

Plans for transforming MetroHealth underway; community invited to planning meeting

by Jeffrey T. Verespej
jeffv@oldbrooklyn.com

Earlier this spring, Akram Boutros, M.D., CEO of MetroHealth, announced bold plans to transform the institution's W. 25th St. campus and the Old Brooklyn Health Center. The effort is intended to both modernize their healthcare facilities and better serve their patients.

As has been stressed repeatedly by Dr. Boutros, this change is more than just the

delivery of health care; it is about efforts to improve the local economy through the power of this major employer in Cleveland.

In order to best serve its community, MetroHealth is proposing significant changes to how it delivers health care and interacts with its neighbors. This change is in part due to the evolution of the healthcare system in America, but primarily due to facilities which are continuing to be used past their intended useful life.

According to Dr. Boutros, the upgrades to these facilities are both financially prudent and medically imperative for providing potentially life-saving care to patients. The campus makeover will take at least six years and cost hundreds of millions of dollars. Specific plans for building, financing and phasing have not yet been determined, and MetroHealth is seeking feedback for this critical task.

To that end, MetroHealth will be kicking off a series of community meetings to gather input from residents, employees and nearby businesses. The first meeting is planned for Saturday, October 11th, from 11 a.m. to 1 p.m. at the Family Ministry Center (formerly Blessed Sacrament Church), 3389 Fulton Rd. at Trowbridge Ave. MetroHealth will provide lunch and childcare with games and crafts.

(Future community meetings are

expected to take place in Old Brooklyn and will be advertised in the *Old Brooklyn News*.)

"At the meeting on October 11th, we want to hear ideas about a new hospital campus from patients, residents, and those who work along the W. 25th Street corridor and Pearl Road," said Anne Hill, Manager of Local Government & Community Relations at MetroHealth. This will include opportunities for recreation on or near the hospital campuses, needs for healthy lifestyles and campus building options.

To RSVP for the October 11th meeting call 216-778-8118 or email metromeeting@metrohealth.org. RSVPs are requested by Thursday, October 9th. For further information about the MetroHealth Campus Transformation plan, visit: www.metrohealthtransformation.org.

The MetroHealth System was founded as City Hospital in 1837. MetroHealth, which employs more than 6300 people, saw its busiest year on record in 2013, serving over one million patients throughout the county. Although the health-

care provider operates out of seventeen locations, it is at the Medical Center on W. 25th Street and the Old Brooklyn Campus that the majority of the patients interact with them. (Lynette Filips and Jason Powers contributed to this article.)

Transforming MetroHealth

Saturday
October 11, 2014
11:00 a.m. – 1:00 p.m.

Family Ministry Center
3389 Fulton Rd. near Trowbridge

Fun Childcare provided with games and crafts

Lunch

RSVP to 216-778-8118 or metromeeting@metrohealth.org

Let Your Voice Be Heard

Be part of the vision to help transform our community

Your ideas will make our community better.

MetroHealth
2500 MetroHealth Drive • metrohealth.org

HSOB and Arcadia Publishing pair up to produce *Old Brooklyn* book of vintage photos

Vintage photographs have a seemingly universal appeal, and so it was a good business decision in 1993 when Arcadia Publishing was established in Charleston, South Carolina to market books with captioned vintage photos about little niches of American life. Now just twenty-one years later, they've published more than 8500 such local history books, almost one hundred of which are about towns, neighborhoods, institutions, landmarks, colleges, cemeteries, transportation, sports and ethnic groups in the

Northeast Ohio/Greater Cleveland area.

Before last month, however, none of those books was devoted to our neighborhood. That changed on September 8th when the Historical Society of Old Brooklyn's (HSOB) *Old Brooklyn* book was released. It's part of Arcadia's Images of America series, and as stated in the book's acknowledgments, the HSOB believes that "it will be a valuable resource for former, current, and future residents of Old Brooklyn and the surrounding areas."

Old Brooklyn was published as one of the Historical Society's activities for the bicentennial year of the Old Brooklyn neighborhood's settlement by people of European descent. The Society will hold a book signing from 12:30 to 5 p.m. on Sunday, October 12th, at the Old Brooklyn Community Development Corporation's office, 2339 Broadview Rd.

"The Historical Society of Old Brooklyn does not have a museum yet, so we felt it was important as a part of our mission to educate the public to publish this book and share our collection of photos," said HSOB president Connie Ewazen.

The 127-page *Old Brooklyn* book contains 200 black and white photos, organized by category. It retails for \$21.99. The eight chapter headings are: 'Neighbors', 'Buildings', 'Houses of Worship', 'Recreation', 'Deaconess Hospital', 'Greenhouse Industry and Ben Franklin Gardens', 'Producers Milk', and 'Pearl Street Savings and Trust Company'.

The photographs came from a number of sources — Special Collections, the Michael Schwartz Library, at Cleveland State University; the Cleveland Public Library's Photography Collection; a published-in-1903 book titled *South Brooklyn*; the archives of numerous area churches; the Deaconess Foundation; the Deaconess Foundation's Senior Housing Administrator Steve Shroka; OBCDC's former Commercial Manager Tom Collins; professional photographer Frank Libal (deceased); amateur photographer Carol Lade (deceased); and members and friends of the Historical Society of Old Brooklyn.

It took the Historical Society of Old Brooklyn approximately one year to gather the photographs, arrange them by chapter, and write the accompanying captions and chapter introductions. Then it took Arcadia about six months to print it and to schedule the publication date.

See *HSOB & Arcadia* page 8

Old Brooklyn Community Development Corporation

Come see what we've got planned...

Please join us at our Annual Meeting event at the Cleveland Maennerchor. Our program includes addresses from Councilmen Kelley and Brancatelli, our Board Chair and new Executive Director.

We will be proudly serving a local favorite Black Drum Barbecue and one complimentary drink. (Cash bar provided)

Register at: <https://www.surveymonkey.com/s/OBCDC>
or call: 216.459.1000

Tuesday, October 28 at 6:00 p.m.
4515 State Rd. Cleveland, Ohio

HAPPY HALLOWEEN

INSIDE THE OB NEWS

Executive Director; Community Spotlight	2
News & Events; Jason A. Powers	3
Crime Watch; Grace Bros. Nursery	4
The Town Crier; BCN; Theatre Notes;	5
Former Memphis Animal Hospital	6
Tool Box; Melvin McQueen	7
Historic Brooklyn Twp Ledger	8
Family Fun	9
Church & Senior Notes	10
Service Directory & Classified	11

Charlotte N. Toledo

by Jason A. Powers
jasonp@oldbrooklyn.com

Each year the Girl Scouts of America honor a select few young women with the Gold Award, their highest decoration. Recently Old Brooklyn resident Charlotte N. Toledo was added to their ranks. This prestigious award requires the individual to reach beyond their work in Girl Scouts and make a lasting impact on their home community.

To this end, Charlotte created an Outdoor Learning Garden in an unused courtyard at Parma Community High School, a Constellation School. The Outdoor Learning Garden is made up of two components: an outdoor classroom and a science garden where students in science classes can complete hands-on experiments. The space is complete with a 23-foot-long chalkboard and three picnic tables at which classes are held.

The Outdoor Learning Garden gives teachers and students a safe and quiet environment in which to enjoy the great outdoors while at school. It is a terrific way to observe the science in nature. By partnering with her school Charlotte's learning garden will be able to provide the community a sustainable space for science education.

Girl Scouts of North East Ohio CEO, Jane Christyson explained, "The Gold Award journey requires time management, critical thinking, project management, marketing, budgeting, hard work and commitment."

All girls spend a significant amount of time completing their Gold Award projects. Attaining the Girl Scout Gold Award requires a suggested 80 hours of planning and implementing a challenging, large-scale project that is innovative, engages others and has a lasting impact on its targeted community with an emphasis on sustainability.

Charlotte's Girl Scout Gold advisor remarked that she had never seen the amount

Charlotte N. Toledo

of support she saw in Charlotte's team of school staff members, who worked along with friends and family to bring the Outdoor Learning Garden to life.

Earning the Girl Scout Gold Award puts girls among an exceptional group of women who have used their knowledge and leadership skills to make a difference in the world. Less than one percent of all Girl Scouts earn the Girl Scout Gold Award. With talent, passion, commitment and determination, they can make changes in their communities and impact people around the world.

Charlotte is currently attending Cleveland State University and plans to become a High School history teacher.

She is one of four Ambassador Girl Scouts to recently "graduate" from Girl Scout Troop 4013, which she joined in 2001 as a Brownie Scout. Troop 4013 is made up of about fourteen girls and is led by Debra Robertson, who inspires all her girls to "Go for the Gold!" They meet at Gloria Dei Lutheran Church on Memphis Ave.

Like to find a troop in your neighborhood?

go to: www.gsneo.org
and click on

From the desk of the executive director

by Jeffrey T. Verespej
jeffv@oldbrooklyn.com

After almost six months as the Executive Director of Old Brooklyn Community Development Corporation (OBCDC), I invite you to join the OBCDC staff and the rest of the community at our annual meeting on Tuesday, October 28th. It will take place at 6 p.m. at the Cleveland Maennerchor, 4515 State Rd.

We enthusiastically extend this invitation to all members of the Old Brooklyn community – institutions, businesses, residents, employees and even visitors. This once-a-year gathering give us the opportunity to reconnect with other committed members of our neighborhood both to discuss our accomplishments of the past year and look forward to the future of Old Brooklyn.

Our Board of Directors and staff have deliberately chosen a new venue and format for the annual meeting to symbolize the direction in which we expect Old Brooklyn to evolve.

With roots going back 140 years, The Cleveland Maennerchor (Men's Choir) is a cultural gem in the heart of our neighborhood. Although the German club is open to the public on Friday for their famous fish fries and German dishes, we're providing this opportunity to step inside with the thought that there will be numerous first-time visitors. Thanks to the attractive exterior mural which was completed in 2013 in partnership with OBCDC, it will be easy for newcomers to find the building.

In addition to a new venue, OBCDC will be proudly serving sandwiches from Old Brooklyn's Black Drum BBQ. Many guests at the 2014 Pop UP Pearl and Wings & Things Cookoff stood in long lines to sample some of their unique barbecue. Although not a traditional pairing, barbecue and German brew sounds like a great combination for a cool evening in October.

At the 2014 annual meeting, we will present a new tradition — the Founders Award, given to an individual or organiza-

tion whose efforts have made a profound impact on the Old Brooklyn community through collaboration between residents, businesses and institutions.

Three recipients will receive the award each year. Please join us in celebrating the achievements of the first three recipients.

Of course an annual gathering would not be complete without proceedings of the corporation – OBCDC members in good standing will vote on candidates for the new Board of Directors and any other matters brought to the membership. We will also briefly recount successes over the past year.

Most importantly, we look forward to sharing our ideas and expectations for Old Brooklyn's future. As I have often repeated in this space, our neighborhood is poised for growth with the opportunity to leverage regionally significant assets. That investment must be shaped to benefit all members of our community through the creation of jobs, redevelopment of property, creation of vibrancy along our main streets, and embracing our future through superior educational choices. We will discuss our strategies for achieving those goals and hope that you will join us; it is only through coordination and collaboration that we will reach out potential.

Old Brooklyn Annual Meeting

Tuesday, October 28th at 6 p.m.

Cleveland Maennerchor

4515 State Rd.

Street parking available

RSVP online:

www.surveymonkey.com/s/obcdc

or call 216.459.1000

Admission includes

complimentary catering from

Black Drum BBQ & one drink ticket.

Cash bar available.

OLD BROOKLYN NEWS

The Old Brooklyn News will publish its November, 2014 issue on Friday, October 31st, 2014

Circulation 12,000 Published Monthly

Submission Deadlines

Display Ads Fri. Oct. 24th
Classified Ads Fri. Oct. 24th
News Releases Fri. Oct. 24th
For Information call 216-459-0135
E-mail: 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.

2339 Broadview Rd.
Cleveland, Ohio 44109

Phone: (216) 459-0135

Fax: (216) 459-1741

website: www.oldbrooklyn.com

email: sandyw@oldbrooklyn.com

Social Media and your Business!

Diane Helbig from Seize this Day Coaching will be speaking on how your business can benefit from Social Media strategies and campaigns.

Thursday, October 9th
The Deaconess-Zane Center, 3105 Devonshire Rd.
Registration 8 am; program at 8:30 am

Join us for a cup of coffee and a light breakfast for this FREE event and learn how you can grow your online presence and bring more customers to your door!

Park in the garage on Devonshire across from the side entrance of MetroHealth Old Brooklyn Health Center, 4229 Pearl Rd., (approximately \$5 to park) or at the Charter One lot.

HONEY HUT ICE CREAM

Cleveland, Solon,
Parma, Brecksville, Brunswick

Pumpkin Pie Ice Cream,
Hot Apple Sundae & Caramel Apple Sundae

CLOSED FOR THE SEASON:
November 23, 2014

4674 State Rd.

www.HoneyHut.com

Cleveland made since 1974

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

Jeff Kipp, President John Jenkins, Vice President
Kathleen Jackson, Secretary Book Chrobak, Treasurer

Jeffrey T. Verespej, Executive Director
Cynthia Cejka, Office Manager

Jason A. Powers, Director of Marketing & Development
Jayme Lucas-Bukszar, Residential Marketing Manager
Sheila Quealy-Walter, Residential Code Manager
Barb Spaan, Outreach Manager

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 - Nicholle Dixon, Gloria Ferris, Lynette Filips, Kevin Kubovcik, George Mychkovsky 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.

NEWS & EVENTS

Meeting Every Tuesday

Cleveland-Old Brooklyn Chapter of IRN
Dina's Pizza, 5701 Memphis Ave; 11:30 am - 1:15 pm. (IRN) International Referral Network, is a networking meeting open to all interested business owners. Get to know other local businesses & support each other in business & in other community-wide programs & events. Bring business cards. RSVP to Susan Lange, 440-669-4875.

Now - Sunday, October 19th

Yael Bartana film: *Inferno*

Maltz Museum of Jewish Heritage, 2929 Richmond Rd., Beachwood. Eighteen-minute film about hypothetical rebuilding of Solomon's Temple in Sao Paulo, Brazil; foreign film screened at only one other US location. Included with regular museum admission. Also special programs with reduced admission. Check website, www.maltzmuseum.org, for details.

Sundays, now thru October

Kamm's Corners Farmers' Market

In municipal parking lot at W.168th St. & Albers; 10 am - 1 pm. Call Jenny Kelley, 216-252-6559, ext. 1400, or visit www.kamscornersfarmers-market.org.

Now Thru November

Have A Heart Spay/Neuter Program

Valley Save-A-Pet, in cooperation with more than 25 veterinarians offering low-cost spay/neuter services. Call 440-232-2287-Mon., Wed., Thurs or Fri. between 11 am & 2 pm to obtain form or for more info. Feral cat caretaker call Mon. only.

Monday, October 6th

Cuyahoga Valley Genealogy Society

Independence Civic Center, Willow Room, 6363 Selig Blvd., 7:30 pm. CVS member & retired Professional Land Surveyor John E. Dailey speaking about "The Rise and Fall of the Interurban Railways". Contact CVGS president Mary Boehlein, 440-736 7180, or visit www.cuyahogagenealogy.org, for more info.

Wednesday, October 8th

Westside Basket Guild

St. James Lutheran Church, 4771 Broadview Rd., upstairs hall. Class starts at 5 pm; come any time up to 6:30 to start weaving. Meets on second Wed. every month. **Oct. 8th - Halloween Surprise**; \$15. **Nov. 12th - Southwestern Work Basket**; \$21. Supplies to bring when weaving -- old towel, bucket, clothes pins, ruler, pencil, scissors. Call Connie, 216-749-7912, to RSVP.

Thursday, October 9th

Antique Collectors Club

Busch Community Meeting Rm., 7501 Ridge Rd., 7 pm. Powerpoint presentation by Western Reserve Historical Society about Euclid Beach Park, early aviation, Great Lakes Expo & early automobile industry. Call Robert Murdoch, Publicity Chairman, 440-845-7046, for more info.

Saturday, October 11th

Tremont ArtWalk Openhouse

The Byzantine Catholic Cultural Center, 2420 W. 14th St. across from Lincoln Park in Tremont, 6 - 10 pm. Presentation about icons (history, symbolism, etc.) by iconographer Nina Kouznetzov, 7 pm.

Saturday, October 11th

Cleveland Miniaturia Society

43rd Dollhouse & Miniature Show

Don Umerly Civic Center, 21016 Hillard Blvd., Rocky River; 10 am - 4 pm. Club display, food, dollhouse raffle, door prize drawings. Will benefit Cleveland Animal Protective League. Adults - \$5; children - \$2; 5 & under, free. Call Barbara Murray 440-449-3038 or email Zaknclve@aol.com for more info.

Saturday, October 11th

Northeast Care Center Job Fair

Cleveland Airport Marriott, 4277 W. 150th St., 10 am - 1 pm. Recruiting for all shifts, full & part time, at multiple locations in Cleveland area. Seeking dependable applicants who enjoy helping others by providing direct support for individuals with developmental disabilities. Need to fill these positions: **Direct Support Professional (DSP)**, no experience necessary; **Driver; Qualified Intellectual Disability Professional (QIDP); RN Supervisor; RN; LPN; House Supervisor.** Flexibility, benefits, paid training & opportunity for growth. On-site interviews for interested candidates age 18 & older. Bring 2 forms of identification & copy of high school diploma or GED. Contact Human Resources Dept., 440-582-3300; email www.necare.org/hrdept@necare.org; visit www.facebook.com/NortheastCareCenter for more info.

Monday, October 13th

Monday Night at the Movies

The Next American Revolution: "Beyond Corporate Capitalism & State Socialism"

River's Edge, 3430 Rocky River Dr.; 7 pm. Optional discussion following. Free, but free will offerings accepted. Register at www.riversedgecleveland.com.

Wed., Oct. 15th, Thurs., Oct. 16th

& Sat., Oct. 18th

CityMusic Cleveland Chamber Orchestra
Aner Dorman conductor; Timothy McAllister saxophone. MOZART Symphony No.35 (Haffner) DORMAN Saxophone Concerto DVO?AK Wind Serenade HAYDN Symphony No.45 (Farewell)
Fri., Oct. 15th, Lakewood Congregational Church, 1375 W Clifton; 7:30 pm.
Thurs., Oct. 16th, Slovenian National Home, 6409 St Clair Ave; 7:30 pm.
Sat., Oct. 18th; Shrine Church of St. Stanislaus, 3649 E. 65th St.; 8 pm.
For additional concerts visit www.citymusic-cleveland.org/Concerts.

Saturday, October 18th

Utilities Resource Fair

West Side Community House, 9300 Lorain Ave.; 10 am - 2 pm; free. Get resource information re: applying for utilities assistance programs -- Home Energy Assistance Program (HEAP), Percentage of Income Program (PIPP Plus) & Home Weatherization Assistance Program (HWAP). Also apply for county benefits programs -- Medicaid, Child Care & Food assistance. Free utilities assistance programs training workshop; noon. Register online for the workshop at www.cjfs.cuyahogacounty.us. Call 216-987-7010 or visit www.cjfs.cuyahogacounty.us for more info.

Sunday, October 19th

Arts Renaissance Tremont Concert

Jinjoo Cho, violin & HyunSoo Kim, piano with Yu Jin, viola / Keith Robinson, cello. Pilgrim Congregational Church, 2592 W. 14th St.; 3 pm. Freewill donations.

Tuesday, October 21st

Global Cleveland Town Hall Meeting

Lutheran Hospital, Cantele Learning Center, 1730 W. 25th St.; 6 - 8 pm. Opportunity to share how good ideas develop, ways to welcome newcomers into our neighborhoods. Fun, food, prizes, refreshments. Free parking in parking lot off Franklin. Call Angela Woodson, 216-472-3282, or Yvonne Pointer, 216-644-4889, for more info. RSVP globalcleveland.org/welcoming.

Monday, October 27th

Western Reserve Rose Society Meeting

North Royalton Public Library, 5071 Wallings Rd; 7 pm. Panel Discussion about fall/winter rose care. Refreshments; all welcome.

Cuyahoga County Public Library

Snow Branch - 2121 Snow Rd.

Understanding Medicare - Sat. Oct. 4th; 11 am.

The Best of Broadway - Mon., Oct. 6th; 7 pm.

Zentangle® Inspirations Club - Thurs., Oct. 9th; 7 pm. (for everyone -- from "newbies" to advanced Tangles)

Discover Careers That Fit Your Personality

- Mon., Oct. 13th; 6:30 pm.

Adult Book Discussions - Mon., Oct. 20th, 7 pm

- *On Such a Full Sea* by Chang-rae Lee; **Thurs., Oct. 30th, 11 am** - *The Devil in the White City* by Erik Larson.

Email Essentials - Mon., Oct. 20th; 10 am.

National Novel Writing Month Kickoff - Sat., Oct. 25th; 2 - 4 pm.

Word Essentials - Wed., Oct. 29th; 1 pm.

Saturday, November 1st

Night at the Races

Theodore Roosevelt American Legion Post 469, 4910 Memphis Ave. Hot dinner buffet, 5:30 - 7:30 pm; post time, 8 pm. Draft beer, wash & snacks included; BYOB. Music & dancing following races. Donation - \$15. Call 216-741-1880 for more info. No minors.

Saturday, November 8th

Cleveland Grays GI Jive Swing Dance

Grays Armory Museum, 1234 Bolivar Rd, near Playhouse Square. Swing Dance with Dan Zola Orchestra. Doors open 7 pm, free dance lesson 7:30 pm. Band plays 8 - 11 pm. Cash bar, raffle, prizes, armory tours. WWII era military & civilian attire encouraged but not required. Admission: \$25. Call 216-621-5938 or www.graysarmory.com for more info.

OBCDC chooses Jason Powers as new Director of Marketing and Development

Last month Old Brooklyn Community Development Corporation (OBCDC) welcomed its newest staff member, Jason Powers, as Director of Marketing and Development. A native of Beachwood, Jason moved back to Cleveland from Washington, D.C. where he lived for the last six years. We asked Jason:

What did you do before coming to OBCDC?

After finishing my degree in Economics and Public Policy at Indiana University I moved to Washington, D.C. to work for Congressman John Olver of Massachusetts. I'm passionate about public service and was eager to see how policy officials at the national level work together to impact our lives. During that time I was able to work with communities across the country on projects ranging from affordable housing and business development to transit construction and main street revitalization. As I followed their programs I became curious about development in Cleveland and found myself reading the PD more often than the Washington Post; it was clear to me that my future was in Cleveland.

Just over two years ago I moved away from politics to work at a non-profit called NeighborWorks America. At NeighborWorks I managed a team of public affairs and communications specialists in our regional offices around the country. We worked together to support communities with grants, technical assistance, marketing and outreach. Again I was able to learn from the successes and challenges which other communities faced.

Why Old Brooklyn?

Born and raised an east-sider, I have to admit that I did not know much about Old Brooklyn growing up. Short of visits to the Zoo and Memphis Kiddie Park, I spent little time on this side of the river. As a professional living on the east coast for the last six years I found myself returning for holidays and seeing Cleveland in a new light. Living in a dense urban neighborhood in D.C. whet my appetite for cities and vibrant communities and I sought out Cleveland's equivalents. After no time at all I identified the Near West Side as the kind of environment in which I was interested.

When I began looking for work I had one major goal in mind: pursue a path of strengthening and improving Cleveland's neighborhoods. Upon learning of the job at OBCDC I researched the neighborhood and was excited by the potential and opportunities here. The community is already the safest in Cleveland, filled with active and friendly residents, and has historic and new businesses to build on. Admittedly there are a variety of challenges facing our community but as a whole the opportunities are greater.

What do you hope to accomplish here?

First and foremost I want to tell our neighborhood's story. I want to make sure that nobody in Greater Cleveland is at a loss when

asked, "What do you know about Old Brooklyn?" As Director of Marketing and Development I will work with residents and business owners to share who we are with the region. Though I will take on many projects and responsibilities here at OBCDC it is my primary role to learn Old Brooklyn's past, experience its present and promote its future. Families living in and around Cleveland should know about our community and consider it as a place to live and businesses should understand the opportunities which come from locating here. That we're a short drive to nearly every community in Northeast Ohio and yet located only minutes from downtown is just one example of the assets we already have and which can be showcased to potential investors.

What do you like to do in your spare time?

I'm sort of all over the place with hobbies and interests. I enjoy running, have recently finished my third marathon and am currently looking for the next challenge. I'm a fan of our Indians, Browns and Cavs and a Buckeye since birth! Recently, I've begun tackling more home improvement projects and will be starting my first garden in the spring (and looking forward to advice from local experts!). I also come from a musical family and play piano, guitar and cello. If only I had more time!

Since you're a recent boomeranger and a neighborhood marketer: Why Cleveland?

In my last job I worked in New Orleans, New York, Portland, L.A., Memphis, Louisville, St. Louis, Seattle and many others. Each of these cities have unique landmarks which serve as testaments to their greatness, but while these icons find their way onto book covers and postcards, they do little to improve their surrounding neighborhoods. A city is not its skyline but its citizens. A great city provides opportunities for all people to live in safe and healthy communities, inspires its citizens to engage in civic discussion and promotes the common welfare while commending individual achievement. No city has achieved this yet, but I believe Cleveland is on path toward it and I am excited to be a part of our greater tomorrow.

Tuesday - Friday 9 - 6
Saturday 9 - 3
440-223-3655

Haircuts
\$10
\$9 Seniors

4725 State Road

STORE CLOSING

EVERYTHING MUST BE SOLD!

5360 Broadview Rd.
216-741-3060

Wigs Fashioned by Lois

30% 40% 50% Off

All Wigs & Hairpieces

In stock only

•Chairs •Shelving •Tables •Mannequins etc...

Stay safe on Halloween night!

by Barbara Spaan
barbaras@oldbrooklyn.com

Un-haunting your house and neighborhood for Halloween

- Welcome trick-or-treaters by turning on exterior lights.
- Sit outside to hand out candy, so kids don't have to climb your stairs and you have extra eyes on your street.
- Have a phone and flashlight at hand in case of trouble or emergency.
- Remove objects in the yard which might present a hazard to visitors.
- Involve older students as "witch's helpers" to help trick-or-treaters cross streets and watch out for ghoulish behavior.
- Drive slowly all evening; you never know what creature may suddenly cross your path.
- Report any suspicious or criminal activity to the police-- 216-621-1234.

Trick-or-treating alternatives

Parents and kids can avoid trick-or-treating troubles entirely by organizing a Halloween costume party with treats, games, contests, music, scary stories, etc. Many schools, fire stations, libraries, city recreation centers and malls also organize "haunted houses" and other family-friendly festivities.

Wearing safe costumes

To minimize the danger of candle-lit jack-o-lanterns and other fire hazards, check that costumes are flame-retardant. Keep costumes short to prevent trips, falls and other bumps in the night.

- Encourage kids to wear comfortable shoes.
- Try make-up instead of a mask. Masks can be hot and uncomfortable and obstruct vision
-- a dangerous thing when kids are crossing streets and going up and down steps.

- Make sure kids wear light colors or put reflective tape on their costumes.

Dressed-up and dangerous?

Halloween blood and gore are usually harmless, but sometimes dressing up as a superhero, scary monster or slimy alien from outer space - coupled with the excitement of Halloween - brings out aggressive behavior.

Even fake knives, swords, guns and other accessories can accidentally hurt people. If these objects are part of a costume, make sure they are made from cardboard or other flexible materials. Better yet, challenge kids to create costumes which don't need "weapons".

Preparing ghosts and goblins for trick or treating

- Make sure kids go out with friends and an adult & set a time limit.
- Map out a safe route together so everyone knows the area where they'll be. Remind them not to take shortcuts through backyards, alleys or playing fields.
- Tell them not to enter a strange house or approach any cars on the street.
- Younger children should be accompanied by an adult.
- Get kids to trick-or-treat while it is still light outside. If it is dark, make sure that a couple of them carry working flashlights.

Pranks which can be a little tricky

Halloween is notoriously a night of pranks, so get a handle on your children's plans before they go out. Explain to them that while you want them to have a good time, some tricks could hurt other children or vandalize property. Emphasize that you disapprove of vandalism.

Eating the treats

- Kids need to know not to eat their treats until they get home. Feed them a meal or substantial snack before they go out.
- After they return, check out all treats in a well-lighted place. Eat only Unopened candies and treats which are in their original wrappers. Inspect fruit and homemade goodies for anything suspicious.
- To keep kids from feeling ill, remind them not to eat too many treats at once.

I'll see you on the streets; have a safe Halloween!

Grace Brothers Nursery = sustainable options

by Nicholle Dixon, Manager
(North Royalton) &
Kevin Kubovcik, Manager (Cleveland)

(Editor's note: Readers who are familiar with the Ben Franklin Community Garden (BFCG) and Old Brooklyn Community Development Corporation's Green Space and Natural Resources Committee might recognize the name of Grace Brothers Nursery and Supply. They donated gift cards for the Garden's annual ice cream social and the native Ohio Joe Pye Weed and Superbells Calibrachoa plants -- and the organic fertilizer for them -- in the large planters at the bus stop at Pearl Rd. and Broadview Rd. They were also the source for the tree pictured on page 12 of this issue which the Green Space and Natural Resources Committee planted at Estabrook this past summer. When the BFCG decided to forego writing an article this month, I asked Grace Brothers if they would like to be a guest author, and they happily accepted.)

Kevin and Don Grace opened Grace Brothers at 12905 Ridge Rd. in North Royalton in the spring of 2002. Ten years later, in March of 2012, they saw the need for a store selling farm, garden and pet supplies and opened a second location at 1907 W. 65th St. in the Detroit-Shoreway neighborhood. Both stores specialize in supplying the community with services and products which help those wanting to live in a more sustainable manner.

The City of Cleveland allows residents to raise six hens per city lot via an ordinance passed in 2009. Each spring Grace Brothers offers classes in conjunction with the kick-off of Chick Tuesdays at which they sell live chicks and ducklings to individuals wishing to raise them to maturity for fresh eggs.

In addition, Grace Brothers has full size hens available year-round to those who wish to bypass chicken-rearing efforts and buy hens which are already laying eggs. Many different varieties are offered and all are well-suited for living in our Northeast Ohio climate. Along with chicks and chickens, Grace Brothers sells both all-natural and organic chicken feeds, feeders, water fountains and other items required to keep hens happy and healthy.

The stores also sell dog and cat foods and treats and specialize in grain-free and holistic offerings. Each variety is carefully selected for its nutritional value. For their feline friends, Grace has a 40 lb. bag of scoopable cat litter with baking soda for \$9.99.

For folks who have larger domesticated animals Grace Brothers carries all-natural rab-

bit, goat and horse feed.

Domestic and wild bird seed in combinations which provide optimum health for our feathered friends are also available. Grace Brothers has two mixes they developed in the harsh winter of 2013 to provide a higher protein content to sustain the backyard bird population. One of their employees, Nicholle, began mixing seeds in her backyard and observing which combinations provided the best nutrition for the birds which remain in Ohio year-round. The result is Grace Brothers Ohio Blend and Wild Bird Delight.

Grace Brothers also supplies seasonal plants and seeds for gardening -- annuals, vegetables, fruiting trees and bushes, perennials, shrubs and trees. They can order in anything customers can't find if they ask for it. Now that autumn is here they're selling local pumpkins, cornstalks and mums, and in December, they will be selling Ohio-grown cut Christmas trees and decorations for lavish displays.

Grace Brothers also offer full-service landscaping for customers who need help. Call for a free quote. The store offers delivery of bulk items such as topsoil, leaf humus, mulch and stone.

In 2012, Grace Brothers began offering fresh, local produce at their stores. It went so well that they began offering shares in their Community Supported Agriculture program in 2013. They carry local foods year-round: farm fresh eggs, Hartzler butter and Greenfield raw-milk cheeses, chevre goat cheeses, a selection of salsas, jams, pickles and mustards, and fresh whole chickens and chicken sausages. Frostie and Sioux City pure cane sugar sodas and Charles Chips are also available. (Older customers remember their home-delivery back in the day.)

This year Grace Brothers is offering three Thanksgiving packages -- a cheese platter, a harvest meal and a fresh, never frozen, turkey. They are priced separately for people who want to try one, but not the other. Sign up is available online or in-store, and although it might seem early to think of Thanksgiving, a reservation must be placed to hold an order. More information is available at www.grace-brosnursery.com.

THE CARPET CLINIC

\$19.95 per room
minimum 3 rooms

Free Deodorizer
with
4 rooms or more

Ask about our upholstery
cleaning specials!

CALL TODAY FOR
A CLEANER CARPET! 440-334-0052

Smile Again

CUSTOM DENTURES

Single \$549 (upper or lower)

Set \$1,090 (upper and lower)

Expires 10-31-2014

Robert DiBauda, D.D.S.

4223 Fulton Rd. (Memphis Fulton Shopping Plaza)

216-459-0344

Serving the community over 20 years

Case Western Reserve graduate, 1977

BROOKLYN HEIGHTS CEMETERY & MAUSOLEUMS

4700 Broadview Road, Cleveland, OH (216) 351-1476

Pre-Planning discounts are now available in our newest Mausoleum, the Sanctuary of Angels South.

We are currently offering 10% off niches and \$1000 off double crypts in our new Mausoleum.

Interest Free Financing is available for 24 months with 20% down on Mausoleum Crypts.

Family Advisor Available for Consultation

Office Hours: M-F 9-4, Sat. 9-2, or by Appt.

www.BrooklynHeightsCemetery.com

It looks like I'm beginning another Town Crier column raving about more of the extraordinary, free events which took place in Cleveland the preceding month. Although I didn't make it downtown this past weekend for the **Ingenuity Fest** (on the waterfront west of E. 9th St.), I did make it to the **Sparx City Hop** on Saturday of the weekend before Ingenuity.

As for Sparx, one of the Lolly the Trolley stops was Tremont. The pickup site was conveniently located near the **Tremont Arts & Cultural Festival** which was taking place both days of the same weekend. After a whirl around Tremont, the trolley headed downtown to 'the hub' at Playhouse Square. There we were able to pick up trolleys to the two other neighborhoods on the tour — Ohio City to the west and Asia Town/and the Art Quarter in the St. Clair/Superior District to the east.

It was a gorgeous day in terms of the weather, I learned some things about the new life being infused into a number of old buildings in our city, and enjoyed some prime family time in the process. Thanks to all the merchants and funders, especially the Downtown Cleveland Alliance, who made it happen. I'm looking forward to the day when the revitalization in Old Brooklyn will be to the point that we could be one of the neighborhoods featured on the tours, too.

I didn't get too far with reporting student news this past summer, so I'll start with the information I received from **Mary Queen of Peace (MQP) School** about the awards they gave out at their graduation ceremony last spring. As in past years, the recognitions fall into several categories.

MQP's Parent Teacher Unit has traditionally given stipends of varying amounts to exemplary graduates who are going on to Catholic high schools. The staff chooses the recipients based on their academic achievement, overall effort and how they embody Christian values in their lives. And the scholarship winners from the Class of 2014 are —

Mason Kapluck, now a freshman at St. Ignatius High School, who received \$1000; **Mario Bucio**, now a freshman at St. Martin de

Porres High School, who received \$750; **Josip Perkovic**, now a freshman at St. Martin de Porres High School, who received \$750; **Tatyjana Henry**, now a freshman at St. Joseph Academy, who received \$500; **Jexter Paredes-Vizcaino**, now a freshman at St. Martin de Porres High School, who received \$500; **Luis Kozma**, now a freshman at Trinity High School, who received \$300; and **Allen Thomas**, now a freshman at Benedictine High School, who received \$200.

Every year the **Ladies Auxiliary of the Polish Legion of American Veterans** also offers eighth graders the opportunity to win United States savings bonds based on an essay on a given topic. This year's topic was *My Salute to a Veteran*, and the ladies chose **Mario Bucio's** essay as the best one from Mary Queen of Peace. Second place went to **Tatyjana Henry** and third place to **Luis Kozma**.

Because Mario Bucio's essay was first in his school, it was then submitted to the State level, where it was deemed to be the second best of all the entries statewide. We haven't heard whether or not it received a national award.

The families and friends of three deceased individuals also offer MQP eighth-graders scholarships in memory of their loved ones.

The **Brian Himes Scholarship** is awarded in memory of a student who graduated from Our Lady of Good Counsel School. The determination of the two students who each received \$500 is based on the way they treat others, their portrayal of how a Catholic student should live, and their extra-curricular activities. In 2014, those students were **Mason Kapluck** and **Jexter Paredes-Vizcaino**.

The student who was awarded the \$500 **Darlene Brezovsky Memorial Scholarship** was chosen based on an essay on the topic "What career I would like to go into and why". **Mason Kapluck's** essay was deemed to be the best.

The **Paul Armbruster Memorial Scholarship** is given to an eighth grader continuing his/her education at a Catholic high school to honor an OLG/MQP parishioner who was an educator in the Diocese of Cleveland for thirty-eight years. In 2014 the \$500 was awarded to **Mario Bucio**. It's only the second year for this scholarship.

We also received word from the **Joseph Shinoda Memorial Scholarship Foundation** in San Luis Obispo, California that one of the

\$2000 horticulture scholarships they award annually has gone to Old Brooklyn resident **Joshua Henry**. A senior at the Ohio State University and a Ben Franklin Community Garden employee a few years ago, the Foundation regards Josh and the other seven

recipients as "horticulture's best and brightest".

There's still more student and other news in *The Town Crier* queue, but don't let that keep you from sending yours in to: Lynettef@oldbrooklyn.com or mailing it to me c/o OBCDC, 2339 Broadview Rd., 44109.

BCN close to quota with "Wildlife Habitats"

by Gloria Ferris
Brooklyn Centre Naturalists

The other day someone asked one of our Brooklyn Centre Naturalists (BCN) members, "What benefits do I get for registering my home as a National Wildlife Backyard retreat?" When you join the National Wildlife Federation (NWF) by registering your property as a backyard retreat, you will receive a subscription to their award-winning magazine and if you want, you can sign up for specific newsletters that will provide tips on what to plant to attract birds, pollinators or butterflies as well as tips on organic gardening. You will keep up with environmental issues affecting wetlands, prairies and other wildlife habitats.

When you sign up to become a backyard retreat, you will become a member of a group of your neighbors who are striving to become A National Wildlife Community in zip code 44109. You will make them one step closer to their goal of becoming a National Wildlife Community. The records show we need six more backyards to reach the number of residences to qualify. They are waiting for verification of that number from NWF.

Every backyard retreat certification BCN collects in their quest to achieve National Wildlife status for Old Brooklyn and Brooklyn Centre means that there are residents in our community who understand the need to create habitat for wildlife. If birds, bees, and butterflies pick our community for nesting, raising young and living, then we know that we live in an environmentally conscious community of choice.

Being a National Wildlife Community will raise our community's profile as a greener community for residents, businesses and organizations seeking a new place to locate.

Together, we will improve the health of our community by taking action steps to

improve water and air quality one backyard at a time.

Supporting organic gardening and reducing our use of chemicals and pesticides will make our community healthier places for our children and pets.

Together, we can reduce heat island impacts by actively supporting adding more native green spaces through creating wildlife habitat corridors throughout our community.

How proud will our community be when we reach our goal and we can celebrate crossing the finish line together?

In Old Brooklyn and Brooklyn Centre, we have the advantage of living in neighborhoods with many parks and natural amenities which give us an advantage in terms of being a community that understands the relationship between our natural environment and our built environment.

If you already provide food, water, cover and a place to raise young for wildlife, you are a backyard retreat. You are a good steward of the natural world. You already know the benefits of being a backyard habitat.

So you decide. Do you want to make it official? Do you want to be one of the neighbors who joins in BCN's quest to become nationally certified by the National Wildlife Federation?

If you do, you can sign up to become a wildlife retreat by using the NWF website <http://www.nwf.org/How-to-Help/Garden-for-Wildlife/Certify-Your-Wildlife-Garden.aspx> or call Gloria Ferris at 216-351-0254 or email bcnaturalistsATmail.com to obtain an application.

If you join now, you will be entered in a drawing to receive the "A Taste of All Seasons" cookbook presented by Brooklyn Centre Naturalists and a sun catcher created by local artist, Sharon Martyn, owner of "A Pane in the Glass".

THEATER NOTES

Beck Center
17801 Detroit Ave.
216-521-2540 www.beckcenter.org
Mackey Main Stage
"title of show"

Fri., Oct. 10th - Sun., Nov. 16th. Fri. & Sat., 8 pm; Sun., 3 pm. Tickets: \$12 - \$29.

"Something Dada"

Sat., Oct. 25th. Pre-show reception, bands & cash bar, 7 pm. Performance, 8 pm. Tickets: \$20.

Cassidy Theatre

6200 Pearl Rd. 440-842-4600
cassidytheatre.com
"The Boy Friend"

Fri., Oct. 10th - Sun., Oct. 25th. Fri. & Sat., 8 pm; Sun., 3 pm. Tickets: adults, \$20; students/senior citizens, \$15.

Cleveland Public Theatre (CPT)

6415 Detroit Ave. 216-631-2727 ext 205
"She's Wearing White"

Thurs., Oct. 9th - Sun., Oct. 26th. Thurs. & Fri., 7, 8 & 9 pm; Sat., 4, 5, 6, 8, 9 & 10 pm; Sun., 3, 4 & 5 pm. Tickets: \$15 Fri. & Sat.; \$12, Thurs. & Sun.

The Lantern Theatre
Canal Corners Farm & Market,
7243 Canal Rd. 216-401-5131
www.lanterntheatreohio.com

Wingstock 6 - Picnic areas open 5 pm; concerts begin 7 pm. Bring food & drink & dine al fresco in Cuyahoga Valley. **Sat., Oct. 4th, Martin & Marshall** -(Blues) Admission: \$10.

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

Cleveland Play House at the Allen Theatre
"The Little Foxes"

Now - Sun., Oct 5th. Fri., 7:30 pm; Sat. & Sun., 2:30 & 7:30 pm. Tickets: \$39 - \$79.

Great Lakes Theater at the Hanna Theatre
"The Merry Wives Of Windsor"

Now - Sun., Nov. 2nd. Thurs. & Fri., 7:30 pm; Sat., 1:30 & 7:30 pm; Sun., 3 pm. Tickets: \$15 - \$70.

Great Lakes Theater at the Hanna Theatre
"Les Misérables"

Fri., Oct. 3rd - Sun., Nov. 9th. Wed., Thurs. & Fri., 7:30 pm; Sat., 1:30 & 7:30 pm; Sun., 3 pm. Tickets: \$15 - \$70.

Kennedy's Theatre

"Edward Albee's OCCUPANT"

Now - Sat., Oct. 25th. Fri. & Sat., 8 pm; Sun., 3 pm. Tickets: \$15.

Outcalt Theatre

"How We Got On"

Fri., Oct. 24th - Sun., Nov. 16th. Tues., 7 pm; Wed. & Thurs., 7:30 pm; Fri., 7:30 pm; Sat. 2:30 & 7:30 pm; Sun., 2:30 pm. Tickets: \$15 - \$59.

State Theatre

"Motown the Musical"

Fri., Oct. 3rd - Sun., Oct. 19th. Tues., Wed., Thurs. & Fri., 8 pm; Sat., 2 & 8 pm; Sun., 1 & 6:30 pm. Tickets: \$10 - \$100.

Cleveland Jazz Orchestra

Jazz Discovery Series - U. S. Bank Plaza
Mon., Oct. 6th - "Rhythm & Blues...and Soul, Plus Jazz--Ooh Girl Performs".

Mon., Oct. 20th - *CJO Quartet* presenting "The Young Lions Den". 6 - 8 pm; free.

ROOMS TODAY OUTLET

Great NEW furniture at low warehouse prices!

Now You Know!

NO PLACE TO SIT? WE CAN HELP!

54" Pub Table w/8 Stools. \$599

Immediate delivery or pickup!

www.roomstodayonline.com

5140 Pearl Rd. at Brookpark in the Pearlbrook Shopping Center

216-749-3923

HOURS:
Monday - Friday 10-9
Saturday 10-6
Sunday 12-5

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

Son of Dr. Myroslav Mychkovsky recalls former family business, Memphis Animal Hospital

by George Mychkovsky

My late father, Dr. Myroslav Mychkovsky, DVM, opened Memphis Animal Hospital at 5617 Memphis Avenue in the summer of 1963. He, his wife Anna Luba, and their son Michael had immigrated to the United States in 1949. He'd fled from Soviet-occupied Ukraine via a Displaced Person camp in Germany, where he met and married Anna and where Michael was born.

The family moved to Montana where for seven years my father was a veterinarian for the State of Montana. It was there that my older brother Ihor and I were born.

Our family moved to Port Clinton in 1956, primarily to be closer to the Ukrainian émigré community in Ohio. My father worked for the State of Ohio as a veterinary meat inspector, travelling to slaughter houses across northwestern Ohio to ensure that beef was prepared in a sanitary manner. He also operated a veterinary clinic from the basement of our house after work.

A near-fatal explosion in February 1962 at a boiler in one of the slaughter houses changed the course of family history. Shortly after recovering from the accident, my father took a forty-hour per week veterinarian job with the City of Cleveland's Health Department. We moved to a ranch home at 5617 Memphis Ave., and as he'd done in Port Clinton, my father opened a home business running a veterinary clinic.

The veterinary hospital was required to be separate from the house, so a building on

the property south of our house, which had previously been used as a window supply store, was renovated for that purpose. The entrance to the office was on the east side of the building, and the kennels (for the animals' boarding and recovery) were on the west side. At first the entrance seemed confusing, since the illuminated business sign was only about twenty feet in front of the house. But the clientele soon got used to driving past the house to the veterinary hospital in back. The far south-east corner of the hospital had a room converted to a bedroom where my father slept on nights when an animal required frequent observation.

Recognizing that the general public would struggle with his name, my father chose Memphis Animal Hospital for the name of his business. While he'd primarily treated farm animals in Ukraine and Montana, in Cleveland pet dogs and cats comprised more than 99% of his business (plus a few guinea pigs and hamsters).

My mother answered phone calls and set up appointments, and my brothers and I cleaned kennels and occasionally held down a difficult animal for a shot or tooth-cleaning treatment. (In those days there were no such professions as veterinary technicians/assistants.) Records were transcribed onto 3" x 5" index cards and filed away alphabetically in metal drawers. Appointments were hand-written onto calendars, and emergency treatment was referred to larger, appropriately staffed and equipped veterinary clinics. There were no coupons or advertising – just business

growth by word of mouth.

This low-cost approach to veterinary services was part of my father's common-sense approach to animal care. One time a young boy brought his sick dog in for treatment without his parents' knowledge because supposedly they couldn't afford even the modest fee. My father charged the young man twenty-five cents for the service and medicine, and the dog recovered nicely.

Photo courtesy of George Mychkovsky
Dr. Myroslav Mychkovsky, DVM

Operating an animal hospital required access to prescription medicines, and those frequently came via Butler and other suppliers. Included among those medications were powerful painkillers which would have had a significant street-value in the criminal world. Yet to the credit of the neighborhood, I recall only one time when there was an attempted — and unsuccessful — break-in.

My father was also a prominent leader in the Greater Cleveland Ukrainian Community,

involving the whole family in Ukrainian School, Youth Organizations and the Ukrainian Catholic Church. Since he lived his first thirty-plus years in Ukraine, and left his birth family behind the Iron Curtain, maintaining his Ukrainian roots and heritage were his true passion in life.

At the age of 79 (July 1988), my father underwent quadruple by-pass heart surgery. This resulted in a severe winding-down of his practice. Twelve months later, after 26 years of operating the business, my father sold Memphis Animal Hospital to another veterinarian.

My father and mother subsequently moved to a condominium in Broadview Heights; he passed away in July 1997 and she in October 2011. Their sons are still alive, but none of them became a veterinarian. For a time Memphis Animal Hospital functioned as a Veterinary Clinic of America but within the last several years the property was again sold and the house and animal hospital demolished. Now the land sits idle; apparently the plans for the property's reuse did not materialize. Although I left Old Brooklyn in 1973, after I graduated from Rhodes High School, in my mind's eye I can still see the buildings and hear the voices and sounds of yesteryear.

(Lynette Filipis contributed to this article.)

Ohio Historical Society dedicates marker at former baseball diamond at Brookside Park

Photo courtesy of Darren Hamm

This new State of Ohio Historical Marker was unveiled at Brookside Stadium on Saturday, September 6th. The Brookside Stadium Society spearheaded the initiative. The Ohio Historical Markers program began in the 1950s and includes approximately 1,500 markers.

CLEVELAND STOREFRONT RENOVATION PROGRAM

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

Maximum rebate \$25,000

Old Brooklyn CDC
216-459-1000

Old Brooklyn
ALIVE WITH CIVIC PRIDE

Managers Special

4771 Pearl Rd. in Cleveland
www.gooac.com

OIL CHANGE \$17.95 + tax
Includes up to 5 qts. of quality motor oil & oil filter
Must present coupon. One coupon per person.
Expires 10/31/14

2007 Toyota RAV4	\$9,790
2007 FToyota Sienna	\$9,108
2004 Chevy Monte	\$4,595

216-749-1000

SHOP LOCAL

FLAGS & FLAGPOLES
Residential & Commercial

AMERIFLAG, Inc.
3307 Broadview Rd. 216-661-2608
www.ameriflag.com
Tues. - Fri. 9 a.m. to 5 p.m. Sat. 9 a.m. to 3 p.m.

GUARANTEED CREDIT APPROVAL!

EVERYONE IS APPROVED!
All we need is a current Driver's License and Proof of Residence

LOW MONTHLY PAYMENTS
ZERO MONEY DOWN AVAILABLE

Visit Our Website To Access Over 500 Cars!

1995 Cadillac	\$3,395
2004 Chevy Impala	\$5,192
2005 Dodge Ram 2500	\$10,900
2005 Dodge Dakota	\$8,995
2007 Chevy Colorado	\$6,995

Podiatry of Greater Cleveland
FOOT & ANKLE SPECIALISTS

Affiliated with UH-Parma, Marymount and Southwest Hospitals

440-884-4100 www.clevelandfoot.com

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

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

Two Convenient Locations!
Parma:
5625 Ridge Road
Broadview Hts.:
303 E. Royalton Road
(Wellpoint Pavillion)
Accepting New Patients

**"Your home;
Your neighborhood"**

Fall housing tips

By Jayme Lucas-Bukszar
jaymel@oldbrooklyn.com

The summer sun is slowly being replaced by the colors and smells of fall. Trees are changing to vibrant reds, oranges, and yellows. And school buses again grace our roadways. While no one wants to think about winter yet, it is time to get our homes ready for it. Adam Cook, vice president of sales at South Hills Hardware, provided some helpful tips.

Fall and spring are great times to change batteries and test smoke detectors and carbon monoxide detectors. This basic practice will help keep your family safe, especially when sleeping at night.

Complete basic maintenance on your furnace. Take the panel off and vacuum out the burner with a small shop vacuum. Change the filter and then turn the furnace up to 80 degrees and let run for one cycle to make sure it's operating well.

It's important to change the furnace filter for a few reasons. First, a furnace filter that is clogged with dust, pet dander, etc. will cause your furnace to work harder because of decreased air flow. This makes the furnace have to work harder which results in more repairs, a shorter life, and reduced energy efficiency. Second, changing the furnace filter improves indoor air quality. A clean filter reduces the amount of dust and other allergens that circulate throughout your home.

Take a walk around the outside of your home and check on several items.

See if any wood siding or trim needs to be painted. Be sure to cover any bare wood to prevent rotting.

Check for holes in your foundation and door seals and apply foam insulation to prevent field mice from taking up residence in your home.

Check storm windows and switch from screens to glass, if needed. Also, check windows for loose caulking and weather stripping on doors. Re-apply as needed.

Clean your gutters, or have them professionally cleaned. Gutters are part of a system that helps move water and debris away from your roof and homes. Clogged or broken gutters can result in backed up, stagnant water that can attract unwanted pests and/or cause water damage to the home.

While cleaning gutters, take a look at the roof to make sure there are no loose or missing shingles. As these tasks require climbing on a ladder; be careful and stay safe.

In addition, feed your lawn with fall fertilizer to strengthen your lawn's roots, which helps them survive the winter and thrive in the spring. Fertilizers have formulas represented by three numbers such as 5-10-5. The first number is nitrogen, the second is phosphorus (pot ash), and the third is potassium. Apply a fall fertilizer with a formula of 13-25-12 at the end of October or early November.

Also, trim bushes and shrubs, as needed. Drain old fuel from the snow blower and put fresh gas in. Then turn it on to make sure it works properly. There are several local businesses, including South Hills Hardware that will tune up snow blowers and lawn mowers.

If you burn wood in your fireplace, have the flue cleaned and checked by a professional chimney sweep.

Turn off outside faucets and insulate outside wall pipes to prevent pipes from freezing this winter.

Additional sources:
<http://www.joplins.net/why-you-should-change-your-furnace-filter.html>
<http://www.redbeacon.com/hg/importance-gutter-cleaning-winter/>
<http://www.thisoldhouse.com/toh/article/0,,198603,00.html>

Interview with Adam Cook, Vice President of Sales, South Hills Hardware Corner of Tuxedo Ave & Schaaf Road, 216-749-2121.

Fall cleaning tips to rid your home of autumn allergens

Many people think of allergies as a spring problem, but most sniffle sufferers know that fall can pose its own issues. Mold and ragweed are common fall allergy triggers, as well as dust mites, which are naturally more prevalent in the home during the drier months.

"You can turn your home into a safe haven from fall allergens with regular, strategic cleaning and a few preventive measures," says Robin Wilson, an interior design expert and an ambassador with the Asthma and Allergy Foundation of America.

To help make your home more comfortable this season, Wilson is offering some fall cleaning tips to eliminate allergens and maintain a clean and healthy space:

- Wash your bedding. Mattress and pillow protectors will help control dust mites. As an added precaution, wash your bedding in warm or hot water every month and replace pillows every three years.
- Check for mold. Moisture breeds mold, so make sure to scan the inside of dishwashers, under the fridge in the water pan and in sink and bath drains. Change water dispensers and icemaker filters on a regular basis.
- Vacuum frequently. Whether you have wall-to-wall carpeting, tile or hardwood floors, it's important to eliminate dust and dirt. Vacuum, mop or steam clean flooring regularly. "Use a vacuum with a high-efficiency particulate air (HEPA) filter, which captures small particles such as allergens, irritants and pollutants," says Wilson.
- Wash or freeze stuffed toys. If your child sleeps with their favorite stuffed animals, you should frequently wash or freeze them in a plastic bag for 48 hours. This will lower the level of dust mites which can trigger asthma and allergies.
- Use slipcovers. Slipcovers have come a long way in the last 10 years. Since they can be cleaned regularly and more easily than upholstery, consider using them on sofas and other furniture.

• Keep ragweed outside. After spending time outside, have your child leave any clothing or sports equipment close to the entrance of the home to avoid tracking irritants throughout rooms.

"Just because the pollen count isn't through the roof doesn't mean you can't fall prey to allergies," says Wilson. "With regular cleaning, you can manage the irritants in your home and make it a more breathable place."

Source: StatePoint Media

Photo by Sandy Worona

Melvin McQueen of the Downtown Cleveland Alliance's Clean and Safe Ambassador program returned to the streets of downtown Old Brooklyn this past summer. (He had also worked here in the summer of 2012.) Reflecting on his ambassador experience, Melvin said, "As an ambassador, we represent wherever we go. It is a pleasure and honor to serve the Old Brooklyn community. I can't wait to be back next year and I am so thankful for the positive responses from residents and businesses." OBCDC also wants to say thank you to Melvin. He has truly been an asset to our community.

Old Brooklyn
ALIVE WITH CIVIC PRIDE

RESTORATION • RENOVATION • REPAIR

HOME RENOVATIONS

SPECIALIZING IN:
woodworking, cabinetry,
tile, caulking, windows,
painting, and much more

JOHN MAKRAI
216-536-7788
jmakrai124@gmail.com

Green Team Landscaping
216-749-9772

**FALL CLEAN-UP
LEAF REMOVAL
FULL SERVICE LANDSCAPE**

email: gland@att.net

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 4141 PEARL ROAD
President - 4th Generation CLEVELAND, OH 44109

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!!

Family Owned and Operated

www.regalrealtyinc.net

For Results - Call Today
(216) 789-0262

ROGER PETERS
OWNER/BROKER.

JOHN PETERS
Old Brooklyn Homeowner

OBN history series leads to recovery of original (1818-1837) Brooklyn Township ledger

by Lynette Filips
lynetfef@oldbrooklyn.com

(Editor's note: This article, accompanied by a different photo, appeared in the January, 1995 issue of the Old Brooklyn News. Since it recounts the story of discovering the earliest record of Brooklyn Township government, it seems fitting to reprint it during 2014, the bicentennial year of the settlement of our neighborhood by people of European descent.)

"There are," the late Frederick Crawford once observed, "two kinds of people in the world, the hoarders and the get-ridders." Happily, descendants of Nathaniel Gates, one of Old Brooklyn's earliest settlers, were hoarders. One of them, 92-year-old Essie Margaret Gates Daniels of Seal Beach, California, recently discovered that the original ledger of Brooklyn Township (1818 to 1837) was among her family papers.

For well over one hundred years, historians believed that this record book had been destroyed in a fire. At least, that's what Crisfield Johnson stated in his 1879 *History of Cuyahoga County, Ohio*. He regretted that he could only recount the history of Brooklyn Township from late in 1837. He didn't know that the first ledger with the earlier records was in a "barrel in Walter Gates' attic on W. 11th St. (Jennings Ave. or Skunk Lane in those days).

The rediscovery of this ledger is especially significant because in 1818 Brooklyn did not comprise just the town which bears that name today. Then Brooklyn denoted one of the original townships of The Western Reserve. And originally Brooklyn was twice the size of the other townships. Instead of being five miles square, in 1809 Brooklyn was surveyed to be ten miles wide and ten miles long. Its southern half became Parma Township in 1826, but in the beginning. Brooklyn extended south from Lake Erie to Royalton and east from Rockport and Middleburg to Newburg and Independence (on the other side of the Cuyahoga River).

Beginning with the organizational meeting of Brooklyn Township at the home of Moses Fish on June 23rd, 1818, our forebears recorded the official township proceedings in this ledger. They chose Cyrel Akins to be the moderator of that first meeting, and Elijah Young and Isaac Hinckley to be the judges of the first election.

The outcome of the first meeting was that Jonathan Fish was sworn in as Brooklyn's first clerk, and Ozias Brainerd, Jr., Silvanus Brainerd and Warren Young were sworn in as trustees. Jabish Brainerd and Isa Clark were sworn in as "fence viewers".

Aser Brainerd, Amos Brainerd, Alonzo Carter and someone with the surname of Reynolds were sworn in as supervisors of highways". (Highways in 1818? Maybe Indian trails and stage coach routes, but highways?) Cyrel Akins and Stephen Brainerd were sworn in as "listers and appraisers". Isa Brainerd was sworn in as "treasurer".

It is interesting to note that less than four years earlier, when the thirty-one person rainerd/Hinckley/Young caravan initially arrived in Cleveland from Chatham, Conn., the trustees of Cleveland were alarmed at the mass immigration. Fearing that they were without financial means, and would be a burden to the community, these trustees enlisted the aid of their constable to keep the group from settling here. But Alonzo Carter, the son of Cleveland's first permanent settler, must have known them, because he vouched for them. And so the Brainerds, Hinckleys and Youngs were allowed to settle in Brooklyn Township.

The officials who decided who was allowed to stay and who must go, incidentally, were called "overseers of the poor". (The name might imply a charitable organization, but they weren't! Surviving in the wilderness was hard enough, without having to support paupers, too.)

At their first meeting, Brooklyn Township also swore in two men as overseers of the poor - Isaac Hinckley and Elijah Young. And they swore in two constables. Michael

Decker and Moses Fish, who would the job of telling indigents to be on their way.

The second Brooklyn Township meeting was held on October 13th of the same year. Twenty-nine men were listed as electors, presumably who cast ballots in the county and federal election which is recorded at that meeting.

And so the ledger continues, through most of 1837, listing those who voted, those who ran in the elections and how many votes each received, those who were sworn into office and those who were asked to leave the township.

How this treasure of Brooklyn information traveled to California, and how we now have access to it again is a most fascinating story and a real "feather in its cap" for the *Old Brooklyn News*.

After they moved to Brooklyn Township from Delhi, New York, Jeremiah. (in 1816) and Nathaniel (in 1824) Gates and their descendants became involved in the political working of our community. Since the Township lacked a repository for valuable papers, we surmise that the 1818 ledger went into the barrel in their attic for safekeeping.

The Brooklyn papers were transported to California in the early 1950s when Essie Margaret Gates Daniels and her husband moved there from the Walter Gates (Nathaniel's grandson) family homestead on W. 11th St. Her relatives had decided that she should be the guardian of these documents, but she was not aware of what was there until recently.

I became a player in this drama because, from December, 1990 through April, 1991 I wrote both a series about the Gates family and a story about W. 11th St. in the *Old Brooklyn News*. After reading them, Blanche Chester of W. 11th St. sent my articles to her old friend. Fern Gates Wadsworth, in Phoenix, Arizona. Fern, in turn, contacted us, and began corresponding with me and subscribing to the *Old Brooklyn News*.

Fern also sent my history articles to her Aunt Essie in California. In a letter to me dated December 6th, 1991. Fern wrote, "...My

Aunt Essie Margaret Gates Daniels is making up a family tree for us. Isn't that great and to think, that your articles started all this. Thanks again..."

In March, 1992, when Essie turned 90, she began to pursue her genealogical research in earnest. Being a time-consuming process, she was still going through the papers this past summer, and that's when she discovered the 1818 ledger. Within a very short time, she called me and offered me the book, if I would promise never to sell it.

As dedicated to local history as some of us Historical Society of Old Brooklyn members are, I knew that our closet in the Old Brooklyn Community Development Corporation (OBCDC) office was not a fitting home for a record book of this magnitude. It should be with the other Brooklyn Township ledgers in the archives of The Western Reserve Historical Society (WRHS). So I contacted John Grabowski, the curator of manuscripts at WRHS, to advise him of what was happening and of our intention to obtain the book for the WRHS.

The Brooklyn Township book was presented to me as president of The Historical Society of Old Brooklyn and history writer for the *Old Brooklyn News*, and to Gerald Preseren, executive director of OBCDC (which publishes the *Old Brooklyn News*) on Dec. 27th, 1994. It was delivered by another former W. 11th resident, Wally Gates. Wally, who now lives in Jupiter, Florida, is the brother of Fern Gates Wadsworth and the nephew of Essie Margaret Gates Daniels. He flew to California to visit his aunt and pick up the book, stopped in Arizona to show it to Fern, and then brought it to Cleveland.

Although we will soon be turning over the 1818 ledger to The Western Reserve Historical Society, one of the terms of the donation is that they give us a copy of it. After that comes to pass, we hope to have the copy available at the South Brooklyn library, the Brooklyn library and/or the Brooklyn Historical Society's Museum so that anyone who would like to will be able to look at it.

This story could have had a very different ending if the ledger had been in the hands of someone with today's throw-away mentality. We are thankful that the Gates family were savers and that they sent the Brooklyn book home to us. And we beg the rest of you not to throw away old pictures, documents and artifacts without offering them to our (or any) historical society first.

Page from the original Brooklyn Township ledger identifying the 1820 electors.

RIVERSIDE CEMETERY
 "Where personal concern has become a tradition"
 A Cleveland Landmark
 Serving our Community Since 1876

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

Office Hours:
 Mon. - Sat. 8 am - 4 pm
 3607 Pearl Road @ I-71
 Cleveland, OH 44109
 (216)351-4800
 riverside.cemetery@att.net
 www.riversidecemeterycleveland.org

Formerly trained by:

RESPONSE OPTIONS
 Creating Second Chances Since 2000...

'The A.L.i.C.E. Program and the Active Shooter
 Most institutions rely on traditional stand-alone "lockdown" protocols that can be deadly if you are in a location which cannot be secured or your secured location is breached by the intruder. When faced with an Active Shooter, our A.L.i.C.E. Program (Alert, Lockdown, inform, Counter, Evacuate) prepares individuals who may find themselves facing a violent intruder. Our comprehensive approach integrates strategies using environmental design, technology, communication, law enforcement response and proactive mindset for those in immediate danger.

Why does your organization need Violent Intruder Defense Training?
 Plain and Simple: To Save Lives! The majority of casualties from Active Shooter events happen within the first four to ten minutes. THE critical gap in time between when the shooter first pulls the trigger and when Law Enforcement arrive is where we focus the majority of our training. The action taken by citizens under attack during these critical first minutes can mitigate the number of lives lost. People in the crisis zone have only minutes or even just seconds to live while waiting for law enforcement to respond.

Let us know how we can make your environment a safer place:
 Barbara Spaan
 216-459-1000
 barbaras@oldbrooklyn.com

HSOB & Arcadia from front page

An author or organization begins the publishing process with Arcadia by filling out a proposal, which goes before a board of directors. If the proposal is approved, they begin working with the production team to submit the content. In this case, because this is the Historical Society of Old Brooklyn's book, they were responsible for the research, writing and content found in the book.

Ms. Ewazen was the contact with Arcadia for this project and submitted the proposal outlining the history of our neighborhood; she also wrote the captions accompanying the photos. HSOB secretary Lorene Bowles wrote the introduction to the book and the chapter introductions. HSOB member Michael Stachowiak scanned the photos.

Arcadia is a 'full service trade publisher', which means that there was no cost for the Historical Society to work with them. Arcadia absorbed all the costs of marketing, production and distribution, and also pays the authors a modest royalty. Their books are printed on made-in-the United States paper, and manufac-

tured entirely in the United States. Arcadia books are available at book signings, book stores, and online at www.arcadiapublishing.com and www.amazon.com. *Old Brooklyn* will be available at the book signing on October 12th as well as at

neighborhood businesses including the Old Brooklyn Cravery at 3430 Memphis Ave.

Arcadia feels that this book is unique from their other Cleveland titles in that it has vintage images of the greenhouse industry, the Ben Franklin Garden, the Cleveland Metroparks Zoo, and the construction of the former Pearl Street Savings and Trust Company building at the corner of Pearl and Broadview Roads.

HSOB receives support from membership and grants throughout Neighborhood Connections and Cuyahoga Arts and Culture. The Historical Society meets the second Friday of January, March, May, September, and November at the Pearl Road United Methodist Church (4200 Pearl Rd.) The November 14th meeting will be held at 6 p.m. with a potluck/show 'n' tell.

JOIN US FOR A BOOK SIGNING!
 Sunday, October 14, 2014
 12:30pm
 Old Brooklyn Community Development Corp.
 2339 Broadview Road
 Cleveland, OH 44109
 216-459-1000

FAMILY FUN!

Art House
 3119 Denison Ave., 216-398-8556
www.arthouseinc.org
All Ages Family Open Studios - 3rd Sat. of every month; 10 am-12:30 pm. Class fee: \$15 for family of 4, \$2 each additional child & \$5 each additional adult. Registration deadline: Mon. Each month has different theme; make individual pieces or family art works. Art House provides materials. Free. 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. 216-791-7114
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. "Terrific Tuesdays" - second Tues. eve. of the month, 5 - 7:30 pm, through 2014. Admission free during this time.

The Lantern Theatre at Canal Corners Farm & Market
 7243 Canal Rd, Valley View
 216-401-5131 www.lanterntheatreohio.com
The Lantern Tours 2014 - Fri. & Sat., Oct. 17th - 25th, 7 pm. Tour Historic 1853 Gleason House & 1905 Wisconsin-style dairy barn. Hot cider, cocoa, bonfire & music. Wear walking shoes. Cost: adults, \$12; children 12 & under, \$8. Call or visit www.lanterntheatreohio.com for more info.

Cleveland Metroparks - Brecksville Nature Center Rt. 82 entrance 440-526-1012
Apple Butter Festival, Squire Rich Museum - Sun. Oct. 5th, 1 - 5 pm. Sponsored by Brecksville Historical Assn. Copper kettle simmering on open fire; eat apple butter on slabs of fresh bread. Other food & drinks available. Tour Squire Rich Museum (c. 1840), herb garden & grounds.

Breakfast in the Park - Sun., Oct. 12th, 9 - 11am. Oak Grove Picnic Area; for families or adults. Morning walk while volunteers prepare hot breakfast. Registration begins Oct. 1st.

Cleveland Metroparks - CanalWay Center E. 49th St. bet. Grant Ave & Canal Rd. 216-206-1000 or clevelandmetroparks.com
Hunt of the Month: Spiders - Through Oct. 31st. Twenty spiders hidden throughout Center. Also be some live spiders to look at. Mon. - Sat., 9 am - 5 pm; Sun., noon - 5 pm.

Outdoor Odyssey - Sat., Oct. 12th, noon - 4 pm. Kids explore nature & outdoor recreation -- golf, fishing & hiking, fixing a flat bicycle tire, casting a fishing rod, identifying local game fish & finding stars, birding. Pond life discoveries & crafts live animals from Lake Erie Nature & Science Center. Collect stamps on passport & redeem passport for prizes.

Sunday Family - Sun., Oct. 19th, 3 - 4 pm. Watch *It's the Great Pumpkin, Charlie Brown*, *Charlie Brown* & make a fall craft to take home. Online registration required by Oct. 18th.

Family Movie Night - Fri., Oct. 24th, 7 - 8:30 pm. Watch *The Fox & The Hound* about orphaned fox named Tod & hound dog named Copper. Snacks available for purchase. Register by phone or online.

CanalWay Campfire - Sat., Oct. 25th, 6:30 - 7:30 pm. Roast marshmallows & make s'mores to eat. Bring lawn chair or blanket to sit on around fire ring. Register online.

Meet and Eat - Sun., Oct. 26th, 1 - 2 pm. Meet a couple of program animals up-close & personal. Turtles, snakes & frogs.

Pumpkin Party - Wed., Oct. 29th, 6:30 - 7:30 pm. Bring own pumpkin to carve. Carving tools, patterns, holiday music & snacks provided.

vided. Come dressed in costume if you want to. Fee: \$5 per pumpkin. Registration by phone required by Oct. 27th.

Cleveland Metroparks - Chalet 16200 Valley Parkway, Mill Stream Run Strongsville 440-572-9990
Fall Hayrides - Sat. evenings, Oct. 4th, 11th, 18th & 25th, 6 - 10 pm; for all ages. Also hay maze & family entertainment. Cost: \$8, adults; \$6, children 3 - 11; free, children 2 & under (must sit on adult lap). Private group rates for Chalet rental with hayrides available Sunday mornings & afternoons; call for details.

Cleveland Metroparks - Garfield Park Nature Center 11350 Broadway Ave. 216-341-3152
Pumpkin Carving - Sun., Oct. 26th, 1 - 3:30 pm. Carving materials -- paint, pumpkin patterns & safety knives -- provided; bring own pumpkin. Call to register by Oct. 24th.

Cleveland Metroparks Hinckley Boathouse West Dr. Hinckley Lake 440-278-3132 440-331-8111 www.clevelandmetroparks.com
Voyageur Canoe Paddle - Sat. & Sun., Oct. 4th & 5th, 18th & 19th, 11 am, 12:30 pm, 2 pm & 3:30 pm; cost: \$5 per person. Hour long program on 34 ft. canoe; can hold 18 people. Life jackets worn. Paddle, sing & hear tales from fur trade characters of long ago. Perfect program for those who seek historic adventure; educational & fun. Registration required; call 440-786-8530.

Peak on the Pontoon - Sat., Oct. 18th; 1 - 2 pm or 2:30 - 3:30 pm. Hinckley Lake is great place to take in October's colors. Join Naturalist Pam Taylor to witness autumn this way. Fee: \$5; register online.

Cleveland Metroparks Stewardship Center West Creek Reservation 2277 W. Ridgewood Dr. 440-887-1968
Hoots & Howls - Fri., Oct. 10th, 7 - 8:30 pm. Monarch Bluff picnic area. Naturalist will lead nocturnal adventure to seek creatures in Parma's big backyard. May hear coyotes howling. All participants must have flashlight.

Haunted Hike at Skinner's Run - Sat., Oct. 18th, 7:30 - 9 pm. Uncover chilling history of Skinner's Run, now West Creek. Hear haunted tales past & present in this family safe, 90 - minute journey not soon forgotten.

Creepy Creek Campfire - Fri., Oct. 24th, 6:30 - 9 pm. Begin evening with hike in forest along creek. Finish roasting s'mores by fire. Bring along lawn chair or blanket & creepy tale to tell. Fee: \$2; 5 & under free. Register by phone or online by Oct. 21st.

Cleveland Metroparks Zoo 3900 Wildlife Way 216-661-6500 clemetzoo.com
 Admission, now - Oct. 31st. Adult - age 12 & older, \$13; Junior - age 2 - 11, \$9. Open daily 10 am - 5 pm.

Family Discoveries Wonderful World of Wolves - Sun., Oct. 12th; 9 - 10:30 am. Special Zoo experience featuring hands-on activities & guided tours. Register by phone or online.

Boo at the Zoo - Thurs. - Sun., Oct. 16th - 19th & Oct. 23rd - 26th. Tickets available at Zoo box office or online at clemetzoo.com. Boo admission: \$9, Zoo members receive \$1 discount; children younger than 2 free. Most nights last year sold out, so buy tickets early.

Cleveland Museum of Natural History 1 Wade Oval Dr. 216-231-4600 www.cmnh.org
 Hours: Mon. - Sat., 10 am - 5 pm; Wed., 10 am - 10 pm; Sun., noon - 5 pm. Adults 19 & up, \$12; \$6 after 5 pm on Wed.; Youth 3 - 18, \$10; College students with ID, \$10; Seniors 60 & up or with a Golden Buckeye card, \$10; toddlers 2 & under, free.

Animal Secrets Exhibition - Use imaginative role-play & hands-on activities to discover nature from an animal's point of view. Explore five naturalistic environments including a stream, meadow, woodland, cave & naturalist's tent.

Cuyahoga County Public Library Parma-Snow Branch 216-661-4240; www.cuyahogalibrary.org
9 am - 9 pm, Mon - Thur.; 9 am - 5:30 pm, Fri. & Sat.; 1 - 5 pm, Sun.
Teen Programs - Sat., Oct. 18th, TAG Team, 10:30 - 11:15 pm. Grades 6 - 12 & Board Game Day & Wii Play, 11:30 - 12:30 pm, ages 10 - 18.

Cuyahoga Valley Scenic Railroad Peninsula Explorer Ride - Rockside Station 800-468-4070 [visit www.CVSR.com](http://visitwww.CVSR.com)
The Pumpkin Express - Sat. & Sun., Oct. 18th - 19th & 25th - 26th. Departs Brecksville Station, 9:35 am. & 1:25 pm. Travel by rail to Szalay's Farm Market & enjoy festivities! Children & adults can wear Halloween costumes. Visit area's largest corn maize, receive free mini pumpkin, shop in fresh food market or enjoy lunch at one of food stands (not included in price). Tickets: \$28 adults; \$21 children ages 3 - 12.

Estabrook Rec Center 4145 Fulton Rd.
Fall Festival - Sat., Oct. 18th; 2 - 4 pm. Free hot dogs, bounce house, corn hole, popcorn, pumpkin painting & more. Hosted by Gateway Church.

Hale Farm & Village 2686 Oak Hill Rd., Bath 330-666-3711 hale reservations@wrhs.org
Harvest Festival - Fri. & Sat., Oct. 4th & 5th & Oct. 11th & 12th; 10 am - 5 pm. Cost: \$10, adult; \$5, child (3 - 12). Experience Cuyahoga Valley in autumn, jumping into hay piles, tasting apple butter & cider.

Fun on the Farm; each one hour program consists of craft, story, rhyme or song, snack & visit to museum site. Reservations required. Friday programs start at 10:30 am. **Oct. 10th - An Apple a Day; Oct., 17th - Five Little Pumpkins; Oct. 24th - Fall Mixed Up.** Members: \$8 per child; 1 adult free. Non-members: \$10 per child; 1 adult free. Additional adults: \$5 each.

Home Depot homeimproverclub.com/kdsworkshops
How to Build an EMS Truck - Sat., Oct. 4th. 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.

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

International Exposition Center One IX Center Dr.
I-X Trick or Treat St. - Sat. & Sun., Oct. 18th & 19th & Oct. 25th & 26th; Sat., 11 am - 8 pm. Sun., 11 am - 7 pm. Family-friendly event for kids 10 & younger. Dress in costume & trick or treat through 12 themed candy stations; amusement rides, festive foods, 3-D mystery manor, live entertainment & more. Photo opportunities. Tickets Discount Drug Mart: general admission - \$11.99, family 4-pack \$44.99 (includes 4 gen. admission & parking pass). Online tickets & at the box office - \$13.99. Seniors 60+ - \$9.99. 2 & under free (unless they trick or treat in candy stations) you must purchase ticket.

Lake Erie Nature & Science Center Huntington Reservation 440-871-2900 www.lensc.org
Fall Family Hayride Night - Fri., Oct. 10th & 24th, 6- 9 pm. Fee: \$12, adults; \$8, child ages 2 & up; free, 1 year & under. Pizza & salad dinner, hands-on fall activities for kids, planetarium programs, live wildlife encounters & scary hayride (rain or shine). Wear costume for Halloween hayride Oct. 24th; trick-or-treat thru Wildlife Gardens. Make & take Halloween craft. Registration required.

Mapleside Farms 294 Pearl Rd. Brunswick 330-225-5577 www.mapleside.com
Pumpkin Festival - Sat. & Sun., Oct 4th & 5th.
Family Fall Foliage - Sat. & Sun., Oct 11th & 12th.
Super Hero & Princess Weekend - Fri., Sat. & Sun., Oct 17th, 18th & 19th.
Spooky Fest - Sat. & Sun., Oct 25th & 26th.

Quicken Loans Arena 1 Center Court 216-420-2200 www.theqarena.com
Ringling Bros. & Barnum & Bailey: Legends - Wed., Oct. 22nd - Sun. Oct. 26th; Wed., Thurs. & Fri., 7 pm. Sat., & Sun., 11 am., 3 & 7 pm. Tickets: \$12 - \$80.

Stearns Homestead Historical Farm 6975 Ridge Rd 440-845-9770 www.stearns homestead.com
Fall Festival - Open to the public, Sat. & Sun. until mid. Oct., noon - 4 pm; free. - Sat. & Sun., Oct. 11th & 12th, noon - 4 pm; free admission & parking. See animals before winter. Homemade apple & pumpkin pies & bakery, apple fritters, heritage apples, apple cider, animal feed & pumpkins for sale; get pumpkins painted. Cups of warm apple cider; hamburgers & hot dogs; basket raffles; pony rides, hayrides, pumpkin painting for kids (\$1 fee), free craft & more.

since 2001
ATIKA Styles Beauty Salon
"You have hair skin nails we'll do it!"
 4488 Pearl Road
 We do:
 • Keratin • Smooth Out
 • Press • Body Wrapping
 • Shellac and more
We use and sell professional beauty products.
Monthly specials
216-459-8874
 atikastyles2@att.net www.atikastyles.com
 Open 6 days a week Mon. - Sat.

Speed Exterminating
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.

5133 Pearl Rd. **PEARL BROOKPARK** 661-8030
#800
CAR WASH INC.
Expires 10-31-14 \$3.00 OFF YOUR NEXT CAR WASH
 Not Valid With Another Offer

CHURCH NOTES

Archwood United Church of Christ
2800 Archwood Ave. at 216-351-1060
archwoodoffice@sbcglobal.net

Immigration Activist - Sun., Oct. 19th, 11 am service. Rev. Linda Jaramillo will address immigration reform issues. All welcome. Refreshments & fellowship follow.

Brooklyn Presbyterian Church
4308 Pearl Rd. 216-741-8331

Resale Shop - open to the public on 3rd. Sat. of month, 10 am - 2 pm. Used clothing all ages & sizes, household items & limited furniture. Affordable lunch & small food pantry for emergency provisions. To donate items, contact Rev. Sheryl Swan.

Music Program for families & adults; guest musicians & choirs throughout the year. Get more info online at www.brooklynpc.org.

Brooklyn Heights United Church of Christ
2005 West Schaaf Rd. 216-741-2280
Room for rent - for small events - Call to schedule.

The House of Glory
2337 Broadview Rd. 216-661-2080
Youth Bible Study - every 1st & 3rd Fri., 5 - 6:30 pm; free. Everyone age 13 - 23 welcome. Visit www.thehouseofglory.net for more info.

Mary Queen of Peace Church
4423 Pearl Rd. 216-749-2323
Blessing of Pets - Sat., Oct. 4th, 9 am; school playground.

Night at the Races Fundraiser - Sat., Oct. 4th, 6 pm; Parish Center. Call 216-749-2323 for tickets; \$15 each.

Respect Life Sunday Holy Hour & Chili Social - Sun., Oct. 5th, noon; upper church.

"Seasons of Hope" Bereavement Program - four-weeks beginning Tues., Oct. 7th, 6:30 pm; parish office.

Mary Queen of Peace Seniors - Wed., Oct. 8th, 11 am; Marian Lounge & lower church.

Ladies' Autumn Dessert Tea - Sat., Oct. 11th, 1 pm; lower church.

Men's Prayer Group - Sat., Oct. 11th & 25th, 8:30 am; Parish Center.

"The Catholic Faith: A Family Affair" - Sun., Oct. 12th & 19th, 2 pm. Two-part program with Sister Kathleen Glavich; Parish Center upper hall.

200th Anniversary Celebration of the Missionaries of the Precious Blood - Sun., Oct. 12th, 3 pm. Service with prayer, music & scripture, followed by reception; upper church.

Mobile Food Pantry - Sat., Oct. 18th, 9 - 11 am. Distribution of food from Cleveland Food Bank; upper parking lot.

Harvest Dance - Sat., Oct. 18th, 6 pm; Parish Center. Tickets: \$25.

Flu Shot Clinic sponsored by Walgreens - Sun., Oct. 19th, 9:30 am - 1 pm; upper church. Insurance card needed.

Free Community Meal - Sun., Oct. 19th, 1 pm; Parish Center cafeteria.

World Apostolate of Fatima Holy Hour - Sun., Oct. 19th, 2 pm; lower church.

Anointing of the Sick Mass - Sat., Oct. 25th, 4:30 pm; upper church.

Trunk or Treat - Sun., Oct. 26th, 12:30 pm; lower parking lot. For costumed children only; also a costume contest.

Holy Rosary Holy Hour - Tues., Oct. 28th, 6 pm; upper church.

Pearl Road United UMC
4200 Pearl Rd. 216-661-5642
Rummage & Bake Sale - Fri., Oct. 3rd; 9 am - 6 pm & Sat., Oct. 4th, 9 am - 2 pm. Bag sale noon - 2 pm Sat.

St. James Lutheran Church
4771 Broadview Rd. 216-351-6499
Sunday School - Sun., Oct. 5th - 26th; 9 am. Downstairs in Stohs Hall. Children 3 years old through 8th grade invited to learn more about Jesus. Call 216-351-6499 to enroll children or for more info.

Fifty Plus Group - Wed., Oct. 15th; upstairs Gathering Room. Hot meal & hear about history of Halloween & discuss it. Cost: \$3 luncheon. Anyone 50 years or older invited.

Single Service - Sun., Oct. 26th; 10 am. To celebrate the Reformation & thank God for giving Church Martin Luther. Sunday school children & adult choir will sing; also some instrumentalists. Coffee hour following service. Everyone invited.

Widows & Widowers - Mon., Oct. 27th; 12 pm; luncheon & support. Menu includes pot roast, potatoes, corn, salads & desserts. Cost: \$3 per person. RSVP by contacting church office. Bring a friend!

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, **Chair Bowling** - 10:30 am, **Arm Chair Exercises** - 10:30 am; **Pinochle** - 12:15 pm, **Line Dancing** - 1 pm.

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

Thursdays: Crafts - 9:30 am, **Chair Volleyball** - 10 am, **Horse Racing** - 10:30 am. **Fridays: Ez-Exercise** - 9 am; **Current Events** - 10 am, **Corn Hole** - 10:30 am, **Wii** - 11 am; **Pinochle** - 12:30 pm.

St. Thomas More, Utopia Hall
4170 North Amber Dr.
Card Party - Tues., Oct. 28th; noon. Cards, bunco, chinese raffle, door & table prizes. Kielbasa, cabbage & noodles, apple sauce, croissant, cake & coffee. Tickets: \$8. Call Diane, 216-749-6332, or Marge, 216-351-7850, for reservations by Fri., Oct. 24th.

Swedenborg Chapel
4815 Broadview Rd. 216-351-8093
Study Group of the Exodus - Tues., mornings starting Oct. 14th. Story from the bible's Old Testament to learn about the deeper meaning of this biblical story & how it relates to your own life. We will be using the workbook called The Journey: Realizing Spiritual Freedom by Tom Kline. Call 216-351-8093 to register for more info. Space is limited.

Free Groceries & Delivery for Low Income Seniors - Low income seniors over 60 & individuals with mobility challenges living in Old Brooklyn or Brooklyn Centre may qualify for monthly delivery of free groceries from All Faiths Pantry. Call 216-496-4329 for info.

Swingin' with the Seniors - Fri., Nov. 14th; 6 - 10 pm. St. Mary Crystal Chalet, 3600 Biddulph Ave. See ad on back page for more info.

Senior Living Guide
Provides professionals & consumers with comprehensive & current information about long term care resources & facilities. Distributed quarterly. To get a free copy, come to OBCDC office at 2339 Broadview Rd.

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.

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

BYZANTINE CATHOLIC

St. Mary Byzantine Catholic Church

4600 State Rd. Phone: 216-741-7979
Father Deacon: Joseph Hnat, 216-233-4118.
Administrator: Rev. Morak Viskovsky
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: Prayer 9 am. Sun. Worship 10 am.
Daily Lunch & Activities for Kids & Adults,
11:30 - 1:30 (Mon. - Fri.) June - Aug.
Wed. Family Night, dinner & classes resume
Sept. 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 11 am. Sunday school, 10:30 am. www.LutheransOnline.com/DMLChurch.

LUTHERAN

Immanuel Lutheran Church

Scranton & Seymour Ave. Phone: 216-781-9511
Pastor: Rev. Dennis Schmidt
German Worship: Sun. 9 am. English 10:30 am.

Parma Evangelical Lutheran Church

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

St. James Lutheran Church

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

St. Mark Lutheran Church

4464 Pearl Rd. Phone: 216-749-3545
Pastor: Stephen Shrum. Sun. Worship: Traditional 10 am & Contemporary 11:30 am. & Wed., 6 pm. Sun School & Adult Bible Study, 8:45 am.

Unity Lutheran Church

4542 Pearl Rd. 216-741-2085. Rev. Peeter Pirn
Sunday Worship: 9:30 am. & 7 pm. Sunday School & Adult Bible Study: 11 am. unity-lutheran.org twitter.com/@unitycleveland
Celebrating 100 years of worship in 2014.

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!

New Beginning Ministries

3106 W. 73rd. off Clark (Multicultural)
Pastors: Gregory & Teresa McCurry
Sun. Worship Celebration 10:45 am.
Tues. Prayer & Word Empowerment 6:30 pm.
Time Warner Channel 21 Tues., 1 pm.
216-916-9270 www.mynewbeginning.org

POLISH NATIONAL CATHOLIC

St. Mary's Church

5375 Broadview Rd at Wexford, Parma
Pastor: Rev. Jason Soltysiak
Phone: 216-661-9246 Sunday Masses: 9 am.
English, 11 am. Polish/English Holydays: 10 am.
Sunday School: 10 am. www.stmaryspncc.com

ROMAN CATHOLIC

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. Barbara Church

1505 Denison Ave. Phone: 216-661-1191
Pastor: Fr. Joseph Hilinski. - Masses: Sat., Vigil 4:30 pm. Sun., 9 am English, 11 am. Polish. Confessions: Sat., 3:45 - 4:15 pm. Weekday Mon. - Fri. 7:30 am.
www.tinyurl.com/st-barbaracleland

St. Leo The Great

4940 Broadview Rd. Phone: 216-661-1006
Pastor: Fr. James P. Schmitz
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

St. Thomas More Church

4170 N. Amber Dr. Phone: 216-749-0414
Pastor: Rev. William G. Bouhall. Masses: Sat., 4:30 pm. Sun., 8 am., 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. Sheryl Swan
Sun. Worship: 10:30 am. Sun. school 9:45 am.
Parking at Busch Funeral Home

SEVENTH DAY ADVENTIST

Brooklyn Seventh-day Adventist Church

4651 State Rd, Phone: 216-398-3844
Pastor: Laszlo Hangyas. Sat. Worship: 11:30 am., Sabbath school, 10 am. Radio, Wed. 8:30 - 9 pm. 1220 AM. brooklynhiosda.org

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

Brooklyn Heights U.C.C.

Pastor: Rev. Kenneth Morris
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.

UNITED METHODIST

Pearl Rd. United Methodist Church

4200 Pearl Rd. Phone: 216-661-5642
Pastor: Dr. Ivy Smith
Sunday Worship 10 am.
Free hunger meals 2nd Thurs., 6 pm.
& last two Sun., 5 pm.

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.

TIGER AIR - No Cool? Low \$37 service call. No overtime charges. All work guaranteed. Free estimates on new furnace or A/C systems. Licensed, bonded, insured. All credit cards accepted. Call Tiger Air 216-459-0363.

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

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, 216-906-1448.

HANDYMAN
A to Z HOME RENOVATION - John Makrai, Craftsman. Call 216-536-7788.

AFFORDABLE HANDY HANDS - No job too small. Residential/Commercial. Repair & new construction. Siding, carpentry, plumbing, painting, electrical, carpet, concrete, windows/doors & more. Call 216-389-7588.

JAZZERCISE
JAZZERCISE CLASSES - Brooklyn Recreation Center, 7600 Memphis Ave, Brooklyn. Mon. through Thurs; 5:30 pm. Mon. & Wed.; 6:40 pm. Sat. mornings; 9 am. \$36 / month unlimited classes. First class is ALWAYS FREE! Call Marisa at 216-408-2969 or marisajazz@yahoo.com for more info.

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

GREEN TEAM LANDSCAPING - Fall Clean-Up Weekly lawn maintenance, edging, mulch, flowers, senior discounts, no job too small. 216-749-9772.

HEDGEMAN TRIMMING SERVICES. For all your trimming needs. **Fall Clean-Up.** We provide the following services. Free estimates, hedge trimming, weeding, mulching, light landscaping, low cost. Call Joe at 216-906-1963.

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

BEN FRANKLIN PLUMBING (Formerly B. McDermott Plumbing Co.) 4th Generation of Master Plumbers. Bonded & insured. All phases of plumbing -- new, repair, alterations. Call 216-741-5131.

NCP PLUMBING - Leak or backup? Replace water lines. Rental, POS, CMHA violations? Licensed/Insured. Call 216-393-7759

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

TIGER AIR - Low \$37 Service Call. No overtime charges. Drain cleaning, hot water tanks, faucets, valves, all plumbing repairs. All work guaranteed. Senior discounts. All credit cards accepted. Call Tiger Air 216-459-0363.

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

IMPORTANT!

Before you sign any paperwork with a home improvement contractor (even contractors who advertise in the Old Brooklyn News) be sure to check their rating with the Better Business Bureau (BBB). Call the BBB's automated Anytime Line, 216-241-7678, and punch in the business' phone number to receive a speedy report, 24/7.

CLASSIFIED

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

FOR RENT or LEASE
25 X 30 ft. CONCRETE BLOCK BUILDING with man & overhead door. 4900 Pearl Rd. (rear) rear parking lot. Ideal for auto repair, body shop, storage, etc. \$425 mn. Call 216-702-0696.

FOR SALE
TWO CEMETERY PLOTS - Holy Cross Cemetery. Section 12-2765, grave sites 1 & 2. Call 216-631-3721.

WANTED
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.

WANTED - HOUSES
CASH FOR HOUSES, Any condition, any location. Call 216-533-3181.

School registration information

Mary Queen of Peace School
 Preschool - grade 8. Cleveland Scholarship & Tutoring vouchers accepted for K - 8. Applications in school office. Student Shadow days welcome! County vouchers OK for Preschool. Stop by for a tour or call 216-741-3685 Mon. - Fri., 7:30 - 3:30. Visit mqpschool.com or school's 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, \$40. Class times, 9 - 11:15 am. Call 216-447-9145 for more info.

St. Leo Preschool & Open House Registration 2014-2015 School Year
 Preschool, 4940 Broadview Rd. 2nd flr of the St. Leo Parish Community Center. Open house & open enrollment, Aug. 10th; 11 am - 1 pm. Preschool is licensed by the Ohio Department of Education & is operated according to mandated rules & regulations. 3 & 4 yr old part-time am & pm classes as well as a full-day program with an option for extended care. To be eligible for enrollment, the child must be 3 yrs old by Sept. 30th. Bring the child's birth certificate & \$50 dollar registration fee. Registration continues until all classes are filled. Call 216 661-533 for more info or to schedule an appointment.

St. Leo the Great School Registration
 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.

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; also daycare when school's not in session, (inc. summer). FREE tuition possible for every family through Cleveland Scholarship & Tutoring Program. School program includes technology instruction in new computer lab, enhanced learning through use of interactive Smart Boards, instrumental music & art instruction, CYO athletic options, & much 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-Kindergarten 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.

COMMUNITY MEETINGS

Brooklyn Centre Naturalists -- no meeting this month.

Brooklyn Genealogy Club meeting, Sun., Oct. 19th, Brooklyn Fire Station, 8400 Memphis Ave. at Rodoan). No word yet about speaker or topic. For information about the group contact Ann Wojtowicz, wojtowicz6809@roadrunner.com.

Brooklyn Historical Society meeting, Wed., Oct. 29th, 7 pm; museum, 4442 Ridge Rd. Presentation: Rebecca McFarland speaking about "Shopping in Early Cleveland". All welcome. Bring a friend; refreshments will follow. Call Barb, 216-941-0160, for more info.

Cleveland Republican Organization meeting, Tues., Oct. 14th (& every second Tues.); 7 pm, Brooklyn Hts., UCC, 2005 W. Schaaf Rd. Call 216-832-9195 for more info.

Laurel Garden Club - Tues., Oct. 14th, 7 pm,

Community Rm, rear of Brooklyn Fire Station, 8400 Memphis Ave. Nomination & election of offices. Refreshments after meeting. Horticulture report by Marge Keating.

Old Brooklyn Crime Watch meeting, Mon., Oct. 6th, 7 pm, Mary Queen of Peace, 4423 Pearl Rd. Call Barb Spaan, 216-459-1000, for more info.

Second District Police Community Relations meeting, Tues., Oct. 14th (& every second Tues.), 7 pm, Applewood Center, 3518 W. 25th St.

Southwest Citizens Area Council meeting, Thurs., Oct. 2nd & every first Thurs., 7 pm, Gino's, 1314 Denison Ave.

Ward 13 Democratic Club meeting, Tues., Oct. 21st (& every third Tues.), 7 pm, Gloria Dei Lutheran Church, 5801 Memphis Ave.

440-886-5429

ROOFING Locally operated

Specializing in . . .

- Repairs
- Reroofs
- Tear Offs
- Ice Back Up Systems

Licensed • Bonded • Insured 10% Senior Discount

★ **Class 1 Pavers & Remodelers** ★

"NOBODY BEATS OUR PRICES"

KITCHEN & BATHS
Residential Driveways

Asphalt, Concrete & Masonry
Roofing, Siding, Gutters, Windows
Porch Repair

216-397-6349

Great financing

OLD BROOKLYN NEWS
SUBSCRIPTIONS

Great gifts for
FRIENDS & FAMILY

who've moved out of the area.

Only **\$15.00** a year

Send check or money order to:
Old Brooklyn News
 3344 Broadview Rd.
 Cleveland, Ohio 44109
 or call 216-459-1000 and charge it.

Riteway Home Service

KITCHEN and BATH Remodeling

Serving Old Brooklyn area for over 35 yrs.

Complete Bathrooms

for as little as **\$4,900⁰⁰**
 (fiberglass tub/walls, toilet,
 vanity/top, sink/all faucet's & linoleum)
 For room size 6 1/2 x 5 ft.

Reface Your Kitchen in Formica

Reface your Kitchen Cabinets in formica for as little as **\$4,700**
 15 lineal ft. of base/uppers
 8 lineal ft. of countertop, 13 new doors,
 6 new drawer fronts & ss sink/faucet

We are now expanding our talents
of workmanship to the exterior
 Free estimates on: • roofs • siding
 • replacement doors / windows
 • basement remodeling / waterproofing
 • cement driveways

3522 Henritze Ave.
(216)351-5726
 Free Estimates

Green Space Committee plants bicentennial tree

In honor of Old Brooklyn's bicentennial, on Saturday, August 30th, (left - right) Mary Ellen Stasek, Greg Cznadel and Wilfredo Crespo, members of Old Brooklyn Community Development Corporation's Green Space and Natural Resources Committee, planted a baby black gum tree on the south side of Estabrook Recreation Center, 4125 Fulton Rd.

Photo courtesy of Mary Ellen Stasek

Captain Keith Sulzer (left) and City Council President Kevin Kelley (right) competed for the top performer in lemonade sales at Destiny Rice's second lemonade stand to raise funds for Amyotrophic Lateral Sclerosis/ALS/Lou Gehrig's Disease research. The effort was for the benefit of Officer Hank Adkins, who is battling the debilitating disease. The competition was entitled "The gavel versus the gun". Although Kevin Kelley served superior lemonade, Keith Sulzer generated more sales. This photo is of Kevin Kelley presenting Keith Sulzer an engraved gavel at the committee ...

photo courtesy of Lucy Torres

TRICK OR TREAT

Saturday Oct. 18th from 12-3pm

Come in Costume, Bring your Treat Bags & follow the Ghoulish trail for Devilish Treats!

Parents must accompany children. Treats available while supplies last.

Memphis Fulton Shopping Center

PARAN www.paran.com 800-488-5663

Senior Citizen Resources, Inc. Presents
SWINGIN' WITH THE SENIORS
FRIDAY, NOVEMBER 14TH
6:00-10:00 PM
ST. MARY CRYSTAL CHALET
3600 BIDDULPH AVE.
CLEVELAND, OH 44109

6:00 PM - 7:00 PM
 COCKTAIL HOUR (2 DRINK TICKETS AND CASH BAR SIDEBOARDS/SILENT)

7:00 PM - 8:00 PM
 DINNER WILL BE SERVED CHICKEN, ROASTED POTATOES, ITALIAN GREEN BEANS, SALAD AND ASSORTED PASTRIES

8:00-10:00 PM
 SWING THE NIGHT AWAY WITH THE SWING TIME BAND (19 PIECE BAND)

ADMISSION:
 \$35 FOR SCR MEMBERS
 \$50 FOR NON-SCR MEMBERS
 \$90 FOR A COUPLE

PURCHASE TICKETS:
 CALL (216) 749-5367
 EXT. 1110 OR MAIL CHECK TO SCR- 3100 DEVONSHIRE RD. CLEVELAND, OH 44109

COME DRESSED IN YOUR BEST VINTAGE ATTIRE AND SUPPORT SENIOR CITIZEN RESOURCES, INC.

FALL-O-WEEN FESTIVAL

Old Brooklyn Community Collaborators

OCTOBER 25 - NOON - 3PM
RAIN OR SHINE!
4229 PEARL ROAD ON DEVONSHIRE
(Located at the main entrance of the MetroHealth Old Brooklyn Health Center)

Trick or Treat bags and refreshments FREE to the first 500 children that sign in!

BEST COSTUME CONTEST!! ALL AGES WELCOME!
ENTERTAINMENT - GAMES - PUMPKIN DECORATING
LIVE MUSIC - AND MORE!

FOOD AND BEVERAGES AVAILABLE FOR PURCHASE \$1 MENU ITEMS!!

Presented by: MetroHealth Old Brooklyn Health Center - Old Brooklyn CDC - Memphis Fulton Shopping Center - Deaconess Krafft & Zane Centers - Kiwanis Club of Brooklyn/Cleveland - Roger Bundy, Attorney at Law - Speed Exterminating - Kehoe Brothers Printing - Art House - St. James Church - Senior Citizen Resources

For more information call Old Brooklyn CDC at 216-459-1000
 Like us on facebook at - www.facebook.com/OldBrooklynCollaborators

Time Does Not Wait. Why Should Your Hearing?

ZOUNDS[®]

Hearing

- Amazingly affordable. Save thousands of dollars while enjoying superior service and convenience.
 - Removes up to 90% of distracting background noise. Restaurants and crowded places become manageable again.
 - Sound clarity like no other hearing aid. Enjoy music, television, and conversation like you used to.
 - Rechargeable. Never replace a battery again.
 - Start hearing better in less than 2 hours with our easy, comfortable process.
-

TAKE 20% OFF All Clarezas with this coupon
Expires 10/31/2014

Fully digital, rechargeable, 16-channel Clareza only \$999 per aid. **CLAREZA**

Offer good on Clareza® 16 Zounds Hearing aids. Limit one remote and charger per customer with purchase of a pair of Clareza® hearing aids. One offer valid per customer at Mayfield Heights location only. Not valid with other offers. Void where prohibited. ©2014 Zounds Hearing, Inc. Expires 10/31/2014

Call now to schedule your FREE hearing evaluation and hear the ZOUNDS difference.

4760 Ridge Road, Brooklyn, OH 44144
(216) 377-5520

M-Th 10-6, Fri 9-5 • Special Appointment Times Available
 Or visit our stores in Mayfield Heights and Canton. More opening soon!

www.zoundscleveland.com