

**FREE
TAKE ONE!**
Please patronize our advertisers.

The Collinwood Observer

Proud Member of the Observer Media Family of Community-Owned and Written Newspapers & Websites

Volume 7 • Issue 5

June 2015

Euclid Beach Park has Ribbon Cutting for Mini Mobile Library

by John Copic

Saturday, May 30th “The Lakefront Literacy Project” brought literature and a love of learning to Euclid Beach Park with a custom-crafted mini mobile library, part of the renowned “Little Free Library” network. The library will be open from 11:30 AM. to 2:30 PM on Saturdays at Euclid Beach Park. Pictured from left to right are Robert Gatewood, Emily Martis, and Allison Lukacsy.

A Lot of Reasons to Stop at Cavotta's

Market Thursdays, Ohio produce, local honey, fresh eggs, luscious baskets, heirloom tomatoes, herbs, flats, goats, rabbits, chickens, Oh My !

Holy Redeemer celebrates 91st Feast of St. Anthony June 13th & 14th

Procession of statue of St. Anthony down Ivanhoe Road

by William McCulloch

Since Holy Redeemer Church's founding in June 1924, the honoring of St. Anthony has played an integral part in the life of the parish. The annual Tredicina, or 13 days of prayer begins Monday, June 1, 2015 and concludes Wednesday, June 13, 2015 coinciding with the day of St. Anthony's death in Padua Italy in 1231.

For each Mass the church will host a different visiting clergy member who will expound on St. Anthony and the virtues and relevance of his message today. Patron Saint of the poor and oppressed, St. Anthony is also well-known as that of lost articles. Father Marty Polito, a Euclid native and Pastor of Holy Redeemer since 1996, adds that it is not just for lost things but for people who may have lost either faith, hope, and/or love. That this is an occasion for prayer for things needed to be found in one's life and a time of self-renewal.

The Feast celebration itself will start Saturday, June 13, 2015 at 5:00 p.m. and is held in the school gymnasium and outside in the courtyard between the church till 10:00 p.m. There will be concession stands featuring Italian food favorites, with musical entertainment along with games of chance and various raffles for dozens of different donated gift baskets, a Summer in the City package including Cedar Point and Cleveland Indian tickets, and for cash payouts totaling \$5,000.

Sunday the celebration continues following Mass with a procession of the statue of St. Anthony through the streets of the neighborhood. The procession will include the Italian Band of Cleveland and Lolly the Trolley to shuttle those who may have trouble walking the full route. Afterward, the Festival will reopen at 1:00 p.m. and continue until 8:00 p.m. Hope to see you there.

Cleveland Clinic Names New President of Euclid Hospital

by Sabrina Powers

Daniel Napierkowski, M.D., has been named the new president of Cleveland Clinic's Euclid Hospital.

Dr. Napierkowski joined Cleveland Clinic in 1997. In his most recent role, he served as chairman of regional practice anesthesiology since 2010. In this position, he has been responsible for overseeing the anesthesiologists and certified registered nurse anesthetists (CRNAs) who work throughout Cleveland Clinic's regional hospitals and ambulatory surgery centers. Brian Parker, MD, Vice Chair of Operations for the Anesthesiology Institute, will serve as Interim Chair of the Regional Practice of Anesthesiology.

In 2000, he became department head of anesthesiology at Euclid Hospital, a posi-

tion he held until 2010. While serving as the new president, he plans to continue his clinical practice at Euclid Hospital.

“Dan has played an integral role at Euclid Hospital for many years and is a strong physician leader,” says J. Stephen Jones, M.D., president of Cleveland Clinic Regional Hospitals and Family Health Centers. “He is a visionary and compassionate leader who will further the impressive work of our caregivers for the benefit of our patients.”

Dr. Napierkowski earned his medical degree from the University of Pittsburgh Medical School. His undergraduate degree in pharmacy is from Duquesne University. He completed residency training in anesthesiology at UPMC Mercy Hospital in Pittsburgh, and an internship in medicine at Western Pennsylvania Hospital.

“Euclid Hospital caregivers demonstrate strong heart and spirit while leading the way in quality, access and affordability for patients,” Dr. Napierkowski said. “I look forward to continuing this great work and to making a difference for our patients and the community.”

Dr. Napierkowski succeeds Mark Froimson, M.D., as president. Rich Lea has served as interim president since November 2014. Lea will continue at Euclid Hospital in his role as vice president of operations.

Dr. Napierkowski and his wife reside in Highland Heights. They have four children.

Join
COUNCILMAN MIKE POLENSEK
at the
The Cleveland MetroParks
2015 Euclid Beach LIVE Concert Series
For the Greater Collinwood & Glenville Communities

Euclid Beach LIVE returns this summer
with an expanded 10 week schedule on **Fridays**
5:30 PM – 8:30 PM
June 12 through August 21 (no show on August 7)

Euclid Beach MetroPark
Located at East 163rd and Lakeshore Boulevard

Parking available on site and
at the Collinwood Recreation Center across the street

Food trucks and live bands make for a fun twist on the traditional picnic in the park –
the perfect way to unwind at the end of the week and enjoy our lakefront.

Euclid Beach LIVE 2015 Concert Schedule:

June 12 - The RayBans
June 19 - Second Time Around
June 26 - Mary Glover & The Mighty Golden Echoes, Prayer Warriors
July 3 - Kinsman Dazz Band featuring Remixx
July 10 - Forecast
July 17 - The Sloppy Joe Band
July 24 - Hubbs Groove
July 31 - Eddie and the Edsels
August 7 – NO CONCERT
August 14 - Shout
August 21 - The Benjaminz

For more information, visit clevelandmetroparks.com or call (216) 635-3200

Community

The Collinwood Observer

The Collinwood Observer is a citizen-based news source published by Collinwood Publishing Inc., a local business dedicated to the development of grass roots media and increased connectedness of the citizens, civic groups, non profits, businesses and institutions in and around Cleveland Wards 10 and 11.

THE COLLINWOOD OBSERVER
650 E. 185TH STREET
CLEVELAND, OH 44119

Copyright 2014—Collinwood Publishing Inc. All rights reserved. Any reproduction is forbidden without written permission.

PUBLISHER
John Copic, collinwoodobserver@gmail.com

ADVERTISING John Copic, 216.505.0185

WRITERS: Mary Louise Daley, Joe Yachanin, Sr. Madeline Muller, Michael D. Polensek, Sharon Kidd, Elva Brodnick, Donna Sudar, Julia Di Baggio, Marguerite DiPenti, William McCulloch, Jennifer Elting, Monique Christian-Long, Jeanne Coppola, Teresa Morgan, Kath Sonnhalter

PHOTOGRAPHY: John Copic, Liz Copic, Stephen Love, Sarah Gyorki

The views and opinions expressed in this publication are those of each writer, and not those of the publisher, editor or any other entity.

The Collinwood Observer is powered by:

To submit a story, go to www.collinwoodobserver.com, click on Member Center, sign in, click on Submit Story, and start writing.

Next deadline: June 25, 2015.
You can mail your stories to the Collinwood Observer office at 650 E. 185th Street, Cleveland, OH 44119.

New O.H. Perry School to be Designed with the Community

by Mary Louise Daley
The Oliver Hazard Perry Community Advisory Committee met for the first time May 5, 2015 to begin the work of designing a new school for the Collinwood/Nottingham community.

The Cleveland Metropolitan School District (CMSD) is in the process of building 20 to 22 schools and refurbishing 20 to 23 others across the city over the next five years. O.H. Perry is one of those new schools.

The new and renovated schools were made possible when voters overwhelmingly approved Issue 4, a \$200 million bond issue, in November. Issue 4 will not raise

Councilman’s Corner - Summer 2015

by Michael D. Polensek
Summer is finally here and with it comes a whole host of neighborhood events. Starting June 12 through August 21st we will have the Friday night concerts at

Euclid Beach MetroPark from 5:30 – 8:30 PM. My heartfelt thanks to MetroParks for partnering with us and sponsoring this summer concert series. Last year we had great attendance and a lot of fun! Put these concerts on your calendar. I look forward to seeing everyone on our beautiful lakefront this summer. For additional Summer Events look at the Collinwood Observer as well as refer to your very own copy of the “Scoop on Summer” which is now available (see www.scoopsonsummer.org).

Our many thanks to MetroParks for the ongoing improvements to Euclid Beach, Villa Angela Beach and Wildwood Park. The new pedestrian bridge over Euclid Creek is nearly complete and what a great addition to the park. I hope you can all see now why I lobbied so heavily over the past several years for MetroParks to take ownership of these vital parks in our community. More improvements are being planned for the near future. My personal dream is to see these parks become an true destination place for our greater community. Stay tuned for updates and more information regarding the Euclid Creek Reservation along the lakefront.

Speaking of wonderful events. The Waterloo Arts Festival is scheduled for Saturday, June 27 along Waterloo Road between East 156 Street and East 161 Street. This

is a true family event with music, art and great food. This is a must attend event. It showcases not only the historic Waterloo Road but the growing arts community in our ward.

With summer comes the annual issue of neighborhood appearance. If there is a property on your street, occupied or vacant, with high grass etc. please call the Mayor’s Action Line at (216) 664-2900 and the Health Dept. at (216) 664-2300. Once again, with regard to abandoned, occupied, unmaintained structures and vacant homes please call the Building & Housing Hotline at (216) 664-2007.

Lakeshore Boulevard Relief Sewer Project is in the homestretch and work has begun on the former Triangle Park at East 174th Street and Lakeshore Boulevard, soon to be known as “Veteran’s Park.” The Northeast Regional Sewer District will be going out for bids shortly for the complete restoration of the park which will include a Veterans Monument, a rehabbed gazebo, a new Peace Tree, a new LED community sign, new trees planted and the construction of a rain garden.

In 2015 it has become more clear to me than ever that our neighborhood groups and organizations must take a more activist role in the neighborhood. Many neighborhood individuals and groups are concerned with issues on their own streets but fail to see the big picture. We need to let the City’s Administration know about our concerns and frustrations specifically with regard to Public Safety, Building & Housing or Public Works issues. Very seldom do I ever see or receive a copy of any correspondence directed to the Mayor or his key Directors with regard to “quality of life” issues. You get the neighborhood you deserve; if the clubs and community organizations do

COMMUNITY MEETINGS

Let’s make a neighborhood resolution for the new year – check out the block clubs. It takes just one evening a month, it often involves food, you get an up-close view of neighbors you didn’t know, you hear what’s going on and you can seize the moment and ask why. Or why not. Stick this list on the refrigerator. Or on your iPhone.

Collinwood Homeowners’ & Tenants’ Association First Wednesday, 7 pm,
St. Mary’s School, 15519 Holmes Ave.

E185 Street Block Watch
Second Tuesday, 6 pm, Lithuanian Village Hall, 877 E185 (rear entrance).

Nottingham Civic Club
Third Tuesday, 7 pm. Nottingham United Methodist Church, 18316 St Clair.

E156 Street Block Watch
Third Wednesday, 6 pm. M&M Bar-B-Que, 15116 Lakeshore Blvd at E152.

Northeast Shores Development Corp
NSDC holds its quarterly meetings, open to all, members and public, on the third Tuesday of January, April, July and October, at 6:30 pm, at our lovely new rec center. These meetings are well worth attending, all kinds of neighborhood-wide initiatives come up for discussion.

Collinwood/Nottingham Historical Society
Second Thursday of the month, St Mary’s Church Hall, 15519 Holmes Avenue, beginning at 6:30 pm.

not stand up – then what do you expect to change? Please, let us make 2015 the year of Ward 8 activism. Stand up and be counted.

Please continue to turn in any pothole or road repair issues to (216) 664-2510 or to the Mayor’s Action Line at (216) 664-2900. I want to make sure that all road hazards in our community are reported.

HAVE A GREAT SUMMER and I look forward to seeing you at all of our community event

No Swimming at Euclid Beach...For Now

by Joe Yachanin
Cleveland Metroparks has been working diligently to try to identify a designated swim location for the community at Euclid Beach. In our efforts to identify the designated swim area, we encountered numerous submerged obstacles that make swimming at Euclid Beach hazardous. Euclid Beach will be closed for swimming for the time being. The beach itself will be open and we encourage visitors to enjoy the beach area.

We are in the process of obtaining necessary permits from the Army Corps of Engineers to take certain actions locate and/or create a suitable swim area. However, this process takes time.

We know people will be disappointed to

hear this news, but the safety of our visitors and our employees is our top priority.

We will continue to keep the community informed of any progress we make towards swimming at Euclid Beach, but at this time there will be no swimming at Euclid Beach. We encourage the community to enjoy the park and beach area, but we will enforce a no swimming policy.

The City of Cleveland offers free swimming lessons this June through August at the following locations. Visit clevelandmetroparks.com/watersafety for more information.

COLLINWOOD Rec Center
216-420-8323
16300 LAKESHORE AVE.

Psychodynamic Therapy

Danielle J. Dronet
LISW-S, LICDC
DDronet@DDronet.com
216.501.1730

Collinwood Neighborhood Catholic Ministries
15706 St. Clair Avenue
Cleveland, OH 44110
Mary Ellen Brinovec
216-407-1836
MEBrinovec@Ursulinesisters.org

Upcoming Events

Cooking With Kids

by Sr. Madeline Muller

Do you want to learn how to cook some of your favorite foods and eat your creation?

Come join us on Saturday, June 20th Fun begins at 10:00 and ends at 12:30
Collinwood Neighborhood Catholic

Ministries House

15706 Saint Clair Ave.

Please call Sr. Madeline at 216.408.0214 to reserve your place.

Space is limited and we need to know how much food to buy.

Collinwood Community Day!

COLLINWOOD COMMUNITY DAY
Saturday, July 18, 2015
12:00-5:00pm
14805 St. Clair Avenue
"Games" Bounce Houses" Music" Food"
"Sports Challenge" Arts & Crafts" Health & Wellness"
"Mobile Gaming Truck" Tim's Wild Creations"
And Much More!
FREE ADMISSION
PLEASE JOIN US FOR A DAY OF FAMILY FUN!
ALL YOUTH MUST BE ACCOMPANIED BY AN ADULT.
(IN THE EVENT OF INCLEMENT WEATHER THE EVENT WILL BE RESCHEDULED)
A LIABILITY WAIVER MUST BE SIGNED TO USE ALL AMUSEMENT EQUIPMENT
COMMUNITY RESOURCES
"Financial Institutions" School Enrollment Opportunity"
"Free Blood Pressure Screenings" Cleveland Police Department"
"Collinwood & Nottingham Community Development Corporation"
"Minority Health Alliance" Dental Van" Diabetic Readings
SPONSORED BY

by Sharron Kidd

Come out and celebrate Collinwood Community Day on July 18, 2015 from 12:00 to 5:00 p.m. This family oriented community festival will bring families, neighbors and businesses together. It will feature a variety of activities for patrons of all ages, including health screenings, arts & crafts, music, and interactive play. This event will allow organizations to give back to their community, increase their visibility in the Collinwood area and provide an opportunity

for community members to gain access to all of the resources available in the Collinwood neighborhood.

Collinwood Community Day will be used as a tool to share the hidden resources within the community. The event will include several activity booths, games and information tables for the youth, seniors and residents. This event will all have bounce houses, concession items, CPD and EMS representatives, health & Wellness tables (free blood pressure checks and glucose screenings will be provided), community businesses, banking institutes and educational institutions.

This event is being brought to you by Neighborhood Connections, Greater Works Church of God In Christ, Table Talk Cleveland, Minority Health Alliance, Northeast Ohio Neighborhood Health Services, Paramount Adventure and Collinwood and Nottingham Development Corporation.

Visit www.tabletalkcleveland.org to pre-register for the event and to get event updates. For vending or sponsorship opportunities contact Sharon Kidd via email at tabletalk216@gmail.com.

Tri-C Women in Transition Offers Summer Session in Cleveland

by John Horton

The Women in Transition program at Cuyahoga Community College (Tri-C) will launch a summer session at Metropolitan Campus on June 16.

The free program uses education and training to empower women at a life crossroads. Participants build confidence and self-esteem through classes on personal development, career exploration and financial and computer literacy.

The course is designed to assist women in transitional periods of their lives, such as a career change or return to the workforce. The non-credit program is free and open to the public.

Classes will be held at Tri-C’s Metro

Campus from 10 a.m. to 2 p.m. Tuesdays, Wednesdays and Thursdays from June 16 to July 9. Metro Campus is at 2900 Community College Ave. in Cleveland. Registration is required for the program.

To learn more or to enroll, call 216-987-4187.

Women in Transition also runs four-week sessions at Tri-C’s Eastern Campus in Highland Hills, Western Campus in Parma and Corporate College West in Westlake. For more information, go to www.tri-c.edu/women-in-transition.

Tri-C’s Women in Transition program began in 1978 and has contributed to thousands of personal success stories. It typically serves about 200 women a year.

Collinwood Neighborhood Ministries Receives 2 Grants

by Sr. Madeline Muller

During the past several months the staff of The Collinwood Neighborhood Catholic Ministries (CNCM) has become increasingly aware of the needs of the recently incarcerated in our area. Therefore, CNCM in collaboration with WallsInside Out, Hands2Hands Inc. and Case Western Reserve University, plans to serve this population. The Sisters of the Humility of Mary have generously agreed to help fund this project in the amount of \$10,000. This grant will provide CNCM with the neces-

sary resources to help returning citizens acquire a sense of self-worth, learn coping skills and gain access to social services.

Neighborhood Connections has awarded a \$2,000 grant to Collinwood Neighborhood Catholic Ministries for their Drop-in for Peace program. This grant will enable them to offer improvisational drama workshops for teens, drumming for peace classes for children and seniors, neighborhood leadership training and a staffed computer drop-in center.

Bike to the Beach

by Kath Sonnhalter

Join Bike Euclid in welcoming Cleveland Critical Mass for a beach party at Sims Park for the Second Annual Bike to the Beach - Sims Park Beach Party, June 26, 2015. Local residents are invited to join in the ride as it passes through your neighborhood. A Euclid ‘Mini-Mass’ will gather at Cebar’s

Euclid Tavern (595 East 185th Street) at 8:00 p.m. Cleveland Critical Mass will leave downtown Cleveland at 7:00 p.m., will be at the intersection of East 185th St & Lakeshore Blvd. at approximately 8:30 p.m., and will arrive at Sims Park in time for sunset. All times are estimates.

Euclid Cooperative Preschool to Host an Open House

Euclid Cooperative Preschool Pre-K Class celebrated Earth Day by making an Earth Cake.

by Donna Sudar

Euclid Cooperative Preschool located at 21000 Lakeshore Blvd. is proud to announce that they have been recommended to receive a 5 Star Step Up to Quality Rating. Through developmentally appropriate experiences in a safe, stimulating classroom community children develop the social competence, knowledge and skills they need to succeed as lifetime learners. By working and playing together, our students develop independence, initiative, responsibility, decision-making and problem-

solving skills. Through child-initiated and teacher-directed instruction, we address the needs of all children.

The preschool is currently enrolling 3, 4 and 5 year old children for the fall of 2015. Euclid Cooperative Preschool will be holding an Open House Saturday June 27th from 10 to 12. All are welcome to attend. Anyone who would like more information about Euclid Cooperative Preschool can visit our website at www.euclidcoop.org or call our Membership Secretary Jess Stephens at 440 488-7013.

Cleaning for Summer Fun!

by Julia DiBaggio

During the beginning of May, residents across Collinwood headed to the streets and the beach to beautify the neighborhood. We removed over 100 bags of trash

and yard debris. If you haven’t picked up enough trash, you are invited to join the Euclid Beach Adopt-a-Beach team each month. Now we’re ready to celebrate!

Summer is near, and we are going to rock n roll! Euclid Beach Live runs from June 12 through August 21. This year, they’re stepping it up with the addition of food trucks. It is hard to believe the time has come to think about the Euclid Beach Blast. Vendors and volunteers are needed. If you are interested in cleaning the beach or getting involved with the Beach Blast, check out <https://www.facebook.com/AdoptEuclidBeach> or www.euclidbeachblast.com.

Euclid Creek Tunnel restoration plans

Design plans for Euclid Creek Tunnel Shaft 5, near Nottingham and St. Clair.

by Jennifer Elting

The Northeast Ohio Regional Sewer District is nearing completion of the Euclid Creek Tunnel, a large underground tunnel designed to store combined sewage - a mixture of sanitary sewage and stormwater - during heavy rains. This project broke ground in April 2012 and, when operational, will reduce the amount of combined sewer overflows that negatively impact Euclid Creek and Lake Erie.

As Collinwood Observer readers are

Design plans for Euclid Creek Tunnel Shaft 4, at Triangle Park.

aware, the Euclid Creek Tunnel’s shafts impacted much of our neighborhood; Shaft 4 is at Triangle Park and Shaft 5 is near the intersection of St. Clair Avenue and Nottingham Road.

As final construction of sewer infrastructure at these sites is being completed, the Sewer District is soliciting contractor bids to complete restoration at these sites. The restored sites will still allow access to the shafts for maintenance needs, but maintenance is expected to be infrequent.

Food

Mama Catena Ristorante Euclid’s Hidden Jewel..

Spaghetti & Meatballs

Our new wine wall

Our new wine room

by *Rena Catena*
My family and I have proudly served authentic Italian Cuisine to the Euclid community for the last 26 years. Per la Famiglia Catena (for the Catena Family) our Ristorante is a celebration of life, family and friends! Food is a celebration which should be shared and enjoyed by all. It is with this in mind and in our hearts, that we prepare each and every meal that is served from our cucina (kitchen).
Driving up to our Ristorante it appears most unassuming. But wait, a treasure trove of taste awaits you through those doors! Our warm and charming atmosphere will instantly relax you, while our attentive staff spoils you. Our homemade pasta and sauces are cooked perfectly to please the most sophisticated palate. Our homemade sauces are prepared with a perfect blend of spices that marry so well you will feel an explosion of flavors in your mouth with each and every bite.
Our unique “Pasta your Way” menu gives you many choices and options. You can create your own pasta dish by choosing your pasta, your sauce and your favorite toppings. Want to impress your friends, bring them to our Ristorante and ask about “Piatto Orbo”. This is where the chef prepares a five course dinner just for you and your guests and you

have no idea what will be served to you next. It’s fun, exciting, mysterious and delicious!
Was wine created for food or was food designed for wine? We have an exclusive Italian Wine Menu with wines exclusive to our Ristorante. We have a variety of full bodied, robust Italian wines, each carefully paired with our exquisite pasta dishes and sauces. We have daily wine pairings and menu specials, which include unique flavors and pairings. Come sit at our wine bar, order a glass of vino and visit Italy with a swirl of a glass!
Our new Wine Room is a perfect destination for your next night out, whether an intimate dinner for two, or a large celebration like a retirement, graduation, birthday, shower, rehearsal dinner or office party. No event is too small or too big! We cater all events! In house, you can privately entertain your guest in our new wine room that holds up to 50 guests, or we’ll prepare and set up the food in your own home.
Be sure to come on in, sit back, grab a glass of vino, order a plate of involtini and start celebrating life, food, family and friends!
Mention that you read about us in the Euclid Observer and receive 10% off your next visit!

Lafamilia Knows Soulfood

by *Sherray Croskey*

Lafamilia Restaurant opened up in the city of Euclid about nine months ago. It is a Soul Food Restaurant, family owned and operated by a husband, wife, and daughter team. Formerly Giovanni’s pizza it is located at 491 East 260th St. in Euclid, Ohio across from Shoreview Elementary next to the Classic Custard ice cream shop. The menu includes ribs, chicken, fish, greens, mac-n-cheese, bread pudding, peach and apple cobbler and more. The restaurant is closed on Mondays, but open 11:00 a.m. to 9:00 p.m. Tuesday through Thursday, 11:00 a.m. to 10:00 p.m. Friday, 10:00 a.m. to 10:00 p.m. Saturday and 10:00 a.m. to 5:00 p.m. Sunday. They also deliver within a 3 mile radius with a \$20 minimum order and \$3 delivery charge.

Best Smokies in the World

I officially declare that Azman’s Meats at 610 East 200th Street has the best Smokies in the World.

Waiting for you at Josh’s Meats

These mouth watering extra tender Pork Tenderloins are stuffed with baby spinach, cream cheese, and chopped garlic then wrapped with bacon. These, plus much more, are waiting for you at Josh’s meats, 20068 Lakeshore Blvd.

June Events at the Memorial-Nottingham Library

by *Jeanne Coppola*

Computer Classes for Adults and Seniors: MICROSOFT WORD 2010, I, II, and III Classes are held on Friday’s: June 12th, June 19th, and June 26th, from 11:15am to 12:45pm. These classes are for beginners, and will teach the basics of how to use Microsoft Word. Each class will teach additional information. Class I will teach how to do basic text, and save a document. Class II will teach how to make paragraphs and bullets. And Class III will teach how to make tables and format data. Call 216-623-2980 to register for any of these classes.
Summer Reading Program for Children I’VE GOT THE MUSIC IN ME, is a program for kids in grades K-8 to enjoy music and “jumpin’, jazzy summer fun!” It will be held on Wednesday June 10th at 3:00pm to 4:00pm.

*Family Sports***A Business Built on Service since 1982!**

Steve@familysport.us
216-481-4754
752 E.185th st
Cleveland OH 44119

In a Bind Call Us! Embroidery - Screen Printing - Custom Lettering - Teams & Churches - Jerseys & Patches - School Wearables - Signs & Banners - Varsity Coats & Sweaters

Make Summer Count

by *Monique Christian-Long*

JOIN US AT THE COLLINWOOD BRANCH
856 EAST 152ND STREET
Cleveland, OH 44110
216-623-6934 cpl-collwd@cpl.org
Rhythm & Rap Recording Session for Teens!
Kick your summer off at Collinwood Branch Library! Join us for a hip-hop music collaboration with DJ Phatty Banks of Reading RAMM Academy. No music experience necessary!
Monday, June 1, 3:30pm
Summer Reading Club Kick-off: Into the Woods
Come sign up for the summer reading club while watching the popular disney movie “Into the Woods” in our library back yard! There will be refreshments served.
Tuesday – June 2 at 1pm
Read to the Rhythm
Join us on Tuesdays for our summer reading club musically-themed program and activity. For school-age children.
Tuesdays- June 9th through August 4th at 1pm
Tuesday Tucks me In
Meet New York Times best selling author, Luis Montalvan, and his tail-wagging best friend and service dog called Tuesday, as they present a fun, heart-warming and interactive story hour for the whole family.
Wednesday- June 10 at 1pm
Growing Readers Storytime
Help Grow Your child’s early reading skills! Children 3-5 are invited for stories songs and rhymes that will help them become better readers.
Tuesdays -June 16 and 23 at 10:30 am
For additional storytime appointments call us at the branch 216-623-6934.
Summer Lunch Program
The Cleveland Foodbank in collaboration with the Cleveland Public Library offers FREE lunch for ages 18 and under.
Mondays-Fridays from 11:30-12:30 p.m.
“USDA is an equal opportunity provider and employer.”

POWER ALARM INC
BURGLAR ALARM SYSTEM

- CONTROL PANEL
- PUSH BUTTON KEYPAD
- 2 DOORS PROTECTED
- SIREN
- PANIC BUTTON
- YARD SIGNS
- WINDOW STICKERS

*requires monitoring agreement WHILE MENTIONING THIS AD

ONLY \$95.00
Locally owned for 35 + years

(216) 289-5600
INFO@POWERALARM.COM

Low Prices High Quality

Fresh Cut Landscaping

- * Cutting * Edging * Weeding * Blowing *
- * Mulching * Fertilizing * Reseeding *
- * Bed Cultivation * Tree and Shrub Care *
- * Light Hauling * Top Soil * Sod Lawn *

Commercial Residential

For Info Call Greg
216.376.8485
Senior Citizen Discounts

HOSPICE OF THE WESTERN RESERVE
WALK TO REMEMBER 2015
Sunday, June 7 | Cleveland Metroparks Zoo
7:30 a.m. to Noon, Rain or Shine
Presenting Sponsor: **FIRSTMERIT Foundation**

A fun, leisurely walk through the Zoo! Walkers receive full-day admission to the Zoo and Rainforest, a limited-edition t-shirt, complimentary beverages, healthy snacks and more. Enjoy entertainment and activities for children of all ages, plus the chance to honor the memory of your loved one.
\$25 for individuals | \$60 for families
All Walk proceeds support seriously ill patients and their loved ones throughout Northern Ohio.

Thank You to Our Sponsors

REGISTER NOW!

hospicewr.org/walk

I had no idea I was eligible for a lower rate.
The **Northeast Ohio Regional Sewer District’s** reduced-rate Homestead program is available to our elderly and disabled customers. To see if you qualify, contact us today.
CUSTOMER SERVICE: (216) 881-8247
LEARN MORE: neorsd.org/save

Northeast Ohio Regional Sewer District

Seniors in Collinwood Checking Out the Food Bank

by Elva Brodnick
It's been interesting these past few months, tracking down news and information that our Collinwood senior neighbors may find useful. Had no idea when I started this, that there's such a wealth of both in our city and county. Hopefully this column helps us connect to what we need to know! And by the way - if you come across something you think we should know about, please do feel free to let me know! And thanks!
This month is about the Greater Cleveland Food Bank.

We all know where this is, over on South Waterloo Rd. of course, and we have a good idea of what they do for our community. Most of our area food pantries are helped by them, for instance, as well as many of our schools. There's a lot more to them though, that I was surprised to find out!

Early in May, I had the chance to sit down with one of their Benefit Outreach Counselors, Akilah Ashraf. She's knowledgeable, caring and fun to talk to.

One of the biggest things the Food Bank can help with is applying for the SNAP or food stamp program. Benefits vary depending on your income of course, it does not matter if your income is from Social Security or somewhere else, it's worth stopping by and at least checking into this. For one person it could be up to \$194 a month! (This could give you that bit of "backup"

in a SNAP account won't hurt. If nothing else, it'll allow you to "splurge" a bit now and then!) They can also walk you through the Benefit Bank website, which is set up by the state, to help people get a quick idea as to what benefits they may be eligible for, again, definitely worth checking out! You may be surprised, I was when I did this myself a few years ago. You don't know what's out there, until you check it out, worth a bit of time, no? There's so much they can help with! They can help you with more than 20 different programs

Another program offered by the Food Bank is free fresh produce. On the 1st and 3rd Thursdays of the month, from 4:00 p.m. to 6:00 p.m. from May to September, the Food Bank offers free fresh produce. This is on a first come-first served basis, and you'll need to bring ID and bags.

Remember, it can't be any easier connecting with the Food Bank either. Just drop in, no appointment needed, Monday through Friday from 9:00 a.m. to 5:00 p.m. to apply for public benefits like SNAP. Walk in to the Food Bank at 15500 S. Waterloo Rd. Cleveland 44110 and the person at the front desk will direct you. Or call the Help Center at 216-738-2067 or toll-free at 1-855-738-2067.

And thanks to Akilah, for all her help! Stay well, then, and enjoy the summer! Hope to see you around the neighborhood!

PROVEN LEADER[®]
in a continuum of care

- Post-Hospital Skilled Nursing & Rehabilitation
- Alzheimer's Care
- Hospice Care

www.hcr-manorcare.com

ManorCare Health Services – Euclid Beach
16101 Euclid Beach Boulevard
Cleveland, OH 44110
216.486.2300

ManorCare[®]
Euclid Beach

The Little Red Cap Project Restoring the Collinwood School Fire Memorial Garden

by Elva Brodnick
Are you interested in Collinwood History? Are you a gardener? Are you interested in our Collinwood Community? How About all Three? It's time to do something for the Collinwood School Fire Memorial Garden. And we need your help!

This Project is so new - it's literally just a few weeks old, by the time you see this - we've only just begun to talk to people. We're planning to get to more community meetings, but already we're pleased with the interest and support people are showing. And we thank you all!

As promised then, you're invited to our first Community Meeting, Saturday, June 13, 2015 at 1:00 p.m. at the Collinwood Recreation Center to begin making plans to restore (and then maintain) the Memorial Garden.

The Garden has been a fixture in our Collinwood neighborhood these past 20 plus years, originally built to replace the original garden that remembered the Collinwood School Fire tragedy. In 2008, with the 100th Anniversary of the Collinwood School Fire, people in the community began doing some work now and then,

weeding some planting etc. In 2013, some of the students at Memorial, working with our local Collinwood Nottingham Historical Society banded together, and formed the Memorial Garden Angels, doing some weeding themselves, and planting those wonderful geraniums along the front edge of the Garden (red and white for the school's colors).

We've talked to these kids, and they have great ideas for what to do in the future for the Garden. They also see this as a legacy project for Memorial School, to be handed down to the younger classes, to remember and keep the Garden looking well. It's a big project though, and something we as a community need to do.

So, it's time. It's time to get serious about restoring the Garden, making it maintainable for the future, and simply to remember this tragic event that made such a difference, not just here in Collinwood, but around the world.

Come to our meeting. Let's pool everyone's ideas, start sorting out what needs to happen, and begin restoring this Memorial Garden (and find out why it's the Little Red Cap Project). If you can't join us on June 13th, but still want to be part of this, please contact us, and let us know. Appreciate it!

IF YOU'RE INTERESTED IN HELPING (in any way on this - we'll definitely need all kinds of talents and abilities to do this!) do contact Elva Brodnick at either carrollsell@gmail.com or 216 738 0626 or Charlotte lafelicee at cialfelicee@aol.com or 216 401 8778.

Coit Road Farmers' Market
Fresh Local Food
In Your Neighborhood
Healthy Produce.
Healthy People.
Healthy Connections.

Open Saturdays
Year Round
8:00AM to 1:00PM

Call 216-249-5455
or go to www.coitmarket.org
15000 Woodworth Rd near East 152nd and Noble

St. Jerome Church

Collinwood's Catholic School

15000 Lakeshore Blvd. Cleveland, OH 44110

Upcoming Parish and School Events

by Marguerite DiPenti

Tuesday, June 2
8:30 a.m. – 8th Grade Mass and Baccalaureate
11:00 a.m. – Kindergarten Graduation
7:00 p.m. – 8th Grade Graduation

Friday, June 5
Last Day of School

Saturday & Sunday, June 6 & 7
Food Pantry Collection after Weekend Masses

Sunday, June 14
Bocce and Game Day Habitat for Humanity Fundraiser
2:00 - 6:00 p.m. at Slovenian Workman's Home
15335 Waterloo Rd.

Sunday, June 28
Mass Mob will join us for 10:00 a.m. Mass
Mass Mob Mission - We wish to attract people to come for a Mass, a celebration of Liturgy and Eucharist, in a parish community of an historical and beautiful church.
Parish Picnic – 1:00 to 6:00 p.m.

Habitat for Humanity Apostles Build 2015 Project & Fundraiser

by Marguerite DiPenti

St. Jerome parishioners and friends, along with twenty-two other faith partner churches, are participating in the rehab of two homes in this year's Habitat for Humanity Apostles Build. For the project, churches of various denominations in partnership with the local families who will occupy the finished homes, come together to share the cost and labor to fully rehab houses. The Habitat organization tells us, "The idea of going out into the community to serve others, in the way that Jesus' apostles served, has attracted individuals in many churches all over the world. With Habitat for Humanity, churches can share

God's love by building houses or fully rehabbing them." Call the parish office if you are interested in joining the project or would like further information about the three work days in August and September.

St. Jerome invites the Collinwood Community to join us June 14, 2015 from 2:00 – 6:00 p.m. at the Slovenian Workman's Home, 15335 Waterloo Rd., for Bocce, other games and prizes, children's activities, food, Scrabble Tournament and more, in support of the Habitat for Humanity Apostles Build. Tickets are \$20 Adults/\$5 Children. Contact the parish office for ticket information.

Joyous First Communion Celebration

by Marguerite DiPenti

Sunshine and tulips in full bloom welcomed a packed church to 10 o'clock Mass on Sunday, May 3, 2015, for a blessed celebration of First Holy Communion. After months of education and preparation, five second graders became full participants in the Eucharistic Catholic community. Fam-

ily, friends, and many parishioners were present as Malakhi Biondo, Allison Hockenberry, Myles Jackson, Sonia Juran, and Sam Uva received the sacred sacrament for the first time. It was a holy and special morning. To continue the beautiful and memorable occasion, family celebrations were held throughout the day.

St. Jerome Middle School Field Trip

by Teresa Morgan

The Olentangy Indian Caverns

St. Jerome's 6th, and 8th graders, took a trip to Columbus. In Columbus, we visited the Olentangy Indian Caverns. The caverns were formed millions of years ago by an underground river cutting through solid limestone rock making a cave. Stalagmites and stalactites were created. What a beautiful sight to see! The Students actually had the opportunity to tour the cave and learn the history of the Olentangy Cave. The Middle school scholars also had a chance to do some gem mining. Beautiful gems were discovered by sifting through dirt and grout. Natural stones like Amethyst, Fluorite, Pyrite, Crystals, Agate, Goldstones, Citrine, and many other gems were discovered. What an amazing Adventure!

The COSI Center

The last adventure for Middle School Scholars was the COSI Center. This is the largest educational program of any Science Museum. In 2008, it was named the #1 Science Center in the United States for families by Parent Magazine. Scholars took a ride across a tightrope on a unicycle, from the very top of the Center. The scholars created a news forecast on the green screen. They were amazed by all the hands on activities that they encountered.

Photos taken by Mamie Hockenberry

A Great Year at OLL School

Principal Rita Kingsbury enjoys engaging with students at Our Lady of the Lake School

By Rita Kingsbury, Principal, Our Lady of the Lake School

As we come to the end of our school year, it is good to pause for a moment and take a look back. Because our schools are so important to the life of our families and our community, we would like to share some of our accomplishments, keeping in mind that they are the result of many dedicated people working together. We are truly blessed at Our Lady of the Lake and we are thankful that at the heart of all that we do

and fundamental to all of the programs, discussions and activities, is the Gospel message of Jesus Christ. The kingdom of God is here and now and we pray and work very hard to make that a reality in our school.

We began a service learning program this year, with a teacher dedicated to its success. This program has allowed our students to learn about the needs in our community and in our world and figure out ways to not only serve now, but to think

about the future and ways to accomplish systemic change.

We also started a preschool program. We were blessed with seventeen preschoolers and it has been such a pleasure to see them learn and grow in our nurturing environment under the direction of Mrs. Heather Mrozek. They have access to all our school facilities, including our library, gym, and computer lab, which gives these early learners a wonderful first experience of the school environment. Mrs. Mrozek can often be heard leading her charges down the hall in song. They will be walking down our street soon and sharing an end of the year picnic and party at the beach. As you can imagine, they are very excited!

We were also excited to add a foreign language this year. Our seventh and eighth graders have a daily Spanish class. Having a class every day in a language, allows for much greater understanding and mastery. We also purchased a subscription to Rosetta Stone language learning curriculum this year for our younger students, to give them language exposure in the early grades as well.

We are proud of our technological advances here at school, including the addition of more than 100 Chromebooks. The

Chromebooks themselves are a wonderful tool, but the really exciting piece is the addition of Google Apps for Education with so many wonderful options. Our seventh and eighth grade teachers have all set-up Google classrooms. Our students can access their classroom wherever they are, and parents also have access to their child's classroom, where they can check assignments, progress, etc.

We had already invested in smart boards and a state of the art computer lab, but this year we were very happy to have added another set of thirty iPads, with thirty more coming next year. Our distance learning lab will also be up and running for the beginning of our next school year. We are excited to be partnering with the Cleveland Museum of Art and other local and global institutions to bring unique and innovative programming to our students from around the world.

At Our Lady of the Lake School, know that our children are multi-faceted. We believe in educating the total child, and know the importance of developing each student's physical, mental and social skills. Each of our children is unique and gifted, and we are honored to have been part of their growth this year.

OLL Partners With VASJ

By Fr. Joe Fortuna

I am delighted to announce an initiative that I think is very exciting for the people of our parish and the wider community, that involves a different kind of collaboration between Our Lady of the Lake (OLL) and Villa Angela-St. Joseph High School (VASJ). VASJ and OLL are neighbors with many interlinked relationships, commitments and challenges. It makes sense that we should make the most of our shared opportunities to strengthen and build up one another. Unfortunately, last year VASJ lost its full-time priest campus minister. The loss of the full-time priest at VASJ creates a very practical opportunity for OLL to not only pray but also to act, and to act by praying. It is also an opportunity for us to be a church that "goes forth," as Pope Francis has encouraged us. With all of this in mind, about a month and a half ago I approached Rich Osborne, the President of VASJ, with an idea: That OLL move one of its weekly daily Masses to the chapel at VASJ. OLL parishioners would be encouraged to come to that Mass as they would at OLL to pray with VASJ students. This would create a weekly opportunity for VASJ students to participate in the Eucharist, as well as a weekly

opportunity for OLL parishioners to be present and support VASJ, not just praying for them, but also praying with them.

It seems that 9:00 am on Tuesdays will be the day, and we are working together on details like planning the liturgies, choosing music, and identifying liturgical ministers. VASJ has been very hospitable in addressing these matters, including reserving parking spaces for OLL folks and even sending a van or two to transport people if necessary. With each meeting we have to discuss this initiative, our enthusiasm for it grows. It is exciting to me to think how OLL parishioners, by just moving a half mile down the street, can make a real difference in the lives of many students. It is also exciting to me that this will allow us to keep in touch with and cultivate relationships with OLL parishioners who are VASJ students and alumni. We would also welcome parishioners who support VASJ but don't attend daily Mass to consider doing so on Tuesdays once we begin. And this is just the beginning. There will be bugs to work out, to be sure. But I'm certain that as we go forward, we will discover other opportunities to "go forth" and collaborate that we have not yet imagined.

Expanding After School Opportunities

At Our Lady of the Lake, we are proud of the expansion of our after school programming. This spring our new offerings included the addition of a sewing club. One of our parishioners, a former home economics teacher, met with two groups of

students. We purchased sewing machines and our students were off and sewing! They ended the year with several different amazing projects. We look forward to expanding with more creative, fun offerings next year.

Joey Tomsick Orchestra "Headlines" OLL Parish Picnic!

Our Lady of the Lake parishioners are particularly excited about this year's parish picnic, coming up on June 21 at the Italian American Club in Wickliffe. As a special celebration for the 5th anniversary, we're bringing in the Joey Tomsick orchestra for a fun-filled afternoon of polkas and partying. All the usual great food, games and en-

tertainment will be there too, of course. But this year there's another special bonus: as a Father's Day treat, we'll have goodie bags for all the fathers - and father figures - in our parish community, as a way of saying thanks for all that they do. With all of that, and great company, too, this year's parish picnic will be a memorable celebration!

OLL Supports Summer Concert Series

Our Lady of the Lake is supporting this year's Summer at Sims concert series, as another way to go out into the neighborhood, build community and share with our neighbors. What could be better than sharing live music with family and friends on the beautiful lakefront in Downtown Euclid? We hope to see lots of friends, new and old, at all of the concerts this summer.

 Gostilna/Bob's Place
768 East 200th Street (across from Drug Mart)
(216) 738-1177
Closed Sun & Mon Tues - Wed 2:00 to 10:00pm
Thur & Fri open Noon to 10:00pm Sat open 4:00 to 9:00pm

Live Music on
some
Saturdays

Villa Angela-St. Joseph High School

Faith. Family. Future.

Congratulations to the VASJ Class of 2015

Congratulations to the Villa Angela-St. Joseph High School Class of 2015. The class has earned \$5.3 million in college scholarships.

A Baccalaureate Mass was held in the VASJ gym on Wednesday, May 27, with the theme "Together toward tomorrow." VASJ's Peer Ministers planned and coordinated the Mass which included a surprise appearance by Father Jim Bartlett, SM, VASJ's former chaplain who retired last year and traveled from Texas for the occasion.

There was nothing but sunshine on the evening of Thursday, May 28, for the 25th annual commencement ceremony which was held at the beautiful Ss. Robert and William Church.

The class Valedictorian and recipient of the Phi Beta Kappa scholarship, Jeffrey Grudzinski, will be continuing his education by attending The Ohio State University in the fall. Salutatorian, Forrest Bertosa, will be attending Sarah Lawrence College in New York.

Grudzinski and classmates Taylor Sawicki, Shea Smith and Char'Ves Windham were elected to serve as the commencement speakers at graduation.

Although each speech was different, there were some common themes that emerged among them.

They spoke about the way their teachers and coaches have prepared them not only for college but also for life in the real world. They shared tips of wisdom and perseverance and the importance of having a positive attitude.

The graduates spoke about the sense of family felt among their

The Villa Angela-St. Joseph High School Class of 2015 gather outside of the school's gymnasium after the Baccalaureate Mass held on Wednesday, May 27. As of that date, the class had reported over \$5.3 million in college scholarships.

classmates and all of the students, faculty and staff at VASJ.

They spoke about how quickly the last four years have passed and the life-long memories they created together during the journey.

"Like Jesus and His Disciples, we have walked together on an extraordinary journey through high school, loaded with unforgettable experiences," said Shea Smith.

Celebration ensued as the Villa Angela-St. Joseph High School Class of 2015 exited Ss. Robert and William church.

As Shea Smith said in her speech, "Together we walked in, and one last time, together we will walk out."

Student Council President, Alison Sukys, and Senior Class President, Char'Ves Windham.

The Class of 2015 Salutatorian, Forrest Bertosa and Valedictorian, Jeffrey Grudzinski. Forrest will attend Sarah Lawrence College and Jeffrey The Ohio State University.

Shea Smith, a member of VASJ's National Honor Society and Peer Minister, was selected to serve as one of the commencement speakers at graduation.

VILLA ANGELA-ST. JOSEPH HIGH SCHOOL
18491 Lakeshore Boulevard • Cleveland, OH 44119 • 216-481-8414 • www.vasj.com

Catholic education in the Ursuline and Marianist traditions

2nd Grade Scientists

On Tuesday, May 19th second grade students and their amazing teachers went to the Great Lakes Science Center to tour the museum and catch an OMNIMAX Movie. The students had a blast and learned a lot. Another great field trip by Imagine Bella!

2nd Graders explore at the Great Lakes Science Center

5th Grade to YMCA Camp Campbell Gard

Thirty 5th grade students and four Imagine Bella teachers set off on an amazing journey to YMCA Camp Campbell Gard in Hamilton, Ohio, for their end of the year overnight field trip. The students joined Imagine Cleveland Academy students for the ride. At the camp, students took part in an Underground Railroad Live Simula-

tion, where they played the part of runaway slaves. This annual 5th grade trip was a success and guaranteed to be a trip of a lifetime for the students. We are excited our students experienced such an important part of history. We are so glad we could provide our 5th grade students with such a rich experience.

Imagine Bella’s First Carnival a Success!

Check out all the Chinese Raffle Baskets!

On Thursday, May 7th, Imagine Bella Teachers, Families, and Students took part in the First Annual Imagine Bella Carnival. Families paid 25 cents per game and students played many carnival games such as Penny In a Cup, Ping Pong Cup, Corn Hole, Hit the Target, Cupcake Walk, and Ring Toss. Students earned tickets for playing and then entered into a Chinese Raffle. Families had over 30 baskets to place their tickets into to win prizes such as a Gardening Basket, Browns Basket, Indians Tickets, Movie Night, KFC Basket, Book Packs,

Families line up to buy tickets for the First Imagine Bella Carnival Nite! Barbies, Sports Games, and Spa Packages. We even gave away \$90 in our first 50/50 Raffle. The money raised will continue to go towards helping to fund field trips and buses for our students. The event was a huge success and brought in lots of families to enjoy the festivities.

#ImagineBella#WePutOurFamiliesFirst
#OurTeachersAreTopNotch#DidYouSeeThoseAwesomeBaskets?#OurFamiliesLoveUs
#YouShouldTellAFriendAboutUs #EnrollNowForNextYear#SchoolDevelopment

6th Annual Spring Concert features Imagine Bella Art Show

The stage was set on the night of Wednesday, April 29th at the Shore Cultural Centre for the 6th Annual Spring Concert. The performance included a narration of the picture book The Three Questions by Jon Muth which all students heard as a read aloud at the start of the school year. Musical performances followed the plot of the story and many upper grades included components where students were involved of the creation of lyrics and dance.

A new tradition began with the Imagine Bella Art Show being featured in the lobby during the Spring Concert. Student Artwork was framed and displayed for families to view before the show, during the intermission with refreshments, and following the night of performances. Art work is currently being featured in the hallways of Imagine Bella through the summer.

School Leader Mr. Dutt thanks Art Teacher Ms. Shriver and Music Teacher Ms. Ianni

Leroy Sims leads Ms. Figueroa's 5th grade homeroom

Families check out the student artwork at the First Imagine Bella Art Show!

Upcoming Dates

June 3rd-June 27th

Report Card and Summer Packet Pickup Begins

June 27th

Come see us at the Waterloo Art's Show (10:30-6:30)

July 7th

Summer Administration of OAA (3rd Grade)

World Changers Wanted

Want to know more about Imagine Bella? Want to help our exciting journey to become a National Blue Ribbon School? Enrollment packets available online and in our office. Call 216-481-1500. We would be more than happy to give you a tour and answer any questions!

Cavotta's

Market Thursday's

June Through October Beginning June 18th

EVERY THURSDAY 4:00 to 7:00

Stop by after work for Ohio Produce • Food Trucks • Music

Baked Goods • Handmade Items • Fun !!!

Hours During the Week are: Mon—Friday 9 to 7 • Saturday 9 to 5 • Sunday 10 to 4

19603 Nottingham Road (by the Railroad Tracks)

Join the Discussion at: www.collinwoodobserver.com

Join the Discussion at: www.collinwoodobserver.com

Career Training That Works!

At Cleveland Job Corps, students receive the skills needed to succeed in today's workforce - at no cost to them or their families!

If you are looking for a better quality of life and are willing to dedicate yourself to our life changing program.

Cleveland Job Corps is the place for you!

Cleveland Job Corps Center
13421 Coit Road
Cleveland, OH 44110
Phone: (216) 541-2500

OPEN HOUSE at Tri-C

Take advantage of this great opportunity to discover the quality programs, affordability and convenience that is Cuyahoga Community College (Tri-C®).

Saturday, June 6, 2015
10 a.m. - noon

METROPOLITAN CAMPUS
Liberal Arts, Room 102
2900 Community College Ave.
Cleveland

- Explore Academic Options
- Learn the Enrollment and Financial Aid Steps
- Tour the Campus

For more information or to register for an open house, visit www.tri-c.edu/openhouses

Where futures begin™

Jay Dee Cleaners

878 E. 222nd Street Euclid OH 44123
216-731-7060
Mon-Fri 7:00am – 6:30pm Saturday 8:00 – 5:00
We offer pick-up and delivery service.
Send us your E-mail at jaydeecleaners@aol.com for monthly specials like this one.
Or...visit our website at WWW.JAYDEECLEANERS.COM

3 FOR Free! 3 Shirts laundered FREE!
WITH ANY INCOMING DRYCLEANING ORDER
Present this offer with your next INCOMING order.
We will launder 3 shirts free! Cannot be combined with other offers. This offer valid thru June 2015

THE FLYING SCOTSMAN

TOTAL HOME REMODELING

PETER QUINN

440.477.0955

PAINTING, DRYWALL, SIDING, DECKS, KITCHENS, & BATHS.
FOR ALL THOSE TEDIOUS TIME CONSUMING TASKS - JUST CALL AND ASK!

WWW.THEFLYINGSCOTSMANCARPENTRY.COM

WILKE HARDWARE

WE REPAIR SCREEN WINDOWS
(216) 731-7070
809 E.222ND ST. EUCLID OH 44123

INFIELD CHIROPRACTIC
www.infieldchiropracticclinic.com

216-938-7889
21898 Lakeshore Blvd. Euclid
Euclid resident owned and operated

Adjusting Techniques Used:
*Palmer Package
*Thompson Drops
*Gonstead
*Flexion –Distraction

Accepts Most Major Insurance*
Cash BWC * Personal Injury *
Auto Accidents. Digital X-ray.
Free Consultations

FREE ESTIMATES

Daugherty Construction Inc.

SINCE 1978

Commercial / Residential Roofing, Siding & Windows
216-731-9444 / (fax) 216-731-9644

22460 LAKELAND BLVD.
EUCLID OH 44132

DAUGHERTY@DAUGHERTYCONST.COM
WWW.DAUGHERTYCONST.COM

FRESH MEXICAN GRILL

Fresh Food Fast
No MSG
Vegetarian Friendly

Chili peppers gives you a choice of over 30 fresh items to choose from to customize your dining experience

869 East 185th • 216.531.2300
Hours Monday - Saturday 11am - 10pm, Sunday 12pm - 8pm