teachers. Registration fee, \$25. Class times, 9:20 - 11:20 am. Call 216-741-2280 for more info.

Mary Queen of Peace School

Registration for Preschool thru 8th Grade (Formerly Our Lady of Good Counsel.) Call for tour & registration packet. Kindergarten registrants must be 5 years old by Sept. 30th. Cleveland Scholarship & Tutoring vouchers accepted; county vouchers OK for preschool & after care. Offers a curriculum to prepare 3 & 4 year-old children for kindergarten. Fulltime: 8 am - 2:30 pm with extended care; part-time: 8 am - 11 am. Call Ms. Patty, 216-741-3685, between 8:15 am & 3 pm for more info.

St. Leo Preschool & School Registrations 2010-2011 School Year

St. Leo Preschool, 4940 Broadview Rd., in Parish Community Center; accepting applications for 3 & 4 year-olds half-day & full-day programs. Call Lisa Mersek, 216-661-5330, for more info. Also accepting students grades K-8. Part of the Cleveland Scholarship & Tutoring voucher program. Vocal music & instrumental band program, visual & studio art program, physical education & sports; new PC computer lab. Before & after-school care available. Call Mrs. Eileen Breitmeyer to arrange a tour, 216-661-2120.

St. Mary Byzantine School Registration

St. Mary Byzantine Catholic Elementary School, 4600 State Rd., accepting applications for preschool - grade 8. Before & after school services available. Local tuition assistance available to all families; participates in Cleveland Scholarship & Tutoring Program. Updated computer lab, interactive Smart Boards in all classroom, instrumental music & art instructor, athletics & more. Call 216-749-7980 or visit www.smbyz.org.

COMMUNITY MEETINGS

Brooklyn Centre Naturalists - No meeting this month. Brooklyn Centre Naturalist work-day, Fri., May 6th, W. 36th St. Commons, one block south of Denison Ave., 10 am - 3 pm. Finishing the stone walls; lunch provided.

Brooklyn Genealogy Club, Sun., May 15th, 2 pm, Brooklyn Fire Station, 8400 Memphis Ave. at Roadan. Katie Karrick, the "Cemetery Lady" speaking about the "Development of Cemeteries in the United States" (including explaining some of the symbols on tombstones). Guests welcome. Business meeting & refreshments, too.

Brooklyn Historical Society (BHS), Wed., May 25th, 7 pm, Brooklyn Historical Society Museum, 4442 Ridge Rd. Carole Wooten, founding President of Common Threads Quilting Guild displaying many quilts & discussing history of quilting. Attendees may bring an antique quilt for display. Also BHS's semi-annual quilt raffle at 7 pm. All welcome. Call Barb, 216-941-0160, for more info.

Historical Society of Old Brooklyn, Fri., May 13th, 7 pm, Pearl Road United Methodist Church, 4200 Pearl Rd. (Use rear entrance off

parking lot.) American Legionnaire Ken Groner speaking about the American flag; business meeting; refreshments. Call president Constance Ewazen, 216-398-8969, for more info.

Old Brooklyn Community Development Corporation board meeting, Tues., May 24th, 6 pm, OBCDC meeting room (3344 Broadview Rd., upstairs). Meetings open to public for review & comments, but Board reserves right to close portions of meetings from public. Call 216-459-1000 to confirm.

Second District Police Community Relations meeting, Tues., May 10th (& every second Tues.), 7 pm, Applewood Center, 3518 W. 25th St.

Southwest Citizens Area Council meeting, every first Thurs., 7 pm, Gino's, 1314 Denison Ave.

Ward 13 Democratic Club meeting, Tues., May 17th (& every third Tues.), 7 pm, Gloria Dei Lutheran Church, 5801 Memphis Ave.

Ward 13 Republican Club meeting, Tues., May 10th (& every second Tues.), 7 pm, Calvary Chapel, 6770 Brookpark Rd.

MANDY'S 4703 Pearl Rd. 216-398-8066

- Sun., Crab Legs dinner \$10
- Mon., Jumbo Wings, 25¢ each
- Tues., Tacos, 50¢
- Wed., NY Strip steaks dinner \$3.50
- Thurs, Dbl. decker 1/2 lb. Burger \$4
- Fri., Fish Fry - Lake perch \$8
- Sat., 10oz Prime Rib dinner \$10

Dinners start @ 4pm. (Dine in only)

Watch all your favorite sports on big screen TV's

Kitchen open till 9 pm. Hours: Mon. - Sat. 11 am - 2:30 am

Police Memorial Commemoration May, 18th -22nd

Wednesday, May 18th - Warm-Up Party

Thursday, May 19th, Heroes Welcome Reception

Friday, May 20th - Parade, Memorial Service, Luncheon Steak Roast

Saturday, May 21st - Police Collectors Show, Public Safety Fair & Exposition, Cleveland International Tattoo/Concert, After Tattoo Party

Sunday, May 22nd - Police Memorial Mass & Breakfast

www.policememorialsociety.com or email: gpoms1985@yahoo.com


Enjoy Spring

In one of our affordable Independent Living Suites

Surround yourself with Our Caring and Supportive Staff

Call for more information or to schedule a tour
440.888.0400

6457 Pearl Road • Parma Heights, OH 44130
www.communicarehealth.com


DD
Dean Dvorak
216-986-1986
Fax: 216-986-1984

CertainTeed
Master Shingle Applicator

Licensed • Bonded • Insured

We stop the drip in just one trip!

COMPUTER REPAIR

Desktop and Laptop Service • Virus & Spyware Removal

Open 7-days 10 am to 6 pm

(216) 661-6121

4169 Pearl Rd
Between Broadview & Memphis

Community supports B F Garden fundraiser

by Hallie Forcinio

Support from local businesses and residents made the second annual Benjamin Franklin Community Garden (BFCG) fundraiser a huge success. More than 130 people attended the event on Saturday, March 26, 2010, at Cleat's Club Seat Grille, 3995 Jennings Rd.

In addition to enjoying the pizza, wings, pasta and beverages which were included in the ticket price, attendees had an opportunity to win door prizes and participate in a basket raffle, a 50/50 raffle and sideboards. Winner of the 50/50 raffle, Ken Outrich, took home \$385.

The basket raffle generated a lot of excitement with a wide array of prizes from Old Brooklyn businesses and individuals, "Benji" gardeners, local sports teams, entertainment venues and retailers (see Prize Donor List below).

"We'd like to thank everyone who bought a ticket, donated a prize or participated in the raffles and sideboards," says Jeff Kostura, vice chairman of the BFCG Operating Committee and chair of the event.


Gardener Cathryn Rieter took home the Breast Cancer Awareness Gardening Gift Basket donated by Cher Miles and Teri Lilley.

The funds raised will help operate Cleveland's oldest and largest community garden for the 2011 season, providing the supplies and tools needed to maintain the five-acre space behind Benjamin Franklin School at 1905 Spring Rd., support community events and donate food to the hungry.

More than 150 gardeners have signed up to garden at Benji during the upcoming season.

SCR's senior of the month: Mary Gabriel

by Jay Gardner, Executive Director, Senior Citizen Resources, Inc.

Anyone who's been to Senior Citizen Resources (SCR) for lunch, probably knows May's Senior of the Month, Mary Gabriel.

Mary has been with SCR since 2000, when she moved to Deaconess-Krafft. She has helped there in numerous ways, including serving as a regular lunch registration volunteer, a member of the Advisory Committee and the head of the Raffle Committee.

Mary was a Meals on Wheels volunteer when she started with SCR. She loved doing Meals on Wheels because she was often rewarded with hugs from the folks to whom she delivered; she says that was the best part.

Mary was born and raised in Cleveland. She graduated from Lincoln High School, and then got a license in cosmetology. As an adult, Mary moved around a lot -- she travelled to Detroit where she met her (now ex-) husband; moved with him to South Dakota, where they owned a bar together; and then moved to Oregon, where they raced Arabian Stallions.

After they divorced, Mary came back to her first home, Cleveland. She has had a full and exciting life, and is the mother of five children, the grandmother of two, and the great-grandmother of four.


Mary Gabriel

In addition to her volunteer work at SCR, Mary is the President of the Tenant's Association at Deaconess-Krafft. Her parents were Polish immigrants, and she grew up learning Polish as a second language, which aids her in communicating with the many Ukrainian tenants.

Mary enjoys living at Deaconess-Krafft because it is filled with a diverse group of people, which enables her to see other ways of life. She feels that SCR is a wonderful place, too.

Mary reminds us to take each day as it comes-one day at a time-in order to lead a happy and fulfilling life.

Prize Donor List		
Akron Aeros	Lobster Brothers	Elizabeth Hurler
Broadview/Schaaf Marathon	Mr. Hero/Westlake	John Jenkins
Cleveland Browns	OBCDC	Jeff Kostura
Cleveland Cavaliers	Petitti Garden Centers	Terry Lilley
Gray House Pies	South Hills Hardware	Cher Miles
Hair Design Centre	Speed Exterminating	Tracey Nichols
Honey Hut Ice Cream Shoppe	Walnut Creek Cheese	Jim Posendek
Kings Island	Jody Basich	Kim Repinski
Lake County Captains	Councilman Anthony Brancatelli	John Russo
Lake Erie Crushers	Kristie Ford	Lisa Young
	Kim Hageman	

City Music Cleveland to come to Old Brooklyn

by Father Doug Brown, pastor Mary Queen of Peace Church

The day that Eugenia Strauss, Executive Director of City Music Cleveland, walked into the church of Our Lady of Good Counsel — which now houses the recently merged parish of Mary Queen of Peace — she smiled and said, "This will be perfect." With a sizable sanctuary large enough to hold the 40-piece chamber orchestra and excellent acoustics, the debut of Cleveland City Music in Old Brooklyn seemed destined to happen.

City Music Cleveland was founded in 2004 as a professional chamber orchestra whose purpose was to bring classical and original music to the multitudes of people who had never set foot inside of a concert hall — and at no cost to those who attend. Their mission is to provide "beautiful music, brilliantly performed in familiar neighborhood settings."

In the past seven years, City Music Cleveland has performed throughout Greater Cleveland/Northeast Ohio as well as beyond, including a performance in November 2010 at Lincoln Center in New York City.

Not only does City Music Cleveland perform in the community, they are also involved with the community. City Music Cleveland offers music instruction for children in 2nd through 6th grades in the Slavic Village neighborhood of Cleveland and in Elyria.

There will be two opportunities to see City Music Cleveland in Old Brooklyn during May. Both performances will be at Mary Queen of Peace, 4423 Pearl Rd.

First, they will premiere their "intergenerational concert series" which proposes to bring together children and adults for a lively, engaging performance. "Daniel and the Snakeman" is an original composition by Margaret Brouwer promoting "harmony


through music"; it will be presented on Thursday, May 12th, at 10 am.

One week later, on Wednesday, May 18th, at 7:30 pm, City Music Cleveland will offer a program featuring the music of Franz Schubert. As stated earlier, both performances are free (though free-will donations are appreciated).

As pastor of Mary Queen of Peace, I am pleased to welcome City Music Cleveland to Old Brooklyn. I was familiar with some of their performances at St. Stanislaus in Slavic Village. To have two opportunities to hear amazing music right here in Old Brooklyn is not to be missed!

See citymusiccleveland.org for more information about the group, as well as other dates and locations at which this performance has been scheduled.

CityMusic
CLEVELAND
will present


Thursday, May 12th, 10 am
Mary Queen of Peace Church, 4423 Pearl Rd.

Additional locations:
Tues., May 10th, 10 am, St. Colman Church, 2027 W. 65th St.;
Wed., May 11th, 10 am, St. Vitus Church, 6019 Lausche Ave.;
Fri., May 13th, 10 am, Shrine Church of St. Stanislaus, 3649 E. 65th St.;
Sat., May 14th, 11 am, Fairmount Presbyterian Church, 2757 Fairmount Blvd.

Reservations required for free childcare services. Call 216-321-5800.

Elephants from front page

The Mopani Range also features a sand pit and a mud wallow in which the elephants can roll around.

The innovations incorporated throughout African Elephant Crossing go beyond those designed specifically for elephant care, keeper safety and visitor enjoyment. In 2006, the George Gund Foundation contributed \$1 million to "green" the exhibit. The result is that African Elephant Crossing is on track to be the first Leadership in Energy and Environmental Design (LEED)-certified large animal exhibit in the country. (LEED is the nationally accepted standard for design, construction and operation of a green building administered by the United States Green Building Council.)


Moshi - Photo courtesy of Cleveland Metroparks Zoo

Half-funded by Cleveland Metroparks and half by Cleveland Zoological Society's capital campaign, African Elephant Crossing is the result of joint planning, hard work and the generosity of the community.

"Most people will never have an opportunity to see elephants in the wild," said Zoo Director Steve Taylor. "Few zoo animals have the capacity to connect with humans the way elephants do. African Elephant Crossing gives our elephants the best possible environment and care so that they can continue to amaze and inspire the people of Northeast Ohio as living ambassadors for their wild counterparts in Africa."

(Fifth Third Bank, with support from Cleveland Clinic Children's Hospital, is the proud sponsor of the inaugural season of African Elephant Crossing.)

Join us for

Come to Loew Park
Saturday, May 21st 12 Noon

Take a bike ride around Old Brooklyn -
See merchants and points of interest you may never have seen before. Pick up raffle tickets for your chance to win great prizes.

Call 216-351-2106 or pedalforprizes.com
for more details

Ad sponsored by: **Speed Exterminating Co.**

Don's Brooklyn Automotive Inc.

www.donsbrooklyn.com

<p style="text-align: center;">FREE ENGINE DIAGNOSTICS</p> <p style="text-align: center;">FREE WITH APPROVED SERVICE REPAIR</p> <p style="text-align: center;">\$45 w/o REPAIR</p> <p style="text-align: center;">No Other Discounts. With Coupon. Expires 5/20/11</p>	<p style="text-align: center;">\$25.⁹⁵</p> <p style="text-align: center;">SPRING Maintenance Special</p> <ul style="list-style-type: none"> * Lube • Oil • Filter • Vehicle Inspection • Check Tire Pressure • Top off Fluid Levels • Lube & Oil Door Hinges • Check Wipers • Check Headlights & Bulbs • Check Air Filters • Tire Rotation <p style="text-align: center;"><small>*Special oil filter extra. Synthetic oil extra. Up to 5 qts. Environmental disposal fee will apply. Most vehicles.</small></p> <p style="text-align: center;">With Coupon. No Other Discounts. Expires 5/20/11</p>	<p style="text-align: center;">FREE BRAKE INSPECTION</p> <p style="text-align: center;">PLUS \$20 OFF BRAKE OVERHAUL OR BRAKE RELINE</p> <p style="text-align: center;">No Other Discounts. With Coupon. Expires 5/20/11</p>	<p style="text-align: center;">\$20 OFF FLUID CHANGES</p> <ul style="list-style-type: none"> • Cooling System • Transmission Fluid • Power Steering Fluid • Brake Fluid • Fuel System Flush <p style="text-align: center;">No Other Discounts. With Coupon. Expires 5/20/11</p>
--	---	---	---

4941 Pearl Road at I-480 216 - 741-1500 WWW.DONSBROOKLYN.COM

TAT CONSTRUCTION

Office: 216-459-8470
Cell: 216-410-0778
E-mail: ttoppins@aol.com

Concrete specialist; Waterproofing; Driveways; Foundations; All types of concrete work.

If you can dream it we will find a way to do it.

Free Consultation

- Commercial
- Residential
- Industrial

Honest fair & quality work since 1989


Although the weather hasn't been very uplifting lately, May is just about here; like April, it's a busy month for many families and ethnic groups -- Mother's Day on May 8th, Polish Constitution Day on May 1st for the Poles (See the parade listing in *News & Events*), Cinco de Mayo on May 5th for Hispanics, First Communion celebrations for many Catholic families (and ordinations for some others), college graduations for still other families and Memorial Day, both actual and observed, for all Americans.

The last month passed by quickly for us at the Community Development Corporation; as the years go by, it seems that the time between issues of the *Old Brooklyn News (OBN)* becomes shorter and shorter.

While putting together ads for this issue, Sandy, our advertising/sales manager, happened to pick up a copy of the March *OBN* which was lying on her desk. After opening it she was somewhat taken aback when she saw that someone had defaced four areas of it, all of which had to do with neighborhood churches.

Two of the pieces were actually *paid* advertisements -- the large "Our Churches Welcome You" listing which is on page 10 every month (unless we have a 16-page, rather than a 12-page, paper, and it "moves") and the "As I see it..." ad which Pastor Jerry from St. Luke's United Church of Christ places with us every month, in addition to his other listing.

The *Old Brooklyn News* depends upon the revenue from ads to keep the paper viable, and these two church-related ads are from the most faithful of our advertisers.

The *Church Notes* listing was also defaced. Every church event, whether

Catholic or Protestant, had a big NO written on top of it. Apparently the person who did this does not understand that when this neighborhood was in a seriously declining state thirty-five years ago, it was the ecumenical effort of most of our churches, as well as a handful of dedicated businessmen, which joined together to save it.

The final article which was defaced was the first one which Rev. Neal Wilds wrote about **Brooklyn Memorial United Methodist Church, "Former pastor shares BMUMC early history"**. Had the disturbed individual bothered to read the article, he/she would have realized that the fact that BMUMC was the first Methodist congregation in Cleveland (maybe first in the whole Western Reserve!) made losing it all the more tragic.

In more cheerful news, **EarthFest**, the pre-Earth Day celebration at the **Cleveland Metroparks Zoo** on Sunday, April 17th, was still very well attended despite the bluster and chillier-than-usual weather. Neighborhood residents volunteered at at least three of the organizational booths there -- **Friends of Big Creek, Brooklyn Centre Naturalists** and **Friends of Wetlands Fowl**. They handed out literature as well as sold little items and raffled off gift baskets to help fund their ecological efforts.

Of course, every day should be "Earth Day" in our hearts, and I was glad to see another recycling option in our neighborhood. A few weeks ago I noticed a new **plastic recycling bin** outside the entrance to **Dave's Supermarket** on Ridge Rd. just south of Denison Ave.

This recycling bin is just for *soft* plastic wrapping material, unlike the recycling bins which the City of Cleveland has which are for hard plastic (as well as newspaper, cardboard, aluminum and glass). What's exciting about Dave's bin is that now we have the possibility to recycle plastics which weren't able to be recycled here before.

Perhaps next month there'll again be room for a longer column. In the meantime, please email your submissions to Lynette Filips at lynettef@oldbrooklyn.com or snail mail them to me via the usual CDC address.

Results of hearing re: surface mining at Bradley Road Landfill

by Tom Collins
tomc@oldbrooklyn.com

On April 18th the Cleveland Board of Zoning Appeals (BZA) heard an appeal submitted by Tom Simich to conduct mineral surface mining (soil) at the Bradley Road Landfill, 4300 Bradley Rd. Mr. Simich is president of two companies which would be involved with surface mining and resumed landfill operations on the site, Landsong Environmental Incorporated and Ty Incorporated.

These two companies would be tenants on property owned by William Baumann or entities controlled by Mr. Baumann. There is an operating agreement between Mr. Baumann and Mr. Simich that stipulates that all on site operations will be solely under the control of Mr. Simich.

Mr. Simich appealed the City finding that surface mining is an accessory use and not a primary use and therefore needed a zoning variance and if a variance is granted then a special use permit.

BZA upheld the administrative ruling that surface mining is not a primary permitted use and therefore not allowed unless the variance and special permit is granted.

Mr. Simich, represented by a team of attorneys, accepted that finding and immediately submitted an appeal for a "variance in use" seeking the required variance. The variance was subsequently denied followed by the denial of the special use permit.

At the meeting on the 18th, the Board of Zoning Appeals heard testimony from Mr. Simich's attorneys; Cleveland City Council member Anthony Brancatelli; the Old Brooklyn Community Development Corporation (OBCDC); Ron Brady, a resident near the landfill; and several other interested parties. The meeting lasted in excess of three hours. The end result was that Mr. Simich was denied on all three issues and therefore prohibited from conducting surface mining independent of resuming landfill operations.

The actual resumption of landfill operations is a separate issue under the jurisdiction of the U. S. District Court, Northern District of Ohio, Eastern Division.

When the Board of Zoning Appeals makes decision it must be ratified by a vote of the members at the next BZA meeting, which is generally one week later. This is standard procedure which allows time for the voice resolution to be put in writing and assemble any other documents that may be relevant to the Board ruling.

On April 25th the Board met to ratify the previous three decisions under the "Old Business" portion of the meeting agenda. Prior to ratifying the decision, a representative of Mayor Frank Jackson submitted in writing a request to the Board to re-hear all three issues.

Such a request happens rarely but is permitted. The Board still being in the "Old Business" portion of the meeting conducts this portion in "Executive Session". That means that it is conducted in public but no testimony from any source is allowed to be offered.

In this case the Board decided to take the request "under advisement" which means they did not discuss the matter but will do so in their next meeting on Monday, May 2nd at 9:30 a.m. It will be discussed again under "Old Business" in Executive Session and no testimony will be taken.

If the Board decides to grant a re-hearing on any of the three issues it will be scheduled for a public hearing at a later date and testimony will again be taken from all interested parties.

Given that there was no testimony taken on this request, it was left to the Board Secretary, Jan Huber, to state the reason the Mayor's representative submitted the request. The reason stated is that the City administration and Tom Simich have signed a letter of intent outlining the conditions for conducting surface mining. Because this letter was signed on April 18th, the administration did not have time to conduct a community meeting and present the letter of intent to the public. They desire to have the matter reheard after that meeting and presentation has occurred.

Additional information including the above named letter of intent and a resolution stating the OBCDC Board's position is posted on OBCDC's web site, www.oldbrooklyn.com.

RIVERSIDE CEMETERY

"Where personal concern has become a tradition"

A Cleveland Landmark
Serving our Community Since 1876

- All Faiths
- Traditional and Natural Burials
- Cremation Columbaria and Urn Garden
- Chapel - all types of services
- Personalization
- Above Ground and Flush Memorials
- Ample Space Available Including New Group Sections
- Pre-Planning

Office Hours:
Mon. - Sat. 8 am - 4 pm
3607 Pearl Road @ I-71
Cleveland, OH 44109
(216)351-4800

riverside_cemetery@att.net
www.riversidecemeterycleveland.org


Joyful Keyboard
Learning/playing piano
private sessions

Virginia E. Collins
Piano/Music Instructor

216-398-7743
LTeacherforlife@aol.com

1607 Cook Avenue
Cleveland, OH 44109

As I see it...
by
Pastor Jerry


According to legend, a missionary was swept overboard at high sea and eventually washed up on a beach. Nearly dead from exposure, lack of food and fresh water, he was found by villagers and nursed back to health.

He lived and worked among them for twenty years, adapting to their culture. Preaching no sermons and making no claim of personal faith, he neither read nor recited scripture to them. But when people were sick, he sat with them, sometimes all night. When people were hungry, he fed them. When they were lonely, he listened. He taught the ignorant and always took the side of the one who had been wronged.

One day some missionaries entered the village and began talking about a man named Jesus. After listening for a while, the natives insisted that Jesus had already been living in their village for years. "Come," one of them said, "we'll introduce you to him." The missionaries were led to a hut where they found their long-lost companion.

Truly, actions do speak louder than words!

Jerry Madasz is the Pastor at
St. Luke's United Church of Christ,
4216 Pearl Rd. (corner of Pearl & Memphis)

ROOMS TODAY OUTLET

Now You Know!

"OK, NOW WHAT?"

Great NEW furniture at low warehouse prices!

www.roomstodayonline.com

Immediate delivery or pickup!

5140 Pearl Rd.
at Brookpark
in the Pearlbrook Shopping Center
216-749-3923

\$50 off
ANY SOFA/LOVESEAT SET

Extended Hours:
Mon - Sat: 10 - 9
Sunday: 10 - 6

Bedrooms • Dining Rooms • Mattresses • Tables • Sofas • Accessories


by Tom Collins
tomc@oldbrooklyn.com

Spring Means Optimism

Spring began one month ago today but winter does not know that it is past time to move out of the way. It is a cold dark rainy Friday as this is written. In fact it is Good Friday for Christians. Perhaps the day matches the mourning that many experience in their private reflections.

It is too easy to succumb to the economic hardships our nation and Cleveland have endured the past several years. Those conditions are changing. The economy is growing

again. Companies are slowly bringing jobs back and creating new ones. The stock market is up. People are engaged in debate with their elected officials about what services government must reduce.

There are serious problems before us as there will always be. The only constant in our economy is change. When change is for the better it does not mean that everyone will prosper at the same time. Yet the economy in Cleveland is improving largely because of the multiple construction projects underway or soon to be underway.

Cleveland has started a new period of growth and that means our optimistic spirit must be renewed. This is not the "come back city" because we let pessimism rule any more than winter is a permanent season.

Look at what is happening. The new medical merchandise market is under construction. The former Higbee Building is being renovated for a temporary casino while the new casino is built. The first of two new Innerbelt bridges started driving pile in April. The Flats East Bank construction is resumed. The Cleveland Museum of Art is entering the last phase of the

expansion construction. The Museum of Contemporary Art is under construction. Case Western Reserve University has the new mixed use retail/residential complex launching.

That is seven major construction projects in the city. There are numerous smaller projects in the area building hospital clinics and schools plus the summer road repair season. Even the Cleveland Browns are promoting lakefront development.

This means much more than construction jobs. It means engineers, architects, support staff, and structural inspectors are working. It means truck drivers, cargo handlers, warehouse personnel, dispatchers and security personnel are working. It means banks are lending, insurance is being sold, lawyers are doing whatever lawyers do and accountants are managing accounts.

Payrolls are pumping dollars into the local economy. Paychecks buy groceries, school supplies, car repairs, home remodeling, home furnishings, all serving to put dollars into a paycheck for another person. Watch how this rolls into Old Brooklyn by noticing who is getting their home repaired, or buying a car, or new appliances or new lawn mowers.

Even with the serious economic problems that are lingering and the continuing high unemployment rate, Cleveland must recapture its optimism. Sunshine broke out briefly as this was being written, so even the weather can display optimism.

And the Indians are comfortably in first place in the American League. Who would have thought that last October?

Even in Old Brooklyn

Old Brooklyn is not the leading indicator of new investment in Cleveland but it does attract innovation and investment. On the innovation front, the "Greatest Project in America", so named by Cleveland City Council Member Kevin Kelley who has led, pushed and pulled to bring free wireless Internet connectivity to Old Brooklyn, will be complete in May. This means every building in the Ward 13 portion of Old Brooklyn is one click away from the wonders of the Internet world.

Whether you are monitoring your child's work at school, reading/listening to the news, finding that special recipe, sending out a resume or just Goggling around you can do it free in Old Brooklyn. Mr. Kelley has worked upon this for three years and would never accept an answer that said why it could not be done. That is the height of optimism.

Two new restaurants will soon be opening in Old Brooklyn. Not wanting to spoil their grand opening announcements I will just say that one is on Pearl Rd. and the other is on Memphis Ave. The owner/operators are local entrepreneurs who pursued their plans in a weakening economy because they recognized that downturns are harsh but temporary. Optimism overcame cynicism.

Two local commercial property owners are applying for the Cleveland Storefront Renovation Program because they believe the time is right to invest in Old Brooklyn.

Did I already write that the Indians are in first place?

Old Brooklyn ALIVE WITH CIVIC PRIDE

Shop your local businesses

<p>AMERIFLAG, Inc. 3307 Broadview Road • Cleveland, Ohio 44109 Phone: (216) 661-2608 • Fax: (216) 661-2921</p> <p style="text-align: center;">Don Workman</p> <p style="font-size: small;">Tuesday - Friday 9 - 5 • Saturday 9 - 3 • Closed Sunday & Monday FLAGS • FLAGPOLES • CUSTOM BANNERS • SPECIALTIES</p>	<p>BROADVIEW & SCHAAF MARATHON 4661 BROADVIEW RD. • CLEVELAND, OHIO 44109 216-459-8674 • 216-459-8679</p> <p style="font-size: small;">TOWING CERTIFIED MECHANICS</p> <p style="text-align: right; font-size: small;">DON RALSTON Proprietor</p>
<p>Adam Cook</p> <p style="text-align: center;">SOUTH HILLS HARDWARE (Corner of Tuxedo Ave. & Schaaf Road) 224 Brookpark Road Cleveland, Ohio 44109</p> <p style="font-size: small;">Greenhouse: 216-661-2121</p>	<p>(216) 351-2106 John@speedexterminating.com (440) 933-7237 FAX (216) 351-2109</p> <p style="text-align: center;">SPEED/ Exterminating</p> <p style="font-size: x-small; text-align: center;">OVER 100 YEARS OF EXCELLENCE SINCE 1908</p> <p style="font-size: x-small;">JOHN G. YOUNG 4141 PEARL ROAD President - 4th Generation CLEVELAND, OH 44109</p>

CLEVELAND STOREFRONT RENOVATION PROGRAM

40% Rebate
for pre-approved renovations on eligible buildings.

Maximum rebate \$25,000

Call Tom Collins @
Old Brooklyn CDC
216-459-1000

ReStore Cleveland
Progress for the Commercial Districts of Old Brooklyn & Brooklyn Centre

For more information contact
Tom Collins, OBCDC
Commercial Program Manager
216-459-1000

tomc@oldbrooklyn.com

Supported by:
Cleveland Neighborhood Development Coalition Ohio & Erie Canal Association

Stop paying too much to heat and cool your home!

You hear a lot about being green these days. Did you know being green can save you money? Learn how your roof, foundation, furnace, light fixtures and whole house insulation can start money flowing back into your house. You will notice a return on your investment and your home will be more comfortable!

The current interest rate for home improvement loans is: **2.7%**

To get started, call:
216.621.7350
or visit
www.cashcleveland.org

CLEVELAND ACTION TO SUPPORT HOUSING

More than money.

40th Anniversary Sale!

20-50% OFF*

PROUD TO BE FAMILY-OWNED AND COMPETITIVELY PRICED FOR OVER 40 YEARS

<p style="font-size: 0.8em;">LARGEST FUTON SELECTION IN GREATER CLEVELAND</p> <p style="font-size: 1.2em; font-weight: bold; color: red;">from \$199</p>	<p style="font-size: 0.8em;">YOUTH BEDS</p> <p style="font-size: 1.2em; font-weight: bold; color: white; background-color: black; padding: 2px;">SAVE \$200</p>
<p style="font-size: 0.8em; font-weight: bold;">TEMPUR-PEDIC</p>	<p style="font-size: 0.8em;">• PILLOW-TOP • MEMORY FOAM • NATURAL LATEX</p> <p style="font-size: 0.8em; background-color: blue; color: white; padding: 2px; border-radius: 50%;">HUGE MATTRESS SELECTION</p> <p style="font-size: 0.8em; font-style: italic;">Beautyrest</p>

SLEEP SOURCE

Plus

We Sell a Good Night's Sleep.

WATERBEDS • BEDROOM SETS
PLATFORM BEDS • ADJUSTABLE BEDS

CLEVELAND OUTLET (216) 398-8178

BROOKPARK & PEARL, next to f.y.e.
SleepSourceUSA.com

*Excludes Tempur-Pedic.


In honor of Arbor Day, BCN reflects about trees

by Gloria Ferris
Brooklyn Centre Naturalists

Reflecting about Arbor Day, always celebrated on the last Friday of April, this year the 29th, (the publish date for the May issue of the *Old Brooklyn News*) reminded me that Brooklyn Centre and Old Brooklyn are blessed with some beautiful tree-lined streets; South Hills Dr. especially comes to mind.

Many of our majestic trees are reaching the end of very productive lives, having provided shade, cooler air and enhanced beauty and value to their neighborhoods. Many of them have succumbed to the storms of last winter, and this spring the sound of chain saws has returned. Unfortunately, many more have succumbed to the indignity of being reduced to stumps or grotesque caricatures by utility companies and overzealous "tree trimming" crews.

If and when these trees are replaced, their replacements will never reach the height, breadth and value of those which came before them. In these economic times, the trend is to "go cheap" and "short term" with small-stature trees.

The benefits of planting a large-stature tree outweigh a small-stature tree eight to one, but I doubt that fact would be part of a tree replacement discussion. A large-stature tree provides shade not only for the homes in its vicinity but also shades the paved surfaces surrounding it.

A more shaded street equals a longer time between resurfacing, another fact which probably does not enter into the debate about tree replacement. Too often, trees are seen as an impediment to progress rather than an important aesthetic component.

Think of our past -- forests of oak, beech

and maple greeted the early settlers in Cleveland. The folks who built this city of tree-lined streets knew, even without the scientific data, that large, majestic trees would enhance their quality of life, cooling the air during hot, humid summers, preventing soil erosion and preventing water runoff, and enhancing their commercial districts and neighborhoods.

Then consider the present -- for every large-stature tree lost, less energy is conserved, an urban heat island is formed, and our quality of air and water is comprised. We are fortunate that we can shape our future relationship with trees. Brooklyn Centre Naturalists is committed to promoting trees as an integral part of our park neighborhoods, and therefore is committed to the protection, preservation and replacement of large-stature trees.

We should make sure that the subject of trees is placed in all planning discussions by asking these questions each and every time we have the opportunity:
Where are the trees?

How will large trees be strategically placed to maximize the benefits they give?

Make sure that everyone knows that large-stature trees are an integral part of shaping our future neighborhoods and that they are a necessity, not an option. Long-term benefits far outweigh the short-term costs.

How can we afford not to plant trees which will reduce storm water runoff, extend the life of streets, improve local, soil and water quality, reduce atmospheric carbon dioxide, provide wildlife habitat, increase property values, enhance the attractiveness of a community, and promote human health and well being? Tell our elected officials and urban planners that when it comes to trees, size definitely matters.

Spring maintenance checklist

by Allen Tapp
from Home Detectives

After a long and arduous winter, spring is right around the corner and the warm weather beckons us to maintain our most precious commodity, our homes. Spring is the perfect time for routine maintenance checks on many areas of the home. The Home Detective's check list below is for spring maintenance:

Exterior:

- Take a look at the roof. Are there any missing shingles, tiles, etc. Missing pieces or damaged sections should be repaired to prevent leaks.

- Check the gutters for blockage, popped nails, leaking joints or damage. Proper drainage will prevent water damage to the roof, trim or even moisture from getting into the foundation.

- Look all around the exterior, windows and trim for damaged siding, missing mortar on brickwork or loose paint. Flaking paint should be repainted to prevent wood rot.

- Missing or cracked mortar joints on brick should be tuck pointed or sealed for structural integrity and to prevent water from seeping behind the brick.

- Caulk around windows, doors and trim to prevent moisture and insect intrusion.

- Spray for insects. Ants in particular are common at this time of the year. Call an exterminator if necessary.

- Inspect and install window and door screens. Repair or replace damaged screens.

- Clean, paint, stain, or waterproof a deck or patio, as necessary.

- Clear debris from the air conditioner. Inspect the insulation around the cold pipe and replace if necessary. (This will improve the efficiency of the unit.)

Interior:

- It's time for a thorough overall cleaning!

- Wash window glass. Lubricate hinges, window and door locks, latches or opening mechanisms.

- Lubricate the furnace motor.

- Replace the furnace filter

- Check the foundation walls for cracks or deterioration.

- Replace the smoke detector battery.

- Test GFCI outlets by pressing the test and reset button. Non-functional outlets should be replaced. (GFCI or AFCI breakers in the electrical service panel should be also be tested.)


Photo by George Shuba

On Monday, April 18th, Brooklyn - Cleveland Kiwanis donated 100 books to Brookridge Elementary School second graders. The children sat enthralled by Ms. Jennifer's (Jennifer Johnson, professional story teller) Native American stories. Lori Peterson (back left) and Len Signer (back right) were among the Kiwanians there for the presentation.

TRUE LAWN CARE
TLC
FOR YOUR LAWN

LOWEST PRICE GUARANTEE SENIOR DISCOUNT

SERVICES

- Lawn Maintenance
- Mulch Installation
- Spring Clean Up
- Bush Trimming
- Gutter Cleaning
- Snow & Ice Removal

CALL TODAY FOR A FREE ESTIMATE!
440-915-4100

RESIDENTIAL & COMMERCIAL

AMERIFLAG, Inc.
3307 Broadview Rd.
20' ALUMINUM POLE w/ U.S. Flag \$229

Telescoping Flagpole

- "Easy Lock" System (Patented) with Lexan 6E141 (polycarbonate with UV blocker)
- Extends & Locks in Place in Seconds
- High Strength Aluminum Alloy 6000 Series with T6 Temper
- 30% Stronger than Competitor's Current Products
- Architectural Hard Anodize Finish
- Large Diameter Tubing
- No Ropes to Wear or Tangle
- Split Ring Swivels
- No Hardware to Bang Against the Pole
- Maintenance Free
- Portable
- 7 Year Warranty

Flagpole Kit Includes the Following:

- Flagpole
- Swivel Rings to Fly One or Two Flags
- Swivel Ring to Fly One Flag Half Mast
- Snaps ● Ground Sleeve ● Gold Ball
- 3' X 5' Flag with Embroidered Stars, 100% Nylon, Double Stitched
- Instruction Sheet and Warranty Card

Hours: Tues. - Fri. 9 to 5 Sat. 9 to 3
www.ameriflag.com
216-661-2608

Mulch & topsoil delivered to your home, now!

e-MULCH.com
ON-LINE MULCH. IT'S EASY!

We are THE easiest way to have mulch & topsoil delivered!

Order online or call. It's easy!
ORDER TODAY
www.e-mulch.com
216-341-0360

Chocolate Mulch

Easy Grow Compost

Easy Blend Topsoil

Play Surface

GREAT PRICES!

GREAT SELECTION!

\$2 OFF EACH YARD
Minimum 5 Yards
With .85 coupons. Not valid with any other offer. Expires 2-14-11.

USE PROMO CODE JBDOLLAR to order online! or CALL **216-341-0360**

2011 Paint Refund Program

The 2011 Paint Program is returning soon to Old Brooklyn. The program, sponsored by the City of Cleveland, gives qualified homeowners a voucher for up to \$400 of paint and prep materials.

The program will kick-off in early May and last until October.

While the City provides the paint, paint applicants are responsible for painting the home themselves or hiring a private contractor.

Applications will be available at:
Old Brooklyn CDC office
3344 Broadview Rd.
Monday - Friday
9 a.m. - 5 p.m.

For more information call or email
David 216-459-1000 or davidw@oldbrooklyn.com

REGAL REALTY, INC.

THINKING OF SELLING?

We Sell Old Brooklyn/Brooklyn!! We Need Homes to Sell!!!

As The Neighborhood Marketing Specialist for Old Brooklyn we can Help you put your Home at the top of the Homebuyers List!
Regal Realty, Inc. Selling More Homes! More Often!

CALL TODAY FOR A FREE MARKET VALUE OF YOUR HOME
(216)789-0262
www.regalrealtyinc.net
Buy or Sell with Confidence
Family Owned and Operated

RODGER PETERS
Brooklyn Homeowner

JOHN PETERS
Old Brooklyn Homeowner

SERVING OLD BROOKLYN / BROOKLYN FOR 40 YEARS!!!

Brookmere Cemetery -- a final resting place for almost two hundred years

by Lynette Filips
lynnetef@oldbrooklyn.com

Brookmere Cemetery, 3645 "short" Broadview Rd. (west of Pearl Rd.), is one of the stops on Old Brooklyn's 2011 *Pedal for Prizes* event on Saturday, May 21st. It's also one of the longtime Old Brooklyn places about which I've never written in my 21 years of doing history articles for the *Old Brooklyn News*.

Because of the bicycle tour, and because spring is one of the most beautiful times of the year to visit Brookmere Cemetery, I've chosen it for the topic of this month's history article. Covering 2.98 acres of land, it is the final resting place of 3,578 people.

The City of Cleveland's Public Works Division, Department of Park Maintenance and Properties, is now responsible for the maintenance of non-sectarian cemeteries within the city limits. But when Brookmere Cemetery was established in the first trimester of the nineteenth century, no part of what is now Old Brooklyn was part of the City of Cleveland. Then it was just the southern portion of Brooklyn Township (which has also been known as Brighton and South Brooklyn).

The land on which Brookmere Cemetery is located was originally owned by a man named Warren Young. He generously donated a portion of his property to be used as a cemetery and he himself is buried there. But while his monument states that he is the donor of the land, **Warren Young** (1787-1832) was not the first person to be buried there.

The record books for Brookmere Cemetery are currently kept at Highland Park Cemetery, 21400 Chagrin Blvd., 44122; 216-348-7210. They list a child named **Bertha Albers** as the first burial, and **Carl and Sylvia Albers** as the next two burials; no dates are given.

At the time when it was established, the southern part of Brooklyn Township was largely inhabited by New Englanders, who were followed by European immigrants from regions which would become the modern Germany. Therefore, some of the writing on the monuments at Brookmere Cemetery is written in German. *Vater* is father; *mutter* is mother; *ehemann* is husband; *frau* is wife; *sohn* is son; *tochter* is daughter; *alt* is age; *jahr* is year; *tag* is day(s); *geb.* is the abbreviation for *geboren*, which means born; and *gest.* is the abbreviation for *gestorben*, which means died.

Anyone familiar with Old Brooklyn history will also recognize family monuments and tomb stones with surnames of many of the early and/or prominent members of the early community here.

Brainard is the name of one of the oldest families in the original Brooklyn Township.

And one of the oldest graves in the cemetery is that of **Amos Brainard** (1758-1832). Although not a casualty of the Revolutionary War, he fought in it, including being with George Washington at Valley Forge.

Hinckley is the surname of another of the first settlers. **Isaac Hinckley** (d. March 7th, 1852, aged 79 years), his wife, **Sarah**, and their son and his wife are also buried at Brookmere.


Gates Family Monument
Brookmere Cemetery

One of the most beautiful monuments at Brookmere Cemetery is in the circle at the very end of the cemetery. Three generations of the **Gates** family were prominent millers in the original Brooklyn Township. **Jeremiah** (1795-1870) and **Phebe** (1795-1881) Gates came here in 1816 and started a grist mill and a saw mill near Mill St. (now Memphis Ave.) and Pearl St. (now Rd.) Their brick home still stands at the corner of Memphis Ave. and W. 35th St.

Jeremiah and Phebe's son, **Charles**, also operated a saw mill (but one powered by steam rather than water), as well as a paint factory, roughly where Café Lindo, until recently, was located. He also built a grand home in the same area.

Charles and his brother, **Reuben**, built the Star (grain) Elevator at the Pearl St. (now Rd.) entrance to Brookside Park (now the Cleveland Metroparks Zoo). He also sold black walnut wood to the Winchester gun company. Charles and his wife, **Mary**, are also buried around the Gates' monument.

Charles and Mary's son, **Howard**, built a new grain elevator where the Star Elevator was. He and his two business partners called it the Gates Elevator and Mills Company. But the steep hill was too muddy and slippery in winter, so Howard moved his grain elevator to

the east side of Broadview Rd, where it still stands today — but not as a grain elevator.

Howard and his brother, **Lafayette**, rebuilt the old Gates Sawmill and manufactured mineral paint. Eventually Howard bought out Lafayette and manufactured fertilizer. He owned a lot of land just south of the Big Creek valley.

Howard's home is still standing, too, on W. 35th St., right next to Jeremiah's. (Today it is a group home where people serviced by the Cuyahoga County Board of Developmental Disabilities live.)

Howard, as well as his wife, **Frances**, his brother Lafayette, his sister **Mary Gates Bratten**, and Mary's husband, **Hamilton Bratten**, are all buried at Brookmere Cemetery.

(An interesting FYI is that Jeremiah Gates and Holey Gates, the founder of Gates Mills, were brothers; Jeremiah came to Brooklyn Township in 1816, whereas Holey didn't arrive here until 1826. At that time, Jeremiah, Holey and another brother, Nathaniel (who had a mill on the Ohio & Erie Canal at Five Mile Lock), journeyed to the Chagrin River to establish Holey's mill in Mayfield Township, now Gates Mills.)

John L. Johnson (1824-1911), who also built much of the former South Brooklyn, is buried at Brookmere Cemetery, too. He earned his money being a "prospector" in the Gold Rush. When he returned home from California he built a grand hotel, the Johnson House, which was once located on the southeast corner of Pearl St. (now Rd.) and Broad St. (now Rd.), where the US Bank building is now.

In the same vicinity Johnson also built commercial buildings — including what was known as the "Johnson Block". His home was where MetroHealth's Senior Health & Wellness Center is now located; when Evangelical Deaconess Hospital was founded there, his home was part of the original complex.

Even someone not familiar with the history of this part of Brooklyn Township will recognize the names on the monuments in Brookmere Cemetery which are the same as some of the current street names in Old

Brooklyn — **Biddulph**, **Henninger**, **Henritze**, **Krathner**, **Schaaf**, **Stickney** and **Wetzel**.

And they'll recognize the Estabrook name, too. **Ella Estabrook** (1874-1937) was a prominent woman in the neighborhood's civic affairs, which is why the City of Cleveland named its Fulton Rd. recreation center after her.

Though they were not prominent in the neighborhood (but rather the proprietors of a downtown hotel), the **Selover** family plot is one which most visitors to Brookmere Cemetery notice. It is surrounded by a wrought iron fence with chains and hollow bells hanging from it. Some cemetery guides say that such bells were intended to ward off evil spirits; some say that it's related to the old phrase, "a dead ringer"; and some say that it was just because they were attractive and decorative.

Of course many graves in Brookmere Cemetery were never marked because the families could not afford a stone. So often there are people buried in places which look to be empty. Such was the case with one of my great-grandfathers, **Charles Kaul**, who died in 1914. Just last November, a number of us descendants chipped in the money to purchase a stone for him. But that's a story for another issue.

If you stop by Brookmere Cemetery in the early to mid-afternoon on May 21st you'll likely find me there, because I promised my friends on the *Pedal for Prizes* committee that I would do that for them. Since you'll probably want to be making a lot of other stops during that same time period, it won't be the best time to really explore the grounds, but at least you'll know where it is, in case you haven't been there before.

If it's not raining, I will also bring along (to sell) copies of two of the Old Brooklyn history books which were printed in the 1980s. One has a short section about Brookmere Cemetery in it; the other, a reprint of a 1905 book, is filled with photos as well as text related to some of the people and places mentioned in this article. They are priced at \$5 each.

Sign up for food stamps and other services

Old Brooklyn Community Development Corporation, 3344 Broadview Rd., will be hosting The Empowerment Center of Greater Cleveland (ECGC) on **Tuesday, May 10th, 1 - 2 p.m.** The Center assists low-income individuals in Cuyahoga County with basic human needs. ECGC offers utility assistance (CEI and First Energy ONLY). Qualified individuals can get FREE eye glasses with a prescription.

ECGC offers a free computer course. Students receive classroom training, self-directed computer learning, job search/ job readiness training and computer literacy training. They also assist people with Food Stamp applications. Stop by to see if you qualify for these services. For elderly or disabled call 216-432-4770 for a home visit.

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

#800 **CAR WASH** INC. Not Valid With Another Offer

Expires 5-31-11 **\$3.00 OFF YOUR NEXT CAR WASH**

WEXLER'S
Tavern & Eatery

Famous State Road Fish Frys every Friday

Happy Hour
Monday - Friday 11 am - 7 pm
\$2 Domestic Beer
\$2 Mixed Drinks

Home of the Frosty Mug

Daily Specials - Open for Lunch
Monday: Buy One 1/2 lb Burger, get the second at half-price
Tuesday: Jumbo Wing Night \$4.80 per dozen
Wednesday: 10oz Strip Steak Dinner: \$8.95
Thursday: Jumbo Wing Night \$4.80 per dozen
Friday: Original Wexler's Fish Fry:
8oz. Center-Cut Cod Loin, Fries & Cole Slaw: \$9.99
Add Homemade Potato Cheese Pierogis: 2 for \$2.99
Saturday: Weekly Dinner Specials

Hours: Mon. - Thurs: 11 am - 12 am • Fri. & Sat 11 am - 2:30 am • Sunday: Closed

4555 State Rd. 216-398-5000

BROOKLYN HEIGHTS CEMETERY ASSOCIATION

4700 Broadview Road, Cleveland, Ohio, 44109
(216) 351-1476

NEW MAUSOLEUM NOW UNDER CONSTRUCTION!
Limited Time Only:

Sanctuary of Angels South:
Save up to \$600 Pre-Completion

RESERVE YOUR SPACE TODAY!

FINANCING AVAILABLE
Family Advisor Available for Consultation

Office Hours:
Monday - Friday 9:00 am - 4:00 pm
Saturday 9:00 am - 2:00 pm
Or by Appointment

FAMILY FUN!

Art House

3119 Denison Ave., 216-398-8556
www.arthouseinc.org

All Ages Family Open Studios - 3rd Sat. of every month; 1-3 pm. Make individual pieces of family art works. Each month has different theme; Art House provides materials. Children must be accompanied by an adult. Visit website for other programs or more info.

Beck Center of the Arts

17801 Detroit Ave. 216-521-2540
www.beckcenter.org

Super Saturdays at Beck Center - Sponsored by The Lakewood Arts Festival Association. **May 7th**, Usbourne Books. Have fun, be creative & nurture the artist in you & your family. Call to sign up for classes. Mon. - Thurs., 9 am - 8 pm; Fri & Sat., 9 am - 5 - pm; Sun., closed.

Brecksville Stables - Brecksville Reservation
9305 Brecksville Rd 440-526-6767 or
www.brecksvillestables.com

All About Horses - Sun., May 15th; noon - 5 pm. Spend the day at the barn & learn about feeding, health, riding, equipment & transportation associated with horses. Barn tours & demonstrations in Western, English, Dressage & Natural Horsemanship. Fee: \$5 per car.

CanalWay Center, E. 49th St. between Grant Ave. & Canal Rd. Cuyahoga Hts.
216-206-1000

Great Lakes Splash - two-day celebration of fresh water gems. **Fri., May 13th**, 7:30 - 9 pm, **Lee Murdock Concert** -- Folk songs bring history to life; stories of inland waterways of North America. **Sat., May 14th**, 3 pm -- **Living History: Lady of the Lake** - Annie Grey talks about rescue made by 14 year old girl, terrible storm that sunk ship "Amelia" & only captain to race the land & win. **Sat., May 14th**, 7:30 pm, **Great Lakes Legends & Tales** -- tall tales, legends & possibly true stories of Lake Erie & other Great Lakes.

Cleveland Metroparks Children's Fishing Derbies - **Sat., May 14th**; **Wallace Lake, Mill Stream Run Reservation & Sun., May 15th, Ohio & Erie Canal Reservation**. Children age 4 - 15 can enjoy free fishing while learning fishing basics. Ages 4 - 8 fish 9 am - noon; ages 9 - 15 fish 1 - 4 pm. Prizes awarded in

each session for largest & smallest fish & best cast from casting challenge. Live bait & free handouts. Loaner fishing equipment available. Water specially stocked with rainbow trout & channel catfish. Participants should bring tackle, coolers & ice for day's catch. Call 216-635-3200 for more info.

Children's Museum of Cleveland
10730 Euclid Ave. 216-791-5437
www.clevelandchildrensmuseum.org

Hours: Mon. - Sun., 10 am - 5 pm. Exhibit areas close 15 min. prior to Museum closing. Cost - \$7, children age 1 - 12; \$6, adults & children 13 & over; free, under 11 months.

1st Annual CMC Royal Ball, Sat., May 7th, Dress as favorite prince or princess for dinner & dance party, 5:30 - 7:30 pm. Free play & activities -- picture taking on the throne, royal crown & shield making & fashion show. Members - \$30; non-members, \$35, for children & adults; 11 months & under, free. Pre-registration required. Call 216-791-7114 for more info.

Cleveland Metroparks Garfield Park Nature Center 11350 Broadway Ave.
216-341-3152

Forest Fun - Sun., May 29th. Part I (1:30 - 2:30 pm) - have fun in the forest, play games & look for animal tracks. Part II (2:30 - 3:30 pm) - snack & forest craft. Create a forest collage using mixed media items & imagination. (Wear something that can get dirty.) 8 years & up; families. Registration required.

Cleveland Metroparks Hinkley Reservation Ledge Pool & Recreation Area
1151 Ledge Rd. between State & Kellogg Rds.
440-331-8111
www.clevelandmetroparks.com

Ledge Pool & Recreation Area "Open House" - noon - 4 pm, Sat., May 14th. Stroll the grounds, purchase season passes & sign up for swimming lessons. Complimentary refreshments. Call 440-331-8635 for more info.

2011 swimming season starts Sat., May 28th, & runs through Aug., 21st. **Pool Hours** - 11 am - 7 pm. Daily fees to use the pool -- adults, 12 & over, \$4.50; children 6-11, \$3.50; 5 & under,

free; seniors 62 & over, free. Morning & evening parent & child swim classes available.

Cleveland Metroparks Rocky River Nature Center/Frostville Museum, Rocky River Reservation 24000 Valley Pkwy., North Olmsted 440-734-6660

Spring Song Sing-Along - Sat., May 28th, 1 - 2 pm. Naturalist intern Dave Miller shares fun & educational spring songs. Kids encouraged to sing along. Ages 4 - 10 with adult.

Cleveland Metroparks Zoo
3900 Wildlife Way 216-661-6500
clemet zoo.com

Australian Adventure now open. Kangaroos, wallabies & wallaroos back outside. Sheep, goats & donkeys back in Contact Yard. Also New Guinea singing dogs; weather permitting, ride Boomerang Railway.

All Moms Receive Free Zoo admission Sun., May 9th, Also, **Mother's Day Breakfast** (by reservation only), 8 - 10 am. Adults -- 12 & older, members & moms, \$23.75; non-members, \$28.75; Juniors 2 - 11 -- members, \$18.50; non-members, \$23.50. Under 2, free. Call 216-635-3389 for reservations.

Flutter - Sat., May 28th - Tues., Sept. 6th. Free with Zoo admission. Hundreds of free-flying butterflies and cocoons from South America, Africa & Asia & a butterfly keeper.

Summer Day Camp Sign - Ups - now underway. Call Education registration staff, 216-635-3391, or email programregistration@clevelandmetroparks.com. for more info.

Photo Safari 2010 - Now - Nov. 1st, 10 am - 5 pm. Annual contest open to all photographers. Prizes awarded for best photos in each category, plus a "Best of Show" winner. Junior amateur photographers ages 2-11 may also enter.

Amateur photographers - Now - Nov. 1st Take your best shot on Zoo grounds & submit it on photographic paper by Nov. 1st. Categories include bird, mammal, plant/insect, amphibian/reptile/fish, friends/family & (new this year) African Elephant Crossing. Junior category for kids ages 2-11. Prizes awarded in each; "Best of Show" photo also chosen.

Cleveland Museum of Art
11150 East Blvd. 216-421-7340
www.clemusart.com

Hours: Tues, Thurs, Sat, Sun, 10 am - 5 pm. Wed. & Fri., 10 am - 9 pm. Closed Mon.; free.

Cleveland Museum of Natural History
1 Wade Oval Dr. 216-231-4600
www.cmnh.org

Museum - Mon. - Sat., 10 am - 5 pm; Wed. until 10 pm; Sun., noon - 5 pm. Adults, \$10; ages 7-18, college students with IDs & seniors 60 yrs. or older, \$8; children ages 3-6, \$7; age 2 & under, free. Wed. evening admission, \$6 after 5 pm; Tues. & Thurs., 3-5 pm, free for children 12 & under. Planetarium shows -- \$4 plus general admission.

Cleveland Public Library, Brooklyn
3706 Pearl Rd. 216-623-6920

Play and Learn! - Every Wed., 11 am. Join other caregivers & toddlers; have fun with books & learning toys.

Preschool Story Time - Every Wed., 11:30 am. Stories & songs for children ages 3 - 5. Call for specific program requests/more info.

Cleveland Public Library, South Brooklyn
4303 Pearl Rd. 216-623-7067

Preschool Storytime - Every Tues., 10:30 - 11 am. Interactive stories, rhymes, songs & other activities for children ages 3-5. Call to register.

Play and Learn! - Every Thurs., 11- 12 pm. Join other caregivers & toddlers. Have fun with a variety of books & learning toys & make new friends. Call to register.

Grace Church
2503 Broadview Rd. 216-661-8210

Kidz Church, Wed., nights, 7 - 8 pm, ages 5 - 12. Bible stories, games, music, fun. Food, 6:30 pm; \$2 per person. Parents & grandparents welcome. Adult classes available.

Great Lakes Science Center
601 Erieside Ave. 216-694-2000
www.GreatScience.com

NASA Glenn Visitor Center relocated to Great Lakes Science Center. Free general admission to NASA Glenn & Science Center on Tuesdays to youth 18 & under or any student up to the 12th grade accompanied by adult. Regular admission ranges from \$7.95 - \$9.95 a person. Free admission for members. Mon. - Sun., 10 am - 5 pm.

Free Tuesdays for Youth - On Tuesday, youth 18 & under admitted free when accompanied by an adult. Watch big science shows & discover legacy of space exploration with NASA Glenn Visitor Center. Offer does not include OMNIMAX Theater.

Lake Erie Nature & Science Center
28728 Wolf Rd. Bay Village 440-871-2900
www.lensc.org

Summer Camp Registration - Kids ages 3 - 13 can comb the beach, hike the woods & meadows, discover the stars, feel the heartbeat of a live animal & launch a real rocket. Register online at www.lensc.org, for a complete listing & details or programs.

Stearns Homestead Historical Farm - Parma
6975 Ridge Rd 440-845-9770
www.stearns Homestead.com

Opening Day - Sun., May 22nd, noon - 4 pm. Open to the public Sat. & Sun., May - Oct. Admission always free. Usual opening day demonstration of our sheep being sheared. Stay as long as you like; lots to see & do.

Western Reserve Historical Society
10825 East Blvd., University Circle
216-721-5722 www.wrhs.org
Kidzibits Family Education Center
(in the WRHS University Circle Complex)

Kidzibits - Children dress in historic clothes, shop at recreated West Side Market & build Cleveland's skyline; can also create a family tree, give puppet shows & play with old-fashioned toys. In "Crawford" Kidzibits, test out most produced foot-powered car in American history -- Little Tikes Cozy Coupe.

New every Wed. 1pm. Preschool Storytime - one-hour program includes craft activity in Kidzibits Family Education Center. Free with paid admission. No reservations necessary, open during museum hours, Tues. - Sat., 10 am - 5 pm.


OLD BROOKLYN Pedal for Prizes

**Saturday
May 21st, 2011**

**Loew Park
3121 Oak Park Ave.**

**Register at Noon
Raffle drawing 3:30 pm.**

Ride your bicycle on your own or with a guided group to as many points of interest in the Old Brooklyn neighborhood as you wish, picking up raffle tickets at each destination.

Enter your tickets into a raffle to win one of two brand new bicycles and many other spectacular prizes.

This event is free and open to all. For more information and up-to-the-minute updates, please visit PedalForPrizes.com, like Pedal for Prizes on Facebook, and follow us on Twitter.

Good Luck - PedalForPrizes@gmail.com


Practice bicycle safety: Bring a lock, wear your helmet, follow traffic laws

Be sure to visit Pop UP Pearl happening in Downtown Old Brooklyn during Pedal for Prizes.

HONEY HUT ICE CREAM SHOPPE OPEN FOR THE SEASON

Special Flavors of the Month:

**Cookies - n - Cream
Banana Coconut Cream**


Open Daily 11:00 am to 9:00 pm

"only the very best"

749-7077

4674 State Road

Visit our new location at Edgewater Beach - Open May 28, 2011

SENIOR NOTES

Senior Citizen Resources (SCR)
Deaconess-Krafft 3100 Devonshire Ave.
(Must be 60 and over) 216-749-5367

Mondays:
Chair Bowling- 10 am. Wii -11 am. Canasta - 12:30 am

Tuesdays:
Crafts - 9:30 am, Crochet Group - 9:30 am, Horse Racing - 10:30 am, Pinochle - 12:15 pm, Line Dancing- 1 pm.

Wednesdays:
Trivia - 10 am., Bingo - 10:30 am, Canasta - 12:30 pm.

Thursdays:
Crafts - 9:30 am, Chair Volleyball - 10 am, Arm Chair Exercises - 10:45 am.

Fridays:
Current Events - 10 am, Corn Hole - 10:30 am, Wii - 11 am.

Book Club - Call 216-749-5367 to register.

Volunteer Drivers & Runners needed for Meals on Wheels
Senior Citizen Resources. Deliveries Mon. - Fri. to Old Brooklyn residents. Only one hour of

time needed between 10:45 & 11:45 am. All routes originate from 3100 Devonshire. To help with this worthwhile opportunity, call Rosemary, 216-749-5367, with any questions.

Thurs. May 12th - 22nd Annual Senior Day
Cleveland Convention Center, 500 Lakeside Ave., downtown; 10 am; Information Fair - 11 am; Program - noon; Lunch. No charge; all seniors invited to attend. Call 216-664-2833 or visit www.cleveland-oh.gov for more info.

Wed., May 11th - Fri., May 20th
2011 Senior Olympics

26th annual Senior Olympics; registration began Mon., Mar. 14th. Event jointly sponsored by Senior Citizens Resources, Inc. & MetroHealth South. Opening festivities on Wed., May 11th; most activities at Estabrook Recreation Center; Victory Luncheon on Fri., May 20th. Eight-day event designed for individuals 60 years & older; open to residents throughout Northeast Ohio.

Senior Living Guide

Provides professionals & consumers with comprehensive & current information about long term care resources & facilities. Distributed quarterly. For a free copy, stop at the OBCDC office, 3344 Broadview Rd.

CHURCH NOTES

Brooklyn Heights UCC
2005 W. Schaaf Rd. 216-741-2280
Sun., May 22nd - Book Club, 6 pm. *A Drink before the War* by Dennis Lehane.

Mary Queen of Peace Church
4423 Pearl Rd. 216-749-2323
Sun., May 1st - Divine Mercy Sunday Holy Hour, 3 pm, upper church.

Wed., May 4th - "Praying With Saint Ignatius" Eight-week program on prayer; 7 pm; Parish Center.

Fri., May 6th - First Friday Mass & Eucharistic Adoration, 8 pm, lower chapel.

Sat., May 7th - Parish May Crowning, 4:30 pm Mass, upper church.

Wed., May 11th - Seniors Meeting & Luncheon, 12 pm, Marian Lounge.

Wed., May 11th - "Divorce Care", Twelve-week program assisting with healing after divorce, 7 pm, parish office.

Thurs., May 12th - "Daniel & the Snakeman" Intergenerational Concert presented by City Music Cleveland, 10 am, upper church.

Fri., May 13th - Family Fridays, 6 pm. Special evening for home-schooled families. Potluck, 6 pm; rosary, 7:30 pm; Mass, 8 pm; lower chapel.

Sat., May 14th - Reverse Raffle. Tickets, \$35. 6:30 pm; Parish Center.

Sun., May 15th - Free Community Meal, 1 pm, Parish Center.

Wed., May 18th - Greektown Casino, 6:45 am coach arrives in back parking lot; leaves 7 am; returns 8 pm. Cost - \$30 per person. Call Julia Santamaria, 216-351-9970, for more info.

Wed., May 18th - City Music Cleveland Performance (music of Franz Schubert), 7:30 pm, upper church. Free, but donations appreciated.

Sun., May 22nd, Mass for former members of St. Wendelin Church, 2 pm; former St. Wendelin pastor Fr. Jerry Lajack, celebrant; lower church; reception afterwards in Marian Lounge.

Sun., May 29th, Mass with Bishop Martin Amos of Davenport, Iowa, "son" of Our Lady of Good Counsel Parish, 11 am, upper church; reception afterwards, Marian Lounge.

St. James Lutheran Church
4771 Broadview Rd. 216-351-6499

Sun., May 1st - Metropolitan Chorus - Concert of Christian music, 3 pm. Freewill offering; refreshments served afterwards.

Wed., May 4th & May 18th - Fifty Plus Group meetings, upstairs, noon. **May 4th** - Bring bag lunch; beverages provided. Representative from Cleveland EMS giving FREE blood pressure checks, glucose & cholesterol readings, followed by games. **May 18th** - Hot lunch & Lutheran West Singers concert.

Sun., May 8th - "Cookin for Christ", 9 - 10:15 am, Mother's Day Brunch. Menu features ham, bacon, sausage eggs, fresh fruit, pancakes, pastries, juice & coffee. Cost - \$7, adults; \$4, children under 10. Call church office, 216-351-6499, by Thurs., May 5th, to RSVP.

Fri. & Sat., May 13th & 14th - Rummage Sale 9 am - 2 pm, downstairs in Stohs Hall. \$4 bag sale, plus specially marked items.

Tues., May 24th - Widows and Widowers luncheon, noon. Menu featuring Bridget's Chili, salads & desserts; \$3 per person. Reserve a place by contacting church office, 216-351-6499. Bring a friend.

Brooklyn Trinity UCC
8720 Memphis Ave. 216-661-0227

Sat., May 7th - Salad Buffet Luncheon, 11 am - 1 pm. All you can eat salad, roll, beverage & dessert; \$5.

Valley Road Villa Senior Citizens Apartment


55 & older
1 Bedroom \$494 - \$560
2 Bedrooms \$608 - \$689
Call (216) 398-4430 TTY 800-750-7300
for more information

Some applications available for immediate rental. Others taken for waiting list.

INCLUDES

- All Utilities ● Carpeting ● Electric Range ● Refrigerator ● Beauty Shop
- Visiting Nurse Monthly ● Party & Game Rooms ● Cable Available
- Library ● Planned Social Activities ● Pets Allowed


SMC MANAGEMENT CO. Office Hours: Mon - Fri 9-5

Our Churches Welcome You

Sponsored by the GREATER BROOKLYN MINISTERIAL ASSOCIATION. If your Church would like to be included in this ad or changes in this ad are desired, PLEASE CALL (440)845-5128

ANGLICAN

Westside Anglican Fellowship
2607 Archwood Ave. (Worship Brooklyn Memorial UMC)
Father David Smith, Jr. Holy communion, Sun., 1 pm. Coffee fellowship following service. 440-871-6201 (St. Barnabas office)
www.clevelandAnglican.com

BAPTIST

Broadview Baptist Church
4505 Broadview Rd. Pastor: Rev. Brent Richards, Asst. Pastor: Dr. John Wood. Phone 216-351-8414 or 216-431-3515. Sun. School: 9:45 am. Sun. Worship: 11 am. Wed. Night Bible Study: 7 pm
http://broadview-baptist-church.org
website: broadview-baptist-church.org

Bethel Free Will Baptist Church
3354 Fulton Rd. Phone: 216-631-9199
Rev. Freddie Ray, 216-355-2137. Sun. School: 10 am. Service: 10:30 am, Sun. evening service: 6 pm. Thurs. evening Bible Study, 7 pm. Good gospel singing & preaching

Galilean Baptist Church
4520 W. 11th St., Brooklyn, Between Schaaf & Spring Rds. Rev. Carson Hall, Pastor
Phone: 216-749-7787 or 216-392-4653
Sun. School: 10 am; Worship: 11am & 6 pm. Wed. 7 pm

Harmony Baptist Church
4020 Ridge Rd., Brooklyn, Pastor: David Wojnarowski. Phone. 216-351-3740
Sunday Worship: 11am & 6 pm.
Sunday School: 9:45 am; Wed. Prayer 7 pm

BYZANTINE CATHOLIC

St. Mary Byzantine Catholic Church
4600 State Rd. Phone: 216-741-7979
Pastor: Very Rev. Steven Koplinka
Father Deacon: Joseph Hnat, 216-233-4118.
Divine Liturgies: Sat. Vigil, 4 pm.; Sunday, 11 am; Holy days, 9 am. Crystal Chalet
Phone: 216-749-4504
School #: 216-749-7980 Pre-School #: 216-351-8121

CHARISMATIC

Good News Ministires Church
3705 West 36th. (W. 36th & Mapledale Ave.)
Phone: 216-398-4913 Pastor: Ernie Green.
Sunday Worship, 11 am
TV - Tues., 6:30 pm. Ch.21 & 9 pm Ch.197.
Fri. 6:30 pm, Ch 21 Time Warner Channel.

EVANGELICAL

Grace Church
2503 Broadview Rd. & W. 28th St.; 216-661-8210
Pastors: Charlie Collier & Jeff Doeringer
Sundays: 9 am. Bible Study, 10 am. Service, Wednesday: Kid's Church 6:45 - 8 pm.
Thursday: Youth Night 6:45 - 8 pm.
Email: Grace.Church@graceoldbrooklyn.org

LUTHERAN

Dr. Martin Luther Ev. Lutheran Church
4470 Ridge Rd. Phone: 216-749-5585 Pastor David W. Bennett. Sunday worship, Traditional service 9 am. Praise service 10:30 am. Sunday school, 10:30 am.
www.LutheransOnline.com/DMLChurch.

Gloria Dei Lutheran Church E.L.C.A.
5801 Memphis Ave. Phone: 216-741-8230
Pastors Bela Berhardt & Jon Paulus. Sunday Worship 10 am. gloriadeicleveland.org
email: gloriadeicleveland@yahoo.com

Immanuel Lutheran Church
Scranton & Seymour Ave. Phone: 216-781-9511
Pastor: Rev. Horst Hoyer & Rev. John Hoyer
German Worship: Sun. 9 am. English 10:30 am

Parma Evangelical Lutheran Church
5280 Broadview Rd. (North & Tuxedo Ave.)
Phone: 351-6376 Pastor: Donald E. Frantz II
Sunday Worship 10:20 am Sat. 5:15 pm.
Sunday School: 9 - 10 am. Coffee, 8:30

St. James Lutheran Church
4771 Broadview Rd. Phone: 216-351-6499
Pastor: Paul W. Hoffman Sun. Worship: 8 & 10:30 am / Sat. Serv: 5 pm. Sun School & Bible Class: 9:15 am. Website: stjamesleve.com

St. Mark Lutheran Church
4464 Pearl Rd. Phone: 216-749-3545
Pastor: Stephen Shrum. Sun. Worship: 10:15 am, Wed. 6 pm. Sun School & Adult Bible Study, 9 am.
Elementary School: grades K - 8.

Unity Lutheran Church
4542 Pearl Rd. 216-741-2085. Rev. Peeter Pim
Worship Service: 9:30 am. & 7 pm.
Sunday School & Adult Bible Study: 11am.
www.unity-lutheran.org

NON-DENOMINATIONAL

Church of the Four Winds
4316 Pearl Rd. Pastor Leslie Elston, 216-659-9957. Worship service, (Sabbath) Sat., 12 noon. Every 3rd Fri.; 7pm.
Shabbat. celebration, teaching, fellowship
http://churchofthefourwinds.org

Institute Of Divine Metaphysical Research
4150 Pearl Rd. Free Public Lectures.
Phone: 216-398-6990 www.idmr.net
Sun.: 11 am - 1 pm, Mon. & Wed.: 7-9 pm.
All invited & encouraged to attend!

The Great Commission Christian Church
3232 W. 25th St. Phone: 216-269-0223
Pastors Lois & Kevin Wolf
Sun. Worship 10:30 am.; Tues. Bible study 7 pm.; Thurs. Ministry school 7 pm.

ORTHODOX WESTERN RITE

St. Patrick of Ireland Church
4208 Newark Ave.(behind St. Brendan House)
Phone: 216-939-9186 Pastor: Bishop Simeon Anderson. Divine Services: Sun. 9 am.coffee & fellowship following service.
Daily morning prayer 9 am., Evening 7 pm.

POLISH NAT'L CATHOLIC

St. Mary's Church
5375 BroadviewRd at Wexford, Parma
Pastor: Rev. Roman Misiewicz
Phone: 216-741-8154
Sunday Masses: 9 am English, 11 am Polish/English
Sunday School: 10 am www.stmaryspnce.com

ROMAN CATHOLIC

Church of St. Leo The Great
4940 Broadview Rd. Phone: 216-661-1006
Pastor: Fr. Russ Lowe
Masses: Sat., 4 pm. Sun., 8 & 10 am & 12 noon,
Children's Liturgy of the Word, Sun. 10 am.
Mon - Thurs 7:30 am, Fri. 8:30 am, confessions
2:45 - 3:30 pm Sat. www.saintleoschurch.org

Mary Queen of Peace
4423 Pearl Rd. Phone: 216-749-2323
Pastor: Father Douglas Brown
Masses: Sat., 4:30 pm. Sun., 8:30 & 11 am. & Children's Liturgy Sun.11am. Weekday Masses: Mon- Sat 8 am. mass. www.maryqop.org

St. Thomas More Church
4170 N. Amber Dr. Phone: 216-749-0414
Pastor: Rev. William G. Bouhall.
Masses: Sat., 4:30 pm. Sun., 8am, 10 am & 12 noon.
Confessions: Sat. 3 - 4 pm. Weekday Masses: M, W & F 7 am, T & Th. 8:15 am

PRESBYTERIAN

Brooklyn Presbyterian Church (USA)
4308 Pearl Rd. at Spokane Ave.
Phone: 216-741-8331 - Rev. Adrienne Lloyd
Sun. Worship: 10:30 am. Sun. school 10:15 am
Parking at Busch Funeral Home

SWEDENBORGIAN

Swedenborg Chapel
4815 Broadview Rd, Phone: 216-351-8093
Pastor: Rev. Ron Brugler
Sun. Worship: 11am, adult class Sun., 10 am
Weddings & Baptisms - 216-351-8093
A place to find love and acceptance.

UNITED CHURCH OF CHRIST

Archwood U.C.C.
2800 Archwood Ave. Phone: 216-351-1060
Rev. Sara Ross Pastor
Sunday: 11 am (ASL Interpreted)
Nursery provided ages 1-5. Children's
Sunday School 10 am. Multicultural Open
& Affirming. www.archwooducc.org

Brooklyn Heights U.C.C.

Rev. Dr. Lee Holliday
2005 W. Schaaf Rd. Phone: 216-741-2280
Nursery with adult supervision
Sunday Worship & Church School: 10 am

Brooklyn Trinity U.C.C.

8720 Memphis Ave: Phone: 216-661-0227
Pastor: Sue Tamilio
Sunday School & Worship: 10:30 am

St. Luke's U.C.C.

4216 Pearl Rd. (corner Memphis Ave.)
Phone: 216-351-4422
Pastor: Gerald Madasz
Sunday Worship: 10:15 am

UNITED METHODIST

Pearl Rd. United Methodist Church
4200 Pearl Rd. Phone: 216-661-5642
Pastor: Rev. Paul Wilson
Sunday Worship & Sunday School: 10 am
Coffee Hour: 11 am. Wed. Bible Study: 9:30 am.
Free hunger meal Thursdays: 6 pm
http://www.gbqm-umc.org/pearl-road-umc

SERVICE DIRECTORY

AIR CONDITIONING & HEATING
CAMPBELL HEATING & AIR COND. CO.
 Repairs & installation. Furnaces & AC units. Hot water tanks, humidifiers, air cleaners & chimney liners. Licensed, Bonded, Insured. Senior discounts. 216-252-8292.

APPLIANCE REPAIR
METRO APPLIANCE REPAIR. Low service charge, senior discounts all work guaranteed. Washers, dryers, ranges, refrigerators & dishwashers. Call 216-741-4334.

BATHROOM REMODELING
CUSTOM BATHROOM REMODELING -
 New tub/shower surrounds. New tile, toilets, sinks. New bathtubs, GFCI'S. New bathroom construction. Senior Discounts. BBB. Fully insured. Careful, considerate and neat. Call 216-324-5646.

CONCRETE WORK
GALLO CONSTRUCTION - All types of concrete work, colored concrete stamping. Driveways & waterproofing. Basement wall replacement. Sewer repair. 30 yrs experience. Licensed, bonded, insured. Free estimates, BBB. Call 440-341-4367.

CONCRETE WORK
L. A. YURKO CEMENT CONTRACTOR
 Since 1963. All types of concrete work - brick & block - waterproofing. Excavating - Building additions & alterations. Call Larry at 216-398-7616.

TAT CONSTRUCTION - Concrete specialist, waterproofing, driveways. all types of concrete. Free consultation, commercial, residential, industrial. Call 216-459-8470 or 216-410-0778.

DEMOLITION/HAULING
HAULING - ALL TYPES. Garage demolition. Call Richard's, 216-661-7608.

ELECTRICIAN
ELECTRICIAN FOR HIRE - Trouble-shooter. Install outlets, fixtures, fans, switches & panels. Reasonable, licensed. Call Dale, 216-883-8934.

NORTH STAR ELECTRIC - First in Residential - upgrades - New circuits. Violations corrected. Panel - Sub panels. EL12170. Licensed, Bonded, Insured. Free estimates. Call Bill Stanton at 216-398-5306 or 216-392-4276.

EXTERIOR MAINTENANCE
JOE OLDJA
WIND & ICE DAMAGE REPAIRS - chimney, steps, roofs, gutters, siding, garage roofs, concrete repairs. All work guaranteed. Free estimates. Call 440-243-2134. No Sunday calls.

GUTTERS
MONDE HOME IMPROVEMENT
 Seamless gutters/gutter toppers. Call John, 216-986-0600.

HANDYMAN
ALL DONE HOME REPAIR - Handyman services & installations. Interior/exterior paintg. Drywall repairs. Call 440-840-0370.

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

HOME IMPROVEMENT
JOE GIGANTE & SONS - driveways, water-proofing, basement remodeling, masonry, garages, room additions, total home renovation, light demolition, emergency sewer repair. Residential/Commercial. Free estimates, senior discounts. Licensed, Bonded, Insured. Call 216-351-0000.

JOES GENERAL SERVICES - We do everything from A - Z. Free estimates, prompt services, satisfaction guaranteed. 25 yrs. experience. No job too large or small. Financing available. Low income & senior discounts. We will make your project affordable. Call Joe at 440-342-0944.

OLD TYME RESTORATION. Home remodel & rehab. Commercial storefront. Cabinet installation. Painting, masonry, roofing, plumbing & electrical. Free chimney inspection. Chimney relining. No Job too small! 216-318-0006.

EPA Lead Certified Contractor.

INSURANCE
NATIONWIDE INSURANCE is now offering Auto, Home, Life, & Business insurance policies as low as \$35 a month. Call a local agent at 216-351-5700 today!!!

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.

CRAIGS SIMPLY TURF - Spring clean-ups lawn aeration, lawn cutting, trimming, edging, shrub pruning, mulching, free estimates, Senior discount. Call Craig 440-667-4311 cell or 440-845-5932 home.

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

HEDGEMAN TRIMMING SERVICES. For all your trimming needs. We provide the following services. Free estimates, hedge trimming, 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.

OLD BROOKLYN LANDSCAPING
Serving Old Brooklyn for over 36 yrs. Spring clean-up, lawn maintenance, dethatching & aeration, shrub removal & installation, hedge trimming. Call Chuck at 216-661-6013.

QUALITY GRASSCUTTING - Small yards start \$15. Weekly, biweekly, & 1-shots. Flexible terms. Other services too. Call 216-661-4177 at 5pm.

TRUE LAWN CARE. Spring clean-up. Lowest price guarantee. Senior discount, free estimate. Residential & Commercial. For more details see ad on page 6. Call 440-915-4100.

PAINTING
CUSTOM PAINTING & REMODELING
 By **John Zitiello -** Interior painting \$125 per rm. 10' x 10'. 2 coats walls/ceiling. We are careful, considerate & neat. Fully insured. BBB. Call 216-324-5646.

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

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

BEN FRANKLIN PLUMBING (Formerly 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

POWERWASHING
CRAIGS SIMPLY TURF - Powerwashing - patios, siding. free estimates, Senior discount. Call Craig 440-667-4311 cell or 440-845-5932 home.

TREE SERVICE
MIKE'S TREE SERVICE. We do trees & nothing but trees! Complete removal, trimming and/or dead-wooding. Free Estimates. Fully Insured. Call 216-338-9396.

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

UPHOLSTERY
UPHOLSTERY BY ED - kitchen & dining chair seats only. 10% fabric discount. Very reasonable. Over 30 yrs. experience. Fact: At home, over 55% of your time is spent in the kitchen. Call Ed 440-212-1739.

WATERPROOFING
L. A. YURKO CEMENT CONTRACTOR
 Since 1963. Waterproofing - all types of concrete work - brick & block. Excavating - Building additions & alterations. Call Larry at 216-398-7616.

CLASSIFIED

FOR RENT
ROOMS FOR RENT (MEN & WOMEN)
 Share bathroom & kitchen. \$340 mn. + security deposit. Call 216-299-5527 or 216-280-7484.

ONE, TWO & THREE BDRM. APT. FOR RENT - from \$300 - \$600 mn. No pets. Call 216-905-6328.

6 ROOM HOUSE, 2 BDRM. - new carpeting, appliances provided.No pets. Back house 3800 W. 33rd St. \$675 + security deposit. 216-741-7288.

HELP WANTED
BAYOU STATE ADVERTISING INC. Now hiring: Companies desperately need employees to assemble products at home. No selling, any hours. \$500 weekly potential. Call 1-985-646-1700 Dept. OH-6505.

WANTED
CHIPPEWA LAKE & PRODUCERS MILK ITEMS WANTED. Dinnerware, milk bottles, uniforms, photographs, pins, buttons or anything else. Call Don Workman, 216-661-2608.

ELECTRICAL TOY TRAINS & ACCESSORIES WANTED. Any make or age. Cash paid for trains, accessories or parts. Lionel,

American Flyer, Ives, Marx, LGB, "Also buying Boy Scout Items" call 216-375-4426.

MUSICAL INSTRUMENTS ANY CONDITION - Cash paid. Will pick-up. Call 216--956-9096 (cell) or 216-459-9270 (home).

WANTED OLD FISHING TACKLE of all kinds. Rods, reels & lures, etc. Call Clarence, 216-749-1016 or 216-407-6329.

"NOBODY BEATS OUR PRICES"
Class 1 Pavers & Remodelers
BATHROOM SPECIAL
\$3880
KITCHENS 30% Off
 Asphalt & Concrete
 Roofing Siding, Gutters, Windows
BBB Member
 Porch Repair
216-397-6349
 Financing Available

Former Harshaw Chemical Company Site Investigative Area-06 Record of Decision Signed

The U.S. Army Corps of Engineers Buffalo District announces that after consideration of comments received from the community regarding the Proposed Plan, a no action Record of Decision for Investigative Area-06 (IA-06) of the former Harshaw Chemical Company Formerly Utilized Sites Remedial Action Program (FUSRAP) Site has been approved. Responses to comments received from the community are included as Part III of the Record of Decision.

The no action Record of Decision for IA-06 is protective of human health and the environment. Cancer and non-cancer risks in IA-06 from FUSRAP-related constituents are below the U.S. Environmental Protection Agency's risk limit for the current and reasonably anticipated future land use, recreational.

The former Harshaw Chemical Company Site is located at 1000 Harvard Avenue in Cleveland, Ohio. From 1944 to 1959, the former Harshaw Chemical Company was contracted by the Manhattan Engineer District and the Atomic Energy Commission to produce uranium that was then sent to Oak Ridge, Tenn., for isotopic separation and enrichment. IA-06 includes the soil in a six-acre undeveloped parcel located north of Harvard Avenue and east of the Cuyahoga River that was once owned by the former Harshaw Chemical Company. No known process-related activities were conducted in IA-06. There are no buildings in IA-06 and a historical aerial photo analysis shows no evidence of past development. Historical information indicates general construction debris was placed in IA-06.

FUSRAP was initiated in 1974 to identify, investigate, and clean up or control sites throughout the United States that were part of the Nation's early atomic energy program. The Corps, as lead Federal agency for FUSRAP, follows the phased process required in the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) and the National Oil and Hazardous Substances Pollution Contingency Plan. The Corps moves ahead with the Feasibility Study phase of the CERCLA process for the remaining portion of the former Harshaw Chemical Company FUSRAP Site.

The Record of Decision is now available to the public in the former Harshaw Chemical Company FUSRAP Site Administrative Record in the Cuyahoga County Public Library, Brooklyn Branch, which is located at 4480 Ridge Road, Brooklyn, Ohio. It is also available on the Buffalo District website at www.lrb.usace.army.mil/fusrap/harshaw. The Corps can be reached at fusrap@usace.army.mil or by calling 800-833-6390 (option 4).

Jeffrey A. Halpert, D.P.M. Thomas J. DePolo, D.P.M.
 Board Certified by American Board of Podiatric Surgery

We Provide Comprehensive Care for:
 Diabetic & Arthritic Foot Problems
 Sports Injuries • Fungal & Ingrown Nails
 Heel/Arch Pain • Warts • Bunions • Corns
 Fractures • Hammer Toe • Ulcerations Bone
 Spurs • Callouses • Skin/Nail Conditions


Visit Us at our Two Convenient Locations
Broadview Hts., 303 E. Royalton Rd.
Wellpoint Pavilion
Parma, 5625 Ridge Road
 Now offering laser treatment for fungus nails!

PODIATRY HEALTH CARE OF OHIO
 Podiatric Medicine and Surgery
www.clevelandfoot.com
440-884-4100 Accepting New Patients

Scenes from 2011 Neighborhood Safety Summit at Estabrook Recreation Center


Photos by Barb Spann

OBCDC Outreach Manager Barb Spann and her committee -- Rob, Greg, Rose and Chris -- would like to thank everyone who took time out of their Saturday, April 2nd, to participate in or stop by the sixth safety forum they've sponsored. Congratulation to the raffle winners. (Cav's game, dinners at Applebee's and Tommy's, and all the prizes.) This year, thanks to Councilmen Kevin Kelley and Toni Brancatelli, the shred truck was also on site.


Pop UP Pearl May 21st Noon - Dusk


Come see the rain barrels at Pop UP Pearl on May 21st that Old Brooklyn schools have decorated. The rain barrels pictured here were decorated by Mary Queen of Peace students under the supervision of art teacher Christina Szymanowski.


River Sweep

Anyone interested in helping out on Saturday, May 7th in the Old Brooklyn and Brooklyn Centre area can meet at Club Generations, 4002 Jennings Rd. 9 a.m. till noon.

For more information call
Old Brooklyn CDC at
216-459-1000.


OBCDC's guide to: Special Events

	May 6th - Riversweep. 9 a.m. Meet at Lower Harvard — Harvard and Jennings		August 14th - Bridging the Distance 5k/1 mi Run/Walk Cleveland Metroparks Zoo
	May 12th - City Music- Daniel & Snakeman. 10 am. Mary Queen of Peace Church, 4423 Pearl Rd		August 19th - Old Brooklyn Community Picnic & Movie Night. Brookside Park
	May 21st - Pop UP Pearl - noon - dusk		October 22nd - Fall - O - Ween. MetroHealth Senior Health & Wellness Center
	June 24th - Movie Night under the Stars. Archmere Park		December 10th - Cookies and Cocoa with Santa. MetroHealth Senior Health & Wellness Center
	July 22nd - Movie Night under the Stars. Loew Park		For more information call Lori Peterson 216-459-1000
	Date to be determined - All Access Pizza Tour. Old Brooklyn		
	August 14th - Bridging the Distance 5k/1 mi Run/Walk Cleveland Metroparks Zoo		
	August 19th - Old Brooklyn Community Picnic. Brookside Park		

MAKE YOUR OWN SMOKES!

AUTOMATED & FAST TUBE FILLING MACHINE

Crts. Under \$25⁰⁰
your **FILLED** Smokes!
(takes 8 minutes)


1/2 Crts. under \$14⁰⁰
(takes 4 minutes)

CUSTOMIZED PURE TOBACCO TO YOUR TASTE

NON FSC

We carry electronic cigarettes for \$7⁹⁹


Fill your own Smokes

\$2⁵⁰ Off

Box of FILLED Tubes with Your Custom Blend
(Full Crts. only)

Not valid with other offers
Expires 5/31/11

Surgeon General's Warning:
Cigarettes contain carbon monoxide

CHEAP TOBACCO EXPRESS

4856 Broadview Rd.
(corner of Broadview Rd. & Ralph Ave.)

Mon - Fri 10 am - 8 pm / Sat 10 am - 7 pm
Sun. 11 am - 4 pm.

Joe Gigante & Sons


HUGE SPRING SALE!

BASEMENT WATERPROOFING & ALL CUSTOM GARAGES

All Sizes - Wood or Brick


RESIDENTIAL & COMMERCIAL

- DRIVEWAYS
- WATERPROOFING
- BASEMENT REMODELING
- Emergency Sewer Repair
- MASONRY GARAGES
- ROOM ADDITIONS
- TOTAL HOME RENOVATION
- LIGHT DEMOLITION

216-351-0000
Free Estimates Senior Discounts
Licensed • Bonded • Insured