
 Proud Member Of The Observer Media Family Of Community Written And Owned Newspapers & Websites

 Volume 16, Issue 22 , November 18 , 2020

Fr
ee

 –
 T

ak
e

On
e!

Pl
ea

se
 P

at
ro

ni
ze

 O
ur

 A
dv

er
tis

er
s! “Fools multiply when wise men remain silent.”

Nelson Mandela

by Meghan George
The City of Lakewood

has undergone tremendous
change in 2020. One of those
changes was the direction of
our downtown redevelopment
at the intersection of Detroit
Avenue and Belle Avenue and
I am pleased to tell you that
the City is now moving for-
ward. At the November 16,
2020 Council meeting we
asked for Council to authorize
my administration to move
forward in negotiating a non-
binding term sheet with a new
developer CASTO.

In 2017, CASTO and
their partners were one of two
teams selected as the most
qualified to develop the nearly
six-acre former hospital site
in the heart of Downtown
Lakewood. Their proposal and
supporting documentation
from that process can be found
at http://www.onelakewood.
com/downtowndevelopment/.
This was a months-long selec-
tion process with multiple

by Matt Kuhns
As you plan Thanksgiving

this year, try one simple and
easy idea: stay home, together
with people you live with.

This option is perfect for
a dire pandemic, like the one
we’re experiencing. There’s
really no better way to go right
now. A recent headline about
our northern neighbors, who
celebrate several weeks before

by Lynn Donaldson
Celia Dorsch has been

named a Paul Harris Fellow
(PHF) by the Rotary Club of
Lakewood and Rocky River in
recognition of her leadership
in the Lakewood community.

She will be among those
honored at the District 6630
Annual Foundation Awards
Banquet at 6:30 p.m. on
November 19.

Ms. Dorsch has spent
her career helping others and
teaching Lakewood’s youth
the value of giving back to
their community. Hired by
Lakewood Division of Youth
as an activities specialist, Ms.
Dorsch realized the impor-
tance of connecting young
people to their community.
She worked with the city and
schools to create Help-To-Oth-
ers (H2O), a youth volunteer
program at Lakewood High
School.

City Eyes New Developer
For Hospital Site

rounds of submissions and
analysis, discussion with and
evaluation of eight develop-
ment teams before a citizen-led
real estate development advi-
sory panel, and presentations
at a joint Architectural Board
of Review/Planning Commis-
sion public meeting.

CASTO presented a vision
for a mixed-use development
to integrate into the fabric of
the Lakewood community
while creating a new anchor for
Downtown. The City now has
a unique opportunity to revisit
CASTO’s proposal. CASTO has
stated they remain committed
to this project and are enthusias-
tic about restarting discussions
with the community.

CASTO’s initial proposal
from the 2017 selection process
is a starting point for our dis-
cussions. This plan will evolve

over time with public input
and the City’s reviewing pro-
cesses, which requires multiple
City Council, Planning Com-
mission, and Architectural
Board of Review approvals.
Through these public meetings
and comment, the Lakewood
community will ensure this
developer and their project are
aligned with our Development
Objectives and Lakewood’s
Community Vision.

We have much due dili-
gence ahead of us before
entering into a new relation-
ship with a developer. Six
acres in the heart of Ohio’s
most densely populated com-
munity must be treated as the
exceptional, once-in-a-cen-
tury opportunity it is. We will
reconvene the advisory panel

Celia Dorsch To Receive
Rotary Paul Harris Fellow Award

Through H2O, high
school and now middle school
students learn to give back in
endless projects throughout
the year. They have held dances
for the elderly, visited nursing
homes, food collection/distri-
bution, among many others.
Each summer H2O coordi-
nates a summer service camp
for middle school students.

During her nearly 19-year
tenure as coordinator of the
program, she has been privi-
leged to help develop hundreds continued on page 8

Evan Laisure’s Amazing
Mural And Bike Rack To
Be Unveiled Next Week
by Jim O’Bryan

It usually starts the same
way, “There is something going
on at.... Can you check it out?”
The calls cover everything from
fires and shootings, to Monarch
butterfly releases. Most of the
time I am glad I got the call and
a chance to check it out. This
time it was, “... constructing at
the Woman’s Pavilion.”

So I climbed in the car, went
down, and what I discovered was
one of the best murals to be put
up in Lakewood since Richard

Haas installed his two massive
murals in the Lakewood Public
Library. When I spoke with a
city worker, he stated, “We are
installing a new bike rack.”

It has to be one of the
most beautiful bike racks ever
installed! What I was looking at
was a spectacular vision of bike
life in and around Lakewood
done by Lakewood artist and
owner of The Past Times online
store, Evan Laisure. Evan, what
is your deal?“I print wholesale

Evan Laisure working on his new mural at Lakewood Park. The
mural took over 500 hours to do. A bike rack will be added on top of
his amazing work.

continued on page 7

of young leaders who have gone
on to make a difference. Upon
her retirement from H2O, she
jumped right into a volunteer
organization that distributes
meals at Thanksgiving and
Christmas to those who are in
need.

The free awards banquet
will be virtual, and registration
is required. To register, go to
https://rotarydistrict6630.org/
Stories/save-the-date-founda-
tion-virtual-gala. Special guest
will be Rotary International
President Elect Jennifer Jones,
the first woman named to lead
the worldwide organization.

The local Rotary Club
was one of only 11 Northeast
Ohio clubs that achieved 100%
member giving to Rotary
International’s Annual Fund,
earning the club the oppor-
tunity to award a PHF to an

Think Small For
Thanksgiving 2020

we do, explains: “Canada’s had
its Thanksgiving—and now
has a COVID-19 spike.”

But staying in on Thanks-
giving is also one of life’s
best-kept secrets.

I have hosted Thanksgiv-
ing for three, or two, or even
one, many times, and it’s one
of the best days of the year. It’s

by Ian Andrews
LakewoodAlive’s Festive

Community Event Goes Vir-
tual to Bring the Spirit of this
Treasured Event to Life

Sponsored by First Fed-
eral Lakewood and presented
by LakewoodAlive, Light Up
Lakewood celebrates the sea-
son and the richness of our
city’s vibrancy. This virtual,
family-friendly event will fea-

December 12 Through 20

Light Up Lakewood
2020 To Spread Virtual
Holiday Cheer

ture nine days of Lakewood
holiday traditions that premier
daily on Facebook and Insta-
gram beginning December 12.
The virtual event will kick off
with our Lighting Ceremony
that will include a mini-parade
that will feature Light Up
Lakewood Celebrities includ-
ing Santa, Grinch, & Buddy
the Elf.

Ph
ot

o
by

 S
ha

ne
 M

cN
ic

ho
la

s

continued on page 11

continued on page 9

continued on page 8

Page 2 The Lakewood Observer Volume 16, Issue 22 November 18, 2020

 Celebrating Over 16 Years of Free Speech and Intellectual Diversity in Lakewood, Ohio: www.lakewoodobserver.com

Published twice a month with a current circulation of 10,000+ copies. The paper is made available
free of charge and can be found at over 130 business locations within the City of Lakewood and on
our website. The views and opinions expressed in this publication do not necessarily reflect the views
and opinions of the publisher and staff. Copyright 2020 • AGS/The Lakewood Observer, Inc. All
rights reserved. Any reproduction is forbidden without written permission.

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

Become an Observer!
 As a product of citizen journalism, The Lakewood Observer is looking for people, ages 3-100,
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 amateur, our editorial staff will be glad to help you through the process.

 Register to our website Member Center where you can submit stories, press releases, letters to the
editor, photos. No need to register to post online calendar or classified ads.

 Upcoming Submission Deadline Publish Date
 November 27, 2020 December 2, 2020
 December 11, 2020 December 16, 2020

www.lakewoodobserver.com
216.407-6818 OR 216.339.2531

PO BOX 770203, Lakewood, OH 44107

 Lakewood Observer

Your Independent Source for Lakewood News & Opinion

ADVISORY BOARD - Steve Davis, Heidi Hilty, Jeff Endress, Jim Crawford,
Steve Ott, Margaret Brinich, Betsy Voinovich

OBSERVATION DECK BOARD - Jim O’Bryan, Dan Alaino, Betsy Voinovich,
Steve Davis, Raul Montejero

ILLUSTRATIONS - Rob Masek, Jim O’Bryan, Greg Orosz

PHOTOGRAPHY - Lynn Donaldson, Shane McNicholas,
 Jim O’Bryan, and Gordon Stewart

CONTRIBUTING WRITERS -
Ian Andrews, State Senator Nickie Antonio, , David Bemer,
Lynn Donaldson, Larry Faulhaber, Mayor Meghan George,
Christine Gordillo, James Hill, John “Buzz” Kompier, Matt Kuhns,
Stephen LaMantia, Jim O’Bryan, Lexi Tabor, and Betsy Voinovich

 PUBLISHER EDITOR IN CHIEF ASSOCIATE EDITOR ADVERTISING
 Debra O’Bryan Margaret Brinich Betsy Voinovich Sales Manager
 216.407.6818

The Mayor’s Corner
by Meghan George
Mayor, City of Lakewood

This past week I released a new
video on the COVID-19 pandemic.
Below is the script of that video.

On Wednesday evening, Governor
DeWine called on Ohioans to recom-
mit to coronavirus safety practices. We
are experiencing record high COVID-
19 cases and a surge in hospitalizations
and ICU admissions. These are the
worst numbers since the beginning of
the pandemic and they are moving in
the wrong direction.

In his address, Governor DeW-
ine announced revisions to existing
health orders, issued new health orders
altogether, and warned of further
steps that would need to be taken if
the tide does not turn within the next
week. The new mask order includes
the requirement that businesses post
a face covering requirement sign at
each public entrance. Additionally,
the Governor has set up a new Retail
Compliance Unit, led by the Bureau of
Workers Compensation, that will be
inspecting to ensure retail compliance.
The first violation of this order will
result in a written warning and a sec-

ond violation will bring about closure
of the store for up to 24 hours.

The new social gathering order
re-enforces the 10 person limit on
gatherings as well as places signifi-
cant restrictions on social activities.
We have communicated these updates
to the business community as well as
placed this information on the Coro-
navirus page of our website.

Lakewood is such a special place.
We are the most densely populated city
in the state and it is going to take all

of us, working together, to reduce the
spread of the virus. We must continue
to work together as a community.

I am working with my team at
City Hall to revisit procedures and
operations, work schedules, PPE needs,
and work-from-home options. I am
encouraging each business to do the
same.

All of us need to do our part.
I’m encouraging everyone to

reduce our interactions as much as
possible, especially those outside of
our households. Thanksgiving celebra-
tions will look different this year but
we need to make these changes so that
we have everyone at the Thanksgiving
table next year.

So, wear your mask, wash your
hands, and practice social distancing.
Let's be part of the solution, Lakewood.

Education

by Christine Gordillo
The Rangers' first fall season in the

Great Lakes Conference has paid divi-
dends with 50 student-athletes earning
some level of All-Conference honor,
including 11 named to the GLC's 1st
Team. The following Rangers were
selected for their standout play:

1st Team: James O'Donnell (cross
country); Omar Almutari, Quinn
Costanza, Ben Merriner, and Aubree
Nagel (soccer); Brandyn Bates, Javion
Goudy, Tico Jones, Jr., Pete Patsouras,
and Hakeem Quran (football); and
Annabelle Sorge (volleyball).

2nd Team: Lauren Barber, Sam
Hudak, Matthew Hueter, and Eli
LaDue (soccer); Matt Bowen and Lucas
Winters (football); Sadie Gregg and
Teeghan McGann (cross country); and
Ella Bangert (volleyball).

50 Rangers Included In
All-Conference Honors

Honorable Mention: Jazi Dunay,
Ben Jablonowski, Abby Sacha, and
James Toole (cross country); Nob-
ert Baguma, Annette Doren, Sean
Teets, and Mallory Zavatchen (soc-
cer); Jack Derethik and Sean McHugh
(golf); Bilal Abuaun, Mohammed
Alniserawly, Othman Awad, and Sean
Teets (football); Helen Hylton and
Amy Pilgrim (volleyball); Kkyu Du,
Hay Nay Lwi, and Sofia Rivera-Bitner
(tennis); and Lanajah Honera and Isa-
belle Reay (cheerleading).

Sportsmanship Award: Lind-
say Gregg and Simon Sanders (cross
country); Muzafar Ali and Jasmine
Magda (soccer); Cole Dockus (golf);
Mohammed Alniserawly (football);
Ella Bangert (volleyball); Maya George
(tennis); Mayda Strnad (cheerleading).

November 18, 2020 The Lakewood Observer Volume 16, Issue 22 Page 3

 Celebrating Over 16 Years of Free Speech and Intellectual Diversity in Lakewood, Ohio: www.lakewoodobserver.com

“ Where
do I go
for care?”

Our goal remains the same – we care for
everyone. And safety is our top priority.
From extra safety measures at all locations, to virtual visits
with our specialists. We’re here for you.

Visit ClevelandClinic.org/Access

Lung cancer kills more Americans every
year than the next three most common
cancers – breast, colon and prostate –
combined. But, there is good news – early
detection through screening can improve
survival numbers.

“Unless you’re screened early, lung cancer
isn’t usually diagnosed until it causes
symptoms,” says Muhammad Iqbal, MD,

pulmonologist at Cleveland Clinic Lakewood Family Health
Center. “Symptoms are often absent until lung cancer is in
advanced stages.”

Dr. Iqbal answers common questions about early lung
cancer screening:

Only people who smoke can get lung cancer, right?
Cigarette smoking is the leading cause of lung cancer. Quitting
smoking is a step in the right direction, but doesn’t eliminate
the chance of lung cancer developing. Other risk factors for

the disease include secondhand smoke, asbestos or radon
exposure, and family history.

Why is it important to get screened sooner than later?
Early detection is key when it comes to treating lung cancer.
When the disease is found early, 80% or more of the cases can
be cured with radiation or surgery.

Screening for lung cancer with CT scans detects more early-
stage cancers and decreases deaths from lung cancer by 20% in
people ages 55 to 75 who are at high risk.

Are lung cancer symptoms prominent?
“No, and that’s why it’s hard to diagnose. During advanced
stages is often when symptoms become prevalent,” says
Dr. Iqbal. “In early stages, patients usually don’t present any
signs of the disease.”

Visit ClevelandClinic.org/CancerTreatmentGuides to download a
free lung cancer treatment guide. To schedule an appointment
with Dr. Iqbal or another pulmonologist, call 216.444.6503.

Approval Initials Date

Copywriter

CD - Copy

Designer/

AD

CD - Design

Quality
Assurance

Proofreader

Production

AE

FINAL APPROVAL

Production Notes:

West- Full

INSERTION DATE

11.18.20

JOB NUMBER & COMPONENT

14755-13-RET-NOV2_9.5x15.25
PUBLICATION or MEDIUM

Lakewood Observer

CREATIVE DEPARTMENT
Client: CLEVELAND CLINIC
Division: REGRET
Project:
Flat Size: 0” x 0”
Trim Size: 9.5” x 15.25”
Live Area: 0” x 0”
Bleed: 0” x 0”
Line Screen: 85

COLOR:
 4 Color BW
 2 Color Other

IMAGE:
 Low Res Hi Res
 Retouched Purchased
 Approved Retouched

 Approved

AEs
DELIVERABLES:

 Laser

 Comp

 PDF

 PDF (No Slug)

 JPG

 Flash

 Native Files

ADVERTISEMENT

Prepared by:

2658 Scranton Rd., Suite 1

Cleveland, OH 44113

Early lung cancer
screening is key. Do it
before it’s too late!

Muhammad Iqbal, MD
Cleveland Clinic
Lakewood Family
Health Center

Colorectal cancer screening: No good reason to put it off.

New sports medicine physician on the West Side.
Orthopaedic surgeon, Michael Scarcella, MD, is seeing
patients at Cleveland Clinic Fairview Hospital, Richard E.
Jacobs Health Center in Avon, and Lakewood Family
Health Center.

Dr. Scarcella specializes in ACL and arthroscopic surgery.

To schedule an appointment with Dr. Scarcella or any sports
medicine specialist, please call 877.440.TEAM (8326) or
visit ClevelandClinic.org/SportsMedicine to learn more.

Michael Scarcella, MD
Cleveland Clinic
Fairview Hospital, Richard
E. Jacobs Health Center
in Avon, and Lakewood
Family Health Center

Everyone knows that colonoscopies
are a tool to detect colorectal cancer –
the second leading cause of cancer-
related deaths among men and the third
leading cause among women in the
United States.

Colonoscopy is known as the gold
standard – the best, most accurate test
to screen for colorectal cancer. Since
most cancers start as polyps, cancer can
be prevented when polyps are removed
during a colonoscopy. A screening
colonoscopy is recommended for anyone
50 years of age and older, or age 45 if
you are African American.

New preps are easier to swallow.
You may be concerned about
unpleasantness and inconvenience as
you prepare for the exam. But it’s time to
stop worrying – the prep process is much
easier these days. It tastes better, you
don’t have to take as much as you did
before, and the timing has also changed
to make it easier for patients.

Concerned about coronavirus?
While the coronavirus is still in our
communities, Cleveland Clinic is among
the safest places in healthcare today.

For your safety and those around you, we
have taken the following steps:
• Limited and screened visitors.
• Continued extensive cleaning.
• Required masks for our caregivers.

We ask that you help us maintain a safe
environment by:
• Practicing social and physical

distancing.
• Wearing a mask while in our facilities.
• Washing and sanitizing your hands

properly.

As we welcome all patients back for
regular, routine care, we will continue
making your safety a top concern.

Learn more about the steps we’re
taking to keep you safe at
ClevelandClinic.org/Coronavirus.

To schedule an appointment at one of
our screening locations near you, call
216.444.7000. For more information
and a complete list of locations, visit
ClevelandClinic.org/Colonoscopy.

14755-13-RET-NOV2_9.5x15.25.indd 1 11/9/20 8:31 AM

Page 4 The Lakewood Observer Volume 16, Issue 22 November 18, 2020

 Celebrating Over 16 Years of Free Speech and Intellectual Diversity in Lakewood, Ohio: www.lakewoodobserver.com

Politics Local And State

We are open by appointment only!

To schedule an appointment,
please call between 10am and 8pm
Eddie at 216-577-3693 or Barbara at 727-902-2808

Providing free gently used adult & children's
clothing and shoes, household items,

books, videos, and toys

Please bring bags to carry the items you choose. Face mask and gloves required.
No children are permitted in the Center at this time.

1382 Arthur Avenue, Lakewood, Ohio 44107
Behind Taco Bell. Enter through school glass doors.

Lakewood Seventh-day Adventist Church
Community Service Center

from News Release
Long time labor activist to lead

Ohio’s largest local labor federation
The delegates of the North Shore

AFL-CIO elected, by acclamation,
Dan O’Malley as its new leader this
past Wednesday. O’Malley, who also
serves as president of Lakewood
City Council, is succeeding Harriet
Applegate who is retiring.

O’Malley, 35, is a Cleveland
native and a graduate of John Car-
roll University. He previously served
at the North Shore AFL-CIO as
campaign director and prior to that
he spent eight years with Working
America, the last two years as the
organization's state director in Ohio.
O’Malley is a member of the Office
and Professional Employees Inter-
national Union (OPEIU) Local 1794
and American Federation of Musi-
cians (AFM) Local 4.

“As a fourth generation union
member, it's the honor of a lifetime
to be leading the Greater Cleveland
labor movement,” O’Malley said.
“We have incredible challenges and
opportunities and I will work hard
every day to address them both,” he
said. O’Malley emphasized that his
priorities for the labor federation are
to assist affiliated unions in orga-
nizing campaigns, to build strong
relationships in our communities and
to provide a strong voice for workers
at all levels of government.

“Dan is eminently qualified to
fill this position,” Harriet Applegate
said of O’Malley and his new posi-
tion. “Not only has he served the

Dan O'Malley Elected As Leader
of North Shore AFL-CIO

federation for the last five years as
campaign director, he is also adept
and intimately acquainted with the
political process in all its aspects,”
she explained. “Dan knows the labor
movement and he knows the commu-
nity in which it resides,” Applegate
said.

The North Shore AFL-CIO Fed-
eration of Labor is the organized
voice for 80,000 working people in
Cuyahoga, Lake and Geauga coun-
ties. Over 146 Local unions are
affiliated with the labor federation.

Congratulations Dan O'Malley!

by Nickie Antonio
Last week, I was honored to par-

ticipate in Leadership Ohio’s panel on
"Ending Violence Against Women &
Girls." In Ohio, 1 in 5 women will be
raped in their lifetime, but unfortu-
nately, only one third of survivors will
come forward and seek justice. Addi-
tionally, more than 1 in 3 women in
the United States will experience physi-
cal violence by an intimate partner in
her lifetime. We are likely to see this
increase for 2020. According to Human
Rights Watch: crises & especially lock-
downs can trigger a greater incidence
of domestic violence due to increased
stress, cramped and difficult living
conditions, and breakdowns in com-
munity support systems and services.
In fact, in our own community, calls
to the Domestic Violence and Children
Advocacy Center in Cuyahoga County’s
hotline increased by 40% during Covid.

Fighting for survivors is essen-
tial and passing state legislation is an
important piece to supporting them.
This General Assembly, I introduced
bipartisan legislation with Senator
Stephanie Kunze (R-Columbus) to
reclassify strangulation as a felony (SB
146), and SB 43 which would increase
state funding to DV programs and
include DV convictions and protec-
tion orders as a red flag component
in firearm legislation. According to
the Strangulation Training Institute,
women who have been strangled by
their partners are 750% more likely to
be murdered than domestic violence
victims who have not experienced
strangulation. I also introduced SB 162
which would eliminate both the statute

Senator Antonio Discusses
Importance Of Supporting
Domestic Violence Survivors

Senator Antonio and Senator Kunze (R-Columbus) providing sponsor testimony for
SB 162.

of limitations and the spousal exemp-
tions for rape or sexual battery.

Domestic Violence protections
cannot stop at the state level. President-
Elect Joe Biden was instrumental in
passing the Violence Against Women
Act to support and protect survi-
vors. Unfortunately, the VAWA has
yet to be re-authorized by Congress in
recent years. Additionally, we need to
strengthen the definition of domestic
violence, which was severely limited
by the Department of Justice under the
current Administration. Beyond legis-
lation, we still have to do the work to
open people’s minds and shift how they
think about survivors and perpetra-
tors. Culturally, mass media and social
media have desensitized the pub-
lic’s perception of violence, creating a
pseudo-acceptance of said violence.

The burden of combatting domes-
tic violence should not and cannot be

continued on page 9

November 18, 2020 The Lakewood Observer Volume 16, Issue 22 Page 5

 Celebrating Over 16 Years of Free Speech and Intellectual Diversity in Lakewood, Ohio: www.lakewoodobserver.com

Lakewood’s Financial News
sponsored by First Federal Lakewood

by James Hill
Branch Manager, Lakewood

Many Americans found them-
selves in the throes of the COVID-19
crisis before they fully understood
what was going on. For many, news
of the virus was distant and remote,
something that was happening in
China and Europe. Until it wasn’t.
Once COVID-19 reached our shores,
actions had to be swift and immedi-
ate. Our world changed in a matter of
weeks. We quickly went from work-
ing in crowded office spaces, dining
out frequently and enjoying abundant
entertainment options, to sheltering in
place, exhausting every streaming ser-
vice, and becoming intimately familiar
with food delivery services we had only
vaguely heard of before.

And our budgets took the most
substantial hit of all as 30 million people
(and counting) lost their jobs during the
COVID-19 crisis. A prolonged absence
of income means that it is time to revisit
your budget and make substantial
changes to your spending to deal with
the possibility of renewed COVID-19
shutdowns across the country.

Assess Your Income
If you are still employed, that is

terrific news. Many of your friends,
family, and neighbors may not be so
fortunate. Even if your income has not
taken a hit due to pandemic-related cut-
backs, almost everyone needs to make
some adjustments related to income. Of
course, you cannot begin to make the
right changes until you have adequately
assessed your income situation.

Make a list of all your after-tax
income. Account for every dime you bring
home each month. This is the household
budget you have to work with. The goal
is to make sure you do not spend a penny
more each month than you bring in.

Some people need to make addi-
tional adjustments as the expanded
unemployment benefit has expired.
This means many U.S. unemployed
lost an additional $600 per week in
income at the end of July 2020 (though
they may still receive some portion of
it). That loss must be accounted for in

Revisiting Your Budget During a Crisis

your calculations. It is no small hit to
the average household budget.

Categorize Your Expenses
In the world of expenses, there

are fixed expenses that are considered
necessary for you and your family to
survive. This includes things like:

• Housing
• Food
• Utilities
• Household supplies
• Insurance
These are things that are essential

for most households. You cannot sur-
vive without them.

Then, you have the expenses that
are important to you. For most peo-
ple, transportation tops the list. While
most U.S. households believe a vehicle
is an essential expense, it is possible to
survive without one. At the very least,
many two or three vehicle families
could make the sacrifice and operate
with only one vehicle – especially with
so many people working from home
during the crisis.

Other important expenses that
people must consider during pandemic
(and any other crisis that comes along)
include things like:

 • Clothing
 • Entertainment
 • Recreation
 • Gourmet coffee
 • Dining out
 • Shopping

In this crisis, many of these things
have been taken off the table, which
can only help your budget. Concerts,
sporting events, vacations, shopping
trips, and even (in many states) the
ability to enjoy dinner at a restaurant
have been removed from the equation.

What is Essential Spending?
Essential spending is spending

you cannot function without. It is the
spending that keeps the lights on, places
a roof over your head, and gives you
nourishment. These are the things that
must be included in your budget regard-
less of anything else that gets left out.

Cutting Back
Many households have already

cut back on entertainment and other
optional expenses, without really even
trying. That does not mean there are
no other options to consider. These are
a few areas where you can cut the bud-
get, even more, to give you a financial
cushion during your moments of crisis.

• With shipping delays, it’s not
such a big sacrifice anyway and could
save you tons of money each month.

• You can always go back when
times are better and there are many
free options available to tide you over.
Plus, many libraries, universities,
museums, and other organizations are
offering free streaming options that are
educational as well.

• This may be difficult with every-
one working and schooling at home,
but it is possible to reduce water usage,
light usage, etc.

• The benefit of this is that you are
ordering fewer meals in.

Takeaway
Your world has changed, and

the financial ramifications of those
changes may just now be sinking in.
However, staying on top of the situation
by assessing your income, categoriz-
ing, and prioritizing your expenses can
help you weather this and any future
crisis with your budget intact.

At First Federal Lakewood, you’re choosing much
more than a bank. You’re choosing an organization
made up of people who are committed to
reinvesting in our community and helping it thrive
- just like you.

We’re here to help you meet today’s goals and
invest in tomorrow.

 “We go into our
bank and they
know us.”

Visit FFL.net/thrive to learn how
we can help your business thrive.

Order Online @ romanfountain.com\\

Page 6 The Lakewood Observer Volume 16, Issue 22 November 18, 2019 November 18, 2019 The Lakewood Observer Volume 16, Issue 22 Page 1

 Celebrating Over 10 Years of Community Discussion at: www.lakewoodobserver.com Celebrating Over 10 Years of Community Discussion at: www.lakewoodobserver.com

Lakewood Is Art© Lakewood Is Art©

by Jim O'Bryan
Looking for a short break from the

day? Some good art, conversation and
coffee? Stop by the Root Cafe on Detroit
Ave. and check out the art of part-time
Root Barista Ray Rodriguez. Ray is
having a small show selling prints and
stickers of his work. This small group-
ing is in the surreal vein.

Ray is one of those people you
cross paths with in life, and as you see
more bits and pieces about the person
and their work your appreciation only
builds. This has been my experience
with Ray.

Passionate about life, science, art
and his beloved Puerto Rico. At the ten-
der age of 28, you can add him to your
artist/people to watch list. I think you
will be pleasantly entertained.

Ray Rodrīguez Show
At Root Cafe Through November

This show is up through the end of
the month.
Distance and Wonders

These paintings ref lect some of
Ray’s feeling and thoughts throughout
this very strange year. He was look-
ing to create a surreal fantasy series of
expressions but kept getting dragged
back into the realities of the pandemic,
the economy and other news. Still he
strives to lighten the images with a
playfulness and bright colors. Prints
range in price from $10 - $15. Stick-
ers only $3. (I remember Warhol Brillo
Boxes and Dali prints for $50 in the
60s, just saying.)

You can see more of Ray’s artwork
at:Ray Rodriguez@raymond.rodz and
www.rayrodriguezart.com

Ray in his studio. photo by: Gordon Stewart

13362 Madison Ave. • Lakewood, OH • (216) 226-8828

Kitchen Hours
Monday - Friday

4pm - 10pm

Saturday
11:30am - 10pm

Sunday
11:30am - 9pm11:30am - 9pm

Happy Hour
Monday - Friday

4pm-7pm

outdoor apparel for my online store.
I also have a food trailer called The Pas-
times Cafe where I sell coffee and build
your own breakfast sammies with bagels
from Cleveland Bagel Co. I hope one day
to combine everything into a Coffee &
Print shop.”

OK but what about this artwork?
“The artwork was drawn for a commu-
nity bike rack in Lakewood Park. The
mural is inspired by stained glass win-
dows seen in Lakewood churches and is
composed of different materials relating
to the park, cycling, and Lake Erie. The
border of the artwork is built from a
rope design that is tied in various sailing
knots. The base of the mural has nauti-
cal charts, community maps, and other
iconography such as bicycles and boating
cleats. These are set below a series of tet-

rapod structures which are found along
the coast of the park. The leaf canopy at
the top of the piece contains different
illustrations from each of the 26 different
tree species found within the park. The
top of the mural lists each of the horizon-
tal main roads in Lakewood as well as a
solstice step sunrise placed in the center
of the piece. The entire project took over
500 hours to complete.”

Evan wanted to make sure the follow-
ing people were thanked. Special thanks
to the photographer, Shane McNicholas
(@elsephoto)

Special thanks to Allison Hen-
nie from the Department of Planning
and Development and the Spectacu-
lar Vernacular public art initiative and
thanks to Summer Murrell and Alex
Tharnish for the help with painting.

Evan Laisure’s original art that was the basis for the mural. This does not do the final work justice. Head on down to Lakewood Park, just west of the Woman’s Pavilion and check it out.
Also check out the rest of Evan’s art online, see story on the next page. Heard of an artist or art project Lakewoodites should know about? Drop us a note. Could be worth a t-shirt.

Evan Laisure’s Amazing Mural And
Bike Rack To Be Unveiled Next Week

Evan working on the mural.

continued from page 1
Check Out Our New Speedy De l iver y Ser v ice Tonight!

by Jim O'Bryan
As many of you know all of the

Observers have been
huge supporters of
bikers, riders and
cycling. At one time we
started Bike Lakewood,
and had a biking column
that became the “Great
Lakes Courier” cycling
paper. So when I saw Ken-
neth Knabe’s new book
“Cycling RIGHTS Bicycles,
E-Bikes & Micro-Mobility
Devices” I wanted to get a
copy and find out what it was
all about. All of us, riders and
drivers, cannot know enough
about the laws on the streets
for all of us.

Lakewood resident and Lawyer Ken-
neth Knabe has earned the title “Greater
Cleveland’s Bike Attorney” not just in
the courts, but in decades of riding and

Something Everyone Could Use, Especially Bike Riders
service to the Greater Cleveland commu-

nity. He is a Bike Cleveland
Corporate Sponsor, He
serves on the boards of Ohio
Bicycle Federation and the
Ohio to Erie Trail. He also
co-chairs a sub committee
of the City of Cleveland’s
Vision Zero Taskforce,
whose goal is to reduce
the number of fatalities
and injuries to all road
users.

Back to the book.
It contains common
sense rules of the
road that can benefit
and educate every-

one from the beginners to
experienced riders, and yes even those
who have never ridden a bike, will never
ride a bike but drive. Simple questions
answered and explained. Like the simple
question that everyone on the roads ask,

“Can a cyclist go through a stale red light
with no cross traffic?” Well only if it is a
“dead light.” Which is explained in one
section with subnotes noted and put else-
where. The book is that thorough.

It is a small paperback that could
easily fit in a backpack for a long trip,
allowing a rider to have a great source
for questions that arise. But you do not
have to carry the book with you. Each
copy comes with a P.H.O.N.E. card which

Author Ken Knabe, Northern Ohio’s
Bicyclists Lawyer.

lists 8 points in the Cycling Law Arsenal:
Ohio Revised Codes, and on the other
side 5 important steps to take should you
ever be in an accident.

Looking for that special present for
your rider, child, husband or friend? I can-
not think of a better present under $20.

At the same time you will be sup-
porting a Lakewood business that puts its
money where it heart and mouth is: on
the road enjoying cycling.

Kenneth, thank you for this wonder-
ful addition to my library.

You can purchase a copy through
BikeCleveland, where all of the proceeds
help Bike Cleveland in their efforts. Or
at bike shops like Spin across the street
from Ken’s Law Firm. Also at Amazon
and on Kindle..

Cycling RIGHTS Bicycles, E-Bikes
& Micro-Mobility Devices (ISBN978-1-
63385-395-9

Written by Kenneth Knabe with
Parker Mulholland.

Ph
ot

o
by

 S
ha

ne
 M

cN
ic

ho
la

s

Page 8 The Lakewood Observer Volume 16, Issue 22 November 18, 2020

 Celebrating Over 16 Years of Free Speech and Intellectual Diversity in Lakewood, Ohio: www.lakewoodobserver.com

Forum

Lakewood’s
Best Patio

To Party On!
Book your

fundraisers and
special events

With Us!

Tuesday and Sunday are $2 Taco Nights
Best Brunch In Town! Saturdays at 11am & Sunday 9:30am

Mondays - Buy One, Get One - Black Angus Burgers
Wednesdays - Try our $5 Menu!

Lakewood Seventh-day Adventist Church
The Gym (enter through school doors)

1382 Arthur Avenue, Lakewood, OH 44107

Thursday, December 10, 2020
AND

Saturday, December 26, 2020
11:00 a.m. to 3:30 p.m.

The need is constant. The gratification is instant. Give blood.

Schedule an appointment using the app, on-line or call

Due to COVID-19, your temperature will be taken immediately upon entering the building.

Face mask required.

Your donation can save up to 3 lives!!

individual who has made a difference
in the community.

Paul Harris Fellowships are given
to recognize exceptional contribu-
tions made by individuals who further
Rotary's mission of encouraging the
ideals of service as a basis of worthy
enterprise, high ethical standards,
community service, and the advance-
ment of international understanding
and goodwill.

Named for Paul Harris who
founded Rotary in 1905, the award
was established in his honor in 1957

and is usually reserved for individuals
who contribute $1000 US to the Rotary
Foundation.

Gifts to the Annual Fund help
Rotary clubs take action today to cre-
ate positive change in communities at
home and around the world. Contri-
butions help strengthen peace efforts,
provide clean water and sanitation,
support education, grow local econo-
mies, save mothers and children, and
fight disease.

Ms. Dorsch is currently a youth
leadership consultant at Engage &
Excel, LLC.

Celia Dorsch To Receive
Rotary Paul Harris Fellow Award

unbelievably peaceful. Not just Thanks-
giving itself, but everything. When you
go small on Thanksgiving, you discover
that the last Thursday in November is
about as close as America gets to just
giving it a rest for one whole day, all year.

Try it, trust me on this.
You could experiment with vari-

ations. You could stay in and still
prepare a feast for 10; you’ll just have
more leftovers. If you have to go visit-

Think Small For Thanksgiving 2020
ing, try to stay outdoors. If you have to
break bread together, avoid any kind of
buffet service.

Staying in, though, is really
something everyone should try for
Thanksgiving some time, and this year
is about the best moment you could
choose. Stay safe everyone.

Lakewood resident Matt Kuhns is
a freelance graphic designer, and occa-
sional author.

continued from page 1

by Stephen LaMantia
I am wrting to express my sincere

thanks to State Representatine Nicki
Antonio for her leadership at Lakewood
Park on Veterans Day, November 11,
2020. It was very disappointing to the
many veterans, veteran family mem-
bers and other respectful citizens
who assembled at the Lakewood Park
Veterans' Memorial to honor those cou-
rageous members of our military who
served and sacrificed that there was
no Lakewood city-sponsored event to
honor our brave men and women, some
of whom made the ultimate sacrifice.

Representative Antonio took the
personal initiative to welcome those

in attendance and led us in the Pledge
of Allegiance at 11:00 A.M. in honor
and remembrance. All in attendance
welcomed and appreciated her gesture
of community, patriotism, and appre-
ciation. Thank you Representative
Antionio and thank you to all those
who visited the memorial, shared
their personal stories with others and
demonstrated such respect and rever-
ence for our fallen heroes.

Stephen LaMantia is a 48 year res-
ident of Lakewood, a retired hospital
pharmacist and past member of Citizens
Advisory Committee. All four children
attended Lakewood Public Schools.

Thank You To State
Representative Nicki Antonio

by Lexi Tabor
Ohio may be back in the red, but

people are still having babies. Parents
of new babies are feeling isolated and
overwhelmed more than ever. Chances
are, you or someone you know has had
a baby in the past 8 months. Here are
some ways you can help:

Drop off a prepared meal on their
doorstep.

Have groceries delivered to them,
or ask them to send a photo of their list
if you’re going to the store anyway.

Check in on them. Text just to say
hi, and talk to them like you did before
they had a baby. Be patient in waiting
for a response.

Let them know they’re doing a great

by Jim O’Bryan
Firefighters / Paramedics Larry

Artzner and Patrick Linn completed a the
Million Steps Challenge, in (28) twenty
eight days! They both finished strong by
completing a full marathon indepen-
dently, on the last day. There were able
to keep track of each other’s progress by

Two Of Lakewood’s Finest
Complete Over 1,000,000 Steps

using a common app. Our understand-
ing is the competition was fierce. In the
true spirit of Brotherhood, they coordi-
nated the contest to end in a tie!

Although we have members con-
sistently working to stay in the best
shape possible, these guys took it to
another level!

Fire fighters Par Larry Artzner (L) and Patrick Linn (R)

continued from page 1

How To Support New Parents During COVID-19:

Tips From A Postpartum
Care Specialist:

job. Send them some mail or an unex-
pected e-card. Small gestures go a long way.

If you know someone who is
struggling, remind them that accept-
ing help is a sign of emotional strength.
Professionals exist for a reason!

It still takes a village to raise a
child, and though that village may look
different during a pandemic, it’s still
possible to be part of one.

For any questions on simplifying
postpartum care, email hatchlingcle@
yahoo.com or visit https://hatchling-
cle.squarespace.com

Lexi Tabor is a lifelong Lakewood
resident and Postpartum Care Special-
ist passionate about helping families
thrive from the start.

November 18, 2020 The Lakewood Observer Volume 16, Issue 22 Page 9

 Celebrating Over 16 Years of Free Speech and Intellectual Diversity in Lakewood, Ohio: www.lakewoodobserver.com

Serving Northeast
Ohio Homeowners

since 1975

Quality Painting.
T H AT ’ S A L L W E D O !

Lakewood’s #1 choice
for interior and exterior

painting

Call us at
216-529-0360

for a Free Consultation!

neubertpainting.com

by David Bemer
Shark&minnow, a Cleveland-

based strategy and design consultancy,
today announced its sixth annual
#sharkATTACK, which acts in con-
junction with #GivingTuesday on
December 1, 2020. The movement
brings together businesses and com-
munities across the globe to champion
the worthy causes they believe in.

“Now in its sixth year, we have
the unique opportunity through
#sharkATTACK to give back to our
community during the holiday and
giving season by changing the tide for
one local non-profit through partner-
ship, empathy and invention,” said
Brian Jasinski, shark&minnow’s direc-
tor of design. “Amidst these challenging
times, we are here to elevate and illumi-
nate the initiatives of the organizations

Changing The Tide For One
Non-Profit At A Time

for which we deeply care.”
The selected organization will have

the opportunity to present their unique
business challenge to shark&minnow’s
team and, in exchange, be provided
with a strategic and actionable plan that
empowers the organization to turn their
presented challenge into an opportunity.

Greater Cleveland non-profit
organizations should submit their
application for the sixth annual #shar-
kATTACK at www.sharkandminnow.
com/givingtuesday before November
26, 2020 at noon. The chosen organi-
zation will be announced the following
day, on November 27.

David Bremer is a passionate sto-
ryteller and loves to share local news.
He works with many local non-profits
and businesses as an Associate Writer
& PR specialist.

by Larry Faulhaber
ShelterBox USA Ambassador and

Past Rotary District Governor, Jack
Young, announced that the Lakewood
Rocky River Sunrise Rotary Club has
been designated a ShelterBox Bronze
HERO for Rotary Year 2019-2020. The
Club donated funds from its Foun-
dation to support this worthwhile
program. 1.6 million people have been
sheltered since 2000, and this year
alone ShelterBox USA has provided aid
to over 87,000 people. This could not
have been achieved without the sup-
port of clubs like the Sunrise Club.

HERO Clubs enable ShelterBox to
have the resources and time to be ready
when disaster strikes by allowing Shel-
terBox to purchase and pre-position aid
in or near countries where we respond
often, resulting in a more efficient
and timely response. Gifts donated
through the HERO will be designated
to Deployment Essentials, directly and
quickly aiding families in need.

ShelterBox is a global organization

Forum
Lakewood Rocky River Sunrise
Rotary Named Shelter Box Hero

made up of people who believe in shel-
ter as a human right – that shelter from
the chaos of disaster and conflict is vital.
When people are plunged into crisis,
normality is suspended. But good, qual-
ity shelter can cut through the chaos.
This is why we provide tools that enable
people to rebuild homes and transform
their lives. It started as a small organiza-
tion in the UK and has grown to make a
big impact across the world.

Young stated, “Rotary has been
instrumental in the Shelter Box
growth and is the cement that binds
it all together. Since ShelterBox was
founded, it has grown from one club’s
adopted project to involvement of all
clubs in Rotary International.”

This is just one of many com-
munity, youth, vocational and
international projects of area Rotary
Clubs. To learn more about how you
can join with men and women in your
area to give back through service in
your community, and internationally,
contact – sloopyohio19@gmail.com

to review and discuss CASTO’s plan
and make changes or improvements
where needed. Then, the City will enter
exclusive negotiations with CASTO
for a project development agreement.
I have been in close communication
with City Council and we are collec-
tively excited to see new life breathed

into this catalytic site.
I look forward to working with you

on this project in the coming months.
Please reach out to me or my team in the
City's Department of Planning & Devel-
opment with your thoughts and feedback
on this project or Downtown Lakewood
generally. We need your input. Let's be
part of the solution, Lakewood.

City Eyes New Developer For
Hospital Site
continued from page 1

placed solely on survivors. It is on each
of us to support them and seek further
protections for people in these danger-
ous situations. If you, or someone you
know, find yourself in such a relation-
ship or situation, I highly encourage

Senator Antonio Discusses Importance Of
Supporting Domestic Violence Survivors

taking advantage of the resources
within our community, including
Cleveland’s Rape Crisis Center.

24-Hour Crisis and Support Hot-
line: (216) 619-6192 or (440) 423-2020
or chat online

continued from page 4

Page 10 The Lakewood Observer Volume 16, Issue 22 November 18, 2020

 Celebrating Over 16 Years of Free Speech and Intellectual Diversity in Lakewood, Ohio: www.lakewoodobserver.com

Lakewood Authors

16506 Detroit Rd. Lakewood, OH 44107

Visit Sicily Without
Leaving Home

SINCE 1990 • 26 YEARS IN BUSINESS!

Fresh Authentic Italian Cuisine
Pizza • Pasta • Sandwiches • Salads • Wings

www.nunziospizza.net

NOW SERVING 3 LOCATIONS!
Lakewood • Fairview Park

Rocky River

17615 Detroit Ave. • 216-228-2900

OPEN:
Monday - Saturday

4pm - 3:30am
Deliveries until 3:15am

Sunday
2pm - 1:30am

Deliveries until 1:15am
Available Items: Pepperoni, Sausage, Mushrooms, Onion, Green & Red Peppers, Anchovies,

Ham, Bacon, Fresh Garlic, Black, Olives, Hot Peppers, Ground Meat, Pineapple, Jalapeño
Peppers SPECIAL TOPPINGS: Artichoke Hearts, Tomato, Broccoli, Chicken

Small
6 cut - 9”

 $7.00
 $7.50
 $8.00
 $8.50
 $9.00
 $9.50
 $0.50
 $1.50

Medium
8 cut - 12”

 $8.50
 $9.25
 $10.00
 $10.75
 $11.50
 $12.25
 $0.75
 $2.00

Large
12 cut - 16”

 $11.00
 $12.00
 $13.00
 $14.00
 $15.00
 $16.00
 $1.00
 $2.50

Party Tray
Half Sheet

$12.00
$13.50
$15.00
$16.50
$18.00
$19.50
$1.50
$3.50

Plain
1 Item
2 Items
3 Items
4 Items
Deluxe
Extra Items
Ext. Cheese/Spec. Topp

PIZZA

U.S. COMMERCE ASSOCIATION
BEST OF CLEVELAND FOR 2 CONSECUTIVE YEARS

2009 & 2010

by Buzz Kompier
Marty Brass - On The Grass - self-

released - 6 songs - digital
Marty Brass: you might know him

from Ma Holos, The Nico Missile, JuJu
Shrine, Pig Flayer, and many other
bands. If you read this column regu-
larly, you might know that he shreds.
"On The Grass" is his solo debut and
while it has elements of some of those
bands, it definitely is its own thing. I
suppose what you'd call it would be lo-fi
power pop-- catchy, guitar-driven pop
rock songs with pretty poor recording
quality. I'm not sure whether the fidel-
ity was a stylistic choice or just a result
of equipment constraints-- I'm a fan of
a rawer production, but even I would've
liked certain parts of this to be a little
more clear-- but I suppose it does fit
with the quarantined nature of this
project. Some songs are slightly more
mellow, like "Do Whatever We Want"
and "Trip Up North," some have more of
a garage rock feel, like "Morning Girls"
and "Spaulding Street." "Ready To Pop"
reminded me of a Parquet Courts song.
If you liked that Joey Nix tape from last

Rosy, Won't You Please Stay Home:

Reviews Of Recent Releases By Local Bands, Pt. 109
year (and I definitely
did), this has that
kind of vibe-- also,
I think Joey himself
plays drums on one
of these songs, so
there's a further con-
nection. The weakest
track here is "Clean
Freak." I have nothing
against an instru-
mental interlude, but
this goes on for six
minutes and, while it is sorta meditative
in its way and there is a time and place
for that kind of thing, it did not work for
me stuck in the middle of the record like
it is here. That said, the remaining five
songs are all pretty good to really good.
I hope this one comes out physically at
some point (at least as a tape, come on)
and I hope to hear more from Marty
real soon. He shreds! 3.5/5

(martybrass.bandcamp.com)

Spike Pit - Maniac Of Torment -
Big Spike Says F___ You Records - 8
songs - LP, digital

I think just over a year since their

debut LP "Animal
Of Disrespect," local
maniacs Spike Pit are
back for more. Hey,
what's with these "X
of Y" titles? Do these
guys think they're
Breathilizör? While
maybe lacking the
standout tracks of
the first LP, I think
this one's a little more
focused. They seem a

little more mad here, and I mean mad
as both insane and angry. There's some
very funny lines in here, despite all the
rage (I laugh every time I hear the word
'sublime' in "Bitch Stealer" and the way
he says 'goddamn illiterate' on "Cool"--
and that's not even getting into the
illustrations that accompany the lyrics),
but don't mistake them for some kind of
novelty: Spike Pit means business. The
music is good maniacal hardcore and
Ellis is well on his way to becoming one
of the best hardcore frontmen in Cleve-
land right now and the band rips too.
"Life Is Piss" isn't quite as great as the
Roobydocks' "Life Is Joke," but it's still

pretty anthemic ("Living day to day is
so gay" is quite an opening line). "Laun-
dry" might be the most relatable Spike
Pit song yet (and who'd've thought these
guys used dryer sheets? That's more
civilized than I thought possible from
them). Somehow they even making
wetting da bed seem like a pretty cool
idea on here (on the topic of that, Ellis
addresses that he's 25 but feels like he's
9-- remember when MRR said he was in
high school? Good times). You should
know by now if you'll like this. I sure do!
3.5/5

(spikepit.bandcamp.com)
Are you a local-ish band? Do

you have a record out? Email vague-
lythreatening@gmail.com or send
it directly to the Observer: PO Box
770203, Lakewood, OH 44107.

HOUSE FOR SALE
Unique 120 year-old 3 story home

in Eastlake. 3 BR, 2 BA, updated.
Marina privileges, Private neighbor-
hood, Lake Erie beach. $164,900.

VS Realty Call Kathy @
216-926-4522

Marty Brass On The Grass

November 18, 2020 The Lakewood Observer Volume 16, Issue 22 Page 11

 Celebrating Over 16 Years of Free Speech and Intellectual Diversity in Lakewood, Ohio: www.lakewoodobserver.com

Lakewood Is Alive

BY THE TIME YOU FINISH
READING THIS, YOU’LL BE

THAT MUCH CLOSER
TO RETIREMENT.

As a rule of thumb, we’re the type

to stress the importance of a slow

and steady approach. However, in

this case, the ability to

speed-read may prove

modestly beneficial to

you. Because the sooner

you finish, the sooner

you’ll be reminded of

the significant value

in starting to plan for

retirement early. You

see, with each tick of the second

hand, your retirement edges

closer. Which is why we’ve always

believed there’s no such thing as

planning too early. Thanks to the

rigorously disciplined, thoughtful

process we’ve employed

from day one, Raymond

James advisors have

helped countless clients

reach the finish line

with the necessary

resources to accomplish

all the next things they

wanted to do. It’s time

to find out what a Raymond

James financial advisor can do

for you. LIFE WELL PLANNED.

While we find the strutting
gratuitous, the rooster’s

commitment to starting early
is strategically sound.

BY THE TIME YOU FINISH
READING THIS, YOU’LL BE

THAT MUCH CLOSER
TO RETIREMENT.

© 2016 Raymond James & Associates, Inc., member New York Stock Exchange / SIPC. Raymond James® and
LIFE WELL PLANNED® are registered trademarks of Raymond James Financial, Inc. 16-BR3AP-0073 TA 04/16

MICHAEL A. BENTLEY
Vice President, Investments

Bentley Wealth Management of Raymond James
159 Crocker Park Blvd, Suite 390 // Westlake, OH 44145
O 440.801.1629 // C 216.513.0933 // F 440.801.1636

www.bentleywealthmanagement.com // michael.bentley@raymondjames.com

BY THE TIME YOU FINISH
READING THIS, YOU’LL BE

THAT MUCH CLOSER
TO RETIREMENT.

As a rule of thumb, we’re the type

to stress the importance of a slow

and steady approach. However, in

this case, the ability to

speed-read may prove

modestly beneficial to

you. Because the sooner

you finish, the sooner

you’ll be reminded of

the significant value

in starting to plan for

retirement early. You

see, with each tick of the second

hand, your retirement edges

closer. Which is why we’ve always

believed there’s no such thing as

planning too early. Thanks to the

rigorously disciplined, thoughtful

process we’ve employed

from day one, Raymond

James advisors have

helped countless clients

reach the finish line

with the necessary

resources to accomplish

all the next things they

wanted to do. It’s time

to find out what a Raymond

James financial advisor can do

for you. LIFE WELL PLANNED.

While we find the strutting
gratuitous, the rooster’s

commitment to starting early
is strategically sound.

BY THE TIME YOU FINISH
READING THIS, YOU’LL BE

THAT MUCH CLOSER
TO RETIREMENT.

© 2016 Raymond James & Associates, Inc., member New York Stock Exchange / SIPC. Raymond James® and
LIFE WELL PLANNED® are registered trademarks of Raymond James Financial, Inc. 16-BR3AP-0073 TA 04/16

MICHAEL A. BENTLEY
Vice President, Investments

Bentley Wealth Management of Raymond James
159 Crocker Park Blvd, Suite 390 // Westlake, OH 44145
O 440.801.1629 // C 216.513.0933 // F 440.801.1636

www.bentleywealthmanagement.com // michael.bentley@raymondjames.com

AWARD-WINNING PRODUCTS.
PERFECT AIR STARTS WITH

Detroit;kcatrenich;Slife Heating & Cooling Inc;B05064-490561;4.6” wide x 15.25” high-4c
(20Fa-B4)

PLUS

Slife Heating & Cooling, Inc.
216-220-5710

13729 Madison Avenue
Lakewood, OH 44107

slifehvac@sbcglobal.net

Make no payments for 6 months when you
finance a new Lennox® system for as little as

$132 A MONTH*

RECEIVE UP TO

$1,350 IN REBATES
with the purchase of a new Lennox system**

OH Lic #16431
Offer expires November 27, 2020.
*Offer available September 7, 2020 to November 27, 2020. Offer based on a retail price
of $10,000. Requires purchase of qualifying system. Financing available to well-qualified
buyers on approved credit. No down payment required. No monthly payment required
and no interest is accrued during the 6 month no interest no pay period. After the no
payment period, the loan is rolled into 9.99% APR for 120 Months with equal monthly
payments of $132 a month. Normal late charges apply. Can be combined with any
eligible consumer rebate offer. Minimum loan amount $3,000. Maximum loan amount
$100,000. You may prepay your account at any time without penalty. Financing is
subject to credit requirements and satisfactory completion of finance documents. Any
finance terms advertised are estimates only. See Truth in Lending disclosures available
from lender for more information. **Rebate requires purchase of qualifying items
between September 7, 2020 to November 27, 2020. Qualifying items must be installed
by December 4, 2020. Rebate claims (with proof of purchase) must be submitted (with
proof of purchase) to www.lennoxconsumerrebates.com no later than December 18,
2020. Rebate is paid in the form of a Lennox Visa® Prepaid card. Prepaid Card is subject
to terms and conditions found or referenced on card and expires 12 months after
issuance. Conditions apply. See www.lennox.com/terms-and-conditions for complete
terms and conditions.
© 2020 Lennox Industries Inc. Lennox Dealers are independently owned and
operated businesses.

Superior Products-20Fa-4c-B4.indd 1 10/2/20 12:04 PM

”Light Up Lakewood is such a
fun celebration of the season and
we wanted to do our best to keep the
celebration alive, in a safe way,” said
LakewoodAlive Executive Director Ian
Andrews. “We are thrilled to bring you
nine days of videos featuring some of
our favorite traditions of the event and
hope it brings the community together
during this uncertain time.”

Schedule of Virtual Events for
Light Up Lakewood: Reimagined
Video content will premiere daily at 7
p.m. on Facebook and Instagram.
Saturday, December 12

Mini-Parade – 3 p.m.
Featuring Light Up Lakewood

Celebrities - Santa, Grinch, & Buddy
the Elf.

Live parade updates will be posted
on LakewoodAlive’s social media.
Click here for parade route details.

Lighting Ceremony – 7 p.m.
Join Santa, Buddy the Elf, Mayor

Meghan George, and others as they flip
the switch and light up Lakewood.
Sunday, December 13 – 7 p.m.

Story Time with Lakewood Public
Library

Join Librarian Marge Foley for fin-
ger puppet story time.
Monday, December 14 – 7 p.m.

Five Minute Holiday Craft
Join H20 service-learning pro-

gram for creative 5-minute kid-friendly
holiday craft.

Tuesday, December 15 – 7 p.m.
Story Time with Lakewood Public

Library
Join librarian Julie Strunk for hol-

iday story time that explores diverse
holiday traditions.
Wednesday, December 16 – 7 p.m.

Ranger Café Holiday Special
Chef McGorray and Lakewood

High School students share a holiday
dessert from the Ranger Café culinary
program.
Thursday, December 17 – 7 p.m.

Lakewood Chamber of Commerce
4th Grade Scholarship Reading

Scholarship winner will present
their “Why I love Lakewood.”
Friday, December 18 – 7 p.m.

Holiday Shopping Showcase
Meet local small businesses as they

feature this season’s hottest holiday
items.
Saturday, December 19 – 7 p.m.

Holiday Music Presentation
Sunday, December 20 – 7 p.m.

LakewoodAlive Staff Gratitude
Feature

Staff members share their grati-
tude toward the community and their
work.

For more information and
continued updates, please visit Lake-
woodAlive.org/LightUpLakewood.

Title Sponsor:
First Federal Lakewood
Snowflake Sponsor:
City of Lakewood
Scholarship Sponsor:
Avenue Home\

continued from page 1

Page 12 The Lakewood Observer Volume 16, Issue 22 November 18, 2020

 Celebrating Over 16 Years of Free Speech and Intellectual Diversity in Lakewood, Ohio: www.lakewoodobserver.com

The Back Page

We’re here to help
you keep going.

Not all services are available everywhere. Learn more at coxbusiness.com.
© 2020 Cox Communications, Inc. All rights reserved.

Adjusting to a new way of working isn’t easy, but
we’re here to help you keep business moving. With
tools for working together, even when you’re apart,
and dedicated 24/7 support, we’ll help make this
new way of working work better for you.

To learn more about our resources for making it work,
visit coxbusiness.com/working or call (216) 535-3323.

This paper is written, produced, and delivered by residents of Lakewood.
Isn’t it time you joined with us?

Visit the “Member Center” today to sign up and submit an article to the LO!
www.lakewoodobserver.com/members/login

If you would like to help this history-making 17-year-old project continue getting out the
words, stories and images of your fellow Lakewoodites and you have a business, contact

production@lakewoodobserver.com and we will send out an advertising kit!

TROY BRATZ
Real Estate Agent
Residential / Commercial

Lakewood Resident

@TroyBratzKW

216.702.2196 TroyBratz@KW.com

SELL now for top dollar
BUY for your future
INVEST in the community

1 5 3 0 9 M a d i s o n A v e n u e • 2 1 6 . 2 2 6 . 8 6 1 6

Call for an appointment for best service.
Free Private Parking. Check with Id or cash

Relax with Beau-tea
(or coffee) salon service's
including warm hair
conditioning treatment,
natural nail manicure
or pedicure, hair colors,
glossing or touch ups.

Carabel Beauty Salon & Store
 Full Service Salon For Females

Follow Us On Facebook
To See Accessories
and New Ideas!

Relax with Beau-tea
(or coffee) salon service's
including warm hair
conditioning treatment,
natural nail manicure
or pedicure, hair colors,
glossing or touch ups.

Senior Shopping Hours
Monday, Tuesday and Wednesday, 6am – 9am

