

EUCLID OBSERVER

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

Volume 7 • Issue 8

August 2016

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

Summer at Sim's Concert Series

David Loy and the Ramrods rocked the crowd.

Thursday, July 14th was a perfect night to see an outdoor concert.

Submit Your Photograph to the “This is Euclid” Contest

by Maria Palmisano

The City of Euclid will be sponsoring a contest through August 31, 2016 and participation is open to residents, employees, and visitors of Euclid.

Everyone is welcome to submit a memorable photograph of Euclid for a chance to have it showcased throughout storefronts on Lakeshore Boulevard in Downtown Euclid. The idea was borrowed from art students who proposed a plan for advertising available storefronts, while beautifying the area at the same time. A committee of residents, artists and other community stakeholders formed to propel the project to fruition.

The clings can be helpful in revitalizing multiple neighborhoods because once a vacant space becomes occupied, the clings will be relocated to other storefronts to help market those spaces.

This contest will feature photographs of all the great things about Euclid - including scenery, people, food, and much more. Vintage photos are welcome for submission, as long as the photo was taken inside city boundaries.

Photo enthusiasts are encouraged to take

photographs of Euclid on their smartphones and digital cameras, and send them to thisiseuclid.oh@gmail.com or tag your photographs with the hashtag #thisiseuclid on Instagram or Facebook so the photos can be viewed and voted on.

The committee's favorite photographs will be enlarged into window clings, and placed in Downtown storefronts. By having people take fun, interesting pictures, the window clings are a creative way to market both vacant storefronts, and the city as a whole, in an effort to spread awareness about what Euclid has to offer.

On Friday, September 23rd, 2016 there will be an art walk in Downtown Euclid to celebrate the winning photographs. Everyone is encouraged to attend and support local businesses as we get together and show off the city! Additional information is available at <http://www.cityofeuclid.com>.

We look forward to seeing your photographs! If you would like to help plan the art walk or be involved in the committee, please email thisiseuclid.oh@gmail.com

City of Euclid, Department of Planning and Development

City of Euclid Installs a Shared Bike Path on Lakeshore Boulevard

“Sharrow” markings indicate a shared bike path and extend nearly the entire length of Lakeshore Boulevard in Euclid - from E. 185th Street to Lloyd Road.

by Allison Lukacsy

On Tuesday, July 19th, 2016, members of the City of Euclid Service Department began painting “sharrow” markings on Lakeshore Boulevard as the first step to installing a shared bike path in the curb lane of the street. The markings extend nearly

the entire length of Lakeshore Boulevard in Euclid - from E. 185th Street to Lloyd Road. Signage featuring a picture of a bicycle indicating bicycles may use full lane was also installed.

The project was prompted by a presentation by Euclid High School students Jessica Lisy, Nia Gatewood, and Dywayne Johnson titled “Wheel Make A Difference”. Their proposal was intended to create a safe environment for bicyclists through the installation of cycling routes along Lakeshore Boulevard and Euclid Avenue as well as bicycle racks in specific locations throughout the city.

Bicycle rack installation is complete at two of the students' suggested locations - Atlas Cinema and the Shore Center Shops. Euclid Avenue will be the next area of focus

(continued on page 2)

Your Voice Matters

by Kirsten Holzheimer Gail

Watch your mailbox this month, 1400 randomly selected Euclid households will be receiving a survey from the Cuyahoga County Planning Commission. This survey is being conducted on behalf of the City of Euclid. The results will be used to assist the City of Euclid in our Master Planning process which begins this month. There will be several public meetings to gain input and direction on the plan for Euclid's future. Check www.cityofeuclid.com for more details.

If you receive a survey, please fill it out and return in the postage paid return envelope by August 29, 2016. We appreciate your participation!

Another way to share your voice is through a series of listening sessions. Mayor Kirsten H. Gail wants to hear your ideas for making our community better and what is important to you. If you would like to join us for these informal conversations, please register by calling 289-2751. The dates and locations are:

August 18	7:00 – 8:00 pm	HELP Foundation, 22751 Shore Center Dr.
September 15	7:00 – 8:00 pm	Providence Church, 26250 Euclid, #435
September 27	1:00 – 2:00 pm	Lakefront Community Center, 1 Bliss Lane
October 20	7:00 – 8:00 pm	Water's Edge Community Center, 23951 Lakeshore
November 15	7:00 – 8:00 pm	Arbor Elementary School, 20400 Arbor
December 13	7:00 – 8:00 pm	Euclid Public Library, 631 E. 222 St

Ss. Robert & William International Family Festival, August 11-14

Enter the raffle to win \$12,500 or a New Honda 3-year Lease! Many high-end raffle prizes too!

Join neighbors and friends at the sixth annual International Family Festival at Ss. Robert & William Catholic Church, 367 E.

260th St., Euclid, August 11-14.

Enjoy live bands, inflatables, games, homemade pierogi, stuffed cabbage, delicious food, hands-on activities, pony rides, Chinese Auction and a chance to win a 2016 Honda Accord Lease for three years or \$12,500 in cash.

Bands scheduled to play include: The New Barleycorn (Irish), Ulterior Motive (formerly Midlife Crisis), Patty C and the Boys (Polka) and the Joey Tomsick Orchestra (Polka). New this year: Sunday, August 14 is Italian Day featuring Dom and Russ, “The Modern Day Rat Pack.” Father Scott Goodfellow's band “Zug” will also play for the first time this year. For ongoing updates, follow Ss Robert William International Family Festival on Facebook or visit www.srweuclid.cc.

For the complete Festival schedule turn to page 10.

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 Euclid 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 post online calendar or classified ads.

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

Next deadline: August 25, 2016

www.euclidobserver.com 216.505.0185

Email us at EuclidObserver@Gmail.com

PUBLISHER John Copic

ADVERTISING John Copic, 216.505.0185

WEBMASTERS Dan Ott, Jim O'Bryan

The Euclid Observer is powered by: AGS

Correction

The story title “Euclid Girl Scouts have a successful food drive” in the July Euclid observer was written by Jamie Zagar. Our apologies for getting author wrong. Sorry Jamie.

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

From the desk of the Mayor

So often today, the media reports on the negative things happening in our communities. In a recent social media site, a resident shared her favorite things about Euclid and asked members to weigh in with their “favorite things.” The positive responses ranged from reviews of specific restaurants and stores to more general services, programs and places. After the tragic incidents that took place at Sims Park, it was wonderful to see how residents were focused on the strengths of our community.

Things that were mentioned include:

Sims Park, Our Lady of Lourdes Shrine, Paragon, Beach Club Bistro, Kristy’s, the people, Memorial Park, Great Scott Tavern, Lake Erie, my neighbors, Euclid Police Department, Euclid Fire Department, Ma-

ria’s, Carmella’s, Euclid Public Library, Memorial Pool, Skinny’s, Atlas Movies, Senior Center, Ice Rink, Lakefront, Golf Course, Easy access to downtown, the topography, Bagel Buddies, Wilke Hardware, the wild life, lots of industry, Lakeshore Coffee, Euclid Hospital, Wojtila’s Bakery, Euclid Creek, Home Depot, Eastside Irish American Club, Josh’s Family Meats, Henn Mansion, Fishing Pier, 200 Street Stroll, Paradise, Farmer’s Market, baseball diamonds, Wind Turbines, private beach clubs, side-walks, Euclid Soccer, Bronco’s Beverage, Adam’s, Euclid Animal Shelter, Polka Hall of Fame, Dairy Queen, Gyro George, Panther Swim Team, One Tree Yoga, Memorial Day Parade, Pond and Garden Tour, Summer at Sims, Learn to Swim classes, Euclid Brewery, Euclid Hunger Center, Cortina’s, Panini’s, Mama Catena’s, Sledding hill, Euclid YMCA, Euclid Orchestra, numerous parks around the City, Recreation department, Churches, Sts. Robert and William Festival, and so many more that I

may have missed.

I know it is easy to get lost in the problems our community faces, but I do believe that our success will come from taking a different approach – a community building approach that is focused on utilizing our assets, building relationships and developing partnerships to grow our community. Let’s make sure we support and take care of our amenities. Let’s not take what we have for granted!

I look forward to our community survey being conducted as part of our Master Plan process this month, a Photography Contest “this is Euclid” to utilize local artwork to brighten up vacant storefronts, and beginning a series of listening tours (see www.cityofeuclid.com for dates). I look forward to hearing what is important to you, what strengths you see in our community and what ideas you have for our future.

Mayor Kirsten Holzheimer Gail
khgail@cityofeuclid.com
(216) 289-2751

Ask an Officer

Question: How is it possible for people to forget their child in a car on a hot day?

Answer: Safe Kids-Safe Communities of Greater Cleveland through University Hospitals

Even the best parent can make a mistake or have a lapse in judgement. There may be a temptation to leave a child in a car for just a few minutes to run into the store, or let a sleeping child remain in the car after arriving home, but even a cool temperature in the 60s can cause the temperature to rise well above 110° within ten minutes. Some children die in hot cars after climbing into an unlocked vehicle without the adult’s knowledge. Children can become confused by the door opening mechanism and become trapped. Follow these tips to

- keep the littlest passengers safe:
- Never leave a child unattended in a vehicle.
 - Keep keys out of reach of children.
 - Do not let children play in unattended vehicles.
 - Never leave infants in parked vehicles, even with windows partially opened.
 - Make a habit of looking into the front and the back before locking and walking away.
 - Have your child care provider call you if your child is not dropped off as expected.
 - Always lock vehicle doors even in a driveway.
 - If a child goes missing, check the vehicle and trunk first.
 - If you see a child alone in a vehicle, call the police.
 - If the child is in heat distress in a locked

vehicle, get them out immediately.

- Routinely, call your spouse after you have dropped the child at daycare to confirm.
- Leave your purse or briefcase in the back seat.
- Keep a stuffed animal in the empty car seat and put this toy in the front seat when child is in the car seat.

If you would like to submit a question to Ask an Officer, contact Community Policing at the Euclid Police Department: email kmclaughlin@cityofeuclid.com or call 216-289-8449.

(continued from front page)

for bicycle amenities.

The classmates were part of a group of 30 students participating in Dr. Joshua Stephens’ College Credit Plus political science class. On May 10th, 2016, the students presented their proposals to City Officials at Euclid City Hall. Ideas included the creation of a city-wide festivals like the annual Wind Fest at Sims Park and a City-wide week of volunteerism.

At a City of Euclid Council Meeting on Monday, July 18th Mayor Holzheimer Gail

presented a ceremonial resolution of recognition to Dr. Joshua Stephens’ and his students for their outstanding civic work to improve Euclid.

Bike Euclid, a citizen-led bicycle advocacy group, presented the three young bicycle advocates with t-shirts in recognition of their efforts and welcomed all cyclists to join Cleveland Critical Mass for the annual ‘Bike to the Beach Party & Campout’ on Friday, July 29th, 2016.

According to Jonathan Holody, Director

of the Department of Planning and Development, which coordinated the installation projects, the new shared bike path will connect Euclid and Lake County with the recently installed bike lanes on Lakeshore Boulevard in Cleveland. “The path not only encourages residents and visitors to bike to Euclid’s downtown, surrounding communities and lakefront parks, it also demonstrates the growing commitment to support safe cycling in our communities.”

Great Scott! Great Brunch!

Sunday brunch at Great Scott Tavern
Open Sundays at 10AM, beginning Valentine’s Day.

GREAT SCOTT TAVERN

21801 Lakeshore Blvd, Euclid 216-417-3019 Open 7 days
www.GreatScottTavern.com *Reservations online at SeatMe.com*

Live Jazz Music - Feb 14th

(216)392-1335 **Fall Specials** class1pavers@sbcglobal.net

Class 1 Pavers & Remodelers

- Residential Driveways
- Asphalt/Concrete/Masonry
- Kitchen & Baths
- Sit-In Tubs/Handicap Showers our specialty
- Roofing
- Scalcoating
- Siding and Windows

Ask for Gary or Mike (216)397-6349 **Need money? Great Financing** 1481 Warrensville Ctr. Road www.class1pavers.com

Euclid Library

Public Libraries in Cuyahoga County Raise Dialogue About Social Change

by Ashley Gowens

As communities grapple with the social implications of the shootings in Orlando, Baton Rouge, Minnesota, and Dallas in the past month, libraries across the United States are stepping up to offer resources and support. Issues of race, prejudice, inequity, and violence are challenging topics, but they must be addressed in open, safe and productive conversations if we wish to move forward as a nation. As President Obama stated in his July 12 speech in Dallas, “...if we cannot even talk about these things, if we cannot talk honestly and openly, not just in the comfort of our own circles, but with those who look different than us or bring a different perspective, then we will never break this dangerous cycle.”

Libraries throughout Cuyahoga County including, Cleveland Heights-University Heights Public Library, Cleveland Public Library, Cuyahoga County Public Library, East Cleveland Public Library, Euclid Public Library, Lakewood Public Library, Rocky River Public Library, Shaker Heights Public Library, and Westlake Porter Public Library, seek to support community dialogue around these critical issues and offer resources that can advance learning and understanding. The following reading list includes titles available at your local library that address civil rights, justice, and race:

Adults

- Just Mercy: A Story of Justice and Redemption by Bryan Stevenson (2014)
- Native Son by Richard Wright (1940)
- The Souls of Black Folks by WEB Dubois (1903)
- The Measure of a Man by Sidney Poitier (2000)
- Strength to Love by Martin Luther King, Jr. (1963)
- The Other Wes Moore: One Name, Two Fates by Wes Moore (2010)
- United: Thoughts on Finding Common Ground and Advancing the Common Good by Cory Booker (2016)
- The Fire Next Time by James Baldwin (1963)
- Waking from the Dream: The Struggle for Civil Rights in the Shadow of Martin Luther King, Jr. by David Chappell (2014)
- The New Jim Crow by Michelle Alexander (2010)
- Sister: An African American Life in Search of Justice by Sylvia Bell White (2013)
- Black Like Me by John Howard Griffin (1961)
- Of Poetry and Protest: From Emmett Till to Trayvon Martin by Philip Cushman and Michael Warr (2016)
- The Invisible Man by Ralph Ellison (1952)
- Homegoing by Yaa Gyasi (2016)
- Americannah by Chimamanda Ngozi

Adichie (2013)

- Welcome to Braggsville by T. Geronimo Johnson (2015)
- Citizen: An American Lyric by Claudia Rankine (2014)
- Between the World and Me by Ta-Nehisi Coates (2015)
- Teen**
- How It Went Down by Kekla Magoon (2014)
- All American Boys by Jason Reynolds and Brendan Kiely (2015)
- Monster by Walter Dean Myers (1999)
- Lies We Tell Ourselves by Robin Talley (2014)
- Revolution by Deborah Wiles (2014)
- The Rock and the River by Kekla Magoon (2009)
- We Troubled the Waters: Poems by Ntozake Shange, illus. by Rod Brown (2009)
- Children**
- A Is for Activist by Nagara, Innosanto (2012)
- We March by Shane Evans (2012)
- Child of the Civil Rights Movement by Paula Young Shelton (2009)
- Let’s Talk About Race by Julius Lester (2005)
- Each Kindness by Jacqueline Woodson (2012)
- The Blacker the Berry: Poems by Joyce Carol Thomas (2008)

- Brown Girl Dreaming by Jacqueline Woodson (2014)
 - One Crazy Summer by Rita Williams-Garcia (2010)
 - A Sweet Smell of Roses by Angela Johnson (2005)
 - Henry’s Freedom Box by Ellen Levine (2007)
 - Lions of Little Rock by Kristin Levine (2012)
- In addition, please visit your local library’s website to learn about programs or community dialogue sessions focused on the #BlackLivesMatter movement, justice reform, police/community relations, and more.
- Cleveland Public Library <http://cpl.org>
 - Cleveland Heights-University Heights Public Library <http://heightslibrary.org>
 - Cuyahoga County Public Library: www.cuyahogalibrary.org
 - East Cleveland Public Library: www.eastclevelandpubliclibrary.org
 - Euclid Public Library: www.euclidlibrary.org
 - Lakewood Public Library: www.lakewood-publiclibrary.org
 - Rocky River Public Library: <http://rrpl.org>
 - Shaker Heights Public Library <http://shakerlibrary.org>
 - Westlake Porter Public Library: www.westlakelibrary.org

Euclid Public Library Trustee Benjamin Chinni Receives Ohio Library Council Trustee Award of Achievement

EPL Trustee Benjamin Chinni

by Ashley Gowens

The Ohio Library Council, the state-wide professional association which represents the interests of Ohio’s public libraries, will honor long-time Euclid Public Library Board Trustee Mr. Benjamin Chinni with the 2016 Trustee Award of Achievement at this year’s OLC Awards and Honors Luncheon on Wednesday, September 28, 2016, at the Kalahari Resort. Mr. Chinni will be honored for his more than 21 years of service and commitment to the Euclid Public Library.

Mr. Chinni has been a member of the Board of Trustees since 1995. During his tenure, Mr. Chinni has served as the President and Vice President of the Board, the Personnel/Finance Committee Chair, and a member of Library Services and Policy Committees. As a stakeholder, he has spearheaded and supported library renovations, enhancements, and resolutions, which have

positively impacted the system’s technology and early literacy initiatives. His efforts as a Trustee have resulted in the mobilization of the library’s outreach department, allowing librarians to visit shut-in patrons and those unable to temporarily access the building with ease, in addition to the preschoolers and early learners in Euclid.

“We are thrilled to celebrate this achievement with Mr. Chinni,” said Euclid Public Library Director Kacie Armstrong. “He has not only been committed to serving as a Trustee of the Euclid Public Library, but he has supported libraries throughout the state of Ohio, and we extend our heartfelt thanks.”

Mr. Chinni’s labors have resulted in significant financial investments in equipment and staff training for technology, positioning Euclid Public Library as an information cornerstone in the Northeast Ohio community. While serving the Euclid Public Library, Mr. Chinni also volunteered to serve all state libraries as a member of the Board of Trustees of the Ohio Public Library Information Network.

Mr. Chinni is currently an Associate Regional Solicitor with the United States

Department of Labor where he provides trial litigation and general legal services to the department while assisting the United States Attorney in the prosecution of criminal cases.

For more information about the Euclid Public Library, Board of Trustees, and a listing of upcoming events and programs, please visit www.euclidlibrary.org.

A CARD FOR Every Kid
ConnectED Library Challenge

National LIBRARY CARD Sign-Up Month

SEPTEMBER 1 – 30

Students in grades K-12 can sign up for a free library card and/or have their fines forgiven on an existing card!

CLEVELAND PUBLIC LIBRARY
Cuyahoga County Public Library
ECPL
Euclid Public Library
Heights Libraries
LAKEWOOD PUBLIC LIBRARY
ROCKY RIVER PUBLIC LIBRARY
SHAKER LIBRARY
WESTLAKE

Shore Cultural Centre offers classes in arts, fitness and wellbeing for all ages.
Visit our website for details on events and classes at Shore!

Friday, September 23, 2016, 5-8:30pm

THE FALL CRAWL and CASINO NIGHT

Jackpot Games

- ♦ **entertainment**
- ♦ **light hors d'oeuvres & desserts**
- ♦ **includes two drink tickets**
- ♦ **raffles & games**
- ♦ **includes \$10.00 in chips**
- ♦ **win great prizes!**

“One benefit, three great causes.”

Tickets \$40.00, reservations required, deadline Aug. 16th
Call Grace Wright at Hunger Center 216-731-3329 or
Laura Kidder at Shore 216-289-8578
for info and tickets.

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

I earned my first degree from Tri-C®

Aswin Bikkani saved thousands of dollars by starting his college career at Tri-C during high school as a College Credit Plus student. Now he's pre-med at the University of Cincinnati.

Cuyahoga Community College helps put your dreams within reach. Tri-C offers affordable tuition, flexible course schedules, convenient campus locations and a high-quality education. Whether you want to pursue a trade through the College's

workforce division or earn an academic degree to transfer to a four-year institution, Tri-C has a program to fit your needs. There is a reason that Tri-C is still the place where futures begin.

tri-c.edu
216-987-6000

16-0754

Auditions at Shore Cultural Centre for “The Best Christmas Pageant Ever”

by Darryl Lewis

AUDITION NOTICE: Shore Cultural Center is pleased to announce an encore presentation of the holiday classic *The Best Christmas Pageant Ever* to the Grand Theater at Shore Cultural Center this holiday season. The play is produced with permission from Samuel French, written by Barbara Robinson, and presented by the Shore Cultural Center as part of their holiday season events. Veteran actor/director Darryl Lewis states, “I love this play. It is one of the funniest scripts I have ever read and the cast really had a wonderful time putting

smiles on the faces of the audience last season. I'm delighted to have an opportunity to welcome another holiday season with this production.” In this hilarious classic, a couple struggling to put on a church Christmas pageant is faced with casting the most inventively awful kids in history. Join the mayhem – and the fun – when the Herdman kids collide head-on with the Christmas story! If you've never participated in a Christmas Show, there is no better way to spend time connecting with new friends and family. No babysitter required because entire families are encouraged to participate together.

Auditions will be held on August 29 & 30 from 6pm-8pm. Audition Location: Shore Cultural Centre, 291 E 222nd Street, room 257, Euclid. The auditions will consist of cold readings from the script and singing a Christmas carol. Scripts will be available prior to the audition at the audition site with prior arrangement. Performance Dates: December 9, 10 & 11. Rehearsal will be a couple evenings per week and Saturday afternoons starting November 1. There is a wide range of roles for available for adults and youth. For a detailed list of roles, visit the “Auditions” page at www.shoreculturalcentre.com. If you are unable to make it to the audition dates, have questions or require additional information, please contact Darryl Lewis at darryllewis@juno.com or call 216-406-1699.

It's Wise To Advertise
216.5050.185

Crime Stoppers

by Crime Stoppers Cuyahoga County

Crime Stoppers encourages members of the community to assist local law enforcement agencies in the fight against crime by overcoming two (2) of the key elements that inhibit community involvement: fear and apathy. Crime Stoppers provides an anonymous telephone number, Text Tips and Web Tips to encourage citizens in the community to volunteer vital information helpful to law enforcement agencies to fight against crime.

The Crime Stoppers program began in 1977 from the efforts of local police departments and the Cuyahoga County Chiefs of Police Association. Our program now operates as an independent organization. The concept has developed into a combination of efforts by local media, businesses, civic and social clubs, law enforcement agencies and the public. Donations of airtime, newspaper space, and reward monies have established Crime Stoppers as an effective tool to fight crime in the area.

The Crime Stoppers program is funded by private donations and fund raising. The reward money paid out by the program is from the fund raising and donations from concerned citizens and businesses. A community board of directors, made up of persons from throughout the area, meets on a monthly basis to evaluate arrests and to decide on the size of rewards to be paid, up to \$2,500. Rewards are then distributed in a private manner to the callers. Callers are eligible for rewards up to \$2,500, but, despite this, many callers choose not to collect their rewards.

Why do we need Crime Stoppers?

Euclid Police Department

by Kristina Chapman

I am writing on behalf of my husband, who was a businessman and resident of Euclid for 40 years.

John H. Chapman Jr.'s daughter, Tamara Wagner and her son David and his friend Ryan did a very caring thing. They put a note of appreciation and a flower on every Police car in Euclid, Wickliffe and Willoughby. They wanted to show their love and support for the many Police officers that guard their streets and keep everyone safe.

They, in their small way, were trying to show appreciation for all the police have done and let them know they are not forgotten. They are appreciated by the majority of us and are respected.

This was a very kind and caring thing to do and I hope this sends a message to everyone, no matter what the color of their skin is and what they believe, we all are people in this world together.

In light of the recent tragedies of gun violence and shooting and murders I know they were just doing their part to make their little corner of the world a better place. Maybe this will catch on. Who knows? Things must change before we are all in a society that is out of control.

Sincerely, Kristina Chapman

The Phone Call - Hotline 24/7

Calls are received at the local Crime Stoppers tips line phone. This phone is a stand alone instrument which does not provide caller ID, and conversations are not recorded. The information is taken, initial inquiries are made, and then it is passed to the investigating officer. Calls are accepted regarding any publicized request for information, such as “Crime of the Week” or any other crime(s) the caller has knowledge of.

By guaranteeing a caller's anonymity Crime Stoppers allows the caller to give information in a positive atmosphere without the prospect of retribution. By offering cash rewards for information leading to indictment or arrests, the program encourages otherwise reluctant callers to provide information.

The Online Web Tip / Text Tip

Tipsters now have the option of giving us tips online or texting. The process is completely secure and anonymous and is a very effective and efficient means of safely communicating with us in today's world. Our Web Tip & Text Tip process is powered by the world's leading online tip solution provider, Anderson Software.

The very unique integrated Two-Way Dialog capabilities not only allows the tipster to come back and provide additional information to their tip at any time, but also provides a secure means for the coordinator to ask questions or provide reward information back to the tipster through the same secure and encrypted interface.

Does Crime Stoppers Work? The answer is quite simply yes. Since the start of Crime Stoppers, many calls have been received resulting in thousands of arrests and recovery of substantial amounts of property. Calls have included information about murder, robbery, rape, assaults, drug and firearm offenses.

Does Crime Stoppers Work?

The answer is quite simply yes. Since the start of Crime Stoppers, many calls have been received resulting in thousands of arrests and recovery of substantial amounts of property. Calls have included information about murder, robbery, rape, assaults, drug and firearm offenses.

The success of a Crime Stoppers program cannot be purely judged on statistics; however, other benefits have come to notice:

- A greater awareness in the community that there is a crime problem.
 - A willingness by the community to fight back against crime if it is given the opportunity and motivation.
 - Improved relationships between police, media, and the community.
- Crime Stoppers is definitely here to stay. It has been accepted by police as a valid and effective investigative tool and the public, through its overwhelming response, appears to have accepted it as a more palatable alternative to traditional methods of giving information.

Anonymous tipline: (216) 252-7463

Web tips: www.25crime.com

Text tips: Text TIP657 plus your message to 274637

Mon., Wed, Thur, Fri: 11am - 10pm
Tuesday: 4pm-9pm
Sat: 11am - 10pm | Sun: CLOSED

7111 BABBITT ROAD | EUCLID, OH 44123

216.261.1168

mamacatenas.com

5K Run for Fun, Run for the Rec

■ Eaton Corporation at Heritage Business Park, 1345 East 222nd St.

August 21, 2016 the Euclid Recreation Department will host its annual 5K sponsored by Eaton Corporation.

9:00 am – Packet pick up and late registration \$20
10:00 am – Kick off for Eaton's open house and race begins

Early registration is going on now for \$15
Eaton Employees Register for \$8
Come support and RUN for a Reason...Run for the REC!!

To find out more or to register, visit us online at www.hmappromotions.net
come by Euclid city hall, or call us at 216-289-8114 and ask to speak to Alicia Stocks.

Join the Discussion at: www.euclidobserver.com

Join the Discussion at: www.euclidobserver.com

Community

Day with a Friend

by Patrick Henry
Euclid Creek flows north through 12 communities and nearby Euclid and Collinwood. The stream makes its way to meet Lake Erie at Wildwood Reservation of the Cleveland Metroparks. If it only could speak, the Creek could tell of its ancestors who were here when the area was covered by mile-high glaciers. An old and familiar landmark, so a group of 80 decided to get to spend a day getting to make a fresh acquaintance

started at the Metroparks newest reservation, the former Acacia Country Club. Volunteers of the Friends of Euclid Creek monitor the creek's water quality showed how they sample biology and chemistry features of the stream. Others took to the hiking paths to witness how a manicured golf course is being reclaimed by nature -- every day a little bit more.

Further down the Creek bed, the next stop was at Greenwood Farm. Participants helped gather and identify bugs living in the water. Macroinvertebrates are indicators of water quality. Some of those bottom dwellers refuse to live anywhere near pollution, so finding them said good things about the Creek.

The final stop was at the mouth of Euclid Creek where it flows into the Lake. This freshwater estuary is becoming a nursery for young fish. A naturalist demonstrated the varied species of Erie's fish. These were alive and swimming in glass containers. One Lake species, a Pumpkin Fish, showed striking red and orange colors which observers compared to what might be found along an ocean reef. For many, this was a rare, close-up opportunity to see fish, other than as a Lenten patty on a bun.

There She Sits Buddy, Just A Gleaming In The Sun

by John Copic
If you need a car, Rick Case Honda is the one. My old car had 240,000 miles on. I loved that car, but it was costing me \$300 a month in repairs and \$400 a month in gas. Then the transmission broke. Time for a new car.

On a snowy morning a year and a half ago, I got a ride to Rick Case Honda on East 200th. Two hours later I drove home in a brand-new Honda Fit. I had a wonderful car buying experience. I did have some money for a down payment, but I did not have the best credit score. The efficient staff handled it effortlessly.

Wilke
Hardware
We Repair
Screen
Windows
809 East 222nd
Euclid, Oh
216
731-7070
Please take it počas

Beachland Hair Design
Hair Salon
SUSAN M. BRANDT, Owner

18324 Lakeshore Blvd.
Cleveland, OH 44119
216-246-9027

Fresh Local Food
In Your Neighborhood

COIT ROAD FARMERS MARKET

Healthy Produce
Healthy People
Healthy Connections

CLIFF SCHULTZ CORN ROAST AND BBQ, SATURDAY, AUGUST 6, 10:00AM TO 1:00PM

OPEN SATURDAYS 8:00AM TO 1:00PM
WEDNESDAYS 10:00AM TO 1:00PM

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

Your protection is personal.

Get a quote today from:
DAVID CARLSON
David L. Carlson CLU LLC
(216) 289-3232
carlsod@nationwide.com

Auto. Home. Life. Business.

Nationwide
is on your side

Products underwritten by Nationwide Mutual Company and Affiliated Companies, Columbus, Ohio. Subject to underwriting guidelines, review and approval. Nationwide and the Nationwide N and Eagle are service marks of Nationwide Mutual Insurance Company. NPD-0394M1 (09/14)

OUR LADY OF THE LAKE SCHOOL
Pre-K through 8th Grade

Faith | Academics | Community

Welcome Back OLL Students!

A Back to School Message from the Principal

We're glad to be opening the doors to our students in August

By Rita Kingsbury, Principal,
Our Lady of the Lake School
I remember the excitement surrounding the start of a new school year when our five children were in elementary school. We would spend hours at Schoolbelles on Lakeside Avenue choosing jumpers, skirts, pants and shirts. Then there were the all-important school supplies, choosing just the right book bag, pens, pencils, and notebook assortment. This was always a special family time. We would wonder which teacher each child would be assigned and counted down the days to that first day of school. Now, years later, as a principal, I always try to put myself in our parents' place and remember how exciting, but also stressful this time of year can be! It can be especially challenging if you happen to be

starting at a new school. At Our Lady of the Lake School, we try to be as welcoming, supportive and encouraging as we can be. We understand that families are sharing their precious children with us for a good portion of each and every day. That is why we work very hard during the summer months to have everything in place for the start of our year together. What can we look forward to in our 2016-2017 school year? Here are a few thoughts:

1. Daily prayer, weekly liturgies, all daily activities and lessons deeply rooted in the Gospel message of Jesus Christ
2. Highly involved and supportive families
3. Safe and secure environment – physically and socially
4. Two classrooms in every grade with cre-

Classrooms will be full again in August. Here, Margaret Lyons, Superintendent of Schools for the Diocese of Cleveland, visits students at Our Lady of the Lake

- denialed, highly competent, enthusiastic teachers

5. Small class sizes

6. Daily Spanish class for grades six through eight

7. Off site, hands-on learning experiences-museums, Cleveland orchestra, historical sites, 8th grade trip to Washington D.C., nature centers

8. STEM program including activities twice a week for grades three through seven, along with a school wide STEM week in October culminating with a STEM showcase day open to our entire community

9. Enrichment program

10. Tutoring and Intervention offered daily

11. Counseling services available three days per week – individual, small group and school wide

12. Art classes three times per week

13. Music classes three times per week

14. Band program

15. Wilson Reading Program for grades K-2 to ensure student success
16. A Chromebook for every student in grades six through eight

17. iPads available daily for all students

18. Campus wide WiFi with technical support

19. Online grading and notification system for families

20. After school care program until 6:00 p.m. with a variety of activities for students

21. After school clubs and activities – Chess club, Sewing club, Grub club (after school snack/food preparation and nutrition for our younger students), guitar lessons, Spanish club – just to name a few

22. CYO sports program with an active Boosters organization

This is just a short summary of some of the many ways that we serve our families at Our Lady of the Lake. We look forward to our new school year with anticipation and excitement. God bless all of us during these remaining days of summer.

Backpack Blessing and School Open House

The backpack blessing is a cherished tradition at Our Lady of the Lake, both for students and for parishioners. Our Lady of the Lake continues a cherished annual tradition, with the Backpack Blessing on August 21. For this special youth Mass we invite students and families to gather for a blessing before starting back to school. It's a wonderful opportunity to support and encourage all our young scholars. All are welcome!

School Open House will begin immediately after Mass. Students and parents are encouraged to visit classrooms, drop off school supplies and say hello to teachers, staff and friends. We love the energy that comes with back to school time, and are so excited to share all the great things we've been working on over the summer. This is going to be a great year at Our Lady of the Lake School! Please stop in and visit us.

School Starts August 24

The first day of school at Our Lady of the Lake is August 24 -- and we can't wait to meet new friends, and see our old friends again. We hope everyone has had a wonderful summer!

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

Master Mechanical

718 East 200th Street
216.481.9090
Complete Auto Repair

Ss. Robert and William

www.srweuclid.cc or www.srwschool.cc

Life Learning Love

Enjoy Four Days of Food and Fun at the Ss. Robert & William International Family Festival, August 11-14

Festivus plays Friday night on the Main Stage. Many bands play throughout the weekend -- on two separate stages (one is air conditioned).

by Kristi Ward

Join neighbors and friends at the sixth annual International Family Festival at Ss. Robert & William Catholic Church, 367 E. 260th St., Euclid, August 11-14.

Enjoy live bands, inflatables, games, homemade pierogi, stuffed cabbage, delicious food, hands-on activities, pony rides, Chinese Auction and a chance to win a 2016 Honda Accord Lease for three years or \$12,500 in cash.

Bands scheduled to play include: The New Barleycorn (Irish), Ulterior Motive (formerly Midlife Crisis), Patty C and the Boys (Polka) and the Joey Tomsick Orchestra (Polka). New this year: Sunday, August 14 is Italian Day featuring Dom and Russ, "The Modern Day Rat Pack." Father Scott Goodfellow's band "Zug" will also play for the first time this year. For ongoing updates, follow Ss Robert William International Family Festival on Facebook or visit www.srweuclid.cc.

Complete Festival Schedule:

THURSDAY Aug 11: Open 5 to 10 p.m. ~ Ss. Robert & William School Spirit Night!
IRISH NIGHT ~ Irish food served in Oktoberfest Area
5 p.m. Festival Opens!
6:00-9:00 Oktoberfest Area hours (air conditioned)
6:30-9:30 Band: Cruisin' with Ron Howard (Motown), Main Tent
7:00-9:15 Band: New Barleycorn (Irish), Oktoberfest Area (Gym, air conditioned)
SRW School Spirit Night activities!
5:00-9:00 Ponies
5:00-10:00 Laser Tag
7:00-7:30 Mickie & Minnie (Children's Area)
6:30-10:00 Outside Casino & Midway
10:00 Festival Closes

FRIDAY Aug. 12: Open 5 to midnight

EUROPEAN NIGHT ~ Eastern European food served in Oktoberfest Area
5 p.m. Festival Opens!
6:00-10:00 Oktoberfest Area hours (air conditioned)
5:00-7:00 WINT's Game-playing Street Team! (concession area)
5:00-9:00 Ponies
6:00-11:00 Rocket Ship Rides
5:00-10:00 Laser Tag
5:00-10:00 Face painting
6:30-11:00 Outside Casino & Midway
6:30-9:30 Band: Patty C & The Boys (polka) Oktoberfest Area (air conditioned)
7:00-11:00 Band: Festivus (Main Tent)
Midnight Festival Closes

SATURDAY Aug. 13: Open 5 to midnight

GERMAN NIGHT ~ German food served in Oktoberfest Area
5 p.m. Festival Opens!
6:00-10:00 Oktoberfest Area hours (air

Hearty ethnic food and festival favorites, both savory and sweet, will be served all weekend long.

conditioned)

5:00-9:00 Ponies
6:00-10:00 Rocket Ship Rides
5:00-10:00 Laser Tag
5:00-10:00 Face Painting
6:30-11:00 Outside Casino & Midway
6:30-9:30 Band: Eric & Nancy Noltkamper (German, Oktoberfest Area)
7:00-12:00 Band: Ulterior Motive (formerly Midlife Crisis) (Main Tent)
Midnight Festival closes

SUNDAY Aug. 14: Open 12 noon to 8 p.m.

ITALIAN DAY ~ Italian food served in Oktoberfest Area

11:00-12:00 Polka Mass with The Joey Tomsick Orchestra
12:00-6:30 Oktoberfest Area hours (air conditioned)
12:00-4:00 Car Cruise In
12:00-5:00 Face Painting
5:00-8:00 Laser Tag
12:00-8:00 Outside Casino & Midway
12:30-3:00 Band: The Joey Tomsick Orchestra (Main Tent)
1:00-3:00 Euclid Safety Forces
1:00-6:00 Ponies
3:00-5:00 Band: Zug, Father Scott's & Associates)
2:00 Drop off Bake-Off items to the Vienna Café
2:00-5:00 Band: Dom & Russ, "The Modern Day Rat Pack" (Italian, Oktoberfest Area)
3:00 Bake-Off Winners Announced!
5:00-8:00 Band: Phil 'n the Blanks (Main Tent)
5:30 pm International Raffle Closes (Oktoberfest Area)
6:00 pm High-End Raffle Closes
6:00 pm Chinese Raffle Closes (Garage)
8:00 pm Grand Prize Drawing (Main Tent)
8:00 pm Festival officially closes until 2017!

An Abundance of Food

Food offered throughout the festival will include homemade stuffed cabbage, sizzling ribs, chicken, brats, hamburgers and hot dogs, steamed clams, and award-winning Raddell's Sausage. Homemade ethnic favorites will also be served, such as pierogi's, cabbage and noodles, Slovenian smoked sausage, cabbage and noodles, cavatelli's and meatballs, sausage sandwiches, chicken parmesan and meatball sandwiches. Beverages such as homemade lemon shake-ups, Cleveland's own Great Lakes Beer products and cold pop will be available throughout the weekend.

All-American festival favorites like hamburgers, hot dogs, BBQ ribs, BBQ and baked chicken, bratwurst, elephant ears, cotton candy, root beer floats, sundaes and cones and ice cream will also be for sale.

The air-conditioned Oktoberfest area will feature a different menu each day of the festival to accompany the entertainment:

- Thursday is Irish Night: corned beef sandwiches, Irish soda bread
- Friday is Eastern European Night: Slovenian sausage, stuffed cabbage, cabbage and noodles
- Saturday is German Night: Bratwurst, potato pancakes, large soft pretzels
- Sunday is Italian Day: Italian sausage subs, cavatellis and meatballs

A Pastry Booth in the Oktoberfest Area will offer homemade bakery lovingly prepared by SRW Parishioners. Guests who are too full for pastries can request a take-home box to enjoy later.

Adult Casino Games Back by popular demand is the Adult Midway game area near the Casino area with crowd-pleasing and super fun games such as Money wheels, two "Over & Under" dice tables, "Big 6 Wheel" and Instants.

Kiddie Korner: The children's area will have a Prize Wheel, crafts, and affordable games such as Knock-down-the-Cat, Birthday Wheel, Dime Toss, Giant Plinko, Putt-Putt and Pasta Smash. Festival volunteers have been working hard to gather prizes, crafts and treats for the Children's Area.

Back this year: inflatables, a climbing wall and laser tag! Euclid Beach Rocket Ship Car rides will be back on Friday and Saturday, along with inflatables and pony rides all four days. Face painting will be available on Friday, Saturday and Sunday.

Game tickets will be used to play kiddie games, for activities and crafts in the craft tent and for face painting. Please note that some games and activities could cost one, two, or four tickets each. Face painting, crafts and kids games will end at 10 p.m. on Saturday and Sunday. Most games will have tokens for the children to win and redeem at a Prize Redemption Tent, similar to Chuck E Cheese's. Purchase a festival t-shirt and LED blinky novelties in the T Shirt tent on Friday and Saturday evenings. Mickey and Minnie will perform in the Children's area on Thursday, August 11th from 7 to 7:30 p.m.

- Wristbands are \$15 this year, which includes inflatables, ponies and rock wall.
- Laser Tag and The Euclid Beach Rocket Car are a la carte and are \$5 per game/ride.
- Children's games/activities start at \$.50ea.

Classic Car Cruise-In on Sunday: Spend an afternoon admiring vintage and classic cars on Sunday from noon to 4 p.m. Cars will be on display (weather permitting) in the parking lot section of the festival. Winners announced at 3 pm.

Polka Mass at 11 a.m. Sun., Aug. 14 featuring the Joey Tomsick Orchestra and Father John Betters presiding. Everyone loves the Joey Tomsick Orchestra, and their crowd-pleasing polka style will have you foot-tapping during mass. This polka polka mass reminds us of our unique cultural

Don't miss the Classic Car Cruise In on Sunday, August 14 at the Ss. Robert & William International Family Festival in Euclid!

heritage here at Ss. Robert & William.

\$12,500 Raffle or New Honda Lease and Chinese Auction Baskets

New this year! Enter our raffle for a chance to win a new Honda Lease or the \$12,500 Grand Raffle Prize. The winning ticket will be drawn Sunday evening as the festival comes to a close. The Chinese Raffle Auction, with loaded baskets of gift certificates and prizes, will take place at 7 p.m. while the Main \$12,500 Raffle or New Honda Lease will take place at 8 p.m.

High-End Raffle

With great planning and a great amount of support from our parishioners, we are pleased to report that we have secured many fine gifts for our High End Raffle which will be located in the school hallway. To pique your interest, here is a glimpse of what is being raffled off:

- Weber Spirit Grill with Cover
- 2016 HP Pavilion IPS Laptop
- 2016 Hisense 43" Ultra HD Smart LED TV
- Kitchen Aid Mixer
- Ninja Coffee Bar Brewer
- Breville, The Juice Fountain & Juice Recipes
- Rachel Ray 12-Piece Cookware
- \$100 Southwest Airlines Gift Card, Luggage
- Citizens Watch
- Cuisinart Ice Cream maker
- Coach Purse
- Cobra drive HD, Dash Cam
- Picnic Basket with Chair
- Bracelet, Necklace and more!

Several other 'surprises' are in store for you at this raffle! Make sure you stop by and take your chance on winning these special prizes.

Bake Off Theme is Cupcakes!

Enter your best cupcake recipe for our 4th Annual Bake Off Contest held in the Oktoberfest area on Sunday, August 14. Official entry forms can be found on our website at www.srweuclid.cc. Bring the completed form and your cupcakes to the judges table before 2 p.m. on Sunday.

Thank you to our Sponsors: Rick Case Honda, Hobe & Lucas Certified Public Accountants, Inc., Sievers Security, Inc., Western Reserve Interiors, Inc., Brickman Bros. Funeral Home, Liberty Bank, N.A., Geauga Mechanical, Daugherty Construction, Raddell's Sausage Shop, VASJ, Action Carstar, Euclid Hospital, Power Alarm, Tizzano's, Southeast Carpet, Daily Insurance and Sims Buick. Thank you so much for all sponsor support!

Visit our Facebook Page or www.srweuclid.cc for more information about the 6th Annual Ss. Robert and William International Family Festival. We hope to see you there!

Important Dates

August 16th, 2016- Meet and Greet Night- Come find your teacher and classroom!

August 17th, 2016- 1st day for Kindergarten Only- Walk the red carpet into this special day just for our littlest learners!

August 18th, 2016- 1st day for Grades 1-6- Walk the red carpet and dance your way into school!

September 5th, 2016- No School - Labor Day- Have a great holiday!

Our teachers can't wait to kick off the new year!

Flashback photo from the beginning of school year.

Snap your photo on the red carpet this year!

Is Your 4 Year Old Ready for Kindergarten?

Hurry, we want to save a desk for you!

Imagine Bella Academy of Excellence is enrolling students for Kindergarten that turn 5 by September 30th. If your 4 year old will turn 5 by December 31st, they may be eligible for our "Early K" admission process. Students will be tested on letter identification and first sound fluency. Students are also observed for other Kindergarten skills like counting and writing their name. Testing is scheduled for August 12th at 1pm. Call today to make an appointment! 216-481-1500.

School Uniform Update

Can't wait to see your style!

- Students will be allowed to wear any color SOLID polo shirt this year (red, green, purple, pink, teal, etc.).
- No stripes or designs will be allowed.
- Pants, shorts, skirts, dresses, and rompers will remain the same with khaki, navy, and black.
- Shoes will remain the same with predominately black, brown, or white dress shoe or sneaker.
- No glitter, jewels, or colorful lights
- Belts must be black or brown
- Socks must be solid white, navy, black, or brown

23800 Colbourne Ave.

List Price: \$54,900
3 Bedroom / 1 Bath
Energy Star Appliances

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

To be eligible to purchase this home you must be income qualified. The maximum household income is as follows:

Household Size:	1	2	3	4	5	6
	\$23,350	\$26,650	\$30,000	\$33,300	\$36,000	\$38,650

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.

STUDENT ACHIEVEMENT. FISCAL RESPONSIBILITY. CREDIBILITY.

OPENING OF SCHOOL INFORMATION

Euclid High School

Monday, August 15
8th Grade & Freshmen only (Regular Schedule):
7:30 am-2:30 pm

Tuesday, August 16
8th Grade-12th Grade (Regular Schedule):
7:30 am-2:30 pm

Central Middle School

Monday, August 15
6th Grade only (Regular Schedule):
8:25 am-2:55 pm

Tuesday, August 16
6th & 7th Grades (Regular Schedule):
8:25 am-2:55 pm

Elementary Schools

Monday, August 15
Grades 1-5 (Regular Schedule):
Bluestone 8:30 am-3:00 pm
Arbor/Chardon Hills/Shoreview 9:00 am-3:30 pm

****Kindergarten Only****

Monday, August 15 and Tuesday, August 16- Screening by Appointment

Wednesday, August 17
Group A Attends (last names A-L – all day)

Thursday, August 18
Group B Attends (last names M-Z – all day)

Friday, August 19
All Kindergarten Students Attend (Regular Schedule):
Bluestone 8:30 am -3:00 pm
Arbor/Chardon Hills/Shoreview 9:00 am-3:30 pm

Early Learning Center

Monday, August 15
Orientation- New Students 10:00 am and Returning Students 1:00 pm

Tuesday, August 16 –Thursday, August 18- Screening by Appointment

Monday, August 22 (Regular Schedule):
AM Session 8:30 am-11:30 pm
PM Session 12:30 pm-3:30 pm

SCHOOL TIMES

Euclid High School:		Arbor/Chardon Hills/Shoreview Elementary:	
Teacher Arrival	7:25 am	Teacher Arrival	8:30 am
School Begins	7:30 am	Students Arrival	8:45 am
Student Dismissal	2:30 pm	School Begins	9:00 am
Teacher Dismissal	2:35 pm	Student Dismissal	3:30 pm
Central Middle School:		Teacher Dismissal	3:35 pm
Teacher Arrival*(Team Meets)	7:45 am	Early Learning Center (Monday-Thursday):	
Students Arrival	8:15 am	Teacher Arrival	8:15 am
School Begins	8:25 am	AM Students Arrival	8:20 am
Student Dismissal	2:55 pm	AM Sessions Begins	8:30 am
Teacher Dismissal	3:05 pm	AM Students Dismissal	11:30 am
Bluestone Elementary:		PM Students Arrival	12:20 pm
Teacher Arrival	8:00 am	PM Sessions Begins	12:30 pm
Students Arrival	8:15 am	PM Students Dismissal	3:30 pm
School Begins	8:30 am	Teacher Dismissal	3:35 pm
Student Dismissal	3:00 pm		
Teacher Dismissal	3:05 pm		

www.euclidschools.org

STUDENT ACHIEVEMENT. FISCAL RESPONSIBILITY. CREDIBILITY.

OPEN HOUSE DATES

Kindergarten Open House			
Arbor Elementary	Thursday, August 25, 2016	6:30-8:30 p.m.	
Bluestone Elementary	Tuesday, August 16, 2016	6:00-8:00 p.m.	
Chardon Hills Magnet	Tuesday, August 16, 2016	6:00-8:00 p.m.	
Shoreview Elementary	Tuesday, August 16, 2016	6:00-8:00 p.m.	
Early Learning Center			
	Monday, August 29, 2016	6:00-8:00 p.m.	
Arbor Elementary			
	Thursday, September 15, 2016	6:30-8:30 p.m.	
Bluestone Elementary			
	Thursday, September 15, 2016	6:30-8:30 p.m.	
Chardon Hills Magnet			
	Thursday, September 15, 2016	6:30-8:30 p.m.	
Shoreview Elementary			
	Thursday, September 15, 2016	6:30-8:30 p.m.	
Central Middle School			
	Thursday, September 1, 2016	6:00-8:00 p.m.	
Euclid High School			
	Wednesday, September 7, 2016	7:00-9:00 p.m.	

ELEMENTRY SCHOOL SUPPLY LIST – 2016-2017

Label all supplies with student name. Please purchase the suggested brands! Some of the others do not last as long or work as well.

ITEM	KDG.	1 ST	2 ND	3 RD	4 TH	5 TH	TOTAL #
Backpack – No Wheels	1	1	1	1	1	1	
Plastic Supply Box – 5x8 (no handles) (A) =Zipper Pencil Pouch OR (B) Hard Case Box	1	1	1	1	1	A-1	
Colored 2-Pocket Folders (A)= 2 any color, (B) = 1 each red/yellow/blue (C)=1 each red, yellow, green, blue, (D) = Any Color	A	B	C & D-1	D-5	C	D-7	
Spiral Notebooks – Wide Rule, Single Subject				5	2	6	
3 Ring Binder – (A) = 1 inch, (B) = 2 inch, different colors				A		B-2	
Post-It Notes – Solid Colors					2	2	
Notebook Paper – Wide Rule				2	2	2	
Composition Notebook (black, marbled cover)					1	2	
Crayola Crayons - 'A' =(16 Count) or 'B' = (24 Count)	A-2	B-3	B	B-2	B	A-1, B-1	
Washable Classic Crayola Markers – 'A' = (Thick – 8) or 'B' = (Thin)	A-1	A-1	A-1, B-1	B-1	B-1	B-1	
Expo Dry Erase Markers Low Odor– 'A' = (6 Pack/Thick), 'B' = (4 Pack/Thin)	A-1	A-4	A-2	A-1	?	A-1	
Highlighters – (A) = Any Color, (B) = 1 each of 2 different colors					A	B	
#2 Yellow Pencils	12	36	36	36	24	24	
Colored Pencils				1	1	1	
Red Ball Point Pens					2	3	
Erasers (no pencil top) pink, rectangle		3	2	5	1	2	
Glue Sticks	6	6	2	4	2	4	
Elmer's Glue – 4 ounce	1	1	1			2	
Fiskar Scissors	1	1	1	1	1	1	
Ruler – Clear/See Thru (inches & centimeter			1	1	1	1	
Hand Sanitizer	1	1	1	1	1	1	
Clorox Wet Wipes	1	2	1	1			
Kleenex	1	3	3	3	3	3	
Zip-Loc Quart Bags – (1 Box- Girls Only)	1	1	1	1	1	1	
Zip-Loc Gallon Bags – (1 Box – Boys Only)	1	1	1	1	1	1	
Paper Towels	2	1	1	2	2	2	
Student Headphones (not earbuds) sent in Labeled Plastic Bag	1	1	1	1	1	1	
Gym Shoes	1	1	1	1	1	1	

www.euclidschools.org

Events

8th Annual “Suds It Up” VASJ Volleyball/Action CARSTAR Car Wash Fundraiser for Make-A-Wish

by Cheryl Cameron
Please join us for the 8th Annual “Suds It Up” Carwash Fundraiser for Make-A-Wish Foundation and the Lady Viking Volleyball team.
Date: Saturday, August 6, 2016 10:00 a.m. to 3:00 p.m.
Location: Villa Angela St. Joseph High School
18491 Lakeshore Blvd. (corner of East 185th and Lakeshore)
Ticket donations only \$10 per vehicle and can be bought prior to the wash at Action CARSTAR Auto Body, 21200 St. Clair Avenue, Euclid, OH, (216)486-6161 or

Lynard Zingale Allstate Agency, 673 East 185th Street, Euclid, OH, (216) 486-2600.
This collaboration between the Lady Vikings and Action CARSTAR Auto Body has brought in over \$8,500.00 for the Make-A-Wish Foundation since 2008 when the team helped break the Guinness World Book of Records for Most Cars Washed in 1 day! With additional sponsorship from Lynard Zingale Allstate-Euclid and Euclid Hospital the team hopes to again break their record of 107 cars washed.
Updates will be posted that day on Facebook at <https://www.facebook.com/SudsItUpActionVASJ/>.
Thank you for helping make wishes come true!

Celebrating the 100th Anniversary of a Historic Rescue by Garrett Morgan

COMMEMORATING THE 100th ANNIVERSARY

OF A HISTORIC RESCUE BY GARRETT A. MORGAN

The 1916 Cleveland Waterworks Tunnel Disaster, and the rescue following, marked a turning point in Cleveland's history.

Join us in tribute to Garrett A. Morgan and the tunnelers who laid the groundwork for our water service today.

Learn more about the past, present and future of water in your neighborhood through local historians, our water experts and a display of visual, written and performance art by area youth.

Monday, July 25th | 1 p.m. - 3 p.m.
Garrett A. Morgan Water Treatment Plant
1245 West 45th Street
Cleveland, Ohio 44102

For more information, call the Office of Communications at (216) 664-2444 ext. 5812.

by John Goersmeyer
Please join us as we commemorate the 100th Anniversary of a Historic Rescue By Garrett A Morgan and the workers who laid the groundwork for our water service today. Free to all.

Crown the Klobasa King at the 13th Slovenian Sausage Festival, Wednesday, September 14, at SNPJ Farm in Kirtland

Button accordion jam sessions are an entertaining feature at the 13th Annual Slovenian Sausage Festival hosted by the National Cleveland-Style Polka Hall of Fame and Museum at SNPJ Farm in Kirtland, Ohio, on Wednesday, September 14, 2016.

by Joe Valencic
The party starts when the sausages come out at the 13th Annual Slovenian Sausage Fest, hosted by Euclid's National Cleveland-Style Polka Hall of Fame and Museum, Wednesday, September 14, 2016, at SNPJ Farm in Kirtland, Ohio. Cast your vote for the Top Klobasa from several sausage-makers. Dance to your favorite polka bands with seven hours of music, from 1:00 to 8:00 p.m.
Polka your calories away bands like Frank Stanger and his 2015 Band of the Year; Patty C and the Guys, the Button Box Band of the Year; the Fairport Jammers; the Magic City Button Boxers; the Wayne Tomsic Orchestra; Ron Likovic; the Chardon Polka Band; and Canada's Polka King Walter Ostanek with the Polka Hall of Fame All-Star Band. More bands to come. More than fifty accordionists and musicians are scheduled to perform. Bring your own squeezebox and jam along!

Collinwood's Raddell's Sausage Shop won the People's Choice Award at last year's Annual Slovenian Sausage Festival hosted by the National Cleveland-Style Polka Hall of Fame and Museum at SNPJ Farm in Kirtland, Ohio. The upcoming event is on Wednesday, September 14, 2016.

Taste sausages from several makers and then pick your winner. Prizes are awarded by People's Choice and the juried Best of Fest, where the winning sausage-maker becomes the official supplier to the three-day Thanksgiving Polka Weekend at the Cleveland Downtown Marriott Hotel. The King of Klobasa is crowned at 6:00 p.m.
Choose from an assortment of sweet and savory treats and refreshments from vendors and in the kitchen. Pick up a polka CD or tee-shirt at the souvenir stand.
SNPJ Farm is at 10946 Heath Road in Kirtland, Ohio, off Chardon Road (Route 6), three miles east of Route 306 and six miles west of Ohio Route 44. Sausage Fest advance tickets are \$10.00 each, available at the Polka Hall of Fame, 605 East 222nd Street, in Euclid, Ohio. Same-day admission is \$12.00. Under 18 free. Call the Polka Hall of Fame for tickets and details, (216) 261-FAME, or on-line at www.polkafame.com.

It's Wise
To Advertise
216.5050.185

Fresh Food Fast
No MSG
Vegetarian Friendly

Chili peppers gives you a choice of over 30 fresh items to choose from to customize your dining experience
869 East 185th • 216.531.2300
Hours Monday - Saturday 11am - 10pm, Sunday 12pm - 8pm

Deal Direct With The Owner And Make Your Best Deal Now!

Vinyl Siding	Windows	Kitchens	Carpentry
Porches – Repair/Rebuild	Rec Rooms	Attics	Tuck Pointing
Structural Correction	Room Additions	Decks	Doors
Garages – Repair/Rebuild	Bathrooms	Driveways	Roofing
Cabinet Refacing	Waterproofing	Electrical	Plumbing

Give Us Your Job, We'll Give You A Discount!
216.570.8957 Licensed.Bonded.Insured
Check Out Our Great Rating With The BBB!

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!

Michael Halley
(216) 401-3457

“PAW-sta” Party Aug. 14 to Support Animal Shelter

by John Sheridan

Apparently, animals aren't very familiar with the word “Pasta” – so for this fund-raising event, the Euclid Pet Pals group came up with an appropriate substitute – PAWsta.” Pretty cute, we'd say.
• The important thing is that the proceeds will benefit the Euclid Animal Shelter on the south marginal road (Lakeland Blvd.) between Babbitt Road and East 260th St.
• The event is scheduled for Sunday August 14, from 2 p.m. to 6 p.m. at the Irish American Club at 22770 Lakeshore Blvd. Tickets are \$30 per person for the pasta dinner, including open bar with beer and wine. A Chinese auction and entertainment are also planned.

Tickets are now available at the Euclid

Animal Shelter, 25100 Lakeland Blvd. They can also be purchased at the door on the day of the event, or by e-mailing your request to: Biergrl66@gmail.com. (It helps the planners if people order tickets in advance, in order to be able to estimate how much food and beverages will be required.)
Patrons of the Euclid Animal Shelter who are unable to attend might want to consider supporting the event by donating auction items such as gift cards, wine, candles, event tickets or other desirable items. Naturally, cash donations are always welcome. If you have any questions, please direct them to Biergrl66@gmail.com.

Collinwood Slovenian Home “Flea Market”

by Bob Podlogar

Collinwood Slovenian Home
15810 Holmes Avenue
Cleveland, Ohio 44110
Second Annual
Open Flea Market
Sunday, August 21, 2016 - 9AM to 4PM
Rain or Shine. Everyone Welcome!
COLLECTABLES, HOUSEHOLD

GOODS, VINTAGE ITEMS, CRAFTS, JEWELRY, FOOD, & MUCH MUCH MORE
Call 216-681-6649 For More Information Or To Reserve A \$15 Space To Sell Your Goods (Tables Available For Use)
Come For The Hunt...Leave With A Treasure

EVERY FRIDAY • LIVE MUSIC
FOOD TRUCKS
5:30 - 8:30 p.m.
NOW THROUGH AUGUST 12

CLEVELANDMETROPARKS.COM/LAKEFRONT

Fun and Music
In August
15335 Waterloo

Mon 1st Service Industry / Vinyl Night (Every Monday) 4-12
Tue 2nd Taco Tuesday \$1 Tacos Karaoke Night (Every Tuesday) 4-11
Wed 3rd Game Night (Free Bar Bowling w Drink Purchase) 4-12
Fri 5th Walk all Over Waterloo w/ Bill Hatch
Sat 6th OPEN
Mon 8th Service Industry / Vinyl Night
Tue 9th Taco Tuesday \$1 Tacos Karaoke Night
Wed 10th Open Mic Night w Shawn Mishack 9-1
Fri 12th Ray Ramsey
Sat 13th Jah Messengers (Reggae)
Mon 15th Service Industry / Vinyl Night (Every Monday) 4-12
Tue 16th Taco Tuesday \$1 Tacos Karaoke Night (Every Tuesday) 4-11
Wed 17th Game Night (Free Bar Bowling w Drink Purchase) 4-12
Fri 19th Reid Project
Sat 20th The Ark Band (Reggae)
Mon 22nd Service Industry / Vinyl Night (Every Monday) 4-12
Tue 23rd Taco Tuesday \$1 Tacos Karaoke Night (Every Tuesday) 4-11
Wed 24th Open Mic Night w Shawn Mishack 9-1
Fri 26th Headline Beach Experience

It's Wise
to Advertise
216.505.0185

Community

Euclid Welcomes Two New Stores

Mayor Kirsten Holzheimer Gail and other community leaders celebrate the grand opening of a new Dollar Tree store in the Indian Hills Shopping Plaza.

by Jonathan Holody

This summer has brought more than just warm weather to the City of Euclid - two new retail establishments have opened in our community.

On June 14, a ribbon cutting celebration was held to mark the grand opening of a new Dollar Tree store at 19001 Euclid Avenue. Located in the Indian Hills Shopping Plaza, the store features a freshly paved parking lot and new storefront. Inside, shoppers will find friendly staff members and nicely organized isles.

All items sold at Dollar Tree are only \$1, and the store carries everything from food to gift wrapping.

In Downtown Euclid, Hibbett Sports has

opened a new store on Shore Center Drive next to Aaron's Appliance Rental - between Burger King and Dave's Supermarket. Based in Birmingham Alabama, Hibbett Sports now has stores in 33 states. The next closest location to the new Euclid store is in Akron.

Hibbett Sports features a wide selection of sports apparel including shoes for all sporting occasions. The knowledgeable staff will help you decide what kind of gear is most appropriate for your activity. Besides being a fantastic addition to Downtown, they also carry Cavs merchandise and Levi's jeans!

Be sure to visit both of these new stores and welcome them to Euclid.

Large Crowd Attends Heritage Home Program Information Session

Tom Jorgensen of the Cleveland Restoration Society discusses the newly-available Heritage Home Program at an informational session at Euclid City Hall.

by Jonathan Holody

Almost every seat was full in Euclid City Council Chambers on July 27th as roughly one hundred people turned out to learn about the newly available Heritage Home Program. The information session was conducted by Tom Jorgensen and Colin Compton of the Cleveland Restoration Society, which administers the program.

After a brief welcome by Mayor Kirsten Holzheimer Gail, the speakers explained the Heritage Home Program and answered questions from the audience.

The Heritage Home Program is now available in the City of Euclid through the end of this year. The centerpiece of the program is the free technical assistance that is provided to homeowners. Through this service, homeowners receive consultation and advice from highly-qualified staff to better ensure a proper and successful renovation project.

Homeowners that are in need of financing for their home-improvement project may also qualify for a low-interest loan through the Heritage Home Program. The program provides loans at a 2% fixed rate in the amount of \$13,000 to \$150,000.

To be eligible for the loan program, the house must be at least 50 years old. Both interior and exterior projects are eligible for financing by the program. The types of projects not eligible for the program are vinyl siding, vinyl windows, swimming pools, non-built in appliances, and, incompatible additions and building materials.

If you are interested in learning more about the Heritage Home Program or need any questions answered about how to care for your older home, do not hesitate to contact the Cleveland Restoration Society at (216) 426-1000 or visit the website at: <http://www.clevelandrestoration.org/homeowner/>.

INDIAN HILLS SENIOR COMMUNITY WELCOMES YOU!

Are You Age 55+ and Looking for a GREAT Place to Live?

Current Rent Pricing: Studio - \$500; 1 Bdrm - \$575; 2 Bdrm - \$595 (Starting Prices)

Gladly Accept Housing Assistance / Vouchers
Under New Management! • Newly Remodeled Suites

- Current Rent Specials: Studio - \$500; 1 Bdrm - \$575; 2 Bdrm - \$595 (Starting Prices)
- Time Warner Basic Cable and Renter's Insurance Included
- Newly Remodeled Suites
- Under New Management!
- Gladly Accept Housing Assistance / Vouchers

Top 12 reasons why you will LOVE Indian Hills!

- On-site, 24-hour security staff; gated community
- Large, nicely appointed suites with large closets & ample cabinets
- Indoor swimming pool with water aerobics classes
- Movie theater with cable TV
- Grand ballroom and private party rooms in each building
- Indian Hills FREE shuttle bus - scheduled field trips & activities
- Dentist, barber shop & hair salon
- Interactive health kiosk and wellness programs
- Fitness Center with line-dancing classes
- Pet friendly - dogs & cats < 25 lbs. welcome! (NO PET DEPOSIT)
- Computer lab with Wi-Fi
- On-site extermination team with the highest standards maintained

SPRING SPECIAL:

WE'LL PAY FOR YOUR MOVE— OR — FREE 32" FLATSCREEN TV! (*Move by May 30th; *Other Restrictions Apply)
FOR MORE INFORMATION, CALL OUR LEASING OFFICE: (216) 202-3400

Presents

THE FALL CRAWL and CASINO NIGHT
Friday, September 23, 2016, 5-8:30pm

Jackpot Games

- ♦ **entertainment**
- ♦ **light hors d'oeuvres & desserts**
- ♦ **includes two drink tickets**
- ♦ **raffles & games**
- ♦ **includes \$10.00 in chips**
- ♦ **win great prizes!**

"One benefit, three great causes."

Tickets \$40.00, reservations required, purchase deadline August 16th
Call Grace Wright at Hunger Center 216-731-3329 or
Laura Kidder at Shore 216-289-8578

Health

Walk to Remember Raises Nearly \$200,000 for Hospice of the Western Reserve Patients, Families

During opening ceremonies, Leon Bibb expressed gratitude for his mother's care and read a poem he wrote in her memory.

A "sea of blue" stretched as far as the eye can see as 2,400 people walked in memory of their loved ones.

by Laurie Henrichsen
Community spirit, dedicated workers and volunteers, and Mother Nature each had a part in making Hospice of the Western Reserve's Walk to Remember 2016 a huge success. Sponsored by FirstMerit Bank, the annual fundraiser drew more than 2,400 walkers to the Cleveland Metroparks Zoo on June 12 to celebrate the memory of their loved ones. More than \$200,000 was raised to help fund special programs and services provided by the nonprofit organization.

News anchor Leon Bibb of WEWS TV 5 was a special guest of honor. He expressed his gratitude for the care Hospice of the Western Reserve provided to his mother, and for the support of his family, and shared a moving poem he wrote in his mother's memory. The Burning River Roller Derby Girls skated to the front of the pack to kick off the Walk, and the popular local band, InCahootz, provided live entertainment. Face painting, crafts, chair massages and Reiki were among the many

special activities available to teams of walkers during the event.

"We're so grateful for the community's support of our mission," said Bridget Murphy, corporate giving and special events manager. "People we have helped frequently become our biggest community ambassadors. Because they were helped, they feel a desire to reach out to help others. Walk to Remember provides a meaningful way to honor their loved ones while helping other families going through a difficult time."

Funds raised allow the nonprofit community agency to provide a multitude of extra services not covered by Medicare and private insurance. These include more than \$1.5 million annually in hospice charity care, a specialized pediatric palliative care team to support families of children with life-threatening illness, free community art therapy and grief support groups, grief and trauma support in local schools and much more.

Are you or a loved one struggling to kick an addiction to heroin or other opiates? We are here to help.

Call us about VIVITROL.

Moore Counseling & Mediation Services, Inc.

Ph: 216-486-SAVE (7283)

Mount St. Joseph Rehab Center
21800 Chardon Road, Euclid (216)531-7426 www.mountstjoseph.net

- Short Term Rehabilitation
- Long Term Care
- Skilled Nursing
- Outpatient Therapy
- Medicare and Medicaid Certified

Take a walk through history

If you love local history and technology, there are three spots you don't want to miss.

There's a newly erected Ohio Historical Marker on HGR's property, 20001 Euclid Avenue, near the sidewalk west of HGR between a driveway and the Euclid Police Mini-Station and playground.

Learn about the landmark 1926 U.S. Supreme Court case that established the constitutionality of zoning regulations throughout the country.

Just down the street, you can learn more at The Euclid Historical Society and Museum, 21129 North Street.

Inside HGR, there is 500,000 square feet of machinery and equipment that still have a story to tell.

20001 Euclid Avenue
Euclid, Ohio 44117
216-486-4567
www.hgrinc.com

Five-Year Cancer Survivor from Eucild Celebrates Life with more than 140 Fellow Survivors from Across the Country

Five-year cancer survivor, Coleen Harris, stands alongside her commemorative tree, which symbolizes her strength and resilience. Harris stands with Interim President, Cancer Treatment Centers of America® (CTCA) Hospital Operations, Anne Meisner. Harris' name, along with all of the one hundred and forty four 2016 five-year celebrants, is prominently displayed on an engraved gold leaf on one of the four "Trees of Life" located within the hospital.

by Jack Meehan
Coleen Harris, a breast cancer survivor from Eucild, Ohio, joined more than 140 five-year cancer survivors on Friday, June 10, 2016, for Celebrate Life®, an annual day of empowerment and celebration conceived by Cancer Treatment Centers of America® (CTCA) at Midwestern Regional Medical Center (Midwestern). This was the 28th year that CTCA® at Midwestern has held Celebrate Life, and a record number of patients and caregivers participated to mark the occasion.

Harris and the other celebrants, representing 32 states, including Hawaii, were transported to the event on large Coach buses and escorted, with lights flashing, by members of the Zion, Ill. Fire-Rescue

Become a Certified CDCA Through Moore Counseling & Mediation Services, Inc.

by V. McGraw
Have you ever wanted to become a certified Chemical Dependency Counselor Assistant (CDCA) to advance your career? Moore Counseling & Mediation Services, Inc. offers a free workshop opportunity that can get you certified in the State of Ohio. Funding may be provided based on eligibility requirements.

The Ohio Chemical Dependency Counselor Professional Board (OCDP) allows individuals to become certified CDCA by an approved provider.

Department. Upon arrival, the celebrants stepped on to a red carpet, lined on both sides with hundreds of supporters comprised of family, friends, doctors, nurses and members of the community. The survivors united as a group for inspirational opening remarks before participating in a commemorative tree planting ceremony. Every year, a tree is planted in honor of each five-year cancer survivor, providing the nation with a forest of life-giving trees that represent cancer survivorship. Each survivor is also honored with an engraved gold leaf, which is proudly displayed on one of four blossoming "Trees of Life" located within the hospital.

"Patients and families who come to CTCA do so with a great sense of hope," said Scott Jones, president and CEO of CTCA at Midwestern. "We honor, respect and share in that hope year-round. We especially look forward to the month of June, when we get the privilege of celebrating with our five-year survivors during Celebrate Life. This day is a testament to the strength and perseverance of all cancer survivors."

As celebrants and their families enjoyed the festivities, they shared stories of survivorship with one another and took time to visit patients within the hospital who are in the midst of their cancer journey, offering words of hope and support. Many also reflected on moments they've been able to share with their family, or how they view life through a new lens due to their cancer journey.

"In the past five years I've grown as a person mentally, emotionally and spiritually," said Harris. "It has not been easy, but cancer gave me the courage to be a better, stronger individual. Being a five-year survivor makes me realize how beautiful life is. I feel hopeful, and I feel positive."

Before the day concluded, each celebrant and their guests enjoyed a gourmet lunch prepared by the culinary team at CTCA, during which time more stories were shared, friendships were formed, and memories were made.

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

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

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

They'll always remember girls' night in.

Mom is able to stay at home with us because we contacted Hospice of the Western Reserve. Her care team is there to keep her comfortable and her granddaughters are there for game night. **I'm so glad we called when we did.**

Living with a memory impairment illness is challenging for the whole family, but keeping your loved one at home is easier with specialized medical care and compassionate support. Our care team can make the first visit **the same day you call for help.** And we'll continue to be there in person and by phone 24/7.

If you or a loved one has been diagnosed with a serious illness, **ask for us by name.**

800.707.8922 | hospicewr.org | [f/hospicewr](https://www.facebook.com/hospicewr)

Food

Maria’s - New Location - Same Great Food

by John Copic
Maria’s restaurant has moved to a new location just a few doors down. You may now enter through the rear of the building, and place your car in the very convenient large

lot. They have the same great hours, 6 AM to 3 PM seven days a week. The new spacious location boasts eight large flat-screen TVs, four of them tuned to the popular Keno channel. My friend had the bacon and cheese

omelette, which came with the large quantity of excellent home fries. I had a special and the food came out quick. I am also pleased to report that the bacon passed the bacon test, crisp and delicious.

Our server was very attentive, and I have to say the coffee was surprisingly delicious. When you are hungry for breakfast or lunch, remember to stop in at Maria’s new location. Same great food, same great service.

Great Scott is Open For Lunch

by John Copic
I stopped in to visit Bob the manager at Great Scott last week and had a very delicious lunch. The friendly hostess sat us immediately in the well lit and inviting dining room. Our server Melanie was just perfect. The timing

of our hot and delicious soup, followed by our lunch was just right. My friend had the Cobb salad which had a generous portion of crisp real bacon, and delicious dressing. I ordered the grilled cheese which was served piping hot, with a generous portion

of French fries and a delicious pickle. How lucky we are to add this beautiful restaurant to one of our choices for lunch in the neighborhood.

Bistro 185 Breakfast For Dinner is a Winner

by John Copic
On a hot summer night would you sit at a cool local restaurant and have breakfast for dinner? You should.

I really enjoy sitting at the bar in Bistro 185. I’m sure the service is wonderful in the dining room but Richie Stein (voted one of Cleveland’s best bartenders) or his protégés Zack really give a great dining experience.

On my last trip to the Bistro I started off with steak burger sliders. Served on toasted French baguette’s and topped with bacon, barbecue sauce, sharp cheddar, and crispy onion straw’s they are delicious. I also could not resist the devil eggs made with pickled egg whites. The crowning achievement of the evening however was the 14 ounce ribeye, served with fried eggs, pickled red

onions, hollandaise sauce, and hand cut fries. Steak and eggs were not the only breakfast available for dinner this night. French toast with berries and whipped cream, and Mexican corn cakes topped with fried eggs and avocado cream were also on the menu on this magical night. I am pretty sure the breakfast for dinner theme is a Thursday night idea. But it really doesn’t matter what

night you go. The menu changes daily, and there will be something amazing for you. Don’t leave without some handcrafted desserts made by Vicki. I usually take home a slice a carrot cake, but it is so hard to pick, they all look so delicious. Stop in and see Richie or Zack. Tell them the Observer sent you.

The Way It Was 50 Years Ago in Euclid

FIFTH IN A SERIES. Note: The following news, sports, and other items were based on editions of the 1966 Euclid News-Journal, the city’s former weekly newspaper.

by John Sheridan

MARCH 3, 1966 – The Euclid Board of Education is engaged in discussions on the 1966 appropriations measure which is on the agenda for its March 14 meeting. The board is expected to approve a record General Fund outlay of \$7,935,000 – and a total budget exceeding \$13 million.

Also being discussed are plans to expand Euclid’s Panther Stadium (now known as the “Sparky DiBiasio Stadium” -- in tribute to the popular former Euclid Schools Superintendent.)

“Additional seating was promised some time ago,” notes Board president William Tomko. However, Rev. William Fortner, a Unitarian minister and the board’s public relations chairman, said he didn’t know how much of the budget’s rehabilitation fund would be spent on the stadium. “We haven’t come up with a concrete proposal yet,” he explained, although he did estimate that \$175,000 might be spent on new stadium seating and repairs. Also proposed are more stadium locker-room space and an adjacent storage room.

Jay W. Collins, executive director of Euclid-Glenville Hospital (now the Cleveland Clinic’s Euclid Hospital), is elected chairman of the Euclid YMCA Board of Managers. Collins previously served the Y Board as a member of the executive committee and chairman of the finance committee. In 1963, he served as general chairman of the YMCA’s building fund campaign.

School Superintendent Dr. Spartoco (“Sparky”) DiBiasio was elected to the post of first vice chairman of the Y board.

A cast of 200, including members of the recently organized Blade and Edge Club, is preparing to stage the sixth annual “Ice Frolics” show at the Memorial Ice Arena on March 6. Theme of the event is “A Salute to American Composers” – featuring music by George Gershwin, Rodgers & Hammerstein, and others.

The Blade and Edge Club segment is expected to feature skaters gliding to selections from “The Sound of Music.”

Among the performers lined up by director John Terango, Euclid’s assistant recreation director, are soloists Julia Sutphin, Jane Dunbar, and George Prokop. Choreographers are Betty Heiss Barnes, a former “Ice Capades” star, and Barbara Squire Vero, a former “Ice Follies” performer. (Due to deadline pressures, the Observer was not able to confirm whether or not Betty Heiss Barnes was related to Carol Heiss Jenkins, an Olympic gold-medal winner for the USA.)

The scenery for the ice show was painted by Euclid High and Shore Junior High artists, under the direction of Ted Theodore and Art Cippolo. (Theodore, a former art teacher and track coach at Euclid High, and his wife Irene now live in Cuyahoga Falls.)

Eight Euclid Panther matmen placed in the sectional tournament – but only seven of

them will advance to the rugged District tournament at Mayfield High. Dan Ballantine, who finished 4th in the sectional, incurred a rib injury and will be unable to continue. (At the District meet, his first opponent

bel (165), and Ron Tumbry – the sectional heavyweight champion. In the title round, Tumbry edged the Panthers’ Tolchinsky by a narrow 3-2 margin.

Meanwhile, St. Joe track coach Jim McDonough has high hopes for his runners, jumpers, and throwers as the spring sports season approaches. In fact, McDonough is predicting that the Vikings could capture a state championship in 1966. (In the previous fall, his cross-country squad did win a state title.)

McDonough expects strong seasons from two of his distance runners – Jim Slusser and Len Gornik, who set a school record in the mile run with a time of 4 minutes, 28.5 seconds.

On the retail scene, the Value City store at 22400 Shore Center Dr. is advertising 20-gallon plastic trashcans for just \$1.74 and Nestle candy bars for a mere 4 cents. It also offers women’s fashion shoes for \$4.40.

Also, Smith’s Restaurant & Cocktail Lounge at East 222nd & Lake Shore Blvd. is promoting its St. Patty’s Day party featuring Irish dinners for \$3 per person.

In one of its most ambitious ventures ever, the St. Joseph High Student Council has booked “The Brothers Four” – one of the nation’s top folk-singing groups – to give a three-hour concert in the school auditorium on March 18. It will be the folk group’s first Cleveland-area appearance. To persuade “The Brothers Four” to perform at St. Joe’s, the Student Council had to agree to a \$3,500 contract -- quite a sum for a school event.

“They wanted to sponsor something big,” explains Bro. Philip Aaron, the school principal. “They were so enthusiastic about this project that I had to go along with them.”

Proceeds from the concert will benefit the Bergamo Center for Christian Renewal, a Marianist retreat house in Dayton, Ohio.

would have been Mike Milkovich Jr., son of the legendary Maple Heights Coach.)

Euclid’s district qualifiers included two sectional champions – Rich Piscopo (133 pounds) and Randy Jordan (138). Other Panthers advancing are: John Meros (103), Pete Goulis (120), Steve Piscopo (127), Bill Cathcart (145), and heavyweight Al Tolchinsky. As a team, Euclid edged Mayfield, 74-72, to earn the sectional crown.

St. Joseph High coach John Storey saw three of his matmen advance to the Mayfield District – Jim Roberts (103), Don Hei-

Lloyd Road Throne is No Game

by O’Hare Jim

Creativity, craftsmanship, and hard work result in unique neighborhood landmark

When an overgrown, dangerous tree was felled at Tony Zingale’s property on Lloyd Road, all that remained was a large and strangely shaped stump. That’s when an idea popped into the head of one of Zingale’s triplet sons: why don’t we make that stump into a chair?

Enter Euclid resident and woodworker James Roodhouse, who volunteered to kick that idea to the next level: why not make it into a throne? Zingale was quickly sold on the concept, and Roodhouse began transforming that rough stump into a fine work of art.

in his spare time, over a period of a few weeks, Roodhouse sawed, chopped, whittled, shaped, sanded, carved, stained, and coated the stump into a traffic-stopping, one-of-a-kind creation. After over 60 hours of Roodhouse’s time and talent, what now stands is something that, ironically, can be sat upon. It’s also, literally, a traffic stopper.

Roodhouse says that while working on the throne, every person that walked by would stop to talk, marvel at the progress, and ask questions. Drivers stop, too - in fact, one stopped to snap a photo at the same moment these photos were captured. “We almost had a collision here last week,” Roodhouse said. “A car stopped suddenly to look, and the car behind just missed hitting him.”

But why wouldn’t the interests of passersby so intense? The unique shape, the custom staining, the carving of “Zs” into the sides of the chair and a cockatiel (in memory of the Zingale family’s pet of 19 years) carved into the back of the throne – all worth inspection and admiration (but probably not a traffic accident).

So if you’re strolling or driving down Lloyd Road, look for the Zingale/Roodhouse throne, a fun and notable addition to the neighborhood. And if you’re interested creating a “throne of your own” or some other unique creation, James can be reached at jproodhouse@gmail.com. watershed.

FREE ESTIMATES

Daugherty
Construction Inc.

22460 LAKELAND BLVD.
EUCLID OH 44132

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

SINCE 1978

DAUGHERTY@DAUGHERTYCONST.COM
WWW.DAUGHERTYCONST.COM

Senior Page

Bob’s Corner

by Bob Payne
He said. She said.

I was recently told that an acquaintance was talking badly about me. The person telling me wanted me to know all the details of exactly what was said. I told them that it doesn't really matter, and that I didn't care to hear about it.

People can be cruel. They can make things up about you, spread rumors or run you down for no reason. What's the best way to handle it?

Personally, it's taken me many years to learn that what others think about me doesn't matter. It's none of my business.

In life, you can try to make others understand your experience or your point of view, but they may not. You cannot make others like you, or love you, the way you want. They are individuals and separate from you. You have no control over someone else's life, thoughts or feelings.

All you can do is live your life, and allow them to live theirs. If there is friendship or love to be had, it has to be mutual and freely given. That has value.

I've found that most often, a person's idea of you is simply a reflection of themselves. What comes out of people's mouth is whatever is in their heart.

So, the question becomes how do you treat that person? Remember, how you treat them is a reflection of you.

Please don't misunderstand me. Sometimes you must end relationships because they are unhealthy, and that may be the right thing to do for your own wellbeing.

But, the acquaintance who put me down will find that I do not treat them differently. That doesn't mean that I am in any way special, or better than anyone else. I'm not. It just means that I want the cycle to stop. Here. Now. To me, that's the right way to handle it.

Does this apply to anything in your life?

Mary Turk turns 100!

by Bob Payne
Mary Berkopce Turk turned 100 years old on July 25th, and was honored with a Proclamation from Mayor Kirsten Holzheimer-Gail at the Euclid Senior Center.

Mary has had an interesting life. She grew up in a happy home where "Manners, Morales and Modesty" was a motto. She remembers the Great Depression and how her mother would make extra soup and homemade bread that she would feed to the hungry people in the neighborhood. Mary said that it was always impressed upon her to seek to understand others and to be generous and giving. Mary recalled many family get-togethers where they would gather and eat homemade bread and sausages and drink homemade wine.

Mary worked at Thompson Products in Euclid at the beginning of WWII, putting together airplane valves. Mary remembers putting notes of encouragement to the troops into each box. She ended-up enlisting in the Army Air Force and served in the Pacific Overseas Technical Service Command at Alameda, California. Mary has been active in the veterans group, Women In Military Service of America.

Mary said she doesn't look forward to too much anymore, and she wishes she could go back and start all over again. She has thoroughly enjoyed being with people.

Mary is widowed, and said that the thing that made her happiest was being Mrs. Albert Turk for 46 years. She said her life has been mostly happiness and laughter.

Euclid Senior Center

All the programs listed are available at Euclid Lakefront Community Center
1 Bliss Lane, Euclid, OH 44123
216-289-2985 www.cityofeuclid.com

ENTERTAINMENT
August 9th & 23rd – Fun BINGO
Bingo for Prizes - 1:00 – 2:00 p.m. – FREE
Sponsored by Hillside Plaza and Mount St. Joseph.

Name That Tune
Thursday, August 11th at 10:45 – 11:45
Enjoy music, trivia, light refreshments and prizes!
Laura Blair from Kindred – The Greens/
The Fountains is your hostess.

Music Bingo Ohio
Monday, August 15th – 11:00 a.m.
Join Kenny Gilder for Bingo + Music + Fun = A Music Bingo Party.

BIRTHDAY DAY- August 17th
Cup Cakes Sponsored by Manor Care of Euclid Beach.
Ice Cream Sponsored by Anonymus.

Barbeque with Kirsten
Wednesday, August 17th – Noon.
Enjoy a delicious BBQ lunch with Mayor Holzheimer Gail, supplied and cooked by the Mayor. You must still make a reservation by Wednesday, August 10th .
Homebound will receive the WRAAA lunch – Stuffed Cabbage, Mashed Potatoes, Baby Lima Beans, Honey Wheat Biscuit and Tropical Fruit.

Hawaiian LUAU PARTY
Thursday, August 18th – 10:45 a.m.
Come join us for a Luau Party, music, refreshments and FUN, Island attire requested. Prize awarded for best dressed.
Sponsored by Wickliffe Country Place, Gateway and BraeView.

Muffins with Superintendent Dr. Charlie Smialek
Monday, August 29th – 11:00 a.m. Euclid School Superintendent Dr. Charlie Smialek will be here at the Euclid Senior Center.

TRIPS
SAVE – THE – DATE
Beat the heat at Playhouse Square Presented by Cuyahoga County Division of Senior and Adult Services and Playhouse Square Association

Senior Movie Day
“Rebel Without A Cause”
Friday, August 5th @ 11:00 a.m.
Leave the Senior Center at 12:15 p.m. and return to the Center around 3:30 p.m. It's FREE – Register at the front Desk.

NAUTICA QUEEN BOAT CRUISE
Wednesday, August 10th - Van leaves at 10:00 a.m. & returns at 3:00 p.m.
\$ 35.00 member, \$ 45.00 non-member
Step back in time. Sway to the tunes from the Big Band Era & enjoy the buffet for lunch.

Grande Pointe Fun Bingo
Tuesday, August 16th – Leave the Senior Center at 1:15 p.m. and return to the center around 3:00 p.m. Take a ride in our van to Grande Pointe in Richmond Hts. for a FUN BINGO including prizes & cookies.
It's FREE – Register at the front Desk.
Cleveland Public Library
Monday, August 22nd – Leave the Center at 9:45 a.m. and return to the Center around 3:00 p.m. Highlights including the new Cleveland Digital Public Library, Shakespeare exhibits and a tour of the Eastman Reading Garden (weather permitting). Lunch providing by the Library.

Senior Page

JACK Cleveland Casino
Wednesday, August 24th
Leave the center at 9:00 a.m. and return to the center around 3:30 p.m. \$10.00 per person, per trip. Drop off at casino front door. Register at the front desk.
LIMITED SEATING; however we must have at least 10 people registered.
No Refunds unless your spot is filled.

Gateway Manor Fun Bingo
Tuesday, August 30th – Leave the Senior Center at 1:15 p.m. and return to the center around 3:00 p.m. Take a ride in our van –to Gateway at Euclid for a FUN BINGO

SPEAKERS:

Community Police Talk
Thursday, August 11th at 12:15 p.m.
“Cop -a- Question” - Immediately after Lunch. Members from our Police Department update us monthly and will answer all your questions. Can't be here? Leave your questions at the front desk. Also, if you have old medication that you need to discard, they will take it as long as it is not liquid or needles.

Hygiene Through the Ages
Friday, August 12th – 11:00 a.m.
Ruth Rossi, RN from Mount St. Joseph Rehab Center will be here to talk about Hygiene through the ages.

Greater Cleveland Volunteers
Tuesday, August 16th – 11:15 a.m.
Greater Cleveland Volunteers will be here to talk to our seniors about great volunteer opportunities around the Euclid area.

Tridia Hospice
Tridia Hospice is offering “The Health Benefits of Wine and Chocolate.”
Please join us on Friday, August 19th starting at 10:45 a.m.

Chair Exercise Presentation
Tuesday, August 23rd – 11:00 a.m.
Wendy Zorman, PT, DPT (doctor of physical therapy) has practiced physical therapy since 1988. She works primarily with seniors, including those with chronic conditions and physical disabilities. Come to this important and informative talk.

Dr. Huang, MD, MBA
Friday, August 26th – 10:45 a.m.
Dr. Huang, Retina Center of Ohio, will present an interactive informative talk on eye health.

SERVICES
DPS Tuesday, August 9th
10:00 a.m. to Noon & 12:30 – 1:30 p.m.

20 - Minute free consultations.
Have a question for an attorney regarding estate planning, wills, trusts, Medicaid Eligibility, Long Term Care Needs, or Veterans Benefits? The attorneys at Daniel P. Seink Co. offer vast experience in the field of elder law. Founder and Managing Partner, Daniel P. Seink, is one of twenty Ohio attorneys certified as an Elder Law Attorney by the National Elder Law Foundation. Sign up for a 20 - minute time slot (FREE) at front desk. This service will continue on the second Tuesday of each month.

BENEFITS CHECK-UP - FREE
Monday, August 15th & 22nd
9:00 a.m. – 1:00 p.m.
Euclid Senior Programs also coordinates the Benefits Check - Up program at the Lakefront Community Center. Benefits Check - Up is a program to screen adults 60+ for over 70 money-saving programs: prescription drug assistance, help paying Medicare premiums, helps with heating bills, phone discount, and much more. Call 216-289-2985 to schedule an appt.

Podiatrist
Dr. Hennie on Thursday, August 11th 1:00 – 3:00 p.m. House call only on Wednesday, August 10th
Dr. Bangayan on Wednesday, August 10th & 24th at 9:20 a.m. to 11:00 a.m.
Dr. Ferguson on Thursday, August 18th At 1:00 – 3:00 p.m. Call 289-2985 for an appointment at the center.
Fee - \$20.00, with your membership.

STAY AND PLAY
We are encouraging everyone to stay and take advantage of the many programs we offer after lunch. If you require transportation and want to stay past the normal van time, please notify the front desk and they will record your name. You will then be transported home approximately at 3:00 p.m. We want you here.

HEALTH AND FITNESS
Chair Yoga-Mondays at 9:00 and 10:00 a.m. AC \$ 3.00 per class.
Yoga – Thursdays at 9:00 a.m. Annex Room \$ 3.00 per class.
Tai-Chi – Tuesdays at 3:30 p.m.
DR - Six week series - \$24, Drop-ins \$6.00 per class.
Billie Exercise Class – (Chair)
Tuesdays & Thursdays 10:00 a.m. – Com-

puter Room
Line Dance - Thursdays at 1:00 p.m.

Free Blood Pressure Checks
Thursdays mornings 10:00-11:00 a.m.
Please give your name to the volunteer and she will issue you a number. Wait in the hallway until your number is called.

Ping Pong
Tuesdays 10 a.m. to 11 a.m.- DRA

Chair Exercise to Music – 11:00 a.m.
DRA – Wednesday

Silver Sneaker Class
10:00 – 10:50 a.m. – Dining Room Annex
Mondays, Wednesdays and Fridays.
Free with Silver Sneakers membership.

FUN AND GAMES
BEADING CLASS:
Monday, August 1st & 8th -10:30 a.m. to Noon. FREE to members

Sewing - 10:00 a.m. – Thursdays, AC
Quilting Class – 2nd & 3rd Thursdays - 12:30 p.m. – 2:30 p.m.
Movie Day – 1:00 p.m. Tuesdays - L
Pinochle Tournament – Fridays - 1:00 p.m. Computer Room.
Open Card Play–Wednesdays at 1:00 p.m.
Card games Pinochle, Bridge & Rummy.
Bingo–Mondays,Wednesdays & Fridays 12:45 p.m. – Dining Room.
Pool Tournament – Friday, August 19th 9:20 a.m. July winner – David Menefee
Crochet– 10:00 a.m. – Tuesday, AC
Adult Coloring - 12:45 Tuesday, AC
Chair Volleyball - 12:45 p.m.
Dining Room – Thursdays

EDUCATION – SOCIALIZATION

Bible Study - non-denominational group is led by Artis Powell. The group meets Tuesday mornings at 10:00 a.m. - Library.

Arts & Crafts - 10:00 a.m.
Wednesday – AC

CARP Meeting
Thursday, August 25th – 1:00 p.m.

American Red Cross Blood Mobile
Thursday, August 4th & Wednesday, August 17th 1:30 p.m. to 6:00 p.m. Dining Room Annex.

Post Office On Wheels
Friday, August 19th
10:45 a.m. -11:15 a.m.
Special Services, Money Orders, Stamps & Packaging Supplies are available.
Low Vision Support Group

Monday, August 22nd at 10:00 a.m.
If you or a family member suffers from Macular Degeneration, Diabetic Retinopathy, Glaucoma, Cataracts, Stroke to the Optic Nerves or other eye related problems. Ralph Johnson SW from Cleveland Sight Center.

Piano Players

Do you know how to play the piano? We are in need of someone to play 10 or 15 minutes before lunch each day. If you have that talent, please share your gift with us.

Book Discussion – September 12th

at 1:15 p.m.in the Senior Center Library. Jennifer from the Euclid Public Library will lead the discussion on the book, “The Readers of Broken Wheel Recommend” by Katarina Bivald.

Nutritional Programs
Euclid Senior Center offers a lunch program Monday through Friday at Noon. We serve a nutritious meal that supplies 1/3 of your daily nutrition requirements. Our menus are written by a licensed dietitian to insure you receive a healthy lunch. The suggested donation is only \$1.00. Reservations are to be made Monday, Tuesday or Wednesday, BY NOON for the following week. When reserving, please be conscientious and look ahead to make sure you reserve lunch for the days you know you will be here. We now have to report the number of no-shows and seconds. Please help us to lessen the no shows/seconds. You can help to make a difference. Thank you!

Get Well Cards
We will be glad to send a card to a member who is recovering, feeling down or just needs a little boost. Let Sylka know if you would like a card sent to another member to help brighten their day and give a little encouragement. 216-289-2985.
Mobile Market
Every other Wednesday 12:30 – 1:30 p.m. August 3rd, 17th and 31st

Getting older is no problem. You just have to live long enough.
Groucho Marx

Stacie Wertheimer
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

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

25% off your next Dry Cleaning Order!

Clean out your closets! Bring it All!

Present this offer with your next INCOMING order.

We will take 25% off just because you are a great customer. Cannot be combined with other offers. This offer valid thru Aug 2016

SUSHI COMING SOON!

TAKE OUT
DINE - IN

GRAND OPENING!

26010 Euclid Ave. Euclid

At the intersection of E. 260th & Euclid (Formerly Pizza Hut)

216-471-8855

Place your order by phone & it will be ready when you arrive.
Place your order by dishes name.

OPEN 7 DAY A WEEK!

Mon.-Thurs.: 11am-10:30pm

Fri.-Sat.: 11am-11:30pm • Sunday: 12noon-10:30pm

Asian Express

WE CATER
BIG OR SMALL PARTY PARTIES

FREE
Banquet Room
for up to 90 people!

ORDER
ONLINE!

WWW.GOASIANEXPRESS.COM

COMBINATION PLATERS

(Served w. Fried Rice & Egg Roll)

C1. Mixed Vegetables..... 6.95

C2. Chicken Chow Mein..... 6.75

C3. Shrimp Chow Mein..... 6.95

C4. Roast Pork Egg Foo Young..... 6.95

C5. Lo Mein (Chicken/Pork)..... 6.95

C6. Chicken w. Cashew Nuts..... 7.50

C7. Sweet & Sour (Chicken/Pork)..... 6.95

C8. Pork w. Chinese Veg..... 6.95

C9. Moo Goo Gai Pan..... 6.95

C10. Chicken w. Broccoli..... 6.95

C11. Shrimp w. Broccoli..... 7.50

C12. Shrimp w. Lobster Sauce..... 7.50

C13. Beef w. Broccoli..... 7.25

C14. Pepper Steak w. Onion..... 7.25

C15. Sesame Chicken..... 7.50

C16. General Tso's Chicken..... 7.50

C17. Curry Chicken w. Onion..... 7.25

C18. Hunan Chicken..... 7.50

C19. Chicken w. Garlic Sauce..... 7.50

C20. Hot & Spicy Pork..... 7.50

C21. Baby Shrimp w. Garlic Sauce..... 7.50

C22. Shredded Beef Szechuan Style..... 7.50

C23. Spicy Fried Jumbo Shrimp..... 7.95

C24. Broccoli w. Brown Sauce..... 6.95

C25. Broccoli w. Garlic Sauce..... 6.95

C26. General Tso's Shrimp..... 7.75

C27. Spare Ribs..... 8.25

C28. Wor Sui Gai..... 7.50

C29. Kung Po Chicken..... 7.50

C30. Boneless Spareribs..... 7.95

C31. Mongolian Beef..... 7.75

C32. Bourbon Chicken..... 7.50

C33. Orange Chicken..... 7.50

C34. Hibachi Chicken..... 8.25

C35. Hibachi Beef..... 8.75

C36. Hibachi Shrimp..... 8.75

CHEF'S SUGGESTIONS (w. White Rice)

88. Happy Family..... 10.95

Fresh shrimp, crab meat, scallop, chicken, pork, beef blended w. broccoli, baby corn, straw mushroom & Chinese vegetables.

89. Seven Stars Around The Moon (For 2)..... 13.95

Scallop, crab meat, pork, sautéed & Chinese vegetable. Served w. seven fried jumbo shrimp.

90. Seafood Delight..... 13.95

Lobster, fresh jumbo shrimp, scallops, king crab meat sautéed w. Chinese sauce.

91. Triple Crown..... 10.25

Shrimp, chicken & Beef with assorted vegetables.

92. Four Seasons..... 10.95

A Savory blend of shrimp, chicken, pork & beef with mushroom, water chestnuts, bamboo shoot & variety of Chinese vegetable in seasons.

93. Double Delicacy..... 10.95

Hunan chicken & Szechuan shrimp two different spicy gourmet corn in one dish.

94. General Tso's Chicken..... 9.50

Tender chicken w. little spicy & golden sauce outside crispy inside soft.

95. Shrimp & Chicken Hunan Style..... 10.95

Shrimp & chicken w. broccoli, corn, snow peas, carrots, green, red pepper in Hunan sauce.

96. Spicy Fried Jumbo Shrimp..... 10.95

Jumbo shrimp stir-fried until crispy w. our cook's Szechuan spicy sauce (little spicy).

97. Dragon & Phoenix..... 10.95

Spicy stir-fried jumbo shrimp & General Tso's chicken.

98. Shrimp & Pork w. Golden Brown Sc..... 10.75

Fresh shrimp & pork w. broccoli & Chinese vegetable with golden brown sauce.

99. Moo Shu Chicken or Pork..... 9.50

(Beef or Shrimp 50 cents more) - no rice, served w. pancakes and hot sam sauce.

100. Beef w. Scallop in Garlic Sauce..... 12.25

Beef & scallop sautéed w. assorted Chinese vegetables.

100a. Hibachi Chicken..... 9.95

100b. Hibachi Beef..... 10.75

100c. Hibachi Shrimp..... 10.75

\$19⁹⁹

CHOICE OF 3 COMBINATION PLATES & 3 CANS OF POP

Asian Express 216-471-8855

Cannot be combined with any other offers.

FREE

CRAB RANGOON OR SWEET & SOUR CHICKEN PT.

WITH ANY ORDER OF \$15 OR MORE

Asian Express 216-471-8855

Cannot be combined with any other offers.

FREE

2 LITER SODA

WITH ANY ORDER OF \$20 OR MORE

Asian Express 216-471-8855

Cannot be combined with any other offers.

\$2 OFF

ANY ORDER

OF \$20 OR MORE - PICK UP ONLY

Asian Express 216-471-8855

Cannot be combined with any other offers.

FREE

GENERTAL TSO'S CHICKEN

WITH ANY ORDER OF \$30 OR MORE

Asian Express 216-471-8855

Cannot be combined with any other offers.

WE CATER
BIG OR SMALL PARTIES

TAKE OUT • DINE-IN • DELIVERY

WE DELIVER

MINIMUM \$12 (ADD \$2 DELIVERY FEE)

417 E. 200th Street ~ Euclid

(Next To Dairy Queen & Morris Avenue)

216-486-9818 or 216-486-9812

Place your order by phone & it will be ready when you arrive.
Place your order by dishes name.

OPEN 7 DAYS A WEEK! Mon-Thurs 11am-10:30pm

Fri-Sat 11am-11:30pm • Sunday 12Noon-10:30pm

China Sea

NEW! HIBACHI MEALS

GRAND OPENING!

ALL DAY FRESH.
FAST FOOD BAR!

26010 Euclid Ave. Euclid

216-471-8855

WWW.GOASIANEXPRESS.COM

China Sea

TAKE OUT
DINE-IN
DELIVERY

417 E. 200th St. ~ Euclid

(Next To Dairy Queen & Morris Avenue)

216-486-9818 or 216-486-9812

Mon-Thurs 11am-10:30pm • Fri-Sat 11am-11:30pm

Sunday 12Noon-10:30pm

* INDICATES HOT & SPICY

COMBINATION PLATTERS

(Served with Fried Rice & Egg Roll)

C1. Mixed Vegetables..... 6.95

C2. Chicken Chow Mein..... 6.75

C3. Shrimp Chow Mein..... 6.95

C4. Roast Pork Egg Foo Young..... 6.95

C5. Lo Mein (Chicken/Pork)..... 6.95

C6. Chicken w. Cashew Nuts..... 7.50

C7. Sweet & Sour (Chicken/Pork)..... 6.95

C8. Pork w. Chinese Vegetables..... 6.95

C9. Moo Goo Gai Pan..... 6.95

C10. Chicken w. Broccoli..... 6.95

C11. Shrimp w. Broccoli..... 7.50

C12. Shrimp w. Lobster Sauce..... 7.50

C13. Beef w. Broccoli..... 7.25

C14. Pepper Steak w. Onion..... 7.25

C15. Sesame Chicken..... 7.50

C16. ★General Tso's Chicken..... 7.50

C17. ★Curry Chicken w. Onion..... 7.25

C18. ★Hunan Chicken..... 7.50

C19. ★Chicken w. Garlic Sauce..... 7.50

C20. ★Hot & Spicy Pork..... 7.50

C21. ★Baby Shrimp w. Garlic Sauce..... 7.50

C22. ★Shredded Beef Szechuan Style..... 7.50

C23. ★Spicy Fried Jumbo Shrimp..... 7.95

C24. ★Broccoli w. Brown Sauce..... 6.95

C25. ★Broccoli w. Garlic Sauce..... 6.95

C26. ★General Tso's Shrimp..... 7.75

C27. ★Spare Ribs..... 8.25

C28. ★Wor Sui Gai..... 7.50

C29. ★Kug Pao Chicken..... 7.50

C30. ★Boneless Spareribs..... 7.95

C31. ★Mongolian Beef..... 7.75

C32. ★Bourbon Chicken..... 7.50

C33. ★Spicy Orange Chicken..... 7.50

C34. ★Hibachi Chicken..... 8.25

C35. ★Hibachi Beef..... 8.75

C36. ★Hibachi Shrimp..... 8.75

CHEF'S SUGGESTIONS With White Rice

88. Happy Family..... 10.95

Fresh Shrimp, crab meat, scallop, chicken, pork, beef blended w. broccoli, baby corn, straw mushroom and Chinese vegetables

89. Seven stars Around The Moon (for 2)..... 13.95

Scallop, crab meat, pork, sautéed & Chinese vegetable. Served with seven fried jumbo shrimp.

90. Seafood Delight..... 13.95

Lobster, fresh jumbo shrimp, scallops, king crab meat sautéed with Chinese vegetables.

91. Triple Crown..... 10.25

Shrimp, chicken and Beef with assorted vegetables.

92. Four Seasons..... 10.95

A savory blend of shrimp, chicken, pork & beef with mushroom, water chestnuts, bamboo shoot & variety of Chinese vegetable in seasons.

93. ★Double Delicacy..... 10.95

Hunan chicken & Szechuan shrimp two different spicy gourmet corn in one dish.

94. ★General Tso's chicken..... 9.50

Tender chicken with little spicy & golden sauce outside crispy inside soft.

95. ★Shrimp & chicken Hunan Style..... 10.95

Shrimp & chicken w. broccoli, corn, snow peas, carrots, green, red pepper in Hunan sauce.

96. ★Spicy Fried Jumbo Shrimp..... 10.95

Jumbo shrimp stir-fried until crispy w. our cook's Szechuan spicy sauce (little spicy).

97. ★Dragon & Phoenix..... 10.95

Spicy stir-fried jumbo shrimp & General Tso's chicken.

98. ★Shrimp & Pork w. Golden Brown Sauce..... 10.75

Fresh shrimp & pork w. broccoli & Chinese vegetables with brown sauce

99. Moo Shu chicken or Pork..... 9.50

Beef or Shrimp 50c more, No rice, served w. pancakes and hot sam sauce.

100. ★Beef w. Scallop in Garlic Sauce..... 12.25

Beef & scallop sautéed w. assorted Chinese vegetables.

100a. ★Hibachi chicken..... 9.95

100b. ★Hibachi Beef..... 10.75

100c. ★Hibachi Shrimp..... 10.75

\$19⁹⁹

CHOICE OF 3 COMBINATION PLATES & 3 CANS OF POP

CHINA SEA 216-486-9818

Valid only with coupon. Not valid with any other offers.

FREE

CRAB RANGOON OR SWEET & SOUR CHICKEN PT.

WITH ANY ORDER OF \$15 OR MORE

CHINA SEA 216-486-9818

Valid only with coupon. Not valid with any other offers.

FREE

2-LITER SODA

WITH ANY ORDER OF \$20 OR MORE

CHINA SEA 216-486-9818

Valid only with coupon. Not valid with any other offers.

\$2 OFF

ANY ORDER

OF \$20 OR MORE • PICKUP ONLY

CHINA SEA 216-486-9818

Valid only with coupon. Not valid with any other offers.

FREE

GENERAL TSO'S CHICKEN

WITH ANY ORDER OF \$30 OR MORE

CHINA SEA 216-486-9818

Valid only with coupon. Not valid with any other offers.

Join the Discussion at: www.euclidobserver.com