

Project gives all Old Brooklyn and Brooklyn Centre third graders paperback dictionaries

by Jayme Lucas-Bukszar
jaymel@oldbrooklyn.com

On Tuesday, October 9th, several Old Brooklyn and Brooklyn Centre organizations converged at William Cullen Bryant Elementary School's gymnasium to kick off their first annual *Dictionary Project*. Through the *Dictionary Project*, donors purchased dictionaries for every third grader in nine elementary schools in the two Cleveland neighborhoods.

The kickoff at William Cullen Bryant was well attended by the media; news cover-

of this program is to assist all students in becoming good writers, active readers, creative thinkers and resourceful learners by providing them with their own personal dictionary. The dictionaries are a gift to each student to use at school and at home for years to come. Educators see third grade as the dividing line between learning to read and reading to learn, so sponsors are encouraged to give dictionaries each year to children in the third grade.


Photo by Jayme Lucas-Bukszar

On Tuesday, October 9th, third graders at William Cullen Bryant school were the first to receive dictionaries through the first annual *Dictionary Project*. Nine other elementary schools in the neighborhood also received dictionaries.

age included WKYC News Channel 3, 19 Action News, and Fox 8 News.

Old Brooklyn Buzz, a grass roots organization in the Old Brooklyn neighborhood, teamed up with the Old Brooklyn Community Development Corporation, Brooklyn-Cleveland Kiwanis Club and Honey Hut Ice Cream Shoppe to raise awareness about the project and the funding to make it happen.

Third graders at the following schools received dictionaries this year: Charles A. Mooney Elementary School; Old Brooklyn Community Elementary School; Mary Queen of Peace School; St. Mary Byzantine School; Pearl Academy; Horizon Science Academy; Luther Memorial School; William Cullen Bryant Elementary School; and St. Leo the Great School.

The group purchased dictionaries for eleven schools; however, unbeknownst to the group, Benjamin Franklin Elementary and Denison Elementary were already sponsored. These dictionaries will either go to other local schools and/or be saved for next year.

Old Brooklyn Buzz and its partnering organizations hope to purchase dictionaries for third graders on an annual basis, and also to expand the program in the future. The goal

(<http://www.dictionaryproject.org>)

For those wondering why a paperback dictionary is needed in the digital age. According to a study in 2009, almost one in ten children learning to read did not have access to a computer, and not all who did could access the internet to use online dictionaries or other learning tools. (<http://childtrendsdatabank.org>)

A paperback dictionary can be kept in a student's desk or backpack and so is useful anytime and anyplace. In addition, using a dictionary in book form can increase students' vocabularies because they are able to discover other words on the page unlike using an online dictionary which only shows the specific word looked up.

For more information about sponsoring dictionaries visit www.dictionaryproject.org/. For more information about supporting *Old Brooklyn Buzz's* initiative, contact Jayme Lucas-Bukszar at 216-459-1000 or jaymel@oldbrooklyn.com.

Save the Date Cookies and Cocoa with Santa


Saturday, December 8th

The Senior Health & Wellness
Center Atrium
MetroHealth
Old Brooklyn Campus
4229 Pearl Rd., at Devonshire

See next month's
Old Brooklyn News
for more information


1936 Jessie Owens Olympic tree rededicated behind James Ford Rhodes High School

by David Waldman
davidw@oldbrooklyn.com

On Saturday, October 20th, a rededication ceremony was held at James Ford Rhodes High School and a new commemorative plaque honoring an oak tree which dates back to the 1936 Berlin Olympics was unveiled. Clevelander Jesse Owens had won four gold medals in track and field at the Games, and in

the Junior ROTC conducted the flag ceremony. Speakers included Rhodes Principal Charlene Hilliard, Cleveland Schools COO Patrick Zohn, Ward 13 Councilman Kevin Kelley, and Senior Planner with the City of Cleveland Planning Commission George Cantor.

George Cantor is very knowledgeable about the history of the tree and helped with the research for the dedication. He said that


Photo by David Waldman

On Saturday, October 20th (L-R) John Young, Harrison Dillard and Becky Derwis attended the rededication ceremony for the Jessie Owens tree at James Ford Rhodes High School.

addition to the gold medals, the German Olympic committee gave the athletes an oak sapling for each medal they won.

Jesse Owens received four saplings to bring back to America, but although all of them were planted, only one can definitively be traced back to him; that is the oak tree behind James Ford Rhodes High School. Jesse Owens had trained at Rhodes and he gave the tree to the school to express his gratitude.

The idea for the ceremony and plaque began last year when the Jesse Owens tree was a stop on the *Pedal for Prizes* bicycle ride. John Young, one of the event's organizers, said that many people hadn't previously heard about the tree, and that something should be done to raise awareness for this important piece of history in Old Brooklyn.

John and other *Pedal for Prizes* organizers met with Leonard Jackson, the Athletic Director for Cleveland Municipal School District (CMSD), who was very supportive of the idea of creating a plaque and having a rededication ceremony. Mr. Jackson got the CMSD to fund the plaque and also had it installed.

Pedal for Prizes organized a bike ride to the school for the ceremony. The Old Brooklyn Collaborators (John Young, through his business, Speed Exterminating, is one of the Collaborators) also promoted it. Ameriflag, Inc. owner Don Workman provided classic cars for the event.

The ceremony was well-attended, despite the blustery weather. Rhodes' marching band provided music to start the event and

only four of the 24 trees that were brought back from the 1936 Olympics to America have survived, making this tree an even more significant piece of not just local, but also American history.

The keynote speaker was Harrison Dillard, another four time Olympic gold medal winner, who grew up in the same East side Cleveland neighborhood as Jesse Owens did. Mr. Dillard spoke about how Jesse Owens was his friend and mentor and had inspired him to pursue his own Olympic dream.

In the future *Pedal for Prizes* will continue to have the Jesse Owens' tree as a stop on their annual ride, and provide information to those who stop at it. *Pedal for Prizes* and the Cleveland Municipal School District also have plans for continued celebrations around the tree in the future.

For decades, Rhodes' oak tree has been a reminder of Jesse Owens' accomplishments, and the new plaque should ensure that it will continue to be recognized by future generations of Clevelanders.

(Lynette Filips contributed to this article.)

INSIDE THE OBN


Executive Director;
Community Spotlight;
Community Meetings _____ 2

News & Events _____ 3

Crime Watch; Ben Franklin
Garden; BCN/Art House _____ 4

Town Crier; Foreclosure
Workshop _____ 5

Commercial News _____ 6

Heritage Home Program;
Lower Utility Bills _____ 7

History-Thanksgiving;
Cleveland Education Plan _____ 8

Family Fun; Theater Notes _____ 9

Senior & Church Notes _____ 10

Classified & Service Directory;
ECDI Business Loan Program _____ 11

Memphis Bakery _____ 12

Complete the Old Brooklyn
Community Survey.

Will take only 5 minutes.

Go to
www.surveymonkey.com/s/XTY2NK9

All people who complete the survey and provide contact information will be in a drawing for \$25 gift certificates!


Brooklyn-Cleveland Kiwanis: almost a century of service to the community


by Jayme Lucas-Bukszar
jaymel@oldbrooklyn.com

Almost everyone in Old Brooklyn has been touched by the work of the Brooklyn-Cleveland Kiwanis Club, even if unknowingly

(See article on page 1.)

While children are the main focus of Kiwanis, the Brooklyn-Cleveland club serves a wide area of need in our community. Over the years, the group has been involved in projects that the group feels, "make this community, our home, a better place to live and work in." They have supported Brookside Center for years, including helping them move to their current location, and spearheaded multiple initiatives throughout Old Brooklyn, Brooklyn Centre and the City of Brooklyn.

A 46-year member, Don Hagen, feels strongly that, "You have to give back to the community. The Brooklyn Kiwanis club is a great, active club and I love serving where my heart is and where I am from -- Old Brooklyn."


Some members of the Brooklyn-Cleveland Kiwanis Club (left - right) Len Signer, Don Hagen, Tom Kehoe, Dr. Jim Duncan, George Jicha, (front) newly elected president Bud Klaas and Janet Wiencek were present for this pictures.

-- They helped co-host Halloween and Christmas parties with OBCDC for almost 20 years; both of these events have evolved to become "Fall-O-Ween" and "Cookies & Cocoa with Santa". They provide neighborhood elementary and high school students with books, leadership opportunities, scholarships and enjoyable lessons in community service.

For example, the Brooklyn-Cleveland Kiwanis Club has provided over \$50,000 in scholarships to graduating seniors from Rhodes and Brooklyn High Schools; provided an annual National Honor Society luncheon for Rhodes High and Brooklyn High school students; and has donated portable defibrillator units to each of the high school athletic programs.

Most recently, Kiwanis supported the *Old Brooklyn Buzz's Dictionary Project* initiative.

Tom Kehoe, a member of the Brooklyn-Cleveland Kiwanis Club for 33 years and owner of Kehoe Brothers Printing, joined Kiwanis "to meet community leaders dedicated to community service and become part of that community." Tom has become an anchor in the organization and the Old Brooklyn community.

Len Signer, a member for 14 years, stated, "This is a great group that does great work. We are dedicated to kids and bringing our community together."

Dr. Duncan, a member since 2008, lived in South Hills and had a veterinarian office at Brookpark Rd. and Broadview Rd. (now located at Broadview Rd. and Snow Rd.) added, "I joined Kiwanis because of my soft spot for Old Brooklyn."

The Brooklyn-Cleveland Kiwanis Club, formed in 1927, was founded for business

From the desk of the executive director

by Robyn Sandys
robysn@oldbrooklyn.com

Thank goodness many of us in Northeast Ohio are doing OK after the storm at the end of October. As of the writing of this article, there are still many with out power which is very difficult for both people and businesses, but nothing like the devastation on the east coast which was shocking to see.

In late October we were involved with planning this year's Fall-O-Ween event. The Old Brooklyn Collaborators, a local community group, were the leaders of making this a wonderful community activity this year. Because of inclement weather it was held inside at the Metro Health Old Brooklyn campus and Deaconess Krafft. It turned out just great! There were about nearly 700 people who attended. Check out the great photos on the CDC's Facebook page. Thank you to all involved especially the Collaborators, Metro Health and Krafft and the many volunteers who helped.

OBCDC will be posting a community survey on our web site that we would like you to complete. It is very easy and should only take five minutes. We really want your opinion about Old Brooklyn and all this neighborhood has to offer and what more you would like to

see in this community. Check the home page at www.oldbrooklynconnected.com for further details. And if you are not receiving our E-Newsletter twice a month, email Jayme Lucas to receive it so you can get timely information about all of our activities and events. She is at jaymel@oldbrooklyn.com, or call 216-459-1000.

If you missed the CDC's annual meeting in October and would like to see a copy of our new annual report, it is posted on the website, or stop by the office at 2339 Broadview Rd. to pick up a copy.

Get ready in early December for our special and unique 2012 Winter Lighting Contest where the best BLOCK of lights will win a horse-drawn or sleigh carriage ride from Cleveland Carriage. All the neighbors on the street need to band together for this fun treat. Local police officers will be helping us identify the best block starting in December.

The CDC's home for sale on Roanoke Ave. is still available. This is an amazing deal for a starter home or young family, really anyone. It is practically all brand new and only \$64,900! For more information see the ad for the home on page 9.

Have a wonderful Thanksgiving holiday.


owners, but now it has members from all occupations and walks of life -- traditional business/professional persons and other members representing the educational, medical, clergy, funeral fields as well as couple of politicians. Tom Kehoe stated, "Regardless of our personal business, religious or political leanings, we all share the common bond of caring for our community."

In addition, all have ties to the Old Brooklyn/Brooklyn communities either through business ownership, employment or having lived in the area. While there are no longer any occupational membership requirements, there is a requirement for a willingness to give back to the community by supporting projects and fundraisers and become involved in the workings of the club and attend meetings. There is an application and education process; a new member fee is \$50 and annual dues are currently \$110.

Kiwanis is a world-wide organization,

chartered in 1915, with clubs in 80 nations and over 800,000 members. Kiwanis members annually raise over \$100 million dollars which is given back to local communities to support local programs.

The name "Kiwanis" was coined from an Ojibwe American Indian expression, "Nunc Kee-wanis", variously translated as "we trade," "we share our talents," "we make a noise" or "we meet." The organization's founders translated it as "We build," which became the original motto of Kiwanis. Their current motto is "Kiwanis is a global organization of volunteers dedicated to changing the world, one child and one community at a time."

Anyone interested in joining Kiwanis should contact membership chairman Don Hagen at 440-236-5214 or visit one of their weekly luncheon meetings at Golden Corral, 8696 Brookpark Rd., every Tuesday at noon. For more information about Kiwanis International, visit www.kiwanis.org.

COMMUNITY MEETINGS

Brooklyn Centre Naturalists - Short & Sweet Holiday Shop Planning Meeting - Mon., Nov. 5th, 6 - 7:30 pm; McDonald's, 2500 Denison Ave. Sponsored by Brooklyn Centre Naturalists, Art House & SCFBCC-DO. Finalizing plans for the shop, planning the grand opening & tying up the loose ends. Want to be involved but can't make meeting? Call Gloria Ferris, 216-351-0254.

Brooklyn Genealogy Club, Sun., Nov. 18th, 2 pm, Brooklyn Fire Station, 8400 Memphis Ave. at Roadan. Work session; members helping each other with research. Also a business meeting & refreshments. Prospective members welcome.

The Historical Society of Old Brooklyn annual potluck supper, 6 pm, Fri., Nov. 9th, Pearl Road United Methodist Church, 4200 Pearl Rd. (Use rear entrance off parking lot.) Members encouraged to bring items of historical, genealogical or antique interest for show-and-tell segment of evening. Call president Connie Ewazen, 398-8969, with questions.

Old Brooklyn Community Development Corporation board meeting, Tues., Nov. 27th; 6 pm. Meetings are fourth Tues. of the month; OBCDC meeting room (2339 Broadview Rd.) 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., Nov. 13th (& 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., Nov. 20th (& every third Tues.), 7 pm, Gloria Dei Lutheran Church, 5801 Memphis Ave.

Ward 13 Republican Club meeting, Tues., Nov. 13th (& every second Tues.), 7 pm, Brooklyn Heights Church meeting Rm, 2005 West Schaaf Rd. (off Broadview Rd).

OLD BROOKLYN NEWS

The Old Brooklyn News
will publish its
December, 2012 issue on
Friday, November 30th, 2012

website: www.oldbrooklyn.com


Submission Deadlines

Display Ads Fri., Nov. 23rd
Classified Ads Fri., Nov. 23rd
News Releases Fri., Nov. 23rd
For Information call 216-459-0135
E-mail: sandyw@oldbrooklyn.com

2339 Broadview Rd.
Cleveland, Ohio 44109

Phone: (216) 459-0135
Fax: (216) 459-1741

Circulation 12,000 Published Monthly

email: sandyw@oldbrooklyn.com

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 Jeff Kipp, Vice President
Theresa B. Martin, Secretary Larry Avila, Treasurer

Robyn Sandys, Executive Director
Cynthia Cejka, Office Manager
Tom Collins, Commercial Manager
David Fox, Real Estate Manager
Christopher Lohr, Program Services & Wireless Coordinator
Jayme Lucas-Bukszar, Residential Marketing Manager
Sheila Quealy-Walter, Residential Code Manager
Barb Spaan, Outreach Manager
David Waldman, Program Service Assistant (P/T)
Sandy Worona, Community Outreach Coordinator/OBN Advertising & Sales Manager

Old Brooklyn Community Development Corporation Board Meetings, are every fourth Tues. of the month, 6 - 7:30 pm. OBCDC office (2339 Broadview Rd.). 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

This month's OBN writers -- Gloria Ferris, Lynette Filips, Hallie Forcinio 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.

KIWANIS CLUB OF BROOKLYN, INC.

46th Annual AUCTION

ALL NEW ITEMS, INCLUDING: sporting goods, jewelry, games
holiday items, sports events, yard tools, toys and much more

Sunday -- Nov. 18, 2012 -- 1:00 p.m.

Doors open at 12:00 noon at the
Brooklyn Senior Citizen Center -- 7727 Memphis Avenue

DOOR PRIZES -- FREE ADMISSION

Proceeds are used to fund community service projects

Auctioneer: EDDIE PFISTER, III -- 31 years experience

NEWS & EVENTS

Now - February 14th, 2013
Tying the Knot:
Cleveland Wedding Fashions, 1830-1980
Western Reserve Historical Society History Center, 10825 East Blvd. Wedding gowns & trousseaus of those who wore them. Exhibit draws exclusively from extensive WRHS Costume & Textile Collection; highlights wedding attire worn by Cleveland brides over 150 years & other wardrobe items (“trousseau”) of dresses & lingerie brides brought to marriages.

Monday, November 5th
Cuyahoga Valley Genealogy Society
Independence Civic Center, Willow Room, 6363 Selig Blvd., 7:30 pm. Program: Paula Tilsky from the Cleveland Cultural Gardens Speaker’s Bureau, speaking about *The Cleveland Cultural Gardens --Then and Now*. Call Ron Kraine, 440-838-5743, or via www.cuyahogagenealogy.org for more info.

Tuesday, November 6th
Polish Genealogical Society Meeting
St. Mary’s PNC Church Hall, 5375 Broadview Rd. Program: Tim Daley speaking about *Cleveland’s Soldiers & Sailors Monument*. Call 440-838-5743 for more info.

Wednesday, November 7th & 14th
Ask My CPA!!!!!!
Hispanic Business Center, 3104 W. 25th, Annex Room, 2nd floor. Q&A meeting for small business owners & basic tax planning tips. Speaker: Jeff Janosik, Tax Magic, LLC. Nov. 7th, 10 - noon or Nov., 14th, 2 - 4 pm. RSVP: jgarcia@neohcc.org or www.entrepreneurohio.org.

Thursday, November 8th
Antique Collectors Club
Busch Funeral Community Meeting Room, 7501 Ridge Rd.; 7 pm. Program: Mari Halkovich speaking about *Bakelite Jewelry & Products*. Also a quilt auction. Call Publicity Chairman Robert L. Murdoch, 440-845-7046, for more info.

Beginning Thursday, November 8th
Cemetery Decoration Removal
Lutheran Cemetery, 4566 Pearl Rd. Removal of all summer/holiday flowers & decorations begins. Winter decorations can be placed Thurs., Nov. 15th.

Wednesday, November 14th
Westside Basket Guild
St. James Lutheran Church, 4771 Broadview Rd., downstairs Fellowship Hall off parking lot; 5 pm. Weave baskets from beginners to advanced. New basket each month. This month’s basket -- Christmas Holly basket with some green & red beads woven in. Cost - \$12, due night of class. Call Connie or sign up on the bulletin board, 216-749-7912, by Nov. 10th. Supplies to bring to every class -- bucket, tape measure, long metal weight, scissors, clothes pins & old towel.

Thursday, November 15th
Reverse Raffle & Fundraising Dinner
Sponsored by Senior Citizen Resources, Inc. St. Mary’s Crystal Chalet, 3600 Biddulph Rd. Doors open 6 pm; buffet dinner 7 pm. Tickets \$35 per person; includes dinner. BYOB - beer, wine or liquor; wash provided. Side boards,

bingo & raffle baskets. Top prize - \$1,000. Purchase tickets at Senior Citizen Resources, Inc., 3100 Devonshire Rd., in Deaconess Krafft apt. bldg. or call 216-749-5367 for tickets/more info.

Friday & Saturday, November 16th & 17th
Sixth Annual Arts at the Center
St. Michael’s Woodside, 5025 East Mill Rd., Broadview Heights. Sponsored by the Parma Hospital Auxiliary. A juried arts & fine crafts festival. Local artists will present one-of-a-kind pieces ranging from metal work, melted glass & giclee to handmade jewelry, pottery & photography. Enjoy a special preview & opportunity to purchase unique items first at the Diamonds & Denim opening event on **Fri., 6:30 - 9:30 pm**. Tickets, \$50 per person, call 440-743-2371. **Sat., 9 am - 4 pm.**, free & open to the public. For more info go to www.parmahospital.org

Saturday, November 17th
"Kegs and Corks"
St. Thomas More Parish, 4170 North Amber Dr., (behind City of Brooklyn Rec Center), 7-10 pm. Sample fine wines, craft beers from Great Lakes Brewery, specialty vodkas & appetizers throughout the evening. Wine connoisseur on hand to answer questions; wine also available for sale. Raffles, sideboards, instant bingo & music. Limited number of tickets at \$25 each can be purchased at church rectory. Call 216-749-0414 for more info.

Sunday, November 18th
Arts Renaissance Tremont Concert
Jinjoo Cho, violin & HyunSoo Kim, piano
Pilgrim Congregational Church, 2592 W. 14th St.; 3 pm. Admission: freewill donation.

Monday, November 26th
Western Reserve Rose Society
North Royalton branch of Cuyahoga County Public Library, 14600 State Rd.; 7 pm. Program: Slide show of American Rose Society 2011 photo contest winners. Visit www.westernreserverosesociety.org for more info.

Cuyahoga County Public Library
Parma-Snow Branch
Temporary location 1700 Snow Rd.
(in Midtown Shopping Center, next to Marc’s)
216-661-4240; www.cuyahogalibrary.org
9 am - 9 pm, Mon - Thur.; 9 am - 5:30 pm, Fri. & Sat.; 1 - 5 pm, Sun.
Adult Programs this month -- (Unless otherwise noted, registration required.)

Mayan Calendar in the Sky. Mon. Nov. 5th, 7 - 8 pm. CCPL’s Science & Tech. Specialist will illuminate science behind Mayan calendar, ancient astronomy & popular doomsday predictions re: end of world.

Parma Snow Saves Coupon Club, Mon., Nov. 12th, 6:30 - 8:30 pm. 2nd Mon. each month.

CARPET
PAD
INSTALLED

\$9⁸⁸
sq.-yd.

\$1¹⁰
sq.-ft.

Finally what
carpet
should cost!

OLD BROOKLYN
FLOORING CO.

2147 Broadview Rd.
Cleveland, Ohio 44109
216-912-8690

Serving this community for 28 YEARS

CLEVELAND BOARD OF
ZONING APPEALS
PUBLIC HEARING REGARDING
BRADLEY ROAD LANDFILL
SURFACE MINING PERMIT

MONDAY, DECEMBER 3rd,
9:30 a.m.

CLEVELAND CITY HALL
ROOM 514
601 LAKESIDE AVE.

Pay parking available in the City Hall parking garage entered from the west side of the building. A photo identification is required to enter City Hall.

NOTE: this meeting date is subject to change after the publication of this edition of the Old Brooklyn News. Call the number below for confirmation of the meeting or www.oldbrooklyn.com

Old Brooklyn Community Development Corporation
3344 Broadview Rd.
216-459-1000

Books Discussions - Mon., Nov. 19th; 7 pm -- *So Cold the River* by Michael Koryta; Thurs., Nov 29th; 11 am -- *State of Wonder* by Ann Patchett.

Stop the Hate: Youth Speak Out!
Annual Essay Contest
\$100,000 in total scholarships & prizes. Essays for 6th - 10th graders due Jan. 15th, 2013. Deadline for 11th & 12th graders due Feb. 23rd. Students encouraged to submit essays electronically through official *Stop the Hate* website. Complete info, current guidelines & copies of all past winning essays available at www.maltzmuseum.org/stop-the-hate/contest.

Year Round Document Shredding
Division of Waste Collection, 5600 Carnegie Ave., Mon. - Fri.; 9 am - 3 pm; free. Drive up & drop off documents; up to 5 bags or boxes for secure disposal. Call 216-664-3717 or visit www.cleveland-oh.gov for more info.

Connect to College Now Affordable Internet & Computers for College-Bound Students
Get home access to college & educational resources such as Naviance, Coursera, Khan Academy & other college planning tools. Special offer for college-bound students & adults. Opportunities available for free computer training. Products available: **Desktop Package** - \$120: Includes desktop computer, modem with one year of internet service. **Laptop Package** - \$230: Includes laptop computer, modem with one year of internet service. **Internet Service Only** - \$55: Modem with one year of internet service (with verification of working computer); supply limited, prices subject to change. Call 216-202-4292 to order service or for more info.

Ozanam Food Pantry
2145 Broadview Rd. (Broadview Rd. & Searsdale Ave.), Tues., Thurs. & Sat., 10 am - 1 pm. Bring photo ID & current piece of mail with correct address. Food & clothing available; no charge for either.

Mary Queen of Peace School
Preschool - Grade 8. Register current or new student for 2012-13 school year before Mar. 15th & get 1/2 off registration & ticket (one for each child registered) for chance to win XBOX 360 Kinect Bundle. Cleveland Scholarship & Tutoring vouchers accepted; county vouchers OK for preschool. Stop by for a tour or call 216-741-3685, Mon. - Fri., 7:30 am - 3:30 pm. Visit mqpschool.com or Facebook page for more info.

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.

St. Leo the Great Preschool Registration 2012-2013
Preschool located at 4940 Broadview Rd. on second floor of St. Leo’s Community Center. Licensed by the Ohio Department of Education & operated according to mandated rules & regulations. Part-time am & pm classes & full-day program with option for extended care for 3 & 4 year olds. To be eligible for enrollment, child must be 3 by September 30th. Bring child’s birth certificate & \$50 registration fee; registration continues till all classes fill. Contact school’s director Lisa Mersek, 216-661-5330, to schedule appointment or for more info.

St. Leo the Great School Registration 2012-2013
St. Leo the Great School, 4900 Broadview Rd, grades K - 8. Children must be 5 years of age on or before Sept. 30th to be eligible for all-day kindergarten. \$50 non-refundable registration fee required along with birth & baptismal certificate. Pick up registration forms from school or rectory office. For new students grades 1-8, copy of most recent report card also required. Applications for Cleveland Scholarship Voucher Program available. Call 216-661-2120 with questions or to schedule tour of school.

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; Cleveland Scholarship & Tutoring vouchers accepted. Updated computer lab, interactive Smart Boards in all classroom, instrumental music & art instructor, athletics & more. Call 216-749-7980 or visit www.smbyz.org for more info.

West Side Ecumenical Ministry (WSEM)
Enrolling for Early Childhood Education. Early Head Start, Head Start & Universal Pre-Kindergraten for children ages birth - age 5. Offers home-based program to meet 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.


Gloom to Glory
Fashions with Flair

4461 Broadview Rd.
Ms. Ann - 216-235-0580
Ms. B.J. - 216-889-3372

Come see our beautiful Boutique!
It really is quite Unique!
Dresses, Clothes, Purses & Jewelry

Saturday & Sunday 10 - 4
Weekday hours still being determined.
Call in advance

Spend \$50
or more
save 10%

A Natural Drugless Approach To Health


Dr. Adam D. Wysocki
Chiropractor

5348 Pearl Rd. Parma, Ohio 44129
216-308-2595

Palmer College Graduate ♦ Former Parma School Teacher ♦ 35 Years Experience

Senior Citizen Resources, Inc.

Reverse Raffle & Fundraising Dinner

Thursday, November 15, 2012
St. Mary’s Crystal Chalet
3600 Biddulph Rd.
Doors open 6:00 p.m. Buffet Dinner 7:00 p.m.
Bring your own beer, wine, or liquor - wash provided

Sideboards, Bingo, Raffle Baskets

Tickets: 
\$35 per person
Includes: Dinner & Entry to win \$1,000

Purchase tickets in person at:
Senior Citizen Resources, Inc.
3100 Devonshire Rd., Cleveland Ohio
(in the Deaconess-Krafft Apartment Bldg.)
For more info call: 216-749-5367


Crime Watch program invites new members

by Barbara Spaan
barbaras@oldbrooklyn.com

Imagine that your house has been broken into, the Police are just leaving and the officer says, "You should be involved in Crime Watch!" Your head is spinning and you think WHAT IS CRIME WATCH!

Crime Watch is a neighborhood watch program which enlists the active participation of citizens in cooperation with law enforcement to reduce crime in communities. Networks of neighbors are trained by crime prevention officers about how to protect themselves and their property as well as how to serve effectively as additional eyes and ears for law enforcement agencies in the community.

WHY neighborhood watch?

- Over 40.5 million crimes are committed every year.
- Burglary, auto theft, rape, child molestation and arson are the most prevalent neighborhood crimes.
- One in four of all households are victimized by violence or theft.
- Property crime outnumbers violent crime 9 to 1.
- 90% of criminals are amateurs who commit crimes because of easy targets and opportunities.
- Offenders are younger and more aggressive and may even be next-door neighbors.
- Household burglary is one of the easiest crimes to commit and prevent.
- Criminals know that this is a working class neighborhood, and count on residents to replace what they've worked so hard for.

WHY participate?

- Because crime and the distrust and


isolation it creates hurts each of us, our neighbors and our children.

- Because Old Brooklyn is one of the safest places in the city of Cleveland to live, raise a family and work.
- Because it costs nothing to participate and is proven to being a neighborhood closer.

WHAT does it take?

- Neighbors getting to know each other.
- Everyone being trained to recognize and report suspicious and criminal activities on their streets.
- Neighbors continuing to communicate with each other and law enforcement officials.
- An hour and a half monthly meeting with neighbors, businesses and coordinator.

HOW does a person get involved?

Call Barbara Spaan, Crime Watch coordinator in this neighborhood for twenty-two years, at 216-459-1000. Presently there are 210 block clubs in the three wards. Be aware, be cooperative, and remember that although law enforcement officers can't be everywhere at once, together we can make a difference.

(This article is an updated version of one which appeared in the February, 2012 issue of the *Old Brooklyn News*.)

Ben Franklin Garden ends successful season

by Hallie Forcinio

Hard-working gardeners at the Benjamin Franklin Community Garden generously donated more than 7,000 pounds of produce to local hunger centers this past season.

"In recent years, annual donations have tended to total about 6,000 pounds and we're really proud to have exceeded our previous average so significantly," said John Jenkins, vice chairman of the Garden Committee. "We are thankful that our gardeners are so generous. Many people benefit from the fresh vegetables donated including hunger programs at St. Herman's, St. Augustine, Brookside Center and Deaconess-Krafft."

John further reported, "We were also extremely fortunate this season to have hundreds of hours of volunteer help from our gardeners and people from various organizations including KeyBank, the United Church of Christ headquarters office and Lia House. In fact, Lia House volunteers worked in the Garden on a regular basis all season and helped maintain the composting area; planted, weeded and harvested hunger plots; and performed many other tasks to keep the Garden looking good and operating smoothly."

(Residents of Lia House, a recovery guidance center for men operated by the K.I.S.S.

Foundation, also benefited from the donated produce.)

As the regular gardening season closed, several new plots were prepared for growing garlic, which is planted in October and harvested in July. Approximately a dozen gardeners are now growing garlic in the specially designated areas.

In other news, Mike Kelly has replaced Bruce Page on the Garden Committee; Bruce resigned due to other commitments. The

Garden Committee thanks Bruce for his staunch support and assistance with artistic endeavors like the produce donation sign and Ben Franklin T-shirt design.

Returning gardeners will receive an application packet in early March. After returning gardeners have been accommodated, the

remaining plots will be offered on a first-come/first-served basis to those on the 2013 prospective gardener waiting list. Anyone who wishes to be placed on that list should contact Sandy Worona at the Old Brooklyn Community Development Corporation, 216-459-1000.

For 2013, the Garden community is looking forward to the Garden's annual fundraiser, tentatively scheduled for early April, and to the return of T.J. Oryshkewych for his second season as Garden Coordinator.


Benji gardeners donated more than three tons of produce to local hunger centers this season including these veggies. Photo courtesy of Hallie Forcinio

Art House hosts Halloween fun open studio

by Gloria Ferris
Brooklyn Centre Naturalists

Led by Miss Jane, Brooklyn Centre Naturalists (BCN) participated in Art House's Halloween Fun Family Open Studio on October 20th. Miss Jane provided all sorts of fun supplies for mask making-- feathers, beads, stickers and glitter.

The creativity of the children shone through as they donned their masks and walked over to the next activity where they made trick-or-treat bags using rubber stamp blocks and marker. It was a unique piece of artwork as well as a sturdy carrier to hold treats on a cold, blustery Halloween night.

Wally Two Hawks constructed a 3-D screen for photo opportunities. The kids stuck their heads through the holes in the brick wall and immediately became posing ghosts waiting for Miss Stephanie and Miss Amy to snap their pictures.

BCN manned the gourd and pumpkin painting station. The pumpkins took on different faces, with many sporting a happy face on one side and a mean, scary face on the other. The gourds became everything from a fire breathing dragon to a beautifully painted bird.

Each and every piece of abstract art or monster creation added to the drying table illuminated the creativity of the budding artists in the room.

Miss Jane and her crew erected a scarecrow stuffing station where each child added a few handfuls of straw to Mr. or Mrs. Scarecrow before grabbing a bag of goodies and saying thank you and good-bye to everyone.

A satisfied group of tired adults were left to marvel at the great time they had watching

the children exercise their creativity.

During Family Open Studios, Art House becomes a bustling hive of activity where everyone makes something to take home, and two more Family Open Studio opportunities are available to Clevelanders before the end of 2012 --

November 17th will find everyone making place settings for Thanksgiving using various fabric-painting techniques.

December 20th will have participants creating holiday crafts to display or give to family and friends.

BCN and Art House have also partnered with Stockyard Clark-Fulton Brooklyn Centre Community Development Organization along with residents and artists living in the area to create a "Short and Sweet Holiday Shop". Handmade gifts made by local artists and artisans, \$5.00 and up, will be offered for sale.

These items will make great stocking stuffers, hostess gifts or one-of-a-kind gifts perfect for someone on your gift list. Stop by Art House on November 30th for the grand opening reception which will feature appetizers and punches from the BCN cookbook, "A Taste of the Seasons". Copies of the book will be available for purchase.

In addition to that first night, the shop will be open for two additional weekends --11/30-12/02 and 12/7-12/09. Friday hours are 4 p.m. to 8 p.m., and Saturday and Sunday hours are 1 p.m. to 5 p.m. Look for the ad to find dates and times.

Anyone who has questions about the "Short and Sweet Holiday Shop" may call Gloria at 216-351-0254 or email her at bcnaturalists@gmail.com.

Thanks for supporting Crime Watch fundraiser

by Barbara Spaan
barbaras@oldbrooklyn.com

Old Brooklyn's Crime Watch program sponsored its second fundraiser on Saturday, September 29th in the Parish Center at Mary Queen of Peace Church. Titled "Safeties Wacky Racers", the evening featured a delicious dinner, beautiful gift baskets, 50/50 raffles and six auto races.

Thanks to proceeds from the fundraiser, donations and continued support from the community, the Crime Watch program will have manuals, a variety of printed hand-outs containing pertinent information, and monthly mailings to communicate with the neighborhood.

Special thanks to:

- * the hard-working committee which made it possible -- Rose Roy, Greg McGraw, Rob Grodeck, Rose Taylor, and Christine Singler;
- * the pastor and host at Mary Queen of Peace Church, Father Doug Brown, and cook and kitchen staff Rodger and Theresa Matthes;

* those who donated gift certificates and gift baskets -- Papa Johns, the Midas Service Center, the Lake Erie Monsters, the Akron Aeros, Dina's Pizza & Pub, Gabe's Family Restaurant, The Sausage Shoppe, Memphis Burger King, the Cleveland Browns, the Cleveland Indians, Carmino's Pizza, Fred's Breads and a friend from Eric & Andrea Lanes.

The Wacky racers were sponsored by Second District Cleveland Police Commander Keith Sulzer, Lt. Mark Ketterer, Linda Sevcik, Dan Ezra, Dr. John Hudec, Daniel Holmes, Bob's Automotive, Gabe's Family Restaurant, Ameriflag, Inc., and Cleveland Police Auxiliary.

I also want to thank all of you who donated even though you were unable to attend. You have all heard me say that "this community is what we make it". Fundraisers like this prove what a caring neighborhood and people we are. Thanks for your support, and I hope that everyone in attendance had fun.


Smile Again

CUSTOM DENTURES

Single \$499 (upper or lower)
Set \$925 (upper and lower)

Expires 11/30/2012

FREE Exam & X Rays

* Two Bite Wings

Robert DiBauda, D.D.S.
4223 Fulton Rd. (Memphis Fulton Shopping Plaza)
216-459-0344

MasterCard VISA

Serving the community over 20 years Case Western Reserve graduate, 1977

Most Insurance Accepted

Short & Sweet


Holiday Shop

3119 Denison Ave.

Locally made gifts, \$5 and up

Fri. thru Sun. 11/30 - 12/02 & 12/7 - 12/09
Fri., 4:00 - 8:00pm, Sat. & Sun, 1:00 - 5:00pm


The effects of Hurricane Sandy delayed Halloween night trick-or-treating as well as the two Halloween yard displays we promoted last month, but happily the rain didn't damper the spirits of folks at three community events the preceding weekend.

OBCDC executive director Robyn Sandies has already written about last Saturday's **Fall-O-Ween** party in her column, but there were also gatherings at Sachsenheim Hall on Saturday evening and Mary Queen of Peace on Sunday afternoon.

The party at **Sachsenheim Hall**, 7001 Denison Ave. in the Stockyards neighborhood, was called *A Night at the House of Sachsenheim*. It was the the **Stockyard Clark-Fulton Brooklyn Centre (SCFBC) Community Development Organization's** first-ever fundraiser.

The event took place from 7 to 11 pm. Tickets were \$25 a person and those in attendance were treated to a variety of hors d'oeuvres, a candy buffet, a fortuneteller, a photo booth, a makeup artist, a costume contest with prizes, door prizes and dancing to the music of a DJ. There were also raffles, and alcoholic drinks were available at a cash bar. Profits from the night will be used to support community-based programs.

The Halloween event at **Mary Queen of Peace Church** was called *Trunk or Treat*, and was originally planned for the back parking lot, (where it was held the past two years.) Because of the rain it was moved inside to the Parish Center.

Approximately 200 people were there and enjoyed the costume contests for adults, children and -- new this year! -- pets. Instead of trick-or-treating from decorated trunks of cars, the kids trick-or-treated from decorated tables and enjoyed seasonal food.

In addition to student awards, summer has traditionally been the time when I talk about church news, especially personnel additions and transfers at neighborhood congregations. But other than the reopening of St. Barbara Church and the changes related to that (see page 8 of the September, 2012 *OB*N -- available online -- for details), until now I haven't gotten to anything else. So without further adieu --

While it is significant for a church community to lose a major member or to welcome a new member of its staff, it's probably more significant to have one of its own raised to the rank of cleric. That's how the members of **St. Thomas More (STM) Church**, 4170 North Amber Dr. in Brooklyn, were feeling this past spring when Pat Spicer, son of George and Maureen Spicer, became the **Rev. Patrick A. Spicer**.

Father Pat was one of three men ordained a Roman Catholic priest by Bishop Richard Lennon at the Cathedral of St. John the Evangelist on May 19th. The next day he celebrated his first Mass at STM (also the church where he was baptized).

The new priest didn't attend St. Thomas More School, though. At that point in time, his family had moved from Old Brooklyn to Strongsville and he was a student at St. Joseph and St. John School out there. He went on to attend Padua Franciscan High School and then Ohio State University; he graduated from OSU in 1998 with a Bachelor of Arts in History degree.

After working in Chicago in sales for a while, the then twenty-something-year-old Pat decided to return to Cleveland and go back to school to earn a teaching certificate. After graduating from Cleveland State, he became a Social Studies teacher at John Marshall High School, and subsequently substitute taught for both the Parma and the Strongsville School Districts.

A teaching career still wasn't all his heart desired, however, so Pat entered the Cleveland Diocese's St. Mary Seminary. After he was ordained a deacon last October, he was assigned to St. Vincent de Paul Church on Lorain Ave. in Cleveland. The week before his ordination to the full priesthood he learned that his first assignment as a

priest would be St. Rita Church in Solon.

When he's not busy with ministry-related responsibilities, Fr. Pat enjoys playing Irish/Gaelic football with a team from St. Patrick's on Bridge Ave. And, of course, he regularly comes back to this neighborhood since his parents live in Brooklyn (and he has other relatives in Old Brooklyn).

St. Thomas More Church also has a new "parochial vicar" assigned to the parish; **Rev. Paul F. Smith** was transferred there last spring.

Prior to coming to STM, Father Smith was the pastor at St. Patrick Church in Thompson, Ohio. He's also been the administrator there, as well as a parochial vicar at St. Ambrose in Brunswick, St. Gregory the Great in South Euclid, St. Angela Merici in Fairview Park, St. Patrick in West Park, St. Christopher in Rocky River and St. Bernadette in Westlake.

Since August, **Mary Queen of Peace Church** has had extra help, too. **Matthew Jordan** is a first-year student at St. Mary Seminary, and he'll be getting field experience at MQP through spring. Originally from Barberton, Matt graduated from Archbishop Hoban High School in 2008 and John Carroll University and Borromeo

Seminary last June. Among other things -- and in addition to his seminary studies -- Matt is working with MQP's RCIA/Rite of Christian Initiation of Adults program.

Swedenborg Chapel, aka **The Church of the New Jerusalem**, 4815 Broadview Rd., has had a new pastor since January. **Rev. Nadine Cotton** and her husband moved here from Fort Meyers, Florida, and now live in Seven Hills.

The Swedenborgian religion is based on the writings of Swedish mystic Emmanuel Swedenborg (1688-1772), who offered a New Age interpretation of Christianity. Perhaps two of the most famous members of the religion are Jonathan "Johnny Appleseed" Chapman and Helen Keller.

The Swedenborgians have been in Cleveland since 1841; the Old Brooklyn chapel is the result of the merger of two congregations. Its one-hour Sunday worship service at 11 a.m. is followed by a social hour. Couples without a church home often use the chapel for wedding ceremonies.

I could share more church news next month, or I could share something else. Send what you have to Lynette Filips, *The Town Crier*, c/o OBCDC, 2339 Broadview Rd., 44109 or lynettef@oldbrooklyn.com.

Old Brooklyn CDC to sponsor foreclosure prevention workshop

by David Waldman
davidw@oldbrooklyn.com

Foreclosure is a very difficult issue which has affected millions of people in America and has also had a big impact locally. In spite of all the news coverage about foreclosures, it is difficult to get good information about what to do if you are affected by a foreclosure and where you can go to get help.

In an effort to educate the community, the Old Brooklyn Community Development Corporation (OBCDC) will be conducting a foreclosure prevention workshop on Wednesday, November 7th, at 6 p.m. at Pearl Road Academy, 4850 Pearl Rd.

The workshop will feature a presentation by foreclosure expert Mark Wiseman. Mr Wiseman has years of experience as an attor-

ney dealing with foreclosure issues. He will go over information about mortgages and the foreclosure process to give those in attendance a better understanding of these complex issues.

Representatives from Cleveland Housing Network (CHN), Empowering and Strengthening Ohio's People (ESOP) and Neighborhood Housing Services (NHS) will be in attendance to give presentations about their foreclosure counseling programs and to hand out information.

Mini-counseling sessions after the presentations will also be available. Participants will be able to have 10-15 minute one-on-one counseling sessions with an attorney to answer their mortgage and foreclosure related questions.

Anyone who would like to sign-up for a counseling session should contact Jayme at jaymel@oldbrooklyn.com or 216-459-1000.

Speed Exterminating Over 100 Years in Old Brooklyn

Schedule service at your home or business;
we provide quality dependable pest-control service.
Or visit our do-it-yourself store.


Save
10% OFF a one-time initial service or
10% OFF any retail purchase

216-351-2106
4141 Pearl Rd.
1 block north of Broadview Rd.

Old Brooklyn CDC Foreclosure Prevention Workshop


What:

1. Presentation on the foreclosure process and terminology from Mark Wiseman, an experienced attorney.
2. Presentations from Neighborhood Housing Services & Cleveland Housing Network on services they provide to homeowners.
3. One-on-One sessions with attorneys and housing counselors*

When: Wed, Nov 7th; 6 P.M. — 8:30 P.M.

Where: Pearl Road Academy, 4850 Pearl Road

RSVP: 216-459-1000 or jaymel@oldbrooklyn.com

*Please RSVP if you want to participate in a one-on-one session. We want to be able to schedule as many as possible in advance. Also, please bring pertinent paperwork with you to the session.


ROOMS TODAY OUTLET Now You Know!

"OK, NOW WHAT?"

Great NEW
furniture at low
warehouse prices!

Mon. - Fri. 10 - 9 Sat. 10 - 6 Sun. 12 - 6
Immediate delivery or pickup!

5140 Pearl Rd.

at Brookpark
in the Pearlbrook
Shopping Center

216-749-3923

www.roomstodayonline.com

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

\$50 off
ANY SOFA/LOVESEAT SET


by Tom Collins
tomc@oldbrooklyn.com

Manufacturing

One of the economic strengths of Northeast Ohio and Greater Cleveland is manufacturing and all the businesses which support manufacturing. This is historically true and will continue to be true for decades to come. Cleveland was a ship-building city by 1850 and for a short time manufactured more automobiles than Detroit. Despite worldwide competition, steel is still produced here along with the new technology products emerging in the medical field, bio-sciences and industrial arts.

Area universities have strong engineering programs. Continuing education is offered through Cuyahoga Community College and work force development centers. Transportation companies and warehouse companies are manufacturing-dependent. Financing for new products, capital improvements and inventory purchase is offered by area banks and multiple government supported loan programs.

The reality is that Cleveland and Ohio has lost manufacturing companies but the changing industry will still be an integral part of the local economy and it will see growth.

WIRE-Net

WIRE-Net is a vital non-profit development corporation that works like a rudder in the sea of Cleveland area manufacturing. Beginning 20 years ago the Westside Industrial Retention Expansion Network has grown from John Colm, working alone defining the need for the support agency, to a 267- member organization which supports manufacturing through multiple programs and initiatives. A staff of 22 continuing to be led by president and executive director John Colm offers practical assistance in employee training, human resources administration, inventory management, financial assistance, international trade regulations, patents/trademarks, permit compliance and any other support which will retain and grow manufacturing.

WIRE-Net is a dynamic organization which means it is not waiting to react to yesterday but it is on the forefront of identifying what is needed for tomorrow. As companies integrate new manufacturing technology, WIRE-Net works to define what skills employees must learn. They then work with local colleges, universities and trade schools to teach those skills, even in high school programs.

The member companies of this organization are active members. They participate in both the program and the forums. Professional "networking" is both programmed and spontaneous. The membership roster includes both small and large companies. The range of products they produce is an education in what comes out of Greater Cleveland to destinations all over the world. It also tells the story of how local products flow from one company to another for special treatment (e.g., powder coating, fine milling, packaging), sometimes known as "finishing". This depicts the interdependence many of these companies have upon one another as raw material moves to a fin-

ished product functioning somewhere in the world.

The WIRE-Net web site, www.wire-net.org is a must visit for anyone remotely connected to the manufacturing industry. The member testimonials to how important this organization is to the success of their business

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

and the economic vitality of North East Ohio is practical evidence of the worth of WIRE-Net and the strength of manufacturing.

"WIRE-Net is your accessible management partner, providing support for manufacturing improvement and human resource management, training and education, advocacy for new investment in Cleveland, real estate services and expansion opportunities" is stated on the home page of the web site. It is certainly that and so much more.

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

Old Brooklyn ALIVE WITH CIVIC PRIDE

Shop your local businesses

AMERIFLAG, Inc.
3307 Broadview Road • Cleveland, Ohio 44109
Phone: (216) 661-2608 • Fax: (216) 661-2921

Don Workman

Tuesday – Friday 9 - 5 • Saturday 9 - 3 • Closed Sunday & Monday
FLAGS • FLAGPOLES • CUSTOM BANNERS • SPECIALTIES

BROADVIEW & SCHAAF MARATHON
4661 BROADVIEW RD. • CLEVELAND, OHIO 44109
216-459-8674 • 216-459-8679

TOWING CERTIFIED MECHANICS

DON RALSTON
Proprietor

SOUTH HILLS HARDWARE
(Corner of Tuxedo Ave. & Schaaf Road)
224 Brookpark Road
Cleveland, Ohio 44109

216-749-2121 Adam Cook

(216) 351-2106 John@speedexterminating.com
(440) 933-7237 FAX (216) 351-2109

SPEED/Exterminating
OVER 100 YEARS OF EXCELLENCE
SINCE 1908

JOHN G. YOUNG
President – 4th Generation

4141 PEARL ROAD
CLEVELAND, OH 44109

Bella Pizza 216-661-2626

Celebrating our
35th Year in Old Brooklyn

1 small cheese pizza \$1

with coupon with any order of \$5 or more Exp. 11-30-12

4830 Memphis Ave.

Open Daily at 4:00 p.m.

Joe Gigante & Sons

Wishes everyone a Happy Thanksgiving


Front row L - R: Tom, Mark, Joe, Max the dog, Andrea, Joey
Back row L-R: Anthony & Uncle George

Honor
&
Remember
all our
Men & Women
that serve and
have served in
the military on
Veterans Day
November
11th also
observed on
the 12th
Thank you

RESIDENTIAL & COMMERCIAL

DRIVEWAYS
WATERPROOFING
BASEMENT REMODELING


Emergency
Sewer Repair

MASONRY
GARAGES
ROOM ADDITIONS


LIGHT DEMOLITION
TOTAL HOME RENOVATION

216-351-0000

jmgigante@yahoo.com

Licensed • Bonded • Insured

Free Estimates
Senior Discounts

REGAL REALTY, INC.

Your Neighborhood Specialist for
BROOKLYN/OLD BROOKLYN

Thinking of Buying or Selling?

Call us 216-789-0262

Serving Brooklyn/Old Brooklyn For over 40 YEARS!!


RODGER PETERS
Brooklyn Homeowner

Family Owned and Operated

www.regalrealtyinc.net

For Results - Call Today

(216) 789-0262


ROGER PETERS
OWNER/BROKER.


JOHN PETERS
Old Brooklyn Homeowner


**"Your home;
Your neighborhood"**

by Jayme Lucas-Bukszar
jaymel@oldbrooklyn.com

Heritage Home Program offers advice and loans

The Heritage Home Program is a regional program operated by the Heritage Home Educational Society, a subsidiary of The Cleveland Restoration Society. Cleveland Restoration Society staff offers technical assistance to homeowners whether or not they are also applying for a Heritage Home Loan. Property owners in Old Brooklyn or Brooklyn Centre with single and two-family homes over 50 years old may be eligible for the Heritage Home Program.

The Heritage Home loan program provides very low interest, fixed rate loans (1.4% in the City of Cleveland). One advantage of the program is that homeowners and rental property owners can qualify, as long as the home is a single-family, two-family, or three-family property and the borrower is creditworthy. Cleveland Restoration Society staff stressed that the borrower does not need to have perfect credit and that Key Bank, the lender for the program, tries to be as flexible as possible.

The program can be used for a variety of repairs including roof repair and replacement; painting; insulation; window repair and

replacement; basement waterproofing; masonry repair; kitchen and bath renovation; attic and basement finishing; electrical; plumbing and HVAC; garage repairs; and driveway repairs/replacement. Work which has already started cannot be funded with proceeds from a Heritage Home loan.

The loan amount is partially based on the available equity in the home. If there is not enough equity, the borrower may be eligible for an "after rehab" loan. This is particularly useful for larger scale "gut rehabs", extensive kitchen and bath remodels, etc.

The loan term is five to twelve years depending upon the amount borrowed. The minimum loan amount is \$3,000; the maximum amount is based on applicant's qualifications. There are a \$125 loan origination fee and technical assistance fees for loans over \$10,000. The home does not need to be "historical" to qualify and can even have newer siding and windows.

As of the 2000 Census, 80% of homes in Old Brooklyn were 50 years or older which means that most homes in Old Brooklyn do qualify for the program. To find out if your home is 50 years old or older, visit <http://fiscalofficer.cuyahogacounty.us/AuditorApps/real-property>, call Jayme Lucas-Bukszar, 216-459-1000, or email her at jaymel@oldbrooklyn.com for assistance.

Dominion East Ohio Gas program can lower utility bills and rebate up to \$1250

The *Dominion East Ohio Home Performance with ENERGY STAR® Program* helps homeowners reduce their utility bills while making their homes more comfortable and energy-efficient.

The program includes a comprehensive home energy assessment performed by a GoodCents BPI-certified auditor. He will perform an array of tests including a furnace inspection, appliance combustion analysis, a blower door test to indicate air leaks as well, as an infrared camera test to locate inadequate insulation levels to determine where air is leaving the home. The energy assessment only cost \$50; the retail value is approximately \$500.

During the audit, each homeowner may receive free improvements such as foam insulation, door sweeps, low flow showerheads and a carbon monoxide detector.

Program rebates depend on the work being performed. For example, purchasing a natural gas furnace has a rebate level of up to

\$400 and can be combined with a \$40 per hour air sealing rebate. The rebate cap for an individual home is \$1,250. After any work is completed, a GoodCents auditor will provide a free test to ensure safety and quality assurance.

Dominion's rebates can be combined with federal energy tax credits, manufacturer's rebates and other incentives to further reduce the up-front costs of improvements.

Dominion East Ohio Gas Home Energy program will donate \$25 to benefit fundraising activities with the Old Brooklyn Community Development Corporation for each home energy assessment completed by a member, friend or associate through the remainder of the year.

To participate in the program, the homeowner must be an eligible Dominion East Ohio residential customer and mention **Old Brooklyn CDC** in the **OFFER CODE/REFERRED BY** field at www.deoenergysavers.com. For more information, contact David Waldman at 216-459-1000 or davidw@oldbrooklyn.com.

City of Cleveland waste fee increase

Monthly waste collection fee, instituted to recover part of cost of waste collection service, will increase to \$8.75 per unit for Cleveland property owners effective with Jan., 2013 water bill (25 cent increase from 2012). Those seeking exemption must apply by Mar. 31, 2013. Call 216-664-2272 or email DALBilling@city.cleveland.oh.us or website www.city.cleveland.oh.us/CityofCleveland/Home/FormsPublication for forms or more info.

Old Brooklyn
ALIVE WITH CIVIC PRIDE

20' ALUMINUM POLE
\$229 w/ U.S. Flag

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 Anodized 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

AMERIFLAG, Inc.
3307 Broadview Rd.

216-661-2608
www.ameriflag.com

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

From where we're standing, it looks a little crooked.

We can lend a helping hand. **CASH** is a local non-profit community development organization offering low interest rates to all Cleveland property owners and investors to renovate or remodel your home. Just fill out our simple online form to get started and we'll help with everything.

The current interest rate for home improvement loans is: **2.3%**

Call **216.621.7350**
or visit www.cashcleveland.org

**CLEVELAND
ACTION TO
SUPPORT
HOUSING**
More than money.


Veterans Day -- a time to commemorate fallen & surviving military

5859 Ridge Road
(2 Blocks South of Snow Road)

(440) 885-4355

HOURS:
Monday 4 pm to 9 pm
Tuesday-Thursday 11 am to 9:30 pm
Friday & Saturday 11 am to 11 pm
Sunday 11 am to 9:30 pm

P. Jay's™ Pizza

"Any Way you slice it,®
It's the best pizza around"

Sheet Pizza
Perfect for
Any Occasion

Sauce
& Dough Made
Fresh Daily

50
WINGS for
\$27.99

Plain Dealer
Final Four
Taste Finalist

Try our **AWARD Winning Potato Pierogi Pizza**

FREE PIZZA

Purchase any 16" 12-Cut Pizza at Reg. Price and Get a 9" 6-Cut Cheese Pizza **FREE**

Limit 2

Additional Items Extra * Only With Coupon
Not Valid With Other Offers * Expires 11-30-2012
Limited Delivery Area * P.Jay's Pizza

FREE 2-LITER POP

With Purchase Of Any 1/2 Sheet Pizza at Reg. Price

Limit 2

Additional Items Extra * Only With Coupon
Not Valid With Other Offers * Expires 11-30-2012
Limited Delivery Area * P.Jay's Pizza

DINNER '14"

Choose Any Two
Includes salad & breadstick

- ♦Homemade Lasagna
- ♦Spaghetti & Meatballs
- ♦Rigatoni & Meatballs
- ♦Cavatelli & Meatballs
- ♦Stuffed Shells (Cheese)
- ♦Eggplant Parmesan

Not Valid With Other Offers * Only With Coupon
Expires 11-30-2012
Limited Delivery Area * P.Jay's Pizza

Observance of a day designated for giving thanks varied with century and locale

by Lynette Filips
lynettef@oldbrooklyn.com

There is probably no one single practice more beneficial to a person's physical, psychological and spiritual well-being than the cultivation of an "attitude of gratitude". Any numbers of books have been written about the practice, including Sarah Ban Breathnach's *Simple Abundance*. It was a bestseller when it was released in 1995, and a separately-priced *Simple Abundance Journal of Gratitude* (1996) made it easy to list five things for which to be grateful each day.

On this month's calendar, of course, is the day which the United States sets aside to focus on gratitude. First declared by President Abraham Lincoln in 1863, every year his successors subsequently declared a day of thanksgiving on the last Thursday of November.

Things changed in 1939, however. There were five Thursdays in November that year, and the United States was still trying to recover financially from the Great Depression. Since it was unacceptable in that era to begin advertising Christmas goods before Thanksgiving, the founder of the Federated Department Stores (later Macy's) convinced President Franklin D. Roosevelt to move the holiday up a week, to allow merchants seven more days to sell Christmas wares and gifts between Thanksgiving and Christmas.

Some states went along with the fourth Thursday change, while others retained the last Thursday for their Thanksgiving holidays. The same thing happened in 1940 and 1941.

In 1942, the date of Thanksgiving became a matter of federal law when a joint Congressional resolution and a later amendment to it (both in 1941) set the day as the fourth Thursday. (As late as 1956, however, some states still observed it the last Thursday.)

From that the holiday has gone to the Thanksgiving most Americans are accustomed to observing -- gatherings rich in food, family and friends; watching the Macy's Parade, pro and/or college football games and classic films (e.g., the *Wizard of Oz*, *Miracle on 34th St.*, and *A Charlie Brown Thanksgiving*) on TV; listening to the first Christmas carols of the season on many radio stations; and, possibly, observances of Faith and sharing resources.

The night before Thanksgiving, in addition to being one of the busiest at the nation's airports, is also one of the busiest at bars, because so many college students are returning home and reuniting with friends there.

The day after Thanksgiving, reputedly the biggest shopping day of the year, is commonly referred to as "Black Friday".

So what would our 1620 New England forbears think of how Thanksgiving has evolved? And why is our feast patterned after theirs anyway, if Thanksgiving didn't become official until the Civil War era?

Actually, the Pilgrims didn't invent the thanksgiving concept, either in the New World or back in Europe. For centuries, civil and/or religious authorities had proclaimed days of thanksgiving to God for such things as safe arrival of ships, military victories, rain after drought, and good harvests. Spanish settlers in America held thanksgiving days in the 1500s and the English colonists in Virginia held thanksgiving feasts earlier in the 1600s than the colonists in Massachusetts did. But the English influenced American life more than the Spanish did, and Jamestown, though the first permanent colony, was abandoned eventually.

The Pilgrims celebrated their first Thanksgiving to thank God for getting them safely to America, and a second Thanksgiving the following year in gratitude for a plentiful harvest. Our feast is patterned after their second

feast (with the friendly Indians). It included foods like native fish (cod, eels and bass); shellfish (clams, lobsters and mussels); wild fowl (ducks, geese, swans and turkeys); venison; berries; fruit; vegetables (peas, pumpkin, beans, corn and squash); and grains (barley and wheat).

Annual thanksgiving days after a harvest developed in different colonies on different dates, but the days were intended for prayer and fasting, not for plentiful food and drink.

Clevanders to vote on new CMSD tax levy (Issue 107)

A 15-mill school levy to finance the Cleveland Municipal School District's new Education Plan being promoted as *Right Plan Right Now* will be on the ballot Tuesday, November 6th. If approved, Levy 107 will cost the owner of an 'average' Old Brooklyn home \$332 a year in additional property taxes, 'average' meaning a home worth \$75,226. (That would be an approximately 50% increase in the amount of property tax which goes to CMSD.) www.KidsOhio.org has posted ten facts about the Plan. They are:

1. Applies only to the Cleveland Metropolitan School District, where the Mayor has appointed the nine-member school board since 1997. An advisory board recommends school board candidates.
2. Is supported by a broad bipartisan coalition. Supporters include Mayor Frank Jackson, City Council, Cleveland Teachers Union, Greater Cleveland Partnership, Cleveland Foundation, George Gund Foundation, and Breakthrough Charter Schools.
3. Enables the Superintendent/CEO to take corrective action to improve the district's lowest-performing schools. Remedies include forming building-level "corrective action teams" selected by the district CEO and affected labor unions' presiding officers to recommend improvements.
4. Codifies a new performance-based evaluation and performance system and eliminates seniority as the sole or primary factor in personnel decisions.

5. Requires the district to create performance measures of student achievement in addition to the state report card, set annual improvement goals, and report to the Ohio Department of Education, Governor and legislature on progress. In addition, the law requires the district to cooperate with the state superintendent on an evaluation of the district's performance in 2017.
6. Provides the Cleveland Superintendent/CEO with authority to determine the school calendar and school day. These issues were formerly part of collective bargaining.
7. Allows the district to terminate teachers who are rated "ineffective" for two successive years.
8. Provides more authority to principals in hiring and evaluation. Establishes building-level hiring committees of teachers and principals.
9. Establishes a Transformation Alliance to screen prospective charter school sponsors and make recommendations to the Ohio Department of Education; will report annually on the performance of all district and charter schools in Cleveland.
10. Authorizes the school district to share levy proceeds with high-performing charter schools who are partners with the district. The school board approved a 15 mill, 4-year levy request on July 18, 2012. At Cuyahoga County's current collection rate, the levy is projected to raise \$64 million a year. One mill, or about \$4.2 million of the revenue collected, is set aside for high-performing charter schools.


THE SAUSAGE SHOPPE
4501 Memphis Avenue
Home of Award-Winning Products since 1938
216-351-5213 * call or click for hours * www.sausageshoppe.com

Made in the Back Sold in the Front

Holiday Traditions
Sheffler Ham
Leberwurst Pate
Holiday Kielbasi

Gift Certificates make great gifts!
Seasonal Favorites

- Slovenian Sausage
- Fresh Kielbasi
- Ring Sausages—blood, bologna, liver, barley, rice

Save \$3. on a \$20. purchase with this ad

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

#800
CAR WASH INC.
Expires 11-30-12
\$3.00 OFF YOUR NEXT CAR WASH
Not Valid With Another Offer

BROOKLYN HEIGHTS CEMETERY & MAUSOLEUMS
4700 Broadview Road, Cleveland, OH
(216) 351-1476


- New Angels South Mausoleum Now Completed
- Pre-need Discount PLUS \$200.00 off for Veterans & Seniors in Mausoleum
- No Interest Financing available for 24 months with 20% down in Mausoleum

Family Advisor Available for Consultation
Office Hours: M-F 9-4, Sat. 9-2, or by Appt.

www.BrooklynHeightsCemetery.com

As I see it...
by
Pastor Jerry


Birds sing, never having to apologize for their songs. Dogs bark and kittens meow, never having to say, "I'm sorry for what I said." Lions and tigers roar, never having to retract their statements as being untrue. The fact is, members of the animal kingdom are themselves, true in their expressions of what they were created to be.

Many times we human beings find ourselves embarrassed by our own words, feeling apologetic because we've been caught in an awkward moment, or recognize we have spoken the wrong words at the wrong time. Many times this is because we've misjudged others, which causes us to develop a critical attitude.

The blue jay doesn't criticize the robin. The kitten doesn't make snide remarks about the puppy. In like manner, we shouldn't put others down. We can never fully understand or appreciate our brothers and sisters. We were all created uniquely, with different gifts, talents, features and personality traits. Stick to singing your own song while appreciating the uniqueness of others.

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

Schools as Neighborhood Resources (SNR)

The Schools as Neighborhood Resource (SNR) program has started at James Ford Rhodes High School, 5100 Biddulph Rd. Class days and times are - 6 to 8 p.m. on Monday, Wednesday and Thursday evenings. Sign up anytime, through April. Both children and adults can participate for free.

For more information visit the website: www.neighborhoodleadership.org/programs/snr.

- CATERING -
Homemade Food - Great Prices
BONNIES CATERING
Serving 30 - 500 people
American & Ethnic Cuisine
Over 30 Years Experience
In your home or at a Hall
Contact - Ron Smotek - (216) 581-4362
Email: Bonniescatering@zero.com
Visit our website at www.bonniescatering.com
Every Wednesday Night - Ethnic Dinner & Music at AMPOL HALL - Old Brooklyn
For menu & reservations - (216)581-4362


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

FAMILY FUN!

Art House
3119 Denison Ave., 216-398-8556
www.arthouseinc.org
All Ages Family Open Studios - 3rd Sat. of every month. Make individual pieces or family art works. Each month has different theme; Art House provides materials. Children must be accompanied by an adult. No pre- registration required. *Visit website for other programs or 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.

Care Bears Birthday Bash - Nov. 10th & 11th, 11am - 3 pm. Appearances by Care Bears - including dance parties & games. Make Care Bears emblem to wear on your belly & join Care Bears Parade. Mini cupcakes with gummy bears available while supplies last. Activities free with paid admission or Museum membership.

Pioneer Day - Nov. 17th, 11 am - 3 pm. Live demonstrations, interactive crafts & story time. See how butter was made, decide what to pack for trip west & make candle to take home.

Cleveland Metroparks Winter Recreation Fun
Enjoy sledding, cross-country skiing, ice fishing & ice skating at various locations. Use caution & proper equipment; use area only when proper weather/snow-ice conditions exist. Call any park district facility, 216-635-3200, or visit www.clevelandmetroparks.com for more info.

Cleveland Metroparks - Ohio & Erie Canal Reservation’s CanalWay Center
E. 49th St. bet. Grant Ave & Canal Rd.
216-206-1000 or clevelandmetroparks.com

Tellebration! 2012 - Nov. 17th, 7:30 - 9 pm. Evening of storytelling. Stories travel westward around world thru 24 hours - adults & children 8 years & older. RSVP - Call 440-740-6660 or email jpr@clevelandmetroparks.com.

Kids Day at CanalWay - Fri., Nov. 23rd, 10 am - 3 pm. Ages 6 - 12 years. Hike, do some crafts, play some games & watch a movie. Pack lunch, bring water bottle & dress for weather. Registration required. Fee - \$20.

Cleveland Metroparks Chalet
Valley Parkway, Mill Stream Run
Strongsville 440-572-9990

Tobogganing - Season of icy fun kicks-off with special hours - Fri., Nov. 23rd, noon - 10:30 pm. Open thru mid-March. Thurs., 6 - 10 pm; Fri., 6 - 10:30 pm; Sat., noon - 10:30 pm; Sun., noon - 5 pm. Cost - adults, \$10; children ages 11 & under, \$8. One time ride tickets, \$4. Thurs.: school & college ID night, \$5 with ID. Season passes -- adults, \$40; children 11 & under, \$30. Family pass (up to four) available. Discount on season passes if purchased before Dec. 24th. Call for holiday hours.

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

Homemade Bird Feed - Tues., Nov. 20th, 3 - 4:30 pm. Learn easy, inexpensive way to make bird feed cakes. Bring 12-cup large well muffin tin. Ingredients provided. Locate wintering species on brief hike while treats cool.

Leaf Litter - Sat., Nov. 24th, 10:30 - 11:30 am. Search for leaves in all shapes & sizes; learn meaning behind the colors. Bring leaves back to nature center to make prints to take home.

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

Build a Telescope - Mon., Nov. 12th; 7:30 - 9 pm. Trevor Braun teaches steps to build instrument worthy of sky watching.

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

Reduced Winter Admission - Nov. 1st - March 31st; both Zoo & RainForest. Adult admission, \$8; children 2 - 11, \$5; under two & Zoo members, free.

Thanksgiving Day - Thurs., Nov. 22nd, 10 am - 5 pm, free admission to Zoo & RainForest. Special animal enrichment demonstrations throughout the day.

Cuyahoga County Public Library
Parma-Snow Branch
Temporary location 1700 Snow Rd.
(in Midtown Shopping Center, next to Marc’s)
216-661-4240; www.cuyahogalibrary.org
9 am - 9 pm, Mon - Thur.; 9 am - 5:30 pm, Fri. & Sat.; 1 - 5 pm, Sun.
Children’s programs this month -- (Unless otherwise noted, registration required.)
Children’s Storytimes - through Nov. 29th.
Baby & Me -Tues. 10:30 am; **Toddler** - Wed. 10 am; **Preschool** - Wed. 7 pm or Thurs. 10

am; & **Twilight Tot** (1-3 years with caregiver) - Thurs. 7 pm. Call for details.

Imaginative Illustrations - Sat., Nov. 17th, 2 pm; grades K - 5. Learn basic cartooning techniques in hands-on drawing program. Teaching artist Jim Gill brings drawings to life after starting with scribble, line or shape.

Exploration Station: Sharing & Caring. Thurs., Nov. 29th, 10 am. Ages 3 - 5 with caregiver. Stories & activities about sharing with others. Craft included in this special edition of preschool storytime.

Cuyahoga Valley National Park
Happy Days Lodge
500 West Streetsboro Rd (SR 303)
Peninsula 330-657-2909 ext. 119

Year round, daily, 10 am - 4 pm; free. Some park areas close at dusk; remaining areas open 24 hours.

Cuyahoga Valley Scenic Railroad (CVSR), Rockside Station, 7900 Old Rockside Rd.
800-468-4070 www.cvsr.com

A Christmas-Time Excursion & Adventure - Sat. & Sun., Nov. 24th, 25th, Dec.1st & 2nd, 10 am. Rockside Station. Depart Rockside Station in Independence to Akron. Trolley will take participants to Lock 3 for ice skating & shopping at outdoor German village. Visit local restaurant for lunch (not included). Trolley takes people back to station & back on board, be visited by Santa. Excursion - \$22 adults / \$12 children (3 - 12); Adventure - \$26 adults/\$12 children.

Mr. Jingeling & Friends Holiday Express - Nov. 24th, 25th, Dec., 1st & 2nd. Mr. Jingeling on board, singing a song, telling a story & handing out magical keys. Santa will pops in, too! Depart Akron Northside at 11:35 am; return to Akron 2:50 pm. \$22 adults / \$12 children (3 - 12). No layovers or deboarding!

Grand Pacific Junction
Mill St & Columbia Rd., Olmsted Falls
440-235-0623
www.grandpacificjunction.com
Christmas Open House- “The Sounds of Christmas” - Sat., Dec. 1st; 9 - 4:30 pm. Free refreshments; special holiday sales in GPJ stores. **Horse Drawn rides**, 12 - 2 pm., tickets: \$5, adults; \$3, children. **Stories with Santa & Mrs. Claus in the Caboose**; 1 - 3 pm

- \$5. **Christmas Carolers - OFMS Choir** - 12 - 2 pm; **Snow Dogs under the Gazebo** - 11 - 4 pm. **Weezie kids crafts at Kiddie Cargo** - 12:30 - 4:30 pm. Presale tickets at Kiddie Cargo for sleigh rides & Santa stories.

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 & the 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.

Hale Farm & Village
2686 Oak Hill Rd., Bath
330-666-3711 www.wrhs.org/halefarm

Fun on the Farm - One-hour preschool consists of craft, story, snack & visit to museum. **Winter – Holidays and Heritage Abraham Lincoln & the Thanksgiving Story** - Nov. 17th.; 10:30 am. **Book:** *Thank You, Sarah* by Laurie Halse Anderson. **Activity:** Speak with President Lincoln, talk about Thanksgiving traditions. **Craft:** Trace profiles with bonnets and Lincoln hats. **Snack:** Rolls. RSVP at 330-666-3711 x100 or halereservations@wrhs.org.

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


Meet an Animal - 3 pm. All ages. Fee: \$2/person (children 1 & under free)

The Striped Skunk - Sun., Nov. 4th. Up-close meeting with oft misunderstood animal.

Snakes Alive! - Sun., Nov. 18th. Touch & be touched by snakes from near & far; see skins & skeletons & hear about venomous snakes.

Home Depot
homeimproverclub.com/kidsworkshops
Build a Turkey Napkin Holder for the holidays - Sat., Nov. 3rd. Workshops offered 1st Sat. of every month, 9 am - noon. Free hands-on workshops designed for kids ages 5 - 12 at all Home Depot stores. Kids learn tool safety, have fun, make friends & gain sense of achievement & work ethic.

THEATER NOTES


Cassidy Theatre
6200 Pearl Rd. 440-842-4600
cassidytheatre.com
“Rented Christmas - The Muscial”
Fri., Nov. 30th - Sun., Dec. 16th; Fri & Sat., 8 pm & Sun., 3 pm. Tickets: adults, \$20; students & senior citizens, \$15.

Cleveland Public Theatre
6415 Detroit Ave.
216-631-2727, x501cptonline.org
Gordon Square Theatre
“Y-Haven Theatre Project”
Thurs., Fri., Nov. 8th & 9th; 7:30; Sun., Nov. 11th; 3 pm. Tickets free Thurs., Fri. & Sun. No advance ticket reservations for free performances. Special benefit performance Sat., Nov. 10th; 6:30 pm. Tickets; \$75 & include a buffet dinner & silent auction.

Great Lakes Theater at the Hanna
2067 E. 14th St. between Euclid& Prospect
216-241-6000 www.greatlakes-theater.org

“The Winter’s Tale”
by William Shakespeare
and
“The Imaginary Invalid”
by Moliere
Presented in rotating repertory, now - Sun., Nov. 4th. Thurs., Fri., Sat.,7:30 pm; Sun., 3 pm; Sat. matinees at 1:30 pm; some Wed. & Thurs., 7:30 pm. Tickets: adults, \$15 - \$70; students, \$13.

Playhouse Square Center
1501 Euclid Ave.
216-241-6000
www.playhousesquare.com

Allen Theatre
“A Carol for Cleveland”

Fri., Nov. 30th - Sun., Dec. 23rd. Fri., 7:30 pm; Sat., 2:30 pm & 7:30 pm; Sun. matinees, 2:30 pm.

Allen Theatre’s Second Stage
“The Whipping Man”
Now thru Sun., Nov. 25th; Tues., 7 pm; Fri. & Sat., 7:30 pm; Sat. & Sun. matinees, 2:30 pm. Tickets: \$49 - \$69.

Ohio Theatre
“The Ultimate Doo-Wop Show”
Sat., Nov. 17th, 8 pm. Tickets: \$57.50.

Great Lakes Theater at the Ohio
“A Christmas Carol”
Fri., Nov. 30th - Sun., Dec. 23rd. Fri., 7:30 pm; Sat., 1:30 pm & 7:30 pm; Sun., 3 pm. Tickets: \$28 - \$60.

-

Palace Theatre
“Disney’s Beauty and the Beast”
Tues., Nov. 6th - Sun., Nov. 18th. Tues., Wed., Thurs. & Fri., 7:30 pm; Saturdays, 1:30 pm & 7:30 pm; Sundays, 1 pm & 6:30 pm. Tickets: \$10 - \$80.

State Theatre
“The Nutcracker”
Thurs., Nov. 29th - Sun., Dec. 2nd. Thurs. & Fri., 7 pm; Sat., 2 pm & 7 pm; Sun., 2 pm. Tickets: \$10 - \$85.

14th Street Theatre
2037 E. 14th St. between Euclid& Prospect
“The Santaland Diaries”
Wed., Nov. 28th - Thurs., Dec. 22nd. Wed., Thurs., Fri., 7:30 pm; Sat., 5:30 pm & 8 pm. Ticket prices: \$20 - \$30.

HOME FOR SALE—\$64,900

2506 Roanoke in Old Brooklyn


Great Neighborhood Home on Tree-Lined Street
3 Bedrooms, brand new half bath down, full bath up, bonus room, large deck, single car garage, central air.
Totally remodeled, like new.
Need to qualify for a mortgage, payments less than renting at approximately \$475 a month.

Presented by: David Fox , **Remax Crossroads**
Office: (440) 879-4657 Mobile: (216) 789-6890


SENIOR NOTES

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

Mondays:
Ez-Exercise - 9 am; Chair Bowling- 10 am; Wii -11 am; Canasta - 12:30 am.

Tuesdays:
Crafts - 9:30 am, Crochet Group - 9:30 am, Table Bowling - 10:30 am, Pinochle - 12:15 pm, Bocce Ball - 12:30 pm; Line Dancing- 1 pm.

Wednesdays:
Ez-Exercise - 9 am; Chair Bowling- 9:30 am; Chair Volleyball - 10:15 am., Fruit Bingo - 10:30 am, Canasta - 12:30 pm.

Thursdays:
Crafts - 9:30 am, Chair Volleyball - 10 am, Trivia - 10 am; Horse Racing - 10:30 am; Bingo - 12:30 pm.

Fridays:
Ez-Exercise - 9:15 am; Crochet Group - 9:30 am, Chair Exercise - 9:30 am; Current Events - 10 am, Corn Hole - 10:30 am, Wii - 11 am; Pinochle - 12:30 pm.

LITE and EZ exercise classes

Metro Health Senior Advantage sponsors LITE and EZ Exercise Classes for people 55 years of age and older. They are one-hour, strengthening and balance classes, 75% sitting and 25% standing. (The entire program can be done sitting.)

Class size averages 15 to 20 folks who meet at Estabrook Rec. Center on Mon., Wed. and Fri. mornings, 9:15 to 10:15 a.m. There is a \$2 fee per class or \$20 pass for 15 classes.

It is a very supportive and non-competitive group. Each participant is encouraged to work at his/her own pace

A doctors release form can be picked up at MetroHealth Wellness Center or by stopping by the class at Estabrook. Observe a class at the same time.

CHURCH NOTES

Brooklyn Hts., United Church of Christ
2005 W. Schaaf Rd. 216-741-2280
Sat., Nov. 3rd - Spaghetti Diner, 5 - 6:30 pm. Donation \$7. Call for reservations; helpful but not necessary.
Social Rooms for Rent, rental fees negotiable depending on group size & facilities needed.

CHURCH NOTES

Call Mon. - Thurs., 8:30 am - 2:30 pm.

Mary Queen of Peace Church
4423 Pearl Rd. 216-749-2323
Sat., Nov. 3rd - Prayer Vigil - 8:30 am; Cleveland Surgi-Center.

Men's Prayer Group, Sat., Nov. 3rd &17th, 8:30 am; Parish Center.

Sun., Nov. 4th - Christmas Craft Show, 9:30 am -3:30 pm. Parish Center. Free admission.

Mon., Nov. 5th - Election Eve Holy Hour, 9 pm; upper church.

Wed., Nov. 7th - Mass of Remembrance for children who've died from miscarriage, abortion, disease or accident, 7 pm; lower chapel.

Sun., Nov. 11th - Mass for National Adoption Month, 2 pm; upper church.

Tues., Nov. 13th - Oberlin Choir Concert, 7 pm; upper church.

Sun., Nov. 18th - Blue Army Holy Hour, 2 pm; lower chapel & Marian Lounge.

Sun., Nov. 18th - Free Thanksgiving (community) meal, 1 pm; Parish Center cafeteria.

Thurs., Nov. 22nd - Thanksgiving Day Mass, 9 am; upper church.

Tuesdays until Nov. 27th - "Catholics Returning Home", 7 - 8:30 pm. Sessions for non-practicing Catholics who might be interested in returning to the Church. Updated info. re: Catholicism in support-group format. Contact Christina Buffington, 440-886-1937, or Kathy Toth, 216-906-6710, for more info.

Wed., Nov. 28th- Bus trip to Seneca Allegheny

Sat., Dec. 1st - Ladies' Advent Day of Reflection, 9 am - 1:30 pm; lower chapel & Marian Lounge.

Sun., Dec. 2nd - Cluster Communal Penance Service, 2 pm; at St. Leo the Great Church.

St. James Lutheran Church
4771 Broadview Rd. 216-351-6499
Wed., Nov. 7th & 21st - Fifty Plus group meeting, upstairs Gathering Room; noon. Nov. 7th - bring bag lunch; representative from

Cleveland EMS will give free blood pressure checks, glucose & cholesterol readings followed by informative video. **Nov. 21st** -Lunch & discussion about current events. Open to anyone 50+. Free-will offering.

Sundays in Nov. - Sunday School, upstairs Gathering Room. Free breakfast for adults & children - 9 am; classes - 9:30 - 10:15 am. Children 3 years thru 8th grade invited to learn about Jesus. Call to enroll or for more info.


Thurs., Nov. 22nd - Thanksgiving Day service, 10 am. with hymns & message. Everyone welcome; bring non-perishable food for Redeemer Crisis Center.

Mon., Nov. 26th - Widows and Widowers meet in upstairs Gathering Room; noon. Menu: Italian pot roast, golden potatoes, broccoli au gratin & more. Cost - \$3. Everyone in Old Brooklyn neighborhood welcome. Call church office to RSVP.

St. Luke's United Church of Christ
4216 Pearl Rd. (at Memphis) 216-351-4422
Wednesdays in Nov. - New Testament Educational Series; 2 - 3 pm. Each session starts with 30-minute DVD presentation by Bart D. Ehrman, Ph.D., Professor of Religious Studies, University of North Carolina/Chapel Hill, followed by group discussion led by Pastor Jerry Madasz. Gain valuable insight from a popular educator with a strong background in religious studies who holds Master of Divinity & Ph.D. degrees from Princeton Theological Seminary. Guests welcome! Call church for details on this free program.

Unity Evangelical Lutheran Church
4542 Pearl Rd. (corner of Behrwald & Pearl) 216-741-2085
Dinner and Family Fun Night - Sat., Nov. 10th; 4:30 pm - 8 pm. Meatloaf dinner (served 4:30 - 6 pm) with mashed potatoes, gravy, corn, salad, homemade rolls, beverage & dessert. Adults, \$6; children under 10, \$3. Fellowship & games for all ages, 6 - 8 pm. Everyone welcome. Call or email uelc@unity-lutheran.org to RSVP. Tickets also available at door.

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

BAPTIST

Bethel Free Will Baptist Church
3354 Fulton Rd., 216-631-9199 Rev. Freddie Ray, 216-355-2137. Sun. Schl: 10 am. Ser: 10:30 am, Sun. eve. serv: 6 pm. Thurs. eve. Bible Study, 7 pm. Good gospel singing & preaching Free bread give-away, 2nd & 4th Sat. of the month, 10 - 11 am.

Galilean Baptist Church
4520 W. 11th St., Between Schaaf & Spring Rds. 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, 10 am; Holy days, 9 am. Crystal Chalet Phone: 216-749-4504 School #: 216-749-7980 Pre-School #: 216-351-8121

CHARISMATIC

Good News Ministries 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 Pastor: Charlie Collier Sunday: Bible Study 9 am. Sun. Worship 10 am. Wednesday: Dinner 6:30 pm., Kid's Church & Adult classes 7 - 8 pm. Thursday: Youth Night 7 - 8:30 pm. Website:graceoldbrooklyn.org

Gospel Christians Church

4780 W. 11th St.; 216 459-2855
Pastor: Will Rothenbusch
Sunday School: 10 am
Worship Service Sundays 11 am.

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 Bernhardt & 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
German Worship: Sun. 9 am. English 10:30 am

Lutheran Church of the Good Shepherd ELCA
8235 Memphis Ave. 216-661-9818. James D. Eckert, Pastor. Sun., Worship Sun: 10:15 am; Sun. Schl. 9 am. www.goodshepherdelca.org

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: stjamescleve.com

St. Mark Lutheran Church

4464 Pearl Rd. Phone: 216-749-3545
Pastor: Stephen Shrum. Sun. Worship: 10:15 am, Wed. 6pm. Sun School & Adult Bible Study, 9 am.

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

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!

POLISH NATIONAL CATHOLIC

St. Mary's Church
5375 Broadview Rd at Wexford, Parma
Pastor: Rev. Stanley Bilinski
Phone: 216-741-8154 Sunday Masses: 9 am English, 11 am Polish/English Holydays: 10 am Sunday School: 10 am www.stmaryspncc.com

ROMAN CATHOLIC

Church of St. Leo The Great
4940 Broadview Rd. Phone: 216-661-1006
Pastor: Fr. Russell P. 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: Mon. thru Fri; 7 & 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. Nadine Cotton
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.
2005 W. Schaaf Rd. Phone: 216-741-2280
Nursery with adult supervision
Sunday Worship & Church School: 10 am
Preschool: 3 yr. olds, Tues. & Thurs., 4 yr olds, Mon. Wed., & Fri.

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 meals 1st & 2nd Thurs., 6 pm & last two Sun., 5 pm.
http://www.gbgbm-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.

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.

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
REPAIRS & REBUILDS - 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.

HOME IMPROVEMENT
JOE GIGANTE & SONS - driveways, waterproofing, 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.

JOE'S GENERAL SERVICES - We do everything from A - Z. Free estimates, prompt service, 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.

PAINTING
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, 440-625-0718.

PLUMBING
AI 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.

PLUMBING / PAINTING
15 YRS. EXPERIENCE. REASONABLE PRICES. Repair & install Call Kris 216-322-1975.

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

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
LANDCHESTER RD. BEAUTIFUL 4 BR BRICK SINGLE; \$875 - 2 1/2 baths, full basement, 1 car garage, large yard. No pets, no section 8. \$200 xmas bonus. Call 216-214-3538 or 216-961-8855.

ECDI offers small business loan program

The Economic and Community Development Institute (ECDI) is a 501(c)3 non-profit economic development organization founded in Columbus, Ohio in 2004 and recently opened a Cleveland office. ECDI's mission is to invest in people to create measurable and enduring social and economic change.

ECDI's primary goal is to assist in the establishment, stabilization, or expansion of microenterprise by combining business training and technical assistance with necessary capital. ECDI's Microenterprise Loan Program provides loans up to \$50,000 to start-up, newly-established, or growing microenterprises and up to \$100,000 for existing businesses that do not qualify for conventional bank loans due to insufficient credit history, collateral, or business experience.

ECDI administers loans from multiple sources, each with particular objectives and eligibility criteria. The annual fixed interest rate is determined by the source of funds used to capitalize the loan, but ranges from 7.25% to 12%. Loan terms range from 6-60 months. In addition to traditional loan products, interest-free fee-based loans are available for borrowers whose religious beliefs preclude them from paying interest. Fees for training and loan origination apply.

Eligible uses of loans include:
Establishment of a new business
Expansion of an existing business
Job creation and/or retention
Purchase of equipment/machinery/supplies or inventory
Start-up operating costs and working capital

CLASSIFIED

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.

WANTED
DRIVER FOR VISION DISABLED SENIOR GENTLEMAN - Needs ride to church in Canton, OH. Sunday mornings twice a month 9:30 am - 1 pm. Pick up at my home Broadway & E. 55th then take - I -77 to exit 109, 2 miles to church. Pay \$40 plus gas. Lady driver preferred must be honest & reliable. Call 216-341-1809.

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.

BUYING OLD or NEW COSTUME JEWELRY - even broken. If you don't use it; why not sell it. Call Carol at 216-741-4223.

Ineligible uses of loans include:
Construction or physical expansion of existing operations
Payment of other loans or consolidation of existing debt
Repayment of partners or shareholders
Real estate purchases

In order to go through the underwriting process, applicants are required to:
Submit an acceptable business plan, two years of cash flow projections, and a projected profit and loss statement (existing businesses must provide at least one year of actual financials in addition to the projections). *Training opportunities are available for those who do not currently have or need additional help completing a business plan and financials.* Submit documents showing the applicant's ability to repay the loan (income tax returns, personal financial statements)

For more information, please contact Wendy Sattin at 216-928-8100 or by email at wendy@cndc2.org. We look forward to working with you to create jobs and successful small businesses.


www.ClevelandFoot.com

PODIATRY HEALTH CARE OF OHIO

Podiatric Medicine and Surgery

OFFICE LASER SURGERY AVAILABLE

Announcing the addition of our New Podiatrist
Dr. Stacie D. Anderson

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

Two Convenient Locations!

Broadview Heights
303 E. Royalton Rd.
Wellpoint Pavilion

Parma
5625 Ridge Road

440-884-4100

Accepting New Patients

Affiliated with Parma, Marymount, Southwest, St. Vincent Hospitals

\$85 queen sets & up

\$95 King sets & up

HAVE YOU HEARD ABOUT US??

If not come on down

↓↓↓↓

to the best mattress shop in town!

3280 West 25th between Myers & Sackett.

Open daily from 10 a.m. - 4 p.m.

Delivery & tie down available if needed

Jim: 216-324-1906
Tyisha: 216-355-5688

“NOBODY BEATS OUR PRICES”

Class 1 Pavers & Remodelers

BATHROOM SPECIAL

\$3880

KITCHENS 30% Off

Asphalt & Concrete

Roofing, Siding, Gutters, Windows

Porch Repair

216-397-6349

Financing Available

Riteway Home Service

KITCHEN and BATH Remodeling
Serving Old Brooklyn area for over 33 yrs.

Complete Bathrooms

for as little as \$4,500⁰⁰

(fiberglass tub/walls, toilet, vanity/top, sink/all faucets & linoleum)

Fall Special

Refacing Kitchen Cabinets

30 % OFF with this ad

3522 Henritze Ave.

(216)351-5726

Free Estimates

Memphis Bakery baking up a storm for 40-plus years

by Jayme Lucas-Bukszar
jaymel@oldbrooklyn.com


Anthony DiDonato and his wife Deborah have been baking delicious treats at Memphis Bakery, 6100 Memphis Ave., for over 40 years. Tony fell in love with baking when he was 15 years old, when he started working at Alesci's Imported Foods. He honed his craft at Rito's Bakery and Frapapane's Bakery before opening Memphis Bakery in 1970.

Tony built the bakery "from the ground up" and decided that Memphis Ave. was the right location, "because my family lived in the St. Rocco's area and Old Brooklyn was and is a great location."

One of Tony's specialties is baking bread. Customer favorites include scaletta bread, a hard-crusted Italian; ciabatta bread, an Italian

sourdough; whole wheat; rye, French bread; and basic Italian with sesame seed. These are all sold at the bakery daily, as are dinner rolls. Memphis Bakery is also known for Tony's homemade cassata cake, nut and poppy seed kuchen, fruit-filled kuchen, strudels, kolaches, muffins, pies, cookies, cannolis and a large variety of pastry goodies. Sheet pizzas can also be made to order. They also offer the traditional paczkis in fourteen flavors for Fat Tuesday, the day before the Lenten season begins. The bakery will open at 5 a.m. that day. Memphis Bakery has grown over the years and now has five employees who help Anthony make everything from scratch every day. Debbie helps with the baking and sales and manages the storefront. They have both wholesale and retail offerings. A little-known fact about Memphis Bakery may be that they supply bread to all five Bucci's Restaurants and Aldo's Restaurant (on Memphis Ave.) as well as the pizza dough to many local and downtown pizzerias. Memphis Bakery has holiday pies on sale; the November specials are apple pie for \$2.99 and pumpkin pie for \$3.99. The December specials will be apple pie for \$2.99 and cherry pie and pumpkin pie for \$3.99. They will create custom party and meat trays and do holiday

catering. Memphis Bakery is open seven days a week -- Tuesday-Saturday, 8 a.m.-6 p.m. and Sunday-Monday, 8 a.m. - 2 p.m. They can be reached at 216-749-2961.

Memphis Bakery Stromboli
Oven: 400° Serves: 4 - 6
Ingredients:
14 oz. Memphis Bakery #1 pizza dough (on sale for \$1.25 per bag, can also use other frozen bread dough)
2 oz. pepperoni (25-30 slices)
1 oz. mild pepper rings (15-20 pieces)
2 oz. shredded provolone cheese
Egg wash (one egg yolk beaten and approx. ½ cup of water)

Instructions:
Stretch dough with rolling pin to about 8" x 12".
Cover the dough with pepperoni slices. Place shredded provolone cheese and mild pepper rings in the middle. Fold like a nut roll -- make sure that the seam is on the bottom -- and egg wash the top. Cut into 4 pieces.
Place on a cookie sheet and bake about 20 minutes, or until golden brown.

Fall
- O -
Ween
Saturday,
October
27th

Everyone had a great time inside MetroHealth's Senior Health & Wellness Center.


Community Cleanup at Estabrook Recreation Center with Councilman Kevin Kelley!

When: Saturday, November 10th, 11 a.m.

What: Help cleanup/spruce up locker rooms, storage rooms, gym walls, etc. All are encouraged to join in!

Where: Estabrook Recreation Center
4125 Fulton Road

Contact: jaymel@oldbrooklyn.com or 216-459-1000

Note: Sometime later in November or early December, the group will paint the lower portion of the gym walls.


Richard's
"Your Outdoor Connection"
Servicing **ALL** Your Outdoor Needs!

- Complete Tree Service
- Lot Clearing - Any Size
- Demolition and Hauling Service
- Water Proofing • Firewood
- House Clean Outs
- Estate, Forclosures, Any Cleanups
- Garage Tear Down & Haul Away
- All Types Of Concrete Work

FREE SAME DAY ESTIMATES!
Call Today 216-661-7608
Over 25 Years In Your Neighborhood
Check Us Out In The Phonebooks!
Licensed, Bonded, Insured

\$100 OFF
Any Job
\$200 Or More
Must present coupon or time of website
NEVER EXPIRES, VALID ANYTIME!

BIG SAVINGS on Furniture!

SOFAS/SECTIONALS
20-60% OFF
special purchase sofa sets.

TWIN PLATFORM BED
\$169
• 4 Colors
• 2 Sizes

QUEEN SIZE MEMORY FOAM WITH ADJUSTABLE BASE
\$999

FUTONS
Complete with Mattress from
\$199

STEEL BED FRAME
with Casters
\$25
Twin • Full • Queen

PILLOW TOP QUEEN SIZE SET
\$199

SLEEP SOURCE
We Sell a Good Night's Sleep.

TEMPUR-PEDIC
Beautyrest
CLEVELAND OUTLET (216) 398-8178
5100 PEARL RD, corner of Brookpark & Pearl
SleepSourceUSA.com

Don's Brooklyn Automotive Inc.
4941 PEARL ROAD
CLEVELAND • 216-741-1500
www.donsbrooklyn.com

We Service All Makes & Models!

DELUXE OIL CHANGE & TIRE ROTATION \$25⁹⁵ *Lube, Oil Change & Filter *Top Off All Fluid Levels *Tire Rotation *Vehicle Inspection *Check Tire Pressure & Tread Depth *Lube All Door Hinges *Check Wipers *Check Headlights & Bulbs *Check Air Filter Special oil filter extra. Synthetic oil extra. Up to 5 qts. Environmental disposal fee will apply. Most vehicles. Certain restriction may apply. Valid only with coupon. Not valid with any other offers or specials. EXPIRES 11/30/2012	\$20 OFF NEXT BRAKE SERVICE Save \$20 Off Our Regular Price of ACDelco Brakes Environmental disposal fee will apply. Most vehicles. Certain restrictions may apply. Valid only with coupon. Not valid with any other offers or specials. EXPIRES 11/30/2012	SAVE \$10 OFF Any Purchase Of \$75 or More \$20 OFF Any Purchase Of \$150 or More Certain restrictions may apply. Valid only with coupon. Not valid with any other offers or specials. EXPIRES 11/30/2012	AIR CONDITIONING \$29⁹⁵ A/C Performance & Leak Check Most vehicles with appointment. Cannot be combined with any other offers, discounts or specials. EXPIRES 11/30/2012
FREE ENGINE DIAGNOSTICS Free With Approved Service Repair *45" WITHOUT REPAIR Certain restrictions may apply. Valid only with coupon. Not valid with any other offers or specials. EXPIRES 11/30/2012	\$20 OFF FLUID CHANGES *Cooling System *Transmission Fluid *Power Steering Fluid *Fuel System Flush Environmental disposal fee will apply. Most vehicles. Certain restrictions may apply. Valid only with coupon. Not valid with any other offers or specials. EXPIRES 11/30/2012	\$20 OFF 4 Cyl. \$25 OFF 6 Cyl. \$30 OFF 8 Cyl. Environmental disposal fee will apply. Most vehicles. Certain restrictions may apply. Valid only with coupon. Not valid with any other offers or specials. EXPIRES 11/30/2012	TUNE-UP SPECIAL

Full Service Body Shop
FREE ESTIMATES • We Honor ALL Insurance Claims
Serving The Cleveland/Akron Area For Over 75 Years!
SPECIAL FINANCING AVAILABLE!