EUCIII) & BERVER

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

Volume 6 • Issue 10 October 2015

State and Local Officials Gather to Recognize HGR for its Contribution to Ohio Manufacturing

by Gina M. Tabasso

On Oct. 1, HGR Industrial Surplus celebrated Manufacturing Day with a site-dedication ceremony and customer appreciation sale that included 20 to 50 percent off most items in the showroom and resulted in more than 225 people visiting and one of the company's top sales days.

Customers began to arrive before 7:30 a.m. to shop for used industrial surplus goods, including one whose mother built GM auto bodies at the facility. Guests continued to arrive for the 11 a.m. dedication ceremony emceed by Mark "Munch" Bishop of WKNR 850 AM, who shared a brief history of the site before turning the floor over to Brian Krueger, one of HGR's owners who introduced many honored guests.

Euclid Mayor Bill Cervenik acknowledged the \$10-12 million of improvements that HGR has begun making to the fire system, roof and parking lot, saying, "I remember dodging chuckholes as big as your car in the lot when it was owned by the previous landlord." Council President Kirsten Holzheimer-Gale said a few words and introduced Ward 1 Councilwoman Stephana C. Caviness, as well as Pearletha Taylor, president of the Heritage Park Neighborhood Association, then presented HGR with a friendship plaque from the city.

Krueger acknowledged Cheryl Stephens of the Cuyahoga Land Bank who helped negotiate the site acquisition.

Christopher Diehl, Cleveland city architect and board member of Ingenuity Cleveland, invited guests to Ingenuity Festival, Oct. 2-4, and introduced the two artists competing in the first Iron Architect competition to build a unique seating environment using some materials and equipment from HGR's showroom. Matt Fieldman of Manufacturing Advocacy Growth Network (MAGNET) announced the STEAM Resource Center, to be housed in HGR's customer lounge, which will provide information on manufacturing organizations and careers.

Bob Torelli, Euclid High School Science Department chair, introduced some members of the Euclid High School Robotics Team, who later demonstrated their competition battle robot, and accepted an award, from HGR, on behalf of the team to recognize its outstanding accomplishments in the 2015 AWT Northeast Ohio Regional RoboBots Competition. Torelli says of the team members' dedication, "They met twice per week, including three hours every Saturday morning from November through April. They had to learn CAD, the gear ratio for belts, how to program motors, how to

Left to right: Two of HGR's four owners, Rick Affrica and Ron Tiedman, with Euclid Mayor Bill Cervenik and Council President Kirsten Holzheimer-Gail

problem solve weight issues and, most importantly, how to work together."

Finally, Eric Synenberg, from Ohio Treasurer Josh Mandel's office, issued a proclamation acknowledging HGR's contribution to manufacturing and its participation in National Manufacturing Day, after which

Sheila Gibbons of the Euclid Chamber of Commerce produced large scissors for the official ribbon-cutting ceremony in front of the new Nickel Plate Station site-timeline wall before everyone adjourned to enjoy lunch together at tables set up in the showroom.

Euclid Library Celebrates 80 years!

by Rebecca McFarland

The Euclid Public Library began 80 years ago with small library collections in two of our early schools. Euclid Central and Shore School served as our city's two high schools and it is in these two school buildings where the Euclid Public Library began!

Elma Whitney served as the first librarian and established the framework that would allow the Euclid Public Library to be an independent library providing service to both the public schools and the residents of Euclid. Helen Pickard served with Miss Whitney and was the first library employee to serve for 25 years! In the beginning, the library had six employees, four busy typewriters to proces the books and a collection of 6913 books.

In 2015, as we celebrate our 80th anniversary, the Euclid Public Library hosts over 171,000 books plus many more types of media including magazines, CDs, audio books, books on CD, comic books and

countles items to download to portable devices - all for free as it was 80 years ago. The library has changed dramatically since 1935, yet our mission remains the same. The original intent was to provide a free library, open to all residents in order to serve their educational and recreational needs. The same mission is pursued today with additional goals of fostering a welcome environment, cultivating innovation and learning as well as engaging and supporting the community.

The Foundation of the library as well as the Friends of the Library request that you consider attending the 80th Anniversary Party to celebrate this special occassion. It will be held Friday, October 9 at 6:30p.m. with a ticket price of \$35 per guest. Music, historical challenges, food and drink will round out a festive evening inside the library for this after-hours gala! Tickets are available at the library.

Imagine Bella Newspaper Club

The writers of the articles on Imagine Bella's page.

By Lawren Brown

This picture was taken on the first day of newspaper club at Imagine Bella. We learned each other's names and took so many amazing pictures. We take pictures of school events. We also plan and write articles and put them in the newspaper. That is what newspaper club is about. To read more articles by students, find Imagine Bella's page inside the Observer.

Check Out desk in the 1950s

Dialogue

YOUR INDEPENDENT SOURCE FOR **EUCLID NEWS & OPINION**

Published monthly with a current circulation of 10,000+ copies. The paper is made available free of charge and can be found at business locations within the City of Fuclid and on our web site. The views and opinions expressed in this publication do not necessarily reflect the views and opinions of the publisher and staff.

Copyright 2014—The Euclid Observer, Inc. All rights reserved. Any reproduction is forbidden without written permission

The mission of The Euclid Observer is to attract, articulate and amplify civic intelligence and community good will in the City of Euclid and beyond.

BECOME AN OBSERVER!

As a product of citizen journalism, The Euclid Observer is looking for people, ages 3 to 100, to get involved in the paper and the city. We are looking for volunteer writers, photographers, designers and illustrators to help with the production of the paper. It does not matter if you are a professional or an amateur, our editorial staff will be glad to help you through the process.

Register at our website Member Center where you can submit stories, press releases, letters to the editor and photos. Go to www.euclidobserver com, click on Member Center, sign in, click on Submit Story, and start writing. No need to register to nost online calendar or classified ads

You can mail your stories to the Fuclid Observer office at 650 E. 185th St., Cleveland, 44119.

www.euclidobserver.com 216.505.0185

Email us at EuclidObserver@Gmail.com

Next deadline: October 25, 2015

PUBLISHER John Copic

ADVERTISING John Copic, 216,505,0185

WEBMASTERS Dan Ott. Jim O'Bryan

WRITERS Gina M. Tabasso, Rebecca McFarland Lawren Brown, Bill Cervenik, Darryl Epp, Buzz Kompier, Amanda Arentsen, Chris Cipriani, Kathleen Williams, Kim Fry, Laura Pistoor, Isiah Claytor, Brigette Armstrong, Jessica Lisy, Abbie Dickerson, Tianna Vanrossum, Nia Gatewood, Zack Golden, Jane D'Arcy, Ronchelle Marshall, Celina Vuyancih, Morgan Manning, Jasmine Rollins, Maggie Golden, Kelsie Moses, Dustin Deiger, Logan Duncan, Terrica Bennifield, Tony Jordan, Abby Juhasz, Heidi Shenk, Martha Dodd, and Ellen Ivory

PHOTOS Rebecca Hartmann, Parris Rice, Cheryl Cameron

The Euclid Observer is powered by: AGS

From the desk of Mayor Bill Cervenik

The beautiful colors of the fall foliage are to be vibrant this vear due to the rain early summer along

and cool nights in September. One of the best ways you can enjoy the colors and sights and sounds of nature is by taking a walk through Sims Park or Euclid Creek Reservation, which is part of the Cleveland Metroparks. I also encourage you to take a look at the Ohio Department of Natural Resources website, fallcolor.ohiodnr.gov which gives weekly fall color updates as well as great events throughout Ohio celebrating the season. October is the peak month for fall foliage colors so you don't

Unfortunately, all too soon the leaves will eventually fall off our trees. When that times comes, typically at the end of October, the City of Euclid will have residential curbside leaf pickup. Please rake your leaves to the tree lawn, not into the street. Of course, you can always bag leaves and put them out with your trash. To see where

the leaf collection crews are working, call the Service Garage at 216-289-2800 or check the homepage of our website at www.

October 2015

The CE Orr Ice Arena is now open. The arena offers open public skating sessions, figure skating and hockey lessons as well as other activities and monthly special events. For more information call 216-289-8649 or go to www.cityofeuclid.com/recreation/ WhatsHappeningNow

God Bless and let us all be thankful for what we have.

Your Mayor, Bill Cervenik

From Summer Estate to State of the Art Rehab

Paid for by Elect Kathy DeAngelis Marsha Knauss, Treasurer, 19730 Seminole, Euclid, OH 44117

Michael Halley

(216) 401-3457

Guaranteed Credit Approval

Free:

- 10 year 100,000 mile powertrain warranty on many of our pre-owned cars and SUV's - 10 year 24 hour roadside assistance

> Rick Case Hyundai I 90 and E.200th st. Euclid Discounts for Veterans!

In 1942, The Sisters of St. Joseph of St. Mark bought the 25 acre estate on Chardon Hill from the family of Henry Pickands. Pickands was the heir to the Pickands Mather Company, pioneers in the Great Lakes shipping and mining industries. The order of Catholic sisters began to provide rest home services for residents of the area in the large, white, Neo-Georgian-style dwelling that was on the estate property. Of the fifty sisters in the ministry at the time, some were sent to nursing school to be able to better provide medical care to their patients. The rest home soon outgrew the capacity of the house, and in the 1950s, the Sisters raised money, and built a 100-bed nursing facility in increments. This home was called Mount Saint Joseph.

The Sisters have continuously provided excellent nursing care despite their aging facility. At the end of 2012, through the guidance and hard work of Mother Mary Raphael Gregg, the Mother Superior of the order, they were able to replace their nursing facility with a new, state of the art rehabilitation center. Mount St. Joseph Nursing Home became Mount St. Joseph Rehab Center and now also provides short-term rehabilitation with a full staff of nurses, physical therapists, occupational therapists and speech therapists. The beautiful facility boasts private rooms, a sunny courtyard, on-site Mass, and daily social activities.

Stacie Wertheimer 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

Senior Insurance Advisor "Taking the Confusion out of your Medicare Options" Long Term Care Supplement and **Advantage Plans Prescription Plans Life Health & Annuities** (216) 272-0952 slswinc@sbcglobal.net

Cryotherapy puts the freeze on prostate cancer.

One in six U.S. men will be diagnosed with prostate cancer, says the American Cancer Society. Survival rates are high when prostate cancer is caught early, and treatment can be relatively straightforward.

October 2015

David Levy. MD. a Cleveland Clinic urologist at Euclid Hospital, specializes in a minimally invasive, incision-free procedure to treat prostate cancer – cryotherapy.

"Cryotherapy freezes prostate tissue, killing the cancer cells," says Dr. Levy. "The prostate is not removed. It simply turns into scar tissue while preserving normal urinary function."

During cryotherapy, tiny needles are inserted into the prostate with ultrasound guidance. Argon gas is used to supercool the needles and freeze the prostate tissue, killing the cancer. Precision needle placement limits potential side effects.

It's time for a colonoscopy.

What's stopping you?

Colon cancer is one of the most preventable cancers and a colonoscopy is a quick exam that can save your life.

Call 216.444.7000 today to schedule a colonoscopy with a Cleveland Clinic digestive disease specialist including Brian Kirsh, MD, at the Willoughby Hills Family Health Center.

For your convenience, Cleveland Clinic now offers select Saturday appointments at Willoughby Hills.

Most effective on men with early-stage prostate cancer, cryotherapy outcomes are essentially equal to surgery or radiation. Plus, cryotherapy has a significantly lower risk of urinary incontinence than surgery and a lower risk of altered bowel function than radiation. It also can be very effective for patients whose prostate cancer did not respond well

Traditionally, risk of erectile dysfunction has been higher with cryotherapy, but newer nerve-sparing techniques show improved results

Cryotherapy is typically an outpatient procedure. Patients are sent home with a catheter and do not require pain medication. Most patients resume normal activities in a few days. The catheter is removed in

"With prostate cancer, one of my biggest concerns is overtreatment," says Dr. Levy. "There are several options for treating prostate cancer. In the right hands, cryotherapy is an excellent option with minimal risk of complications."

Around age 40, men should begin discussing the risks and benefits of prostate cancer screening with their primary care physician or urologist.

Download our free prostate cancer treatment guide at clevelandclinic.org/prostatecancer.

Call our Cancer Answer Line at 216.444.HOPE for answers to your questions or to schedule an appointment with a Cleveland Clinic prostate cancer

Sports Injury Clinic

Every Saturday morning during fall sports season (Aug. 29 to Oct. 31, 2015) from 8 to 11 a.m. and the following Monday from 4:30 to 6:30 p.m. **Cleveland Clinic Sports Health | 5555 Transportation Blvd., Garfield Heights**

Injured during Friday night football or your volleyball match? Cleveland Clinic Sports Health can help athletes who suffer acute sports injuries on the weekend with its Sports Injury Clinic.

Convenient, expert care

Our Sports Injury Clinic assembles a team of all of the experts you need - including sports and exercise medicine physicians, sports health orthopaedic surgeons, physical therapists (rehabilitation specialists) and radiologists. They'll use the latest diagnostic technology to evaluate your injury and develop a specialized care plan to return you to your pre-injury performance as quickly as possible.

Our services

Our clinic helps patients who have a wide variety of needs, including:

- Acute injury care for athletic-related injuries, such as sprains and strains
- Full array of sports medicine services, including X-ray, MRI, casting, bracing
- Physical therapy consultation to review rehab plan,

Why pick the Sport Injury Clinic?

You won't have to wait to get an appointment and begin treatment – getting you back in the game faster! And, you'll receive comprehensive care from the same specialists who treat Cleveland's professional sports teams and are ranked No. 3 nationally for orthopaedics by U.S. News & World Report.

Walk in or call 216.518.3475 for an appointment. For more information, go to sports-health.org/injuryclinic. Cleveland Clinic offers same-day appointments.

Let us direct you to the best care.

Brian Kirsh, MD

Access. Anytime, anywhere.

Same-day appointments 866.733.6363 clevelandclinic.org/access

Every life deserves world class care.

Arts

New Independent Film Theater Opens!

by Darryl Epp

September 2015; Eppfilms, an independent film production company, announces that they will be opening an indie film theater in the old Euclid Square Mall in Euclid, Ohio. After starting an independent film production company in 2007 and opening a photography studio in 2014, Darryl Epp will open an Independent Film Theater that specializes in showing short and feature length independent films from the local area, nationwide and around the world.

Of the opening of this Indie Theater, Eppfilms Owner & Filmmaker, Darry Epp said "with opening this Independent film theater we have just added another avenue for independent filmmakers, actors and producers to showcase their works of art. Their art works will be viewed by the general public, other art enthusiast and film lovers alike. Similar to when in 1963 AMC Theaters revolutionized cinema with the first Cineplex Theater in the United States, we hope that we can become a staple for independent film viewing not only in Northeast Ohio but also

Eppfilms Indie Theater will have a soft opening on Saturday September 12, 2015, collaborating with The Artistic By Design Center to present a Film & Photography Showcase from 12noon to 6pm. This Event is open to the public and is FREE to attend. Various independent short films from around the world will be showcased at this

The grand opening for the Indie Theater will be held on Saturday October 3, 2015, the film shown at the opening will be the documentary "The Joyful Agony of Browns Fans" filmed and produced by Darryl Epp. The address to The Eppfilms Indie Theater is 100 Euclid Square Mall, Euclid Ohio 44132 (enter into the north center entrance). You can visit www.Epp-Films.com for more in-

Now With Added Alphabetization!: **Reviews Of Recent Releases By Local Bands**

by Buzz Kompier

Obligatory Disclaimer: Record reviews are a tricky business. It's one thing to enjoy music, but to, like, pick out what you like about it? That being said, if I review your thing and I didn't like something, don't feel too bad. My opinion doesn't matter all that much.

Another Mother's Milk - Milk Money - selfreleased - 22 songs - CD

Quick note: I've been told they're working on getting a download together as well, but right now it's just on CD. Onto the content. "Milk Money" is a good solid 50 minutes of trashy garage pop/rock. A couple songs, such as "Kirtland" and "My Own Scum," go into a folk kinda territory as well. And whatever you'd like to count "Robot Noises" as, kind of a, well, robotic stomp. Good malefemale vocals as well. My favorites were the opener, "Little Cellar Girl," "That's When She Cursed Me" (which sort of reminded me of a loopier Stray Cats), the bluesy-ish "Bomb Shelter," and the crazy, stalker song "Follow You Home." Also includes their great track from the "Short Shorts Vol. 1" 7", "Drone." There were quite a lot of songs, but they were catchy and mostly short, so what's there to complain about there? 4/5

Vanilla Poppers - Demo '15 - Blow Blood Records/Saucepan Records - 6 songs - Cassette,

October 2015

Pretty good punk with female vocals. There's guitar, bass, drums, nothing mucking it up. There isn't any personnel listed, however, so it is possible that there are two guitars, two basses, etc. It's possible. Anyway. The songs are catchy, with great, driving riffs, and the vocals are great. A nice mix of obnoxious and entertaining. I liked it. My favorite track on it has gotta be the opener, "It's Love," which has a great groove to it and cool lyrics. Example: "I don't care, you're nothing, go die." I'm looking forward to hearing more from them, as the six short songs do go by rather quickly. But isn't that what they say, leave them wanting more? 4/5

Are you a local-ish band? Do you have a record out? Email vaguelythreatening@gmail. com or send it directly to Observer headquarters: Buzz Kompier, c/o The Lakewood Observer, 14900 Detroit Avenue, Suite 205, Lakewood, OH 44107.

It's Wise To Advertise 216.5050.185

216-938-7889 21898 Lakeshore Blvd. Euclid

Euclid resident owned and operated

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

*Flexion –Distraction

*Palmer Package

*Thompson Drops *Gonstead

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

We put members first in Euclid.

At Nationwide, we have a long history of doing what's right. That includes a tradition of personal attention, and being right here in Euclid to help you protect what's most important. We put members first because we don't have shareholders.[™] Get in touch today.

DAVID CARLSON David L Carlson CLU LLC (216) 289-3232 rlsod@nationwide.com

Community

Las Vegas Host Committee **Welcomes Euclid Locals During Football Season**

Las Vegas Showgirl CeCe Correia, Ron Kusmier Las Vegas Host Committee Chairman Oscar Goodman, Dave Jackson, Jeff Bowman and Las Vegas Showgirl Tala McDonnough enjoy the kickoff of football season inside The Pub at Monte Carlo in Las Vegas.

Las Vegas is everyone's home field and this weekend, the city was happy to welcome some Euclid locals at the start of football

On Saturday, September 12, the the Las Vegas Convention and Visitors Authority's (LVCVA) Las Vegas Host Committee took to the Las Vegas Strip with Las Vegas Host Committee Chairman Oscar Goodman and his iconic showgirl companions. Their mission was to surprise football fans with special appearances and giveaways as they cheered on their favorite teams on the Las Vegas strip. You may recognize Chairman Goodman as the former mayor of Las Vegas and famed mob attorney who played himself in the movie 'Casino'.

The special football event served as a "Thank You" to tourists for choosing Las

Vegas as their travel destination during football season. Chariman Goodman, the showgirls and the Las Vegas Host Committee were happy to meet Euclid locals, Dave Jackson and Ron Kusmier, while visiting The Pub inside Monte Carlo. The pair traveled to Las Vegas to cheer on Ohio State with their friend Jeff Bowman.

Last Year, Las Vegas welcomed more than 41 million visitors and the destination is on pace to break that record in 2015. Football season is an exciting time for visitors to experience the world-class entertainment, sports action and dining options Las Vegas

To keep up-to-date on the latest news from Las Vegas, visit lasvegas.com. You can also keep track of the Las Vegas Host Committe on Twitter @Vegashosts.

Bob's Place has New Hours and **New Food**

Not one, not two, but THREE succulent Pork Chops come standard with this dinner special

by John Copic Be sure to stop in at Bob's place, located at 768 E. 200 Street across from Drug Mart. Bob has hired some new help, expanded his hours, and is featuring new specials. Don't worry, the award-winning fish fry, scrump-

Award winning Fish Fry

tious stuffed cabbage, and the best cheeseburger in the neighborhood are still on the menu. Open for lunch and dinner, Bob has excellent happy hour deals. Stop in, say hello to Bob and tell him the Observer sent you!

\$59.500. 4 Bedroom 1 **Bathroom home with new** windows, boiler, siding, hot water tank, garage door. Just move in! Call Shannon Velotta to set up your showing today. (440)477 1906.

BURGLAR ALARM SYSTEM CONTROL PANEL • PUSH BUTTON KEYPAD 2 DOORS PROTECTED SIREN PANIC BUTTON YARD SIGNS WINDOW STICKERS *requires monitoring agreement **Locally owned** WHILE MENTIONING THIS AD for 35 + years(216) 289-5600 INFO@POWERALARM.COM

experience lid homes for sale

277 East 204th St. List Price: \$89,000 3 Bedroom / I Bath **Energy Star Appliances** Fully Rehabbed

1471 East 221st St. List Price: \$49,900 3 Bedroom / I Bath **Energy Star Appliances** Fully Rehabbed

3 Bedroom / I Bath **Energy Star Appliances** Fully Rehabbed

1521 East 248th St. List Price: \$22,900 2 Bedroom / I Bath Energy Star Appliances ully Rehabbed

Up to \$10,000 in Down Payment Assistance for income qualified buyers! Contact EDCOR at (216) 289-4625

25551 Chatworth Drive List Price: \$124,900 3 Bedroom / 2 Bath **Energy Star Appliances** Fully Rehabbed

For more information on the Neighborhood Stabilization Program, HOME program and available down payment assistance, go to: www.cityofeuclid.com/community/development/CommunityDevelopmentDivision or call (216) 289-8141.

"The World Goes 'Round", Silhouette **Productions Rousing Fall Musical**

by Chris Cipriani

"I cannot urge everyone strongly enough to not miss this show. It will touch everyone's heart and spirit at one time or another and lift them up," states Meg McGarry, currently in rehearsals in a principle role for Silhouette Productions fall musical The World Goes 'Round at Shore Cultural Centre. "It is bringing a new dimension to the artistic missions of Shore and Silhouette."

The World Goes 'Round, which showcases the music of John Kander and Fred Ebb, follows the story of five individuals through life and love. Meg McGarry continues, "It sounded like a very intriguing show - a rollicking, high energy, very fast moving production of songs from "Cabaret", "Chicago", "The Kiss of the Spiderwoman", "New York, New York", "The Rink" and many more. Kander and Ebb were a brilliant team, providing many hits on Broadway for over 30 years. After listening to the score, I could see there was something for everyone with some of the best story-telling lyrics and music I have every

Clayton and Julie Minder are cast members in The World Goes 'Round and are having a great time with friends both

and new in this production. Julie Minder believes the audience will enjoy "The music. Although much of it is very familiar, there will be a lot of numbers that will be less familiar yet very entertaining."

The World Goes 'Round, presented by special arrangement with Music Theatre International, produced by Silhouette Productions and Shore Cultural Centre, directed by Frank Lucas, musical Direction by Ginny Rodeig, and choreographed by Jill Smith, will take to the stage this month.

Evening Performances are Oct. 16, 17, 23 and 24 at 7:30 PM. Sunday Matinees are Oct. 18 and 25 at 2:00 PM. For tickets call Silhouette Productions 216-219-3630 or 440-256-1602 or purchase online at www.shoreculturalcentre.com. Tickets in advance, \$14.00 (over 60/under 16 \$12.00), or at the door, \$16.00 (over 60/under 16 \$14.00). Shore Cultural Centre is located at 291 E. 222nd, Euclid, Ohio, telephone 440-

"The Star on My Heart" NE Ohio **Premiere**

by Chris Cipriani

In November, 2015, an original play The Star on My Heart, written by Ohio writer and theater director Angela Miloro-Hansen, will premiere in Northeast Ohio. The play is based on the true story of Holocaust survivor Inge Auerbacher. Of the 15,000 children that were imprisoned in the Terezin concentration camp, Inge is one of the few that survived. This is a story of rare courage, determination and love. Inge, in spite of the hardships she endured, gives proof that the joy in life cannot be kept out of even the darkest places.

The Star on My Heart is an independent project in collaboration with Shore Cultural Centre in Euclid, OH and Geauga Lyric Theater Guild (GLTG) located in Chardon, OH. In addition to performances of the play, educational outreach is planned for regional students. Plans include hosting Inge Auerbacher in Ohio from her home in NY, to attend performances and be available for limited speak-

Writer/Director Angela Miloro-Hansen has been active in theater since 1999, and is a 2010 Hiram College graduate. She directs, teaches and acts on a regular basis and serves as the Educational Outreach Coordinator for Geauga Lyric Theater Guild. Chris Cipriani, prior Executive Director of GLTG and current Director of Programming at Shore Cultural Centre, is serving as project and educational outreach

Shore Cultural Centre was fortunate to have received an Ohio Arts Council grant towards a portion of expenses for this meaningful project. The OAC grant has a goal to encourage

October 2015

(L to R) Angela Miloro-Hansen and Inge Auerbacher met to discuss the play based on Inge's memoirs, The Star on My Heart. Visit www.shoreculturalcentre.com/events/thestaronmyheart for information about this important project.

economic growth, educational excellence and cultural enrichment for all Ohioans.

Performances at Shore Cultural Centre will take place November 20th through 22nd. Fridays and Saturdays at 7:30 pm, Sundays at 2:00 pm. Tickets are available on line or through the Shore Cultural Centre office. Inge Auerbacher will be in attendance at the Friday, November 20th, evening performance. On Wednesday, November 18th, Dr. Auerbacher will be speaking at 7:30 pm at Shore, free with a ticket for The Star on My Heart performance or \$10.00 per person. Peformances of the play will be at Geauga Theater November 13th through 15th, with Dr. Aurbacher attending the Sunday, November 15th performance and speaking at 8:00

You may visit www.shoreculturalcentre. com/events/thestaronmyheart or contact Chris Cipriani at 216-289-8578 for more information, or to learn about student outreach and sponsorship. For information on the Geauga Theater performances visit www.geaugath-

Shore Cultural Centre is located at 291 E. 222nd Street in Euclid, Ohio.

291 East 222nd Street Euclid, Ohio 44123

SHORE

CULTURAL CENTRE

216-289-8578

www.shoreculturalcentre.com

Theater Events & Fall Classes

Silhouette Productions Fall Musical

Evening Performances: Oct. 16, 17, 23 and 24 at 7:30 PM **Sunday Matinees:** Oct. 18 and 25 at 2:00 PM

For Tickets call: 216-219-3630 or 440-256-1602 or purchase online at Shore Cultural Centre website or visit our office.

Original play based on memoirs of Holocaust survivor Inge Auerbacher.

Friday November 20 at 7:30PM (Dr. Auerbacher will be in Attendance on Friday.) Saturday November 21 at 7:30PM Sunday November 22 at 2:00PM Tickets: online or visit our office.

For info about Geauga Theater dates & special talks by Inge Auerbacher at Shore and Geauga, Visit Shore Cultural Centre website.

Many classes and workshops are being held this fall at Shore Cultural Centre. Visit online shoreculturalcentre.com/programs to download a brochure today!

Shore Cultural Centre offers an array of arts and educational programming in the heart of downtown Euclid

Upcoming Events

Calling All British Women!

by Kathleen Wilthe British Empire reinstatement

Join us and wear our

The Daughters of (DBE) are pleased to announce the the Westminster Chapter. Women who are British by birth, ancestry,

for a Meet and Greet meeting on Sunday, October 11 at 1:00PM at 19131 S. Lakeshore in Euclid. The DBE is a 501(c)3 non-profit organization that supports local charities, fundraises for its four retirement homes, and maintains the British Garden at the Cleveland Cultural Gardens. For more information, visit www.dbe-in-ohio.org or facebook.com/dbe.in.ohio.

or marriage are invited to join members

Free Thanksgiving Meal

by Laura Pistoor

Now that the summer is behind us, the days are shorter, the air crisp. Our thoughts turn to the holidays. It is hard to imagine that Thanksgiving is only a few weeks away. WillowPraiseChurch in Willowick will be hosting its annual FREE Thanksgiving Meal on Thursday, November 26th from 12:00pm- 2:00pm. This is their 15th year of serving free Thanksgiving meals.

WillowPraiseChurch has been in the WesternLakeCounty community for over 20 years, guided by the heart and hands of Senior Pastor Larry Bogenrief. He and his family are not only members of the community in which they live and work; they also care about the needs of those around them. They have a vision of 24\7 care, serving in times of disaster, as well as the day-to-day needs of the community. The Thanksgiving meal came about because they encountered people who were spending the holiday alone or isolated because they were house-bound. So, Willow Praise church wanted to reach out and let them know they were not alone. It was more about encouragement and connection than it was about food. And, that is still true to-

In 2014, they delivered hundreds of meals to shut-in's, local police and fire departments and two local apartment complexes. They also served hundreds of meals in their fellowship hall. "We set up our hall with individual tables, decorated for the holiday. We had volunteers escort them to the tables. They were served their choice of beverages, a complete hot meal of turkey and all the fixings. We even had a wide array of pies for dessert." said Laura Pistoor, Thanksgiving Coordinator. "We wanted our guests to feel special because, quite frankly, they are just that. Our goal is to love our neighbors - to truly love them. For us, it's not just words." This year, they are looking to expand their deliveries, to seek out those individuals that are shut-in, lonely and alone. They want to bring more

people into their hall to be served with love. Also, there are many people that want to enjoy the company of others while eating. They are not shut-in's, per se, but have limited transportation. So Willow Praise is looking to serve those people in their local apartment complexes.

"None of this would be possible without the dedication of our remarkable and valued volunteers." said Pastor Larry, "The power of giving is an amazing way to truly embrace what Thanksgiving is all about. It transcends from 'just another holiday into an experience that connects us with our community in a personal way." In fact, those volunteers made it possible to serve over 830 Thanksgiving meals in 2014. And, to make it all happen, they cooked and carved 50 turkeys, peeled, mashed and cooked 300 pounds of potatoes, cooked and prepared 300 pounds of sweet potatoes, cooked 120 pounds of corn, dried and crumbled 500 rolls for stuffing, sliced 150 cans of cranberry sauce, made 20 gallons of gravy and used 40 pounds of butter. And, that does not even include beverages and dessert (they sliced over 70 pies).

They not only serve an outstanding Thanksgiving meal, but WillowPraise-Church also has a thrift store, Thrifty on the Vine, which sells everything from clothing to furniture. Free community meals are served every Tuesday at 5:30pm, as well as the 4th Sunday of the month at 12:30pm. And, the free Mobile Pantry is the 4th Saturday of every month from 10:00am -12:00pm (except during the Holidays).

Willow Praise is looking for people in WesternLakeCounty, as well as the Euclid area of CuyahogaCounty, that may need a meal for Thanksgiving. This includes apartment complexes that may have a large number of residents that want to eat together as a community. Of course, volunteers are always needed. Please call Willow-PraiseChurch at 440-944-5683 or vou can contact Laura Pistoor by calling 440-951-7008 or email LpistoorWP@gmail.com.

Fresh Food Fast No MSG

Vegetarian Friendly

Chili peppers gives you a choice of over 30 fresh items

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

to choose from to customize your dining experience

It's Wise to Advertise

PAINTING--EXTRR - INTRR DRYWALL-TILE-HWFLOOR **KITCHEN - BATH - BFINISH** PLUMBNG- HVAC-ELCTRICL **ROOF - PORCH- GARAGE** CONCRETE- TK-PNTNG-WTRPRF Complete REHAB- Violtn Corr Add a bath in Bsmnt - \$4975 216 -744 - 9347

Join Euclid Hunger Center for a Party with a Purpose

Fall is here and the Euclid Hunger Center wants to party, again! Join us for the Fall Fest Party with a Purpose on Friday, October 30, from 6:30 to 9:30 p.m. at the Shore Cultural Centre Community Room, 291 E. 222nd Street, Euclid. Bring your carved or decorated pumpkin to enter in a contest to win a prize! Your \$35 ticket is all inclusive - chili and fixin's, heavy hors d'oeuvres, beer, wine, and soft drinks. Want to try out vour Halloween costume? Wear it to the Fall Fest! We'll have "celebrity" bartenders, a gift basket auction and spooky, festive tunes. All proceeds benefit the Euclid Hunger Center. Tickets are limited for this event! Contact a Euclid Hunger Center board member or call (216) 731-3329 for tickets. Don't miss the fun! www.euclid hungercenter.com

Learn about the enrollment and financial aid steps

For more information or to

register for an open house, visit

tri-c.edu/openhouse

22460 LAKELAND BLVD. FUCLID OH 44132

DAUGHERTY@DAUGHERTYCONST.COM WWW.DAUGHERTYCONST.COM

Candidates Answer Our Questions

Kirsten Holzheimer Gail

David Lynch

strengths of Euclid?

1. What do you see as the two greatest strengths of Euclid?

Our Lakefront and Residents who care and are involved in our community.

2. What do you see as the two greatest weaknesses of Euclid? Aging Infrastructure and the Community Im-

age/perception of Euclid. 3. What can you do as Mayor to help the

Board of Education strengthen our schools?

The success of the City and Euclid Schools are

1. What do you see as the two greatest

Euclid's two greatest strengths are its people

and its location. The people of Euclid have

been resilient over the decades, surviving the

bad old days when the city of Euclid promoted

gambling and vice in the first part of the 20th

century to emerge as the economic engine that

produced the instruments of war to defeat the

axis powers and further into the place that is the home of such economic behemoths as Lin-

it's time for that marina to exist as a reality in-

Euclid's strength as a location also emanates

from our proximity to the downtown business

district and the other important locations to the

east and south of our municipality. We could

Our two biggest weaknesses involve the will-

ingness of some Euclidians to accept the idea

stead of a pipe dream imagined by and talked

about by ineffective leaders.

economic development in our city.

weaknesses of Euclid?

intricately linked. We need to work as partners to strengthen our community and our school system. As Mayor, I will meet regularly with the Superintendent and the School Board. I will advocate for changes in school funding at the state level to decrease dependence on local tax dollars. I will work to build strong neighborhoods and a new vision for Euclid, so that we can attract and retain families with children to stay in Euclid. Doing our part to improve the city overall should lead to less transiency in the schools. I will also work collaboratively with the Schools and local businesses to make sure we are developing partnership to create jobs and provide education our young residents need to succeed as our future workforce.

4. What plans do you have to strengthen the business environment in Euclid? I will make regular personal visits to our businesses, hold Business Round Table discussion, and institute a regular newsletter to businesses, real estate brokers, and economic development organizations. I will partner with County and Statewide economic development agencies to provide incentives to support new/ expanding businesses. I will work to improve our City processes to ensure Euclid is an easy place to start/expand a business. I will also work with the Chamber of Commerce to develop a business improvement districts and support small business growth and development. Providing quality customer service and responsiveness to businesses as well as residents will help strengthen our business environment as well.

5. Are you current on all real estate and city income tax responsibilities? Yes

6. What financial answer do you have to quarantee the future of Shore Cultural Cen-

Shore Cultural Centre is an asset to our community and is an important part of improving our vibrancy as a City. I will continue to develop the private/public partnership in place, work to seek grants and corporate funding to improve the building, and work cooperatively to ensure success. I will support additional community programs and opportunities at Shore to engage the community and provide opportunities to build a stronger sense of community. More involvement and more activities will translate into greater community support from the residents and users of Shore Cultural Centre.

7. What are your plans to strengthen the

recreation programs? The City cannot do this alone. We will partner with the Euclid Schools, YMCA and community partners to provide quality programming and improved customer service to our residents. Euclid is fortunate to have volunteer groups like Euclid Boys League, Euclid Youth Soccer, Euclid Hockey, Panther Swim Team, etc. that help to provide quality programming in Euclid. I will work to improve those relationships, support their efforts, improve facilities, explore new program offerings based on resident wishes,

and expand opportunities for all ages. Euclid is fortunate to have many parks and recreation amenities but we need to make general maintenance and cleanliness a priority. Partnerships and community involvement is a critical component of strengthening our programs.

October 2015

8. How will you address the aging facilities such as pools and tennis courts?

We need to develop a long term plan of needs and take steps each year to upgrade and maintain our facilities. I will also seek sponsorships, partnerships and grant funding to supplement our City funding to ensure our facilities are the

9. What will be your top two priorities when

Complete Phase 2 of the Lakefront Revitalization Plan and create a new Vision/Master Plan for a Vibrant Fuclid

10. How do you plan to pay for them?

Phase 2 of the Lakefront Plan will be paid for by a variety of sources including but not limited to funds from our Tax Increment Finance zone, multiple State grant funds, and hopefully County Casino funds (as recently introduced). We will continue to work with our consultants to identify and seek new funding sources to ensure Phase 2 can be built. I will seek a combination of grants, corporate sponsors, and city funds to compete the Visioning/Master Plan process.

apathy of leadership that believes we have achieved progress by simply managing the city's budget as an accounting problem instead of recognizing that real families in Euclid are suffering when we increase fees and taxes in the face of increasingly unsafe neighborhoods dotted with decaying homes. I want to destroy these weaknesses by creatively solving our problems so that once again hope and optimism can emerge in the city of Euclid.

3. What can you do as Mayor to help the **Board of Education strengthen our schools?** Although the Mayor of the City of Euclid is pro-

hibited by law from controlling the operation of the Euclid City Schools (State Law gives that responsibility to your school board), the Mayor must provide moral leadership that moves the school district in the direction of achievement in the context of discipline and respect.

The Mayor should establish a mentoring program that encourages Euclid citizens to take Euclid students under their wing to create an understanding that students can only become mature adults by being held to a standard of coln Electric's New International Headquarters. hard work and self-respect on campus and at Euclid's location is also a strength because home. Euclid students can overcome problems of the untapped potential of Euclid's lakefront: at home if the rest of us in this community are willing to help. The Mayor has a moral responsibility to address these problems.

4. What plans do you have to strengthen the business environment in Euclid?

The Mayor must be the de facto Director of Economic Development in the City of Euclid. not be better situated for a new generation of The Mayor must have a sense of urgency that makes job creation Job One. I worked very hard in conjunction with the City Council to ensure 2. What do you see as the two greatest that Lincoln Electric built its new International Headquarters in the City of Euclid the last time

Euclid's economic decline is so severe that that Euclid will continue on a downward slide we can not effectively address the other prob

lems facing our community until we reverse the job loss trend that has given us empty storefronts and vacant decrepit homes. Homeowners in Euclid deserve better.

5. Are you current on all real estate and city income tax responsibilities? Yes.

6. What financial answer do you have to guarantee the future of Shore Cultural Cen-

Shore Cultural Center has and continues to be a political football in the city because a separate permanent fund to protect this jewel has never been established. Not only do I intend to establish this permanent fund for operational purposes, I intend to introduce a plan for capital improvement that will allow us to be proud of the structural beauty of this facility for decades

7. What are your plans to strengthen the recreation programs?

Firstly, the operational budget of the recreation department has been ignored for several years. You can not provide modern recreation programs interesting and attractive for residents of all ages unless you are spending the money

The second problem involves inadequate capital funding. Have you seen the condition of Memorial Pool? It's another shameful example of the ways we have opened up our community to criticism. How about Willo Pool? I feel for the families in that neighborhood who had to endure the blazing heat while Willo Pool remained padlocked this past summer.

Euclid used to have a national reputation for the quality of its park and recreational facilities. These facilities are only a shadow of their old selves and you deserve better. This will change with the new Lynch administration.

8. How will you address the aging facilities such as pools and tennis courts?

This question was addressed in the previous response but suffice to say that putting economic development on the front burner of City Hall priorities will lead to new jobs so that the city has the funding to address the fact that our recreational facilities are second or third rate.

When it comes to recreation, we have to stop accepting mediocrity.

9. What will be your top two priorities when elected?

The absolute top priority must be economic development and job creation. As stated in the answer to the previous question, my platform is based on the idea of making job creation such a central theme that almost everything else takes a backseat.

This does not mean that other areas of concern will suffer. This means that other areas of concern will have the opportunity to be addressed even more effectively because job creation produces municipal revenue that is then available to solve other problems such as shortage of police officers and housing inspec-

Job creation is the engine room of the municipal locomotive. New job creation is like shoveling more coal into the engine to make it run faster, pulling along with it the various train cars that represent the other departments of the city. This, combined with reigniting and actually implementing lakefront development will change the currently downward trajectory of our community.

The second most important priority is that of safety. Put simply, we do not have enough police officers to control the crime activity exploding in our neighborhoods

There's a bank that I use in downtown Euclid that was robbed twice this summer within a 30 day period. And have you heard about the drive-by shooting on Nicholas Avenue the other evening? I'd love to be able to say that this kind of occurrence is rare but sadly it is not. This

10. How do you plan to pay for them?

I've been beating this drum about economic development throughout this questionnaire. It's obvious that problem-solving requires spending and the best way to generate that revenue is NOT to increase fees and raise taxes. It's by creating jobs that give us the capital to make Euclid better and at the same time restore our image as an engine for industry.

We can be that shining city on the hill that other communities look up to. Euclid can be great again.

Candidates Answer Our Questions

October 2015

Marcus Epps

1. What do you see as the two greatest strengths of Euclid?

Euclid is a great community. The community that raised me. So, to me, there are many strengths. If I had to say two in particular, i'd say that our geographical location is definitely an unutilized strength. Both our freeway access and our lakefront are crucial drivers of economic success for communities, yet we take minimal advantage of either of them at all.

Secondly, our diversity is a great asset, and strength. It always has been!

2. What do you see as the two greatest weaknesses of Euclid?

In my opinion our voting power in this community is a weakness for sure. But across this nation we have lost it. Politicians meet us, greet us and tag us by making us another line on a data entry report. Then they use the report to keep us roped in to their causes. Not our causes, but the causes that ultimately benefit their agenda, and even greater goal, re-election. We then vote the names we "know", and they continue to take care of the names they know, and regular folks are tired of getting left

out the process. The "by the people" portion of the constitution has been hijacked, and in this race we have a shot at winning that back, by sending a strong message with a Vote for Epps, signalling that we all are tired of being left out the process.

3. What can you do as Mayor to help the

Board of Education strengthen our schools? Strong schools are very important. Our schools have always had a reputation of excellence. However, even with the construction of our new schools, we dont see very good ratings. Doubling down on throwing money and new facilities at the problem is the last thing we need to do. Fostering in a new era of transparent leadership, we can work closely with the schools and its treasurer, who in the sun journal some years back stated there is financially, a lot of waste in our schools. I also would advocate for a dress code. One that enforces a tie for our young men of all ages. And you know what, with a full-time grant writer for all departments working in my administration, we will find grant dollars to help lower income families afford it. Im talking about reforms that make sense for everybody in the long run.

4. What plans do you have to strengthen the business environment in Euclid?

One of the very first things, after signing a pre written letter to the schools expressing our adminiatrations intent to pose to the voters of Euclid, a repel of the shared income tax at the next election (2016), will be to arrange a meeting with business leaders from all around Euclid. Coupling them by areas, we will meet and let them tell me personally, the mayor, the individual state of their businesses and what they are experiencing first hand. This is the first step in strengthening the business environment. I am a business broker and talk to business owners in Euclid everyday who all express a discontent with the relationship they have with city hall. This just cant happen. In todays society you have to have a go getter mentality. You have to go out and get new businesses. You have to make sure no other city can walk in any Euclid business, and offer something you have not already offered. This is what needs to be done and this is how you get it done.

5. Are you current on all real estate and city income tax responsibilities? Absolutely.

6. What financial answer do you have to quarantee the future of Shore Cultural Cen-

We have a great executive director at Shore now, employed by coral. Laura Kidder does a phenomenal job. However, she needs a partner. We have to make sure we are more responsive to her needs. What we can't do is tear down similar buildings we bought with taxpayer dollars (St. Roberts over \$600k) and not salvage doors, etc. that could help restore Shore. When I am Mayor, I will hire a full-time grant writer, to be sure that there are no federal dollars we miss out on, in any aspect of our government. Shire will be well provided for. I also will look at the agreement between Euclid and Coral today. Privitization is good sometimes, and sometimes it's not. Under this administration we have just about privitized everything, and in my opinion all of these contracts need to be reevaluated.

7. What are your plans to strengthen the recreation programs?

The very first task of my newly hired, full-time grant writer will be to find Euclid the dollars to break ground on a state of the art, recreation and youth services center. This is a must. We can't keep making cuts in the recreation department and then complaining about our young people blanketing our streets and our library. Government has to effectively play its role in giving our kids something to do. Increasing senior services and recreation programs will be priority in an Epps administration.

8. How will you address the aging facilities such as pools and tennis courts?

Not to repeat myself, but this grant writer (possibly Kristal Grida who has already agreed) will be very busy. In my opinion, with a \$70,000.00

benefit package, one should be. We have to preserve and properly upkeep all of our facilities. By my second year in office, most pools, tennis courts, etc. will be up and running and our kids will respect their own property, or lose the privilege, Period!

9. What will be your top two priorities when

In my first year as Mayor, we must end the shared income tax. Under our plan, working families recieve a 3 million dollar tax cut, and the city of Euclid receives a 3 million dollar increase in revenue. With us being 55 million dollars in debt, No candidate can talk about what they are going to do, until identifying how they are going to pay for it. I am the only candidate in this race who has done that

Secondly, we must increase our safety forces. It is important with increased crime in our community that we send a strong message to misguided young adults, and misbehaved teens, that we will not tolerate anything other than excellence in the city of Euclid. During budget hearings this year, the Mayor not only laid off firefighters, but announced they wouldn't be replacing retiring police officers either. Crime in Euclid the way it is today, regular folks don't understand this. We have to be strong when it comes to our safety forces. However, at the same time, be sure our officers have the training necessary to be effective community police officers in this diverse community. I will bring in folks from across America and the county to give a series of workshops on diversity sensitivity and fairness. We must police effectively, not over police. These are two things we will be sure to do in 2016

10. How do you plan to pay for them?

I think I have laid out plans to pay for every thing I propose and am willing to bet, I am the only candidate offering specifics to that effect. Enough of career politicians shoveling us the same old shit and calling it sugar. Let's vote Epps in this election, and actually get some real things done!

EUCLID CITY SCHOOLS

Fourth and Fifth Amendment Articles

Mr. Joshua Stephens' students in his College Credit Plus Course in Political Science have submitted articles that they have written regarding these two amendments. We here at the Euclid Observer are thrilled to have received submissions from these new writers, and look forward to seeing more of their work. Unfortunately, we couldn't choose which ones to print, so we are printing a snippet of each article with the full article available online at www.euclidobserver.com.

Teens with the Fourth and Fifth Amendment | By: Isiah Claytor

Teens in America are often unaware of their amendments and their rights. Many teens also are not fully clear on their rights. Most teens also do not know that their rights are restricted in many places. In school, teen's rights are restricted to a certain extent. If you are on school grounds, you or your car, can be searched if school officials suspect any criminal activity. School officials still need to have a good reason to search you; they cannot just go around searching people because somebody looks suspicious. It is your right as an American citizen to remain silent when questioned, and to not be searched without

Teenagers should have less restrictions on their rights on school grounds. It is in the constitution for a reason. It is the rights of the people that everybody should have in life. In any other place in America, your rights are the same anywhere else. School officials should need a search warrant to search students. Teens should need a search warrant to be searched on school grounds, unless it is endangering to rest of the student body. If there are guns involved, the school officials can still search you if they have a reasonable excuse to search you for any deadly weapons. To receive a warrant, you must be caught red handed, or have a fair amount of complaints that you have illegal substances. In the case of New Jersey v. T.L.O (1985) when two teenagers were caught smoking weed by school officials. Since she was caught red handed, they had a very good reason to search the student.

Our 4th and 5th Amendment Rights | By: Brigette Armstrong

As stated in the Bill of rights we are entitled to certain unalienable rights. The two I will be discussing in this piece are the fourth and fifth amendments within court cases that involved teenagers. The fourth amendment is the right to not have search and seizure done without a warrant unless there is a reasonable cause for the search and seizure. This right is limited in public buildings at times such as schools. The Fifth Amendment protects you from self-incriminating yourself.

There was the Scott v. Harris case where the 19 year old driver was speeding, the officer clocked his speed in at 73 miles per hour in a 55 mile per hour zone, and when the police officer, Scott, tried to pull Harris over he sped up to an even more accelerated rate. Harris had started the chase, but Scott ended it by ramming into the back of Harris' vehicle. This left the driver paralyzed and they went to court because Harris felt that the police officer violated his 4th amendment right not to be seized without reason. The court decided that his rights were not being violated because the police officer had a reasonable cause, which was Harris' speeding due to the fact he was creating a dangerous environment for pedestrians.

October 2015

Teens Have Rights That They Don't Even Know | By: Jessica Lisy

As teenagers where do we belong in this world? Do we classify ourselves as kids, adults, or that somewhere in between? Because of this confusion, rights of a teenager gets lost in the midst of all the confusion. The re Gualt 387 (1967) case defined rights of both adults and teenagers. Two minors were arrested for making a prank call. The arrest was very amature and unprofessional. So, his parents decided to take this case to the Supreme Court. Finally, the Supreme Court ruled that the boys under question, did not have the right to be charged as an adult. It was a landmark case that gave teens an understanding of these rights. Rights that to this day, are not well

Everyone in their youthful age is protected by the 4th amendment. This amendment protects us from unreasonable searches and seizures. This means that a police officer cannot just randomly pull you off the street and start going through your stuff. There has to be a perfectly good reason for the search. If you are running around showing off your weed. A police officer has the right to search you.

Know Your Fourth and Fifth Amendments | By: Abbie Dickerson

Many people living in the United States, are unaware of their Fourth and Fifth Amendment rights. The Fourth Amendment protects you against unreasonable search and seizures. This protection is extended to things such as your person, house, car, papers etc. Under this amendment, there must be a warrant issued, you must verbally consent, or there must be probable cause for a search to be carried out. Some situations included in probable cause are, if illegal contraband is in plain sight, or if a situation puts the police officer in immediate danger. Police are also legally able to carry out a search if the person is being arrested. Under the Fifth Amendment your right to not incriminate yourself, and your right to not be deprived of life, liberty, or property without due process of law are protected. To make sure that you do not accidentally waive these rights you should take certain precautions. You SHOULD NOT answer any questions asked without having an attorney

present, and you SHOULD exercise your right to remain silent. These rights can be very finicky and hard to deal with, so you must always stay calm, and be careful.

Teens and Fourth and Fifth Amendment Rights | By: Tianna Vanrossum

As an American we have many rights. We also have many laws we need to abide by and police officers are given certain powers and rules to enforce those laws. In this day and age, police officers have gotten caught going above and beyond the power they are designated. Officers often abuse and even go on to kill some of today's youth just because said officers know they have a portion of authority in our government. These situations often start off with an officer violating our human rights, particularly the rights granted by the Fourth and Fifth Amendments. I believe officers that do this sort of abusing have totally missed the fact that teenagers have the same rights as adults, when it comes to dealing with the law and its enforcers, despite the age of that person.

The Importance of Teaching the Constitutional Rights | By: Nia Gatewood

I sometimes wonder if we are ever forgetting about the things with the most serious of consequences. As I grow older, as my responsibilities expand, this becomes more and more apparent to me. A situation as little as a traffic stop could be incredibly damaging to my life if I do not know how to handle it in the correct manner. However, would the average person know what to do if stopped by the police? Moreover, would the average

Not many of us are very familiar with all of our constitutional rights. Generally, everyone knows about their first constitutional rights, those including the right to speech, press, religion and so on. Those are drilled into us at a young age. Nevertheless that is not enough to get by in the world we live in today. In my research I have come to under-

stand that it is no one's responsibility to tell me my rights even in events where they are the most essential in helping me. This is unfortunate because that is what the rights were initially created for. I'm sure we all realize that a lot of people are mostly looking out for themselves, which is not completely selfish, but sadly can often cause misfortune for you. If you are not aware of the rights you have, authority figures are able to take advantage of your ignorance. Of them all, teenagers will be the biggest victims to this. As a result of our inexperience with the world and certain procedures we could come to encounter, teenagers may find themselves in more trouble than most.

Teen Rights | By: Zack Golden

Teens tend to have a misunderstanding of their rights when stopped by the police. First of all the Fourth Amendment requires that the police have a reasonable suspicion that a crime has been, is being, or is about to be committed before stopping a suspect. When stopped by the police, adults and teens alike have the right to remain silent. This right is the most important because it prevents you from saying anything that may incriminate yourself. The 4th amendment protects people from being searched or having their property taken away from them without any good reason. A police officer must have a warrant to search and seize your property. This ties into the right to remain silent because if you don't give your consent a police officer must get a warrant.

How the Fourth Amendment Helps Teens Who Are Stopped by the Police |

What are your rights when you are stopped by the police? Many teens are unsure. It is important that everyone knows their rights when stopped by the police, particularly the rights granted by the Fourth Amendment.

The Fourth Amendment prohibits unwarranted searches and seizures. This is important because it stops anyone from going through your belongings without reason. If an officer asks to search you or your property, you can decline their request. Having said that, if the officer has a warrant, you must allow him to search anything listed on it. In order to obtain a search warrant, the officer must have probable cause. However, if you are in school, this right is restricted. In school, police officers are allowed to search you without obtaining a warrant. In this case, they are allowed to search any private property in the schools if they have reasonable suspicion.

Rights of Teenagers | By: Ronchelle Marshall

The United States was founded on right. The main reason that America became America is that English subjects didn't want to be ruled by a king that didn't respect their rights. If you are a teenager being stopped by the police it is scary most of the time especially if it is at night. If a police officer stop you and ask you for your driver's license and your registration, you should give it to them and then ask if you did something wrong and wait for an answer. If the officer ask you to get out of the car, you get out and you close the car behind you. In my opinion if you are a teenager and a police officer pull you over and ask if they can search your car you said no and ask if they have a warrant. Teenager rights can be interrupted in different ways.

Your rights are limited in schools for example your rights to privacy is limited because you are on school property and your locker is the property of the school so the school can search it without your permission because it belongs to the school. The next thing you have to think about is what you say to the police because it is important. The police can use what you say to arrest you especially if you badmouth an officer they can search your car on the evidences that from your speech it sounds like you have been using illegal substances or that you are intoxicated. If it is so you just gave the police the right to arrest you because you were unage drinking or using illegal substances. If a police officer is following you with their siren on and you happen to be a teenager you need to listen to me to know exactly what to do.

The Fight for Our Rights | By: Celina Vuyancih

Being pulled over is a nerve-wracking thing. First you worry what you have done wrong. Then you fear that the officer may find something in your possession that could get you into unwanted trouble. Whether people know it or not, you have rights that will protect you from unlawful search or indictment if pulled over by the police. These rights fall under the Fourth and Fifth Amendments. They protect you from self-incrimination and from unreasonable searches and seizures. After researching several cases, I have collected three that pertain to these very rights and the ways you are permitted to use them to protect your well-being.

First, there is Bruce Edward Brendlin v. People of the State of California (2007). Brendlin and Simeroth were pulled over. The officer searched the vehicle after noticing Brendlin was inside. Simeroth and Brendlin were arrested after authorities discovered equipment used for production of methamphetamine. Brendlin was charged with possession of the illegal substance. He requested the evidence to be suppressed. The officer violated his Fourth Amendment right by unlawfully searching his car. The motion was denied. After hearing of the case, California's Supreme Court investigated and determined there was no reason to overturn it.

Teens and the 4th and 5th Amendments | By: Morgan Manning

Most teens do not seem too enthused about law, government, the constitution and the like unless they want to pursue a career in the field of law. If you were to hold a survey where you asked people about their rights and freedoms, many people would not know them word for word and under which amendment they'd fall and teens would probably do the same. They could tell you what rights and freedoms they possess, but not under which amendment. Some adolescents may question whether they really need to know their rights and freedoms specifically or just the general concept. If you asked the youth, they may not be able to tell you what rights the 4th and 5th Amendments grant you which worries me because of how important these amendments are, especially pertaining to teens.

The 4th Amendment prohibits unreasonable searches and seizures and require any warrant to be judicially sanctioned and supported by probable cause. This means that the police can pat you down, however they cannot frisk you unless they feel something suspicious. If you are stopped by the police for speeding, you do not have to consent to any searches, in fact it is advisable to deny consent unless you know for sure the vehicle you are in has no illegal substances.

Teens Rights According to the Fourth and Fifth Amendments | By: Jasmine Rollins

The Fourth Amendment states that the government (police) cannot search you or your property/belongings without your consent or without a warrant/reasonable cause for the search. The ultimate goal of this provision is to protect people's rights to privacy and freedom from arbitrary governmental intrusions.

A popular Supreme Court case involving these rights is Safford Unified School District v Redding (2009). A student reported another girl, Marissa, had given him prescription pills. Marissa was searched and was found with more pills and weapons. She said everything was Redding's, and she was then searched, even inside her undergarments! Redding sued the school for violating her Fourth Amendment. The strip search was ruled illegal.

What rights do you have when you are pulled over by the police?

What do you do when you get pulled over by a police officer? Teens may not understand what rights everyone has in this situation. When you first get pulled over, the officer will explain why they have pulled you over. One of your main rights is the right to remain silent. If the officer asks you "Do you know how fast you were going," you don't have to respond. Your silence won't be used against you in court. Always do as the officer tells you, do not argue with him/her that will only make the situation worse. The officer may not tell you before, that you can refuse a search under your fourth amendment right Knowing your rights is very important especially when it involves the law.

The Supreme Court has dealt with cases involving the fourth and Fifth Amendment rights. One case is Salinas V. Texas (2013). Genovevo Salinas was accused of murdering two men. The police went to his parents' house and took Salinas in for questioning. But before they took Salinas for questioning, his father gave the police Salinas's shotgun. The police didn't read off the Miranda warning, which wasn't required since he wasn't in custody. Salinas didn't say anything when the police asked him, "if the shotgun would match the shells recovered at the scene of the murder." The government used Salinas silence against him and found him guilty. This violated the fourth amendment right that says your silence will not be used against you in court.

Were you given an opportunity to learn the best way to deal with an officer?

Unlike in schools, teens have the equal amount of rights as an adult in the situation of a traffic stop. I do not see any room for improvement in the rights that us as citizens have when being pulled over. We have almost complete control of how a traffic stop will go unless it is at the fault of an officer for going wrong. As long as the person being pulled over has an idea of their rights, there is little possibility it will go poorly or turn into something more serious like arrest or a more expensive ticket. Some of this knowledge that the average citizen deserves to know is not normally taught in schools or part of a common curriculum. Teenagers new to driving and even adults who were not completely exposed to all of their rights deserve to get a proper education of how to deal with a traffic stop properly. Even the most common right, the right to remain silent, is extremely under used. Although we have rights that we can apply to traffic stops in effort to protect ourselves, Police officers often overstep their boundaries. In a recent case Sandra Bland v. Dylan Roof (2015) is an example of both fault of the citizen, and of authority. Although Bland exercised her rights, the officer abused his own which then led to anger and aggression by both of them, leaving them both at fault for why this case was so extended.

Right to Privacy Opinion Statement | By: Dustin Geiger

I think that the Fourth and Fifth Amendments to the U.S. Constitution are necessary and important to our form of government, especially in the case of teens, however there are some inevitable problems with the system, humans being humans. As far as the Fourth Amendment goes, on the civilian side, it is all about saying the right things to get yourself out of trouble or to make yourself look innocent, rather than just being guilty if you are guilty and innocent if you are innocent. On the side of the police force, they can either suspect a person of being guilty but then go too far in their search and violate that person's Fourth Amendment rights, or, on the other end of the spectrum, they may do too little and let criminals get away because of their rights. It's a very fine line between the freedom people have a right to and the security people need in order to live safely. In the case of a police officer finding that someone is guilty but doing it the wrong way (i.e. by way of an unreasonable search and seizure), in the eyes of a lot of people the guilty person is somehow less guilty. My opinion is that the hypothetical cop is clearly at fault for their mistake of law or for being contrary to the law they are supposed to be enforcing, but the criminal is guilty too, for committing a crime.

Euclid City Schools | 651 East 222nd Street | Euclid, Ohio 44123 | (216) 261-2900 | www.euclidschools.org

Euclid City Schools | 651 East 222nd Street | Euclid, Ohio 44123 | (216) 261-2900 | www.euclidschools.org

EUCLID CITY SCHOOLS

Chardon Hills 5th Grade VIP Day

September 25th was 5th grade VIP day! We love bringing our families and school closer together! Thank you to the PTA for the amazing photo booth and treats

Kindness Club

The Kindness Club is hard at work! We welcomed another 6 new students to CH today! Welcome to the family!

Bluestone Morning Meeting

Responsive classroom morning meeting greeting. 5th grade students greeted each other using a ball of twine tossed to each student as we greeted them. It created a wonderful web and we talked about how we are all connected and stronger together.

Arbor Stars

Arbor Stars enjoyed a snack and conversation with Mr. Bell about some of their thoughts on school, including longer recess, more math time, after-school basketball, and the addition of school on Saturday and Sundays. We are proud of our Arbor Stars!

Euclid City Schools | 651 East 222nd Street | Euclid, Ohio 44123 | (216) 261-2900 | www.euclidschools.org

www.imaginebellaacademy.com 19114 Bella Drive, Cleveland, Ohio

Rock Star Teacher of the Month

216.481.1500

Interviewed by Terrica Bennifield and

Third Grade Teacher Ms. Port is our Rockstar Teacher of the month. Third Graders Terrica Bennifield and Logan Dunnican interviewed her with a few questions.

Question: Do you have any kids? Answer: I have 2 kids, a boy and a girl. **Question:** How much do you love teaching kids (on a scale from 1-10)?

Question: How did you feel when you found out that you were the Rock Star Teacher (on a scale from 1-100)?

In this photo you can see an amazing animal

Such an AMAZING animal!

(python) held be one of the Animal Ambassadors.

Class Dojo

Class Dojo is a great way for teachers and students to stay connected about student behavior and more!

By Abby Juhasz

How Class Dojo works is if you go online to http://classdojo.com you can see if your child is getting positive or needs improvement points. Some ways you can get points are by being bucket fillers, on task, and hallway behavior. If you have the most points in your class, you get a house colored shirt and you get to wear it on every Friday with jeans. You can take pictures of students being good and you can send messages of how the child is behaving to their parents. The teacher can message parents or you can message the teacher the same way.

Animal Ambassadors

Today we witnessed the bearded dragon, hedgehog, arctic fox, joey kangaroo, and snake. The dragon was very unique, and lives in desserts, the hedgehog could be found underground, the artic fox is most likely in antarctica, the kangaroo could be found in Australia, and last the snake could be found in foreign jungles.

Today Animal Ambassadors came to our school and show us some amazing animals and some interesting facts about the animals. We also took some pictures and that's

A special visit happened at Imagine Bella. The Animal Ambassadors visited Imagine Bella and took the students on a wild adventure (not really), but it was awesome

This is one of the visitors that came to our school. He is holding an African Hedgehog and the lady is explaining

Students watch closely while the Animal Ambassadors show animals.

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

\$5.00 Free Dry Cleaning

Clean out your closets. Bring all you can, all at once, right away! For every 5 dry clean garments you bring in receive \$5.00 off. Bring in 10 pieces get \$10.00 off Present this offer with your next **INCOMING** order. Bring in as much as you wish. Cannot be combined with other offers.

This offer valid thru October 2015

Ss. Robert and William

www.srweuclid.cc or www.srwschool.cc

National Elementary Honor Society and National Junior Honor Society

by Mrs Martha Dodd, Principal for Student

At our annual Induction Ceremony, over 60 current and newly inducted students from grades 5 through 8 pledged to uphold the five pillars of the National Honor Society:

scholarship, leadership, service, citizenship, and character. This solemn ceremony provided an opportunity for all present to reflect on the qualities of good leaders and to acknowledge the accomplishments of so

Our School's Breakfast Program

by Mrs Martha Dodd

According to the American Dietetic Association, children who eat breakfast perform better in the classroom and on the playground, with better concentration, problem-solving skills, and hand-eye coordination. Knowing the importance of starting the day with a healthy breakfast, SRW now offers this daily meal. This is in addition to the Federal Hot Lunch Program.

Recent Successes

by Mrs Martha Dodd

Merici Center Resource Room:

A Resource Room has been designated in the Merici Center, the building to the north of the school. Two days each week it serves as the home of the Enrichment Program. In this program, identified gifted students work on solving complex learning problems including computer coding. As an added bonus, SRW has ensured that this teacher has time in her schedule to work collaboratively with the classroom teachers to offer STREAM units of learning to every student in each grade level. The Resource Room is also available two days each week to provide students with a space in which they can do homework, catch up on work due to absences, study for upcoming tests, use technology that may not be available at home, etc. all under the guidance and direction of certified teachers.

Enhanced Extra-Curricular Activities:

A variety of new extra-curricular activities is being offered to students this year. First quarter offerings are: Educational Entertainment, Halloween Science Exploration, Book Club, Scrabble Club, Chess Club,

Mathletes, Power of the Pen, Spelling Bee, and Geography Bee. These are enhancing the already established offerings of Drama, Art, Choir, Student Commission, Scouting, and CYO sports. All extra-curricular activities are moderated by SRW teachers.

The students are super excited to get involved with these clubs to enhance their educational experience and make some

SRW's first Evening of Learning of the year was held on Monday, September 21st at 6:30 PM. This event highlighted the STREAM unit of study "THE WONDER-FUL WORLD OF NUMBERS." Middle School students spent the first five weeks of school exploring the prevalence of numbers in the world. In one project, the 6th grade students worked with our Enrichment Teacher, Mrs. Davis, to build Balloon Cars. In collaboration, they are tackled the engineering challenge of getting their cars to move forward without the balloon drag-

Life Learning Love

Grandparents Day

by Mrs Martha Dodd

On September 15th, SRW welcomed Grandparents, Great-grandparents, and special friends for its annual Grandparents' Day Celebration. After praying together at the weekly liturgy, students in kindergarten through grade 3 entertained their special guests with their rendition of their favorite "love" songs including: "A" You're

Adorable, Skidamarinkadinkadoo, You are My Sunshine, and Top of the World. A reception was held in the school where students shared cookies and an activity with their special friends. This inter-generational activity helped grandparents know how much they are appreciated and gave students an opportunity to spend quality time with these treasured adults.

October 2015

SRW Catholic School Opens 2015-16 School Year With Increased **Enrollment**

by Mrs Martha Dodd

In August Ss. Robert and William School opened their doors to the largest enrollment in recent years - 540 students in Preschool through grade 8! This is a direct reflection of the positive reputation the school has in are happening at SRW for the 2015-2016 school year. Here are some of the highlights

Recycling in Full Swing:

Last May we dedicated our new playground. Funds for this capital improve-

ment came from community partners, school fundraisers, and our inaugural Walk-a-Thon which raised \$16,000. To add to the beauty of this area, SRW's Parent Association worked in collaboration with Girl Scout Troop #1570 to encourage recycling. 1,451 pounds of plastic caps were collected and delivered to a company in Indiana in exchange for an 8 foot picnic table. As an added bonus, the Girl Scouts purchased a trash receptacle that matches the table. This project earned the Scouts an environmental badge and the parish a wonderful place for families to gather!

Unique Christmas Shopping at the **SRW Holly Berry Bazaar**

Join us on Saturday, November 7, 2015 from 9:00 a.m. to 3:30 p.m., as we fill our gym with a myriad of gifts for the holiday

Does someone on your list enjoy reading and/or appreciate fine art? Here is a great opportuning to visit and support our local authors and artists. From wind chimes, quilts and Dove Chocolate products and so

much more, plus a close to home venue for shopping, you will find this an uplifting environment in which to stroll and shop.

Admission is \$1.00 and includes free coffee/ cookies. A light lunch is available.

Ss. Robert & William is located at 367 East 260th St. Euclid. Visit us at www. srweuclid.cc or call (216) 731-1515 for ad-

Villa Angela-St. Joseph High School

Faith. Family. Future.

Bishop Lennon celebrates Opening Mass

"We invite everyone to raise your voices today as we sing in celebration of this joyous moment and in hopeful prayer for a successful year," said VASJ Peer Minister Cori Carr '16 during her introduction at Opening Mass held in the school's gymnasium in September.

The theme selected by VASJ's Peer Ministers for the Mass was "Start the Fire." The theme was chosen to encourage students to ignite a fire within themselves each time they come to pray together – a fire that inspires students to sing along and clap their hands to the music during Mass and as a result, spread joy to everyone around

The careful thought and consideration VASJ's Peer Ministers put into the selection of the music for the Mass with hopes of "starting the fire" among their classmates paid off the gym was truly vibrant.

With help from the talents of Our Lady of the Lake's Music Director Melissa Gali-Bird, it was an energetic and beautiful Opening Mass celebrated by Bishop Richard Lennon.

"I've been coming here for a number of years now and I look forward to it each year," said Bishop

Four seniors (Katie Raddell, Cynthia Negrete, Erin Maher and Joseph Tromba) and one staff member (Director of Community Outreach Kevin Flynt '70) answered the call and were commissioned by Bishop Lennon as Extraordinary Ministers of the Eucharist.

"Today is a special Mass," said Cori. "Not only is it our prayer for God's blessing on the new school year, but this morning we will be installing new Eucharistic Ministers who will help serve our school through this

Bishop Richard Lennon stands with VASJ students during the school's Opening Mass.

ministry.

Mass came to a close with final remarks from Bishop Lennon. "You'll have my prayers with you

throughout this year," he said.

With enrollment the highest it has been in nearly a decade, VASJ's Opening Mass marked the official start to what is sure to be another wonderful

VASJ to hold honorary Hall of Champions induction ceremony

Legendary student-athletes have walked the halls and created countless memories at Villa Angela-St. Joseph High School for decades.

On Nov. 17, the best of the best to ever wear the red and Columbia blue will be honored at the Viking Village and further cement their place in the long and storied history of athletic achievement at the corner of E. 185th and Lakeshore Boulevard.

The honorary class will include Coach William Gutbrod, London Fletcher '93, Bob Golic '75, Mike Golic '81, Elvis Grbac '88, Desmond

Howard '88, Clark Kellogg '79, and the 1969 St. Joseph Football Team

VASJ has a school hall of fame with photographs lining the hall of those enshrined, but this is the first time a class of individuals will be honored specifically for athletic achievement while playing for the

A town hall style introduction ceremony will include interviews with the inductees. Table seats and bleacher seats are being sold.

Visit vasj.com/hall-of-champions for more information.

Where friends become family

2015-16 OPEN HOUSE DATES

October 7, 2015, 6 p.m. November 5, 2015, 6 p.m. March 22, 2016, 6 p.m.

ENTRANCE EXAM DATES:

October 10, 2015, 9 a.m. November 7, 2015, 9 a.m. November 21, 2015, 9 a.m. December 12, 2015, 9 a.m.*

(*does NOT qualify for scholarship)

VASJ.COM/ADMISSIONS

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

Catholic education in the Ursuline and Marianist traditions

Page 17

OLL School Welcomes Senator Voinovich

Senator Voinovich and his wife take a personal interest in OLL students' projects.

Our Lady of the Lake was delighted to welcome Senator Voinovich and his wife in September, when they joined Margaret Lyons, Superintendent of Schools for the Diocese of Cleveland, for a tour of the school. The Senator shared a wealth of wonderful

stories, got an up-close look at the students' projects, and gave everyone the chance to ask questions. In the 8th grade class studying geography and history around World War II, he was able to discuss his own role in helping bring the Baltic States into

From left: Senator Voinovich, Principal Rita Kingsbury, and Fr. Joe Fortuna.

NATO. With kids studying water quality, he shared his work helping to implement clean water policy. And the first grade was thrilled to learn he's shaken hands with every president since Jimmy Carter!

We are fortunate to have both the re-

sources of the Diocese of Cleveland and caring neighbors such as Senator Voinovich, who are committed to helping ensure that all our students receive the highest quality education.

October 2015

Fr. Fortuna Keynote at Bishop Baraga Event

Father Joseph Fortuna of Our Lady of the Lake Parish was the keynote speaker at last month's Bishop Baraga Days banquet at St Mary's Catholic Church in Collinwood. His speech, which reflected on similarities between Bishop Barraga's life and work, and the teachings of our current Pope Francis, was enthusiastically received by the more than 500 people in attendance.

"It was an honor to have the opportunity to speak to such a tremendous gathering, and to reflect on the life of a remarkable man who made great contributions to our Catholic community," says Fr. Fortuna. Bishop Baraga is recognized as one of the greatest Slovenian missionaries to the US, and the convocation in his name draws visitors from across the county, as well as

Clean Water

plies to their daily lives. They've learned

all about what children in other countries

have to do to get clean water. Now they're

learning about our own water supply right

here. They are visiting Lake Erie, and go-

ing online to chart bacteria levels. They're

visiting the Waste Water Treatment plant,

Four Parishioners and One Pope!

Four parishioners from Our Lady of the Lake participated in the World Meeting of Families in Philadelphia, which took place during the last week of September. Amy McClelland and Bill Stauffer joined

Shawn and Donna Witmer for the weeklong Congress, whose theme was, "Love is Our Mission: The Family Fully Alive." The Congress offered international keynote speakers, and included Bishops, Priests, Women Religious and Laity. Each keynote was followed by 15 break-out sessions, on a wide variety of topics related to fostering faith in families.

The Congress included 20,000 people representing over 80 countries and every continent of the world. The Congress concluded with the long-awaited and muchcelebrated visit of Pope Francis during the weekend of September 26-27, during which he spoke at several public events and celebrated the closing Mass on Sunday, Sep-

Held every three years and sponsored by the Pope's Council for the Family, the largest Catholic gathering of families.

OLL Day of

Hands-On Learning Focus:

You can see the fun things they're learning and creating, along with lots more great STEM projects when Our Lady of the Lake School hosts their STEM Open House on October 23, between 9:00-10:00am and again from 1:00-2:00pm. The event is free and open to the public. For information, call (216) 481-6824.

Service

In an effort to follow the example and instruction of Pope Francis, Our Lady of the Lake Parish will be having its first Day of Service on

Saturday, November 7th from 8:00 a.m. to 1:00 p.m. We will be getting out and helping a variety of non-profit organizations in and around the neighborhood.

We will start out with coffee, doughnuts and a prayer in the church hall before going to our places of service. Afterwards we will gather back in the hall for a light lunch and sharing of experience. If you are interested in participating, contact Dana Heil at (216) 486-0850.

Join OLL for **Youth Mass**

Our Lady of the Lake's popular Youth Masses are now held monthly. Please join us for one of these upcoming Sundays at 10:00am:

> October 18 November 15 December 20 January 17 February 21 March 13 April 17

All are welcome!

Health

You're invited to join us for our 37th Annual Meeting

Tuesday, November 17, 2015

Reception: 5 p.m. Program: 5:30 p.m.

 Free and Open to the Public Complimentary Valet Parking Available Hors d'oeuvres, Wine and Beer

To RSVP, please call 216.383.5291 or visit hospicewr.org/story.

Mount St. Joseph Rehab Center 21800 Chardon Road Euclid, OH

(216) 531-7426 www.mountstjoseph.net

- Short-term Rehab and Long-term Nursing Care
- Medicare and Medicaid Certified
- Post Acute/Chronic Medica
- Physical, Occupational, and Speech Therapy
- Hospice Care
- Respite Care
- Daily Mass in on-site chapel

Bob's Place

768 East 200th Street (across from Drug Mart) (216) 738-1177 Closed Sunday & Monday Tuesday through Friday 11:00 am to 10:00 pm Saturday open 2:00 to 10:00 pm New Help! New Specials!

Fresh Cut Landscaping

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

For Info Call Greg 216.376.8485 Senior Citizen Discounts

October 2015

Harbor Crest

Spacious Studios, 1, 2 & 3 Bedrooms Suites

- Newly renovated suites with

All new common area renovations

- including carpeting and lighting Sparkling outdoor and heated
- indoor swimming pools Brand new, state-of-the-art fitness
- Two party rooms

machines

- On-site movie theater balconies to enjoy your lake views • Customer service office: package acceptance, fax and copy
 - Indoor parking available
 - Online rental payment and
 - maintenance requests Preferred Employer Program and
 - Senior Discount available

24453 Lakeshore Boulevard | Euclid, OH 44123 855.971.2333

www.HarborCrestApts.com

EUCLID MEADOWS

Spacious 1, 2 & 3 Bedroom Suites

- New kitchens with breakfast bar, new Close to Rt. 2, I-90, I-271, and
- bathrooms, energy-efficient windows downtown Cleveland
- Park-like setting with playground area Online rental payment and
- maintenance requests 27300 Euclid Avenue | Euclid, OH 44132

855.971.2483 www.EuclidMeadows.com

COLONIAL PARK TOWNHOMES

Spacious 1, 2 & 3 Bedroom Townhomes

Large eat-in kitchens • Clubhouse for with island stovetops resident use

and counters

- Overlooks Metroparks Central AC Easy access to I-271 Private fenced and I-90
- Online rental payment patio areas
- On-site laundry facility & maintenance requests 36 Georgetown Square | Euclid, OH 44143

855.971.2281

www.ColonialParkTownhomes.com

LAKELAND TERRACE

Spacious 1 & 2 Bedroom Suites

- Beautiful garden-style
 On-site laundry facility community Convenient access to
- New appliances, carpet, local freeways: I-90 kitchens, and bathrooms and Rt. 2
- New common areas
 Online rental payment and new picnic area & maintenance requests with grills

25531 North Lakeland Boulevard | Euclid. OH 44132 855.971.2534

www.LakelandTerraceApts.com

Water's Edge

Spacious Studios, 1, 2 & 3 Bedrooms Suites

All new common area renovations
 Sparkling outdoor swimming pool

23951 Lakeshore Boulevard | Euclid, OH 44123

855.971.2073

www.TheWatersEdgeApts.com

MORGAN PARK

Spacious 1 & 2 Bedroom Suites

24390 Garden Drive | Euclid, OH 44123

855.971.2488

www.MorganParkApts.com

Newly remodeled kitchens & bathrooms and ice skating nearby

including carpeting and lighting

Breathtaking views of Lake Erie

Upgraded kitchens with newer

appliances, counters and tile

access to all major highways

Garage parking included

ample closet space

• Individually controlled gas heat

and air conditioning, gas cooking,

Park-like setting with picnic area

Fantastic location with convenient

from your balcony

Renovated suites

Picnic area with tables and grills

Indoor garage parking available

Preferred Employer Program and

Online rental payment and

Senior Discount available

• YMCA, swimming, golf course

Convenient access to local freeways

Laundry facilities in each building

Online rental payment and

maintenance requests

maintenance requests

On-site party room

Two fitness centers

Spacious 1, 2 & 3 Bedroom Suites

- Brand new suitesOn-site picnic area
- Lots of closet space
 Garden style buildings New kitchens and baths with extra large suites Park-like wooded
 Online rental payment

setting & maintenance requests 19500 Euclid Avenue | Euclid, OH 44117

855.971.2457

www.SummerwoodCommons.com

★ ★ HOLZHEIMER GAIL

yur Choice for Euclid's Future!

The Euclid Observer Volume 6 · Issue 10

Kirsten Holzheimer Gail for Euclid Mayor

Experience and Leadership with Proven Results \star

"Euclid Fire Fighters Local 337 is proud to announce our support and endorsement of City of Euclid Mayoral Candidate Kirsten Holzheimer Gail. Kirsten has worked very hard to make the City of Euclid a great place to live and do business in, but it is our opinion that her best asset is that she is simply a good person that cares." Chris Caimi, President

City Council Members (from left to right) Stephana Caviness, Madeline Scarniench, Laura Gorshe, Kandace Jones, and Kristian Jarosz believe Kirsten is the best choice for Euclid's Future.

Mayor Bill Cervenik and former Mayor Paul Oyaski believe Kirsten has the experience, leadership and vision needed to lead Euclid to a strong, vibrant future.

Together We Will:

Bring back superior city services • Ensure

strong safety forces for safe neighborhoods •

Strengthen our business and commercial

districts across the City • Work to improve

housing values and community image •

Use our tax dollars wisely

Get Involved!

www.kirstenformayor.com kirstenformayor@gmail.com

like us on facebook f

Experience:

Euclid City Council President, 2008 - present Euclid Ward Councilwoman, 1997 – 2007

Faculty Field Advisor, CWRU, 2009 - present

Executive Director, Euclid Community Concerns, 1994-1997

Accomplishments:

- Introduced efforts to strengthen neighborhoods
- · Completed new Pier at Sims Park as Phase 1 of Lakefront Development
- · Saved tax dollars through regional efforts
- Attracted new businesses, investment and jobs
- Added new recreation and community amenities
- Supported demolitions and use of Landbank to improve housing values
- Created opportunities for resident involvement

Education:

MSSA, CWRU, 1991

BA, Kenyon College, 1989

Villa Angela Academy, 1985

CSU Leadership Academy, 2004

Personal:

Life-long Euclid resident/Homeowner

Married, 3 children

Extensive community involvement

Endorsements:

Mayor Bill Cervenik

State Senator Kenny Yuko

State Representative Kent Smith

County Council Sunny Simon

Euclid City Council members

Euclid Firefighters Local 337

Euclid School Board members

Euclid Democratic Club

Northshore AFL-CIO & Labor

Cuyahoga County Democratic Party

visit www.kirstenformayor.com for full list of endorsements

Paid for by: Friends of Kirsten Holzheimer Gail, Kevin Gail, Treasurer, 55 E. 202 St. Euclid, OH 44123

Mark Your Calendar - Vote Tuesday, Nov. 3, 2015!

Dear Euclid Voter:

Thank you for your interest in the race for Mayor of Euclid. You have the power to determine who will lead our city into the future.

Please use that special power of the vote by returning me to the Mayor's seat in Euclid.

Euclid has gone downhill a lot since I was last Mayor.

Our taxes are up. – Our services are down. – Crime is up. – Home values are down.

Euclid city Council has approved a 30% increase in your water bill: can you afford that?

And what about lakefront development? Where's the marina you were promised 10 years ago?

Look, Euclid is at a tipping point. Do we fix it or do we just give up and reinstall the same do-nothing leaders that play the violin while Rome burns?

Let's fill the industrial corridor of Euclid with jobs again so we can remove the burden from you the overtaxed homeowner.

Listen folks, Euclid can be great again, but we have to face the problems instead of papering over them with fee increases. Charging you for trash pickup and for street lighting balances the budget but also makes Euclid less attractive as a place to live. We need to attract families living in homes that constitute the investment they own and love.

The first Lynch revolution chased the corrupt politicians out of town.

It's time for the second Lynch revolution to revitalize a city government dripping with apathy and indifference to what it's like to live here.

Please help make Euclid great again and vote for me to be the next Mayor of Euclid. And, check out our website: LynchForMayor.com

Gratefully and humbly,

David M. Lynch

Former Euclid Mayor

"America's Best Young Mayor" — United States Junior Chamber of Commerce

Paid for by Lynch for mayor, Nancy Lynch, Treasurer, 216 Wells Ct., Euclid, Ohio 44132

LYNCH GETS THINGS DONE

David Lynch meets with Congressman Louis Stokes to obtain funding for installation of The Beach at Sims Park. Lynch returned home with the full project paid for by Washington.

David Lynch meets with President Clinton in the oval office to obtain emergency funding after heavy storm damage. The President said yes.