

Free - Take One!
Please Patronize Our Advertisers!

"No matter how far you have gone on a wrong road, turn back." Turkish proverb

THE LAKEWOOD OBSERVER

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

Volume 13, Issue 19, October 4, 2017

Canine Caricatures, Dog Psychic Highlight New Activities At 10th Annual Spooky Pooch Parade

by Matt Bixenstine

Who says you can't teach an old dog new tricks? When LakewoodAlive's 10th Annual Spooky Pooch Parade takes place on Saturday, October 21, from 12:30 to 3:30 p.m. at Kauffman Park, it will feature a variety of new activities, ranging from canine caricatures and "paw readings" by a dog psychic, to contests involving "musical sit" and peanut butter eating.

Sponsored by Discount Drug Mart, the Spooky Pooch Parade consists of a free-to-attend festival in Kauffman Park, a parade through Lakewood's downtown business

district on Detroit Avenue and an awards presentation. A favorite autumn tradition for Northeast Ohio dog lovers and their families, this community festival represents one of the only events of its kind in the region, providing a tail-wagging good time for canine and human guests alike.

New activities featured at the 10th Annual Spooky Pooch Parade, all of which are free to attendees but have limited availability on a first-come, first served basis, include:

Canine Caricatures: Enjoy a fun portrait of your pooch drawn by a professional caricaturist. (12:30 - 2:30 p.m.)

Paw Readings by Dan The Dog Psychic: Learn what the future holds for your four-legged friend. (12:30 - 3:30 p.m.)

Peanut Butter Eating Contest: Enter your pooch in this lip-smacking contest of speed-eating. (1:00 p.m.)

Musical Sit Contest: Test your dog's obedience in this fun canine-oriented version of musical chairs. (1:15 p.m.)

In addition to these new activities, Spooky Pooch **continued on page 2**

Photo by Jim O'Bryan

Pooches, and their humans, will come decked out for the parade!

Students Honor Staff Sgt. Thomas McGraw

by Christine Gordillo

On September 22, Lakewood High staff members and students lined the streets to pay tribute and respect to Lakewood's fallen World War II hero and LHS grad, Staff Sgt. Thomas McGraw, whose remains were welcomed home after being buried in the Adriatic Sea for more than 70 years.

Historical Society Fall Sale

by Heidi Murray

Lakewood Historical Society will hold its popular Fall Sale on Saturday, October 21 from 9 a.m. - 3 p.m. The Skate House at Lakewood Park, 14710 Lake Ave will open its doors for this one day, rain or shine sale. Items are priced to sell and include small furniture, lamps, fall decorations, framed artwork, tools, toys and more. We have a huge assortment of salvage pieces including interior/exterior doors, leaded glass windows, stained glass,

Doors, windows, knobs and pulls waiting for a new Lakewood Home.

cabinet doors, glass door knobs, wood shutters, register covers and cabinet hardware. Measure **continued on page 2**

Clifton Blvd. Extension Re-do

by Connie Mansell & Tom Feser

Historical Clifton Park is having the four lanes of the Clifton Blvd Extension reduced to two lanes with bike lanes on each side of the road from West Clifton to the Rocky River bridge.

In 1964 the Clifton Park neighborhood was divided by a four lane highway. Besides the unattractiveness of the road, no sidewalks and highway lighting, the worst part of this mistake was the separation of hundreds of neighbors.

Over 50 years later, in March 2013, Clifton Park residents Connie Mansell and Tom Feser contacted ODOT, NOACA, and Mayor Summers to see if it was possible to reduce the four lanes of traffic to two, add bike paths, sidewalks, crosswalk, and change the highway lighting to neighborhood friendly lighting.

After almost four years, on

December 18, 2016, Lakewood City Council included the requested changes into their budget. The current four lanes of automobile traffic have been reduced to two lanes with the remaining lanes being designated for bicycle use. Eventually sidewalks and a crosswalk will be installed.

The ultimate goal of this project, beyond what the City of Lakewood has committed to, is to make this portion of Clifton Blvd. a "complete street" that is safer, more environmentally and people friendly with plans that include, park benches, new lighting, and landscaping. And hopefully this will bring the community closer together.

The work once handled by the Clifton Park neighbors is now being handled by a new organization. We have started the "Clifton Blvd. Extension Support Organization" (CBE): cbeso.org. It was

A now much narrower Clifton Blvd. Extension

formed to continue working on this project. This new organization is represented by Lakewood residents both within and outside of Clifton Park. The changes to this small ½ mile stretch of road will have a tremendous positive impact on all of Lakewood. This project is leading the way for bike transportation along Lake Rd and Lake Ave east to Edgewater Park and south to the Metro Parks.

If you would like to receive updated information on the progress of this project email your name, address, and email to: cbesuporg@gmail.com.

Candidates Forum At O'Neill Healthcare Lakewood

by Tammy Sibert

On Saturday, September 23, O'Neill Healthcare Lakewood hosted a candidates' forum and meet & greet during which Council candidates and incumbents had the opportunity to introduce themselves and their positions on specific topics important to them. A casual meet & greet followed the program. Mary Warren (standing) from the League of Women Voters, explains Issues 1, 2, and 3. O'Neill Healthcare Lakewood thanks all the participants for taking their time to speak to our very grateful residents and the community.

Lakewood Observer

Mayor Tom George Laid To Rest - Going Home

Mayor Tom George was laid to rest, and at the service he had requested the song, "Going Home."

They say there's a place , where dreams have all gone, They never said where, but I think I know, Its miles through the night just over the dawn, On the road that will take me home

I know in my bones, I've been here before, The ground feels the same, tho the land's been torn, I've a long way to go, the stars tell me so, On this road that will take me home.

You can see all the photos, and hear this beautiful song, on the Deck!

Historical Society Fall Sale

continued from page 1

before you come and be ready to move items yourself, salvage sells quickly. Additional items include Hitchcock chairs, a Bernina Artista Sewing Machine, bookshelves, ceiling fixtures and chandeliers, wicker pieces, beautiful vintage window cornices and much more.

Come early for the best selection of this one day sale. Cash, check or credit accepted. Contact Lakewood Historical society for more information 216-221-7343 or visit us online lakewoodhistory.org.

At right: The Historical Society's Fall Sale will have something for everyone!

Canine Caricatures, Dog Psychic Highlight New Activities At 10th Annual Spooky Pooch Parade

continued from page 1

Parade attendees can enjoy face-painting for children, music provided by a DJ and a Dog Photo Booth courtesy of the Lakewood Women's Club.

Pre-registration for the parade is \$10 per dog and day-of registration is \$15 per dog. Multiple dog discounts are available with pre-registration only. Humans are free. This community event takes place rain or shine, and proceeds from the parade benefit LakewoodAlive, a nonprofit community development organization.

For more information and to register your dog, please visit LakewoodAlive.org/SpookyPooch.

The Spooky Pooch Parade is generously supported by the following sponsors:

Title Sponsor: Discount Drug Mart

Top Dog Sponsor: City of Lakewood

Dedicated Dog Sponsors: Dog Life in CLE | Inn The Doghouse | Lakewood Animal Hospital | Panera Bread Catering | Pet's General Store | The University of Akron, School of Social Work, Lakewood Campus

Poochy Sponsor: Diana M. DeCesare, Remax Beyond 2000 | Men's Cuts

B

BENTLEY

WEALTH MANAGEMENT OF

RAYMOND JAMES®

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

© 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

HOME ALONE

PET SITTING, INC.

In Home Pet Care

While You Are Away

Experienced

Veterinarian Technician

Bonded & Insured

216-548-1543

d.hokin@sbcglobal.net

homealonepetsittinginc.com

18514 Detroit Avenue,

Lakewood, Ohio 44107

phone:216.521.7684

fax: 216-521-9518

WEST END TAVERN

PRESENTS

SATURDAY 11 A.M. TO 2 P.M.

ALA CARTE BREAKFAST AND LUNCH FEATURING:

AMERICA'S VERY FIRST "CREATE YOUR OWN BLOODY MARY BAR"

SUNDAY 10 A.M. TO 2 P.M.

BRUNCH A 30-YEAR LAKEWOOD TRADITION

EGGS BENEDICT • EGGS SARDOUX • STUFFED FRENCH TOAST

POT ROAST HASH • OMELETS • FRITATAS • AND MUCH MORE!

FEATURING OUR "FAMOUS MEGA MIMOSAS"

SURROUNDED BY HI-DEF TV'S FOR ALL SPORTING EVENTS.

WHAT'S ON YOUR TV TRAY? GOURMET MEATLOAF? SAVORY POT ROAST? FRESH WALLEYE?

MAYBE ONE OF OUR VOTED BEST ON THE NORTHCOAST BURGERS?

COME AND RELAX IN A FRIENDLY COMFORTABLE ATMOSPHERE.

VIEW MENU'S AND WEEKLY SPECIALS @ WESTENDTAV.COM

MONDAY - FRIDAY 11:30A.M. - 2:30 A.M.

BIGGER BETTER HAPPY HOUR 4 -7 P.M.

STILL

BANNED

AT CITY HALL

Your Independent Source for Lakewood News & Opinion

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 2017 • 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

October 11, 2017

Nov. 1, 2017

Publish Date

October 18, 2017

November 8, 2017

www.lakewoodobserver.com – 216.712.7070

14900 Detroit Avenue, Suite 205, Lakewood, OH 44107

The Lakewood Observer

is powered by AGS's:

PUBLISHER

EDITOR IN CHIEF

ASSOCIATE EDITOR

ADVERTISING

Debra O'Bryan

Margaret Brinich

Betsy Voinovich

Troy Bratz

Karen Girard

216.712.7070

440-364-6926

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

OBSERVATION DECK BOARD - Jim O'Bryan, Meg Ostrowski, Heidi Hilty, Dan Alaimo, Tom Wagner, Betsy Voinovich

WEBMASTERS - Raul Montejo, Dan Alaimo

GENERAL COUNSEL - Matthew Markling

ILLUSTRATIONS - Rob Masek, Jim O'Bryan

PRODUCTION - A Graphic Solution, Inc.

PHOTOGRAPHY - Mike Deneen, Christine Gordillo, Heidi Murray, Jeff Paul, Nancy Pizir, Tammy Sibert, and The Templar Motors Factory Display Archives.

CONTRIBUTING WRITERS - Matt Bixenstine, Tom Bullock, Eric Deamer, Matt Demaline, Mike Deneen, Tom Fesar, Christine Gordillo, Hiam Jawhari, Eric Knapp, John Kompier, Carl Lishing, Connie Mansell, Andrew Meyer, Heidi Murray, Lina Probst, Tristan Rader, Bob Rittenhouse, Elaine Rosenberger, Tammy Sibert, State Senator Michael Skindell, Robin Suttell, Brian Taubman, Regina Westlake, and Jess Yenni.

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

City

New Consensus Charter Will Be Voted On In November Election

by Andrew Meyer

On the November ballot, voters will have a chance to approve a dramatically improved Charter to take the place of the old Charter. Three years ago, I was a member of the Charter Review Commission that suggested the vast majority of the changes.

Every ten years, Lakewood's charter mandates that a group of nine citizens appointed by Lakewood's officials meet to review the charter and recommend changes to the charter. This is a provision built into the charter to see that mistakes are eliminated, and to see that it can adapt with the times or otherwise improve upon itself. A city's charter is essentially its constitution. In conjunction with state law, it gives the legal format and basis for the rest of its governance; executive action, ordinances and resolutions.

The Charter Review Commission was a bipartisan group, diverse in its opinions. The members worked very well together in a give and take process, always with a mind toward creating the best document possible for the City of Lakewood. Chairperson Tom Brown and members Jay Carson, Steve Davis, Scott Kermode, Ed Monroe, Pam Smith, Allison Urbanek, and Tom Wagner, were all excellent components of the commission, which was ably assisted by charter staff Dr. Larry Keller and Law Director Kevin Butler. The commission met almost every week for nearly 6 months, and often brought work home. Our overarching philosophy during the process was to retain what made Lakewood great while increasing professionalism and to modernize the document. This process produced a recommendation for Lakewood's Third Amended Charter.

There are a number of substantive improvements made to the Charter. First, the document was unnecessarily long and composed of overly legalistic language. Its organization was poor, with miscellaneous items listed toward the back of the document. One of the prime purposes in undertaking this process was to make the document more legible for Lakewood citizens, so that you don't need to be an attorney to interpret them. Thus, the sentence and word count on the document dropped dramatically. Organization was improved, so that topics were generally organized according to relevant section. Some sections were amended to reflect changes in general practice and in state law, so that our Charter is legally consistent with broader law. Along the lines of a more modern, readable document, sexist language was replaced with gender neutral language.

The most substantive changes in the document are likely the addition of the ethics and training provisions into the Charter. Lakewood should be a model to other cities. The ethics provision gives symbolic encouragement to adhere to ethical standards, and at least some practical means to do that. Persons convicted of crimes involving violations of public trust would not be eligible to serve Lakewood as elected officials. Our region has a history tainted by public corruption, and the Commission felt that Lakewood should make a statement that corruption should not be accepted in our city.

The training provision in particular, from all accounts, appears to be unique, at least for the region. This provision means that newly elected mayors or councilpersons must attend training to teach them of

best practices as they enter their new job. It's a way to stimulate good ideas and professionalism among those elected to represent Lakewood's citizens. Moreover, it could serve as a model to other municipalities. Word of these changes has spread, and I've been personally asked about them by residents of a nearby city who were interested in changing their Charter in a similar manner.

Along with the major provisions drafted by the Charter Review Commission, a few minor changes were added by City Council. Some of these were made upon the recommendation of the Board of Elections, in order comply with their rules. Another included offering means of service of notice for special council meetings to be by best means necessary, to reflect the modern preferability of emails, rather than mail.

Finally, the level of consensus surrounding this document is noteworthy. The members of the Commission worked together in a

very collegial, give and take manner to craft its recommended Charter. The proposed Charter was approved by an 6 to 0 vote in City Council. At the Democratic Party's executive committee meeting, it was unanimously approved by a body of over 20 members, again from a diverse, background. There was both Democratic and Republican representation on the Charter commission itself. And on that Commission, while it predated the Lakewood Hospital controversy, there were people who would later take both sides of the "Save" and "Build" debate for Lakewood Hospital. Similarly, in some or all of the other approving or endorsing bodies, both of these sides were represented, as well as numerous other issues that have provided local contention over the years. One thing all sides could agree on is that this Charter is a worthy step forward for Lakewood as a municipality and an example of good governance that should be approved in November.

AROUND THE CORNER

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!

18616 Detroit Avenue
216.521.4413 • www.atccafe.com

EATERY
DRINKERY
FUNTERY

Come join us for a community education presentation:

Meet the experts

Tuesday, October 17, 2017
6:00-7:00 p.m.

Meet our panel of experts from O'Neill Healthcare Lakewood who can help navigate through the continuum of care. From senior independent living, assisted living, skilled nursing, rehabilitative therapies to long term care needs, we are your trusted resource. Enjoy a relaxed environment with complimentary wine and cheese and let experienced experts answer your questions.

Assisted Living Building, 4th Floor Education Room
1381 Bunts Rd.
RSVP by October 13, 2017 to Tammy Sibert
at 216-912-0800

O'Neill Healthcare

LAKEWOOD

ONeillHC.com

BAY VILLAGE | FAIRVIEW PARK | LAKEWOOD | NORTH OLMSTED | NORTH RIDGEVILLE

Lakewood Public Library

Calendar Of Events

compiled by Elaine Rosenberger

Thursday, October 5

Documentary: We the Economy: 20 Short Films You Can’t Afford to Miss

Blockbuster directors team up with economics experts to explain the significant economic issues of our time in the form of short films. Each film explores a key money topic affecting Americans today and answers questions like “What is the Economy?”, “What is the Role of our Government in the Economy?” and “What Causes Inequality?”

6:00 p.m. in the Main Library Auditorium

Friends Fall Preview Sale

Members-only preview book sale. Memberships may be purchased at the door for as little as three dollars.

6:00 p.m. in the Main Library Friends Book Sale Room

Author Event - Dr. Bob’s Drugless Guide to Balancing Female Hormones Book by Dr. Bob De Maria

We are living in a sea of estrogen which is creating a demand on the detoxifying organs in the body. Up to 95% of breast cancer cases can be directly related to estrogen saturation. Hormone imbalances can be managed by focusing on liver and colon support with foods obtained at the corner grocery store. De Maria will discuss common female hormone challenges including but not limited to hot flashes, fatigue, heavy menses, tender breasts, depression, constipation and much more.

7:00 p.m. in the Main Library Multipurpose Room

Saturday, October 7

Friends Fall Book Sale

Browse the Friends Fall Book Sale from 9:00 a.m. to 5:00 p.m.

9:00 a.m. in the Main Library Friends Book Sale Room

Great Decisions in the Library

Nuclear Security: The Enduring Challenge of Nuclear Weapons Led by William Fickinger

Nuclear nonproliferation was a top priority for the Obama administration. While the Iran Deal was a diplomatic victory toward this end, major threats persist from both state and non-state actors, and countries such as North Korea, Russia, and India and Pakistan continue to challenge nonproliferation efforts.

10:00 a.m. in the Main Library Multipurpose Room

Film - One Flew Over the Cuckoo’s Nest (1975)

R.P. McMurphy (Jack Nicholson) is a crook who pleads insanity to avoid prison. McMurphy trades the labor camp and work detail for the mental institution and shock therapy. His dreams of comfort and luxury are quickly dashed. It turns out that the mental institution has its very own warden in the form of Nurse Ratched (Louise Fletcher). Based on the 1963 novel by Ken Kesey, this film continues our series of films based on books.

6:00 p.m. in the Main Library Auditorium

Sunday, October 8

Concert – Homestead Collective

Homestead Collective is Caitlyn Deviney and Ben Morris, two intentionally independent, nonconformist musicians based outside Philadelphia. Their folk/pop style is influenced by bands such as Nickel Creek, James Taylor, Billie Marten and Drew Holcomb. Memorable melodies and intricate instrumentation combined with haunting, honest lyrics - they write stories through song that we all want to tell.

2:00 p.m. in the Main Library Auditorium

Tuesday, October 10

Genealogy Workshop

Led by Dr. Deborah Abbott

Genealogist Deborah Abbott will show you how to unlock the secrets held by census reports, military records, birth certificates and death notices in this hands-on workshop.

6:00 p.m. in the Main Library Learning Lab

Author Event - Beach, Breeze, Bloodshed: A Teddy Creque Mystery Book by John Keyse-Walker

After barely surviving his first criminal investigation, Constable Teddy Creque has spent the past six months trying to weather the aftermath. Now, with a promotion and a medal of honor, he’s newly committed to the job. So when a young woman dies in a shark attack off the coast of a neighboring island, Teddy is happy to help capture the man-eater. But when Teddy arrives on Virgin Gorda, he begins to suspect there was human foul play involved, too. While Teddy is convinced that the woman’s death wasn’t accidental, not everyone on the island takes kindly to his meddling.

7:00 p.m. in the Main Library Auditorium

Talk - Investigating the 5th Amendment

Presentation by Magistrate Barbara Greenberg

The last in our four-part series on the 5th Amendment. Registration is required. Register online at lifelonglearningcleveland.org or call (216) 226-8275, ext. 127.

7:00 p.m. Main Library Multipurpose Room

Wednesday, October 11

Lakewood Historical Society - History of the Lakewood Police Department: Presentation by Officer Ted Morley

What is now the City of Lakewood with a population of over 50,000 began as the Hamlet of Lakewood, population 400. The Lakewood Police Department has grown as well, to serve the growing population. Officer Ted Morley has spent the last twenty years as the Ward 1 Community Officer, and the last fifteen years collecting historical photographs of the Lakewood Police Department. Morley’s presentation will center on this collection and will cover the complete history of the Lakewood Police Department.

7:00 p.m. in the Main Library Auditorium

Thursday, October 12

Author Event - Quit ‘Should-ing’ On Yourself: A Step By Step Guide to Creating the Life You Deserve

Book by Eva Starr

Buckle your seat belt, and hold on for your life because this isn’t your ordinary self-help book. An African grey parrot named Japa will help you peel back the layers of the onion, revealing your true self as you shine the light on the darkness, ready to explore the areas where you dared not tread before. You’ll laugh, you’ll cry, and you’ll fall in love with Japa as he leads you through a mixture of life’s realities in a world filled with so much insanity.

7:00 p.m. in the Main Library Auditorium

Non-Fiction Book Club

Come and join the conversation during our newest book club. There are sure to be serious and thought-provoking discussions about many subjects inspired by these non-fiction works. Tonight we will discuss Suspicious Minds: Why We Believe Conspiracy Theories by Rob Brotherton.

7:00 p.m. in the Main Library Meeting Room

Saturday, October 14

Film - McCabe & Mrs. Miller (1971)

Presented by TerryMeehan

John McCabe (Warren Beatty) arrives in the town of Presbyterian Church, Washington and establishes a make-shift brothel. Constance Miller (Julie Christie) approaches him with ideas on how they could run the operation more profitably. The two become successful business partners, until they are approached by mining moguls who want to take over. The offer comes with inducements in the form of hired hit men. But the townspeople are not worried, because the mysterious McCabe is a legendary gunfighter . . . right? Altman called this film an “Anti-Western” because of the way it subverts many of the genre’s conventions. Terry Meehan continues his series on Revisionist Westerns of the 1970s, introducing each film with an original video, followed by audience reaction and a lively discussion.

6:00 p.m. in the Main Library Auditorium

Sunday, October 15

Concert – David Drazin, Jazz Piano

David will perform a solo piano concert of jazz, blues and show tunes, emphasizing the hot piano styles of yesteryear. He will introduce each number, detailing the composers and history of the tunes, and some of the original recordings. By performing Harlem Stride, Boogie Woogie, Bebop and beyond, David will provide an audible capsule history of jazz.

2:00 p.m. in the Main Library Auditorium

Monday, October 16

Talk - Eat Clean, Run Dirty

Presentation by Jessica Croisant

Jessica Croisant is an accomplished vegan ultra-endurance athlete and former mixed martial arts instructor turned full-time trail ambassador and plant-based nutrition advocate, motivational speaker, wife and mother. In 2015, Croisant became a blogger with the launch of her website Sugarstride.com. The blog is focused on providing resources and tips for runners of allabilities as well as support for training and nutrition. Croisant will share what it takes to run for fitness, including the importance of nutrition, and the value of having a running community.

7:00 p.m. in the Main Library Auditorium

Tuesday, October 17

Forum: Home Rule for Northeast Ohio Communities: Should it be Stronger or Weaker?

Presented by Cleveland.com/Plain Dealer, League of Women Voters-Greater Cleveland, CWRU Siegal Lifelong Learning, Moderated by Tom Beres

Who has the right to control laws regarding gun control, fracking, police, schools and many other issues. Should it be local communities? Or should the Ohio legislature set the laws for your city? Panelists include Tom Bier PhD, Senior Fellow at the Maxine Goodman Levin College of Urban Affairs of Cleveland State University; Barbara A. Langhenry, Director of Law for the City of Cleveland; Thomas Suddes, Columnist for Cleveland.com, the Columbus Dispatch and the Dayton Daily News and Michael Summers, Mayor of the city of Lakewood.

6:30 p.m. in the Main Library Auditorium

Tuesday, October 17

Knit & Lit Book Club

Come share your passion for great literature and show off your knitting, crocheting, counted cross-stich, embroidery and quilting works-in-progress. Tonight we will discuss At the Edge of the Orchard by Tracy Chevalier.

7:00 p.m. in the Main Library Meeting Room

Wednesday, October, 18

Talk - The March toward Total War: German’s Doctrine of Unrestricted Submarine Warfare and the Sinking of R.M.S. Lusitania

Presentation by George N. Vourlojianis, Ph.D.

The March toward Total War addresses the introduction and use of the submarine as a terror weapon. Germany’s sinking of the passenger-liner Lusitania in which over 1100 civilian men, women and children lost their lives stunned the world. Professor Emeritus George Vourlojianis presents military history courses at John Carroll University in Cleveland. Funding for this program is made possible in part by Ohio Humanities.

7:00 p.m. in the Main library Auditorium

Thursday, October 19

Author Event - Missing: Coming to Terms with a Borderline Mother Book by Kathy Ewing

Northeast Ohio native Kathy Ewing never understood why her mother was so unhappy. It was not until Ewing herself became a mother of two that she sought to understand her mother’s cold and absent behavior. This behavior mystified her until she made the connection between her mother’s coldness and Borderline Personality Disorder (BPD). In Missing, Ewing presents a memoir sharing her childhood memories that showcase her mother’s troubling behavior and explain the BPD diagnosis.

7:00 p.m. in the Main Library Auditorium

Lakewood Public Library

Participate In Great Decisions In The Library

by Elaine Rosenberger

On select Saturday mornings this fall and winter, Lakewood Public Library will be joining other libraries across the country for Great Decisions in the Library, America's largest discussion program on world affairs. The Great Decisions program highlights eight critical foreign policy challenges facing Americans each year. In libraries across the country, Great Decisions discussion group participants discuss and debate each issue. Each session will focus on one of the eight challenges selected by the Foreign Policy Association, and will begin with a thirty minute video they have provided for each subject after which a discussion will be led by an expert.

On Saturday, October 7 at 10 a.m. in the Main Multipurpose Room, William Fickinger will lead a discussion on Nuclear Security: The Enduring Challenge of Nuclear Weapons. Although nuclear nonproliferation was a top priority for the Obama administration, major threats persist from countries such as North Korea and Russia. Furthermore, the possibility that terrorists will carry out an attack using a dirty bomb, made from captured nuclear materials, looks increasingly likely. William Fickinger is

a retired professor from Case Western Reserve University and a board member of Cleveland Peace Action.

Other upcoming Great Decisions programs include: Conflict in the South China Sea led by Paul Schroeder, PhD (October 21, 2017); The Future of Europe: Coping with Crisis (November 4, 2017); Trade, Jobs and Politics (November 18, 2017); U.S. Foreign Policy and Petro-

leum (December 2, 2017); Prospects for Afghanistan and Pakistan led by Karl Kaltenthaler PhD (December 16, 2017); and Saudi Arabia in Transition (December 30, 2017).

All of the Great Decisions in the Library programs take place Saturday mornings at 10 a.m. in the Main Library's First Floor Multipurpose Room. Admission is free and open to all.

Soul Nourishment

by Hiam Jawhari

Eva Starr is an astrologer, blogger, columnist, and writer. In the course of her life, Starr's losses of her loved ones -- recently, her mother -- gave her the strength to overcome obstacles. She created her own skills to communicate with the beyond, concentrating on the soul desires and on self-fulfillment. Starr, a former resident of Cleveland, Ohio, traveled to San Diego to follow her dreams.

Eva Starr is the author of "Quit 'Should-ing' On Yourself: a step by step guide to creating the life we deserve." She is visiting Lakewood Public Library, Main Auditorium on Thursday, October 12, 2017 at 7 p.m. Come and meet this motivational author as she sheds light on her first book. "Quit 'Should-ing' On Yourself" will

Author Eva Starr

take you along a road full of twists and turns, giving you insight to find your true self. You will fall in love with Japa, the African grey parrot who leads you through life's complex realities and insanity. Books will be available for sale and for signing at the event.

Children & Youth Events

- compiled by Eric Knapp**
Sunday, October 8
This Land is Your Land: Family Story Times about Diversity
For you and your birth through 8-year-old child
Story time features age-appropriate book on various social justice issues, including discussion and activities. This session's theme is LGBTQ. Registration required.
3:30 p.m. in the Main Library Activity Room.
- Lakewood LEGO® League**
For youth in kindergarten through fifth grade (caregivers welcome)
Use LPL's collection of Lego® Bricks and your own imagination to create fabulous new structures and designs each month. No registration, but numbered tickets will be given out first-come, first-served.
6:00 p.m. – 7:30 p.m. in the Main Library Activity Room.
- Mondays, October 9 through November 13**
Art Explosion
For students in fifth through eighth grade
Learn about different artists in this six-week program, then show off your own creations in our Art Show. Registration required.
7:00 p.m. – 8:30 p.m. in the Main Library First Floor Multipurpose Room.
- Friday, October 13**
Angry Birds™ Lego® Bricks
For students in kindergarten through fourth grade
Build different Angry Birds™ with moving, motorized Lego® bricks! Registration required.
10:30 a.m. – 12:00 p.m. in the Main Library First Floor Multipurpose Room OR
2:00 p.m. – 4:00 p.m. in the Madison Branch Auditorium.
- Saturday, October 14**
Tail Waggin' Tutors
For school-age children
Bone up on your reading skills by reading to a dog. Drop in for a one-to-one session with one of our dogs and owners that have been certified through Therapy Dogs International.
11:00 a.m. – 12:30 p.m. in the Main Library First Floor Multipurpose Room.
- Sunday, October 15**
Sock Owl Craft
For students in sixth through twelfth grade
Witness the amazing power of turning a pair of your socks into an awesome stuffed owl. Registration required.
7:00 p.m. – 8:00 p.m. in the Main Library Activity Room.

Celebrating 4 Years in Historic Birdtown!

STEM

HANDMADE SOAP

Anniversary Celebration!

Saturday & Sunday
October 7th-8th
11:00 am - 5:00 pm

Fun Give-aways,
Refreshments
& All Your Favorite
STEM Products!

100% NATURAL SKIN CARE

Bath Soap • Hand & Body Lotion • Body Butter • Liquid Hand Soap
Face Oil • Lip Balm • Bath Bombs • Sugar Scrub • Plus More!

SOAP MAKING CLASSES

STEM

HANDMADE SOAPS

12405 Madison Avenue • Lakewood, OH 44107
216-505-5531 • www.stemsoaps.com

Schools

Pair Share Staff Spotlight Honors For District

by Christine Gordillo
FRAN HANRAHAN

With an office full of family photos and holiday cards from the many Lakewood City Schools employees whose lives she has touched, it was only a matter of time before Human Resources Specialist Fran Hanrahan was chosen as a District Staff Spotlight honoree.

The baby photos on her bulletin board are born of the bond she builds with the many employees she works with to facilitate a leave of absence, one of the her myriad HR responsibilities. She also aids in job recruitment, screens the many applications and resumes that the District receives, and coordinates the interview process. She does all of this with kindness, humor and positivity.

Says nominator and Harding intervention specialist Nicole Boguszewski: “Fran always has a smile on her face and is so uplifting.” LHS math teacher John Burgess added that Fran is “always helpful, always kind.”

Being helpful to teachers and other staff members has been an important goal of Fran’s during her nearly 19 years with the District: “If I can help them, then they have more time to support students, which makes me feel I am making a difference in a child’s life,” said Fran. She holds a bachelor’s degree in elementary education and a master’s in educational administration.

Although Fran’s official title is

Human Resources Specialist, many employees see her as “The Answer Lady.”

“Whenever I call her, she always has what I need or lets me know where to get my answer. I always appreciate her and know I can count on her guidance,” said Lakewood High teacher Carrie Sullivan.

Fran counts herself fortunate to be able to be there for her colleagues and to become more than just a co-worker. “How lucky am I that I have been able to develop relationships to the point they want to share their family photos with me,” Fran said. Those photos are the inspiration for the person John Burgess calls “the best ambassador for Lakewood City Schools.”

TIFFANY HICKEY
Harrison Elementary English Learners teacher Tiffany Hickey has always approached teaching with a “whole child” philosophy. Recently, however, she has taken that approach to a new level as her work outside the classroom has been as impactful as her work inside the classroom. Her efforts have led Tiffany to be named one of Lakewood City Schools’ October Staff Spotlight nominees.

Harrison principal Sabrina Crawford said Tiffany “consistently strives to implement different experiences into the lives of students that help to develop the whole child.”

This past spring and summer, with some help from the Lakewood base-

Fran Hanrahan

Tiffany Hickey

ball community, she paved the way for the Harrison EL students in 2nd and 3rd grade to have their own summer baseball team through the Lakewood Recreation Department. Once she conquered the challenging logistics due to language barriers of ensuring students had physicals, she saw the team flourish as the students developed new skills and stayed engaged with the community through the summer months.

The baseball team was not the only community endeavor Tiffany, who joined the District in 2002, has taken on. She also founded the Harrison Garden Club. The club, comprised of

3rdgraders, built a community garden on Harrison grounds that has provided the Harrison staff and students and the surrounding Birdtown neighborhood with fresh produce. She saw the garden as a good fit for her students from other countries because many of them come from agricultural backgrounds.

Principal Crawford praised Tiffany for how her projects involve other organizations within the community such as LakewoodAlive and the Rec’s Camp Can Do, both of which helped maintain the garden over the summer.

continued on page 8

Students in the Culinary Arts program at West Shore Career-Tech prepare all the food served in the Ranger Cafe.

Student-Run Ranger Cafe Opens October 24

by Christine Gordillo

The Ranger Café at West Shore, located at Lakewood High School, will be open for business beginning on Tuesday, October 24. Ranger Café is operated by the students and staff of the Culinary Arts program of the West Shore Career-Technical District. They cook the food, wait on the tables, manage the cash register and everything else that goes along with running a restaurant. The food is fabulous and the prices reasonable!

The café is open on Tuesdays and Wednesdays through April 18, 2018 and is closed on days that school is not in session such as over Winter Break or a snow day. The café also must close on a variety of days due to testing and on the Tuesday following a Monday

holiday.

New menu items this year include pork medallions, a bacon burger with cheese, roasted tomatoes, pickled red onion, basil aioli, cheese and lettuce on a toasted housemade bun, and a turkey panini with asiago cheese, roasted tomatoes, red onions and basil aioli on ciabatta bread. A house favorite, crispy chicken on house-made cheddar biscuits with redeye black pepper gravy will be back on the menu.

Reservations are required. Please call 216-529-4165 and select “1”. Café hours are 12:00-1:30 pm. Walk-ins will be taken on a space available basis. Please come and support our aspiring chefs and the Culinary Arts program.

19172017

ClevelandMetroparks

100YEARS

FALL IN LOVE WITH ROCKY RIVER RESERVATION

Rocky River Nature Center is open 7 days a week. Learn more about free programs at clevelandmetroparks.com/rockyriver

Schools

LREF Inaugural Purple & Gold Gala A Huge Success

by Robin Suttell

For the sold-out crowd of nearly 400 partygoers, the Lakewood Ranger Education Foundation's first Purple & Gold Gala proved to be an evening of festivities, friends and successful fundraising on Saturday, August 19, in Lakewood High School's newly constructed wing.

The inaugural event raised more than \$110,000 to support Lakewood Rangers Education Foundation programs benefitting students in the Lakewood City Schools.

"Included in this number is over \$28,000 earmarked to support innovative teaching grants that will continue to make the magic in education happen every day in classrooms district-wide," said LREF Executive Director Terri M. Richards. "To everyone who attended, sponsored, donated and volunteered, we say, 'thank you' for supporting LREF and excellence and opportunities in our schools. It was truly a very special night for our community and we couldn't have done it without you!"

VIP party guests were the first to see the re-installed Viktor Schreckengost untitled, bas relief Great Lakes mural, which previously hung in the school's former "L Room." All Gala attendees also had the opportunity to celebrate completion of the school district's impressive construction program and were among the first to tour the high school's new performing arts and physical education wing. Partygoers dined on food from a number of Lakewood restaurants, bid in silent and live auctions and mugged for the camera at a photo booth by Too Much Awesomeness Photography. They also viewed the premier of LREF's new video about the Lakewood City Schools' programming, students and teachers donors support each year.

After the main event, young alumni and young professionals, as well as Gala guests, attended a special after party, Crash the Gala, in LHS' new Black Box Theater, where they danced until midnight.

All proceeds from the evening

Photo by Jeff Paul

Lakewood High's new Black Box Theater took center stage at the Crash the Gala after party, providing revelers with an excellent dance floor.

benefit LREF's support of the schools through funding all or in part such programs (only a small sampling) as:

- Scholarships for graduating seniors
- Middle school awards
- Instrument rent-to-own and loaner programs at all levels
- Private lesson music scholarships
- LHS Model UN
- LHS Academic Challenge
- Teacher grants
- Full-time College Now counselor at LHS

For more information on Lakewood Ranger Education Foundation or to make a donation, visit www.lakewoodrangers.com or call 216.529.4033.

Thank You Lakewood!

by Regina Westlake

Lakewood Music Boosters would like to thank the community for their outstanding support of the Performing Arts Groups Feet to the Street/TAG Day on Saturday, September 9, 2017. Donations will be used to cover expenses for the school year. Please join us for this months events:

- Fall Choral Symposium at the Civic on October 3 at 7:30 p.m.
- The Orchestra Pops Concert at the Civic on October 10, 7:30 p.m.
- Drama Club production of ELF Jr. at Garfield Middle School on October 20-21 at 7 p.m.
- High School Drama Production of Macbeth on October 19-21 at 7:30 p.m.

Dear Valued Customers of India Garden and Namaste,

Thank you Lakewood for your support and patronage in making India Garden and Namaste India Garden your favorite Indian Cuisine Restaurants in Northern Ohio.

INDIA GARDEN

Lunch Buffet \$10.95
18405 Detroit Ave.
216-221-0676
Open Daily
Lunch 11am - 2:30pm
Sat. & Sun. 11:30am - 3:00pm
Dinner 5pm - 10pm

NAMASTE INDIA GARDEN

Southern Indian Cuisine
14412 Detroit Ave.
216-221-4800
Hours: Monday - Closed
Tuesday - Sunday
11:30am - 9:30pm

Ask About Gift Certificates And Catering

Our Workforce Depends on Up-to-Date Educational Facilities and Technology

keep TRI-C 61

VOTE FOR

where futures begin

VOTE FOR TRI-C: OCT 11 – NOV 7

for more information or to volunteer with our campaign

www.votefortri-c.com

Paid for by Citizens for Cuyahoga Community College, William Summers, Treasurer,
700 Carnegie Avenue, Cleveland, OH 44115

Sports

Ranger Tennis Finishes 12-4; Looks Toward OHSAA Tournament

by Mike Deneen

The Lakewood girls tennis team defeated Bay 4-1 win in the team's regular season finale last Thursday, completing the season with a 12-4 record. The program made major strides in head coach Lucy Finnegan's second year at the helm, and looks forward to competing in the OHSAA tournament this week at Oberlin College.

"They are mentally tough," Finnegan said when asked to describe her team. "The competition was the same [as last year], but we were better this year." The season's highlight was a third place finish in the Southwestern Conference Championships. Lakewood had top four finishes in both doubles and third singles. "We're just constantly improving," says Finnegan, "the pro-

gram is always looking forward."

"It's been good," says team captain Louise Figueiredo, a senior. Louise's leadership has been focused on making the team inclusive and building camaraderie. Senior Haley Stanaitis has performed very well as the third singles

player. She transitioned from being a doubles player her first three years at LHS. "The court was smaller [in doubles]...now you have to know how to manage the court better."

Junior Sarah Yonkers has also been a key contributor. "It's been a really fun

season," she said, "we started as a good team and got better." Coach Finnegan is looking forward to competing in the OHSAA sectionals this week at Oberlin College. "Sectionals should be good," she said. Stanaitis agreed, "I think we have a pretty good shot."

From The Archives Of The Lakewood Historical Society

A Lakewood Fall Tradition In 1910

by Jess Yenni, Curator at Lakewood Historical Society

Fall is in the air and high school

football season is in full swing. Lakewood students and residents alike have been finding joy in this all-American game for more than 100 years! Pictured here is Lakewood's 1910 team

posing in front of the old East Rockport Central School on Warren Road.

Gratitude to the Archives of the Templar Motors Factory Display for the use of this photo.

AGS PRINTWEAR
div. of A. Graphic Solution, Inc.

Custom Imprinted Apparel
Corporate Logowear
Spiritwear

216.410.3232
agstshirts@earthlink.net
www.agsprintwear.com
14900 Detroit Ave., Suite 310
Lakewood, Ohio 44107 USA

The Best Porch To Enjoy Downtown Lakewood From

Where Your Glass Is Always More Than Half Full

Rozi's Front Porch
Café service ends 15 minutes prior to closing.
NOW OPEN!
Select a bottle (or glass) of wine or draft beer from our Café Menu
Or Browse
Cleveland's #1 Rated Wine Store
and choose any bottle of wine or beer from the shelves and take it back to the porch to enjoy.

14900 Detroit Ave. • 216.221.1119
Thank-you for making Rozi's Wine House, Inc.
Northeast Ohio's #1 Ranked Wine Store (Cleveland & Scene Magazines)

MON. - THURS. 7:30AM - 7PM
FRI. SAT. 7:30AM - 9PM
SUNDAY NOON - 5PM

~Next Special Tastings~
Buy Tickets On Line

Friday September 29th
Tasting 6-8pm
PUMPKIN BEER

Sat. Oct. 21st - 12-5pm
WINE & BEER TASTING EXTRAVAGANZA
WITH SPECIAL GUEST CHEF

Friday Nov. 17th
Tasting 6-8pm
XMAS

*(Now Buy Tickets Online)
www.rozis.com*

Sign Up & Check Our Website
For Our Special Wine & Beer Tasting Front Porch Dinners

Over 200 Wines & Beers To Sample
www.rozis.com (Event Calendar)
(porch rental available - please call 216-221-1119)

Time To Plan Your Holiday Parties
and consider your corporate and personal gifts. Call us for suggestions!

www.rozis.com
WE SHIP WORLDWIDE

Pair Share Staff Spotlight Honors For District

continued from page 6

Teaching English Learners, which Tiffany began four years ago, has been a satisfying challenge for her after teaching various grades at various buildings in the District. It has also brought her full circle as even as a teenager, she was teaching newcomers how to speak English, only then it

was to her Japanese neighbors' children.

After moving through three other buildings before landing at Harrison, she is hoping she has found a home. "I love how the school is part of the community," says the woman who has helped make it so.

NUNZIO'S Pizzeria
Visit Sicily Without Leaving Home

SINCE 1990 • 26 YEARS IN BUSINESS!

U.S. COMMERCE ASSOCIATION
BEST OF CLEVELAND FOR 2 CONSECUTIVE YEARS
2009 & 2010

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

NOW SERVING 3 LOCATIONS!
Lakewood • Fairview Park
Rocky River

OPEN:
Monday - Saturday
4pm - 3:30am
Deliveries until 3:15am

Sunday
2pm - 1:30am
Deliveries until 1:15am

17615 Detroit Ave. • 216-228-2900
www.nunziospizza.net

PIZZA	Small 6 cut - 9"	Medium 8 cut - 12"	Large 12 cut - 16"	Party Tray Half Sheet
Plain	\$7.00	\$8.50	\$11.00	\$12.00
1 Item	\$7.50	\$9.25	\$12.00	\$13.50
2 Items	\$8.00	\$10.00	\$13.00	\$15.00
3 Items	\$8.50	\$10.75	\$14.00	\$16.50
4 Items	\$9.00	\$11.50	\$15.00	\$18.00
Deluxe	\$9.50	\$12.25	\$16.00	\$19.50
Extra Items	\$0.50	\$0.75	\$1.00	\$1.50
Ext. Cheese/Spec. Topp	\$1.50	\$2.00	\$2.50	\$3.50

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

Lakewood Cares

Lakewood’s Unique Halloween Activity:

The Pumpkin Patch In The Pool!

by Matt Demaline

On Sunday, October 29, the clear blue waters of the Lakewood High School pool become the coolest pumpkin patch in Lakewood. Children of all ages are invited to splash their way around the pool to find their pumpkin floating in the water.

The only parts better than the choosing your own pumpkin are the cool pool games played first. From the “slam a pumpkin basketball challenge” to the

cannonball contest to the witch’s hat ring toss, there is something for everyone.

This event “splashes” off at 1 p.m. on Sunday, October 29 at the Lakewood High School pool. Participants should park in the rear of Lakewood High School (between LHS and the baseball stadium) and enter through the pool doors (where Robinwood Ave dead ends at LHS). Pumpkins may be limited so please pre-register so we have enough for everyone. Pre-regis-

tration is \$8. Children six years of age and under must be accompanied in the pool by an adult; there is no additional charge for the adult.

There are many community programs offered at the Lakewood High School pool, including early morning lap swims, learn-to-swim classes, swim teams for young and old – the list goes on and on. Our program information for the Lakewood High School Pool, and our other programs, can be found

Pumpkin Patch in the LHS Pool on Sunday, October 29, 2017

at www.lakewoodrecreation.com, on Facebook, Twitter or Instagram, all by searching for lkwdrec.

LakewoodAlive’s 2017 Front Porch Concert Series Draws

Crowds, Elicits Smiles In Downtown Lakewood

by Matt Bixenstine

On 11 occasions this summer, Downtown Lakewood took on a different persona. Always a bustling commercial district, the Detroit Avenue corridor now brimmed with family gatherings, dancing children, melodious tunes and a cheerful atmosphere fit for celebrating the weekend’s arrival.

The 2017 Front Porch Concert Series concluded on September 15, when Rock On Band featuring Nance Sias performed the 11th and final show on the front steps of Lakewood Public Library. Sponsored by Bentley Wealth Management of Raymond James and presented by LakewoodAlive, this

popular summer concert series drew approximately 4,000 attendees to Downtown Lakewood for performances held on consecutive Fridays from July 7 through September 15.

A staple of Lakewood’s summer since 2011, the Front Porch Concert Series adds vibrancy and an enhanced sense of community to Lakewood’s urban core, inducing smiles and foot-tapping among guests from all walks of life. Each week showcased a different style of family-friendly music while Lakewoodites and visitors enjoyed an entertaining evening at an open-air venue.

The 2017 installment of the Front Porch Concert Series featured fabulous weather and an incredible variety of musical genres ranging from rock-n-roll and jazz to reggae and swing. With 11 total performances this summer, the series has now hosted nearly 70 concerts since its inception.

“On behalf of LakewoodAlive and Lakewood Public Library, thank you to the musicians, sponsors, concert-goers and volunteers who helped make the 2017 Front Porch Concert Series such a tremendous success,” said Ian Andrews, Executive Director of LakewoodAlive. “Like a catchy song stuck in your head, the concert series kept us wanting to hear more, and furthered our mission to foster and sustain vibrant neighborhoods in Lakewood.”

LakewoodAlive thanks the following talented musicians and

bands for performing as part of the 2017 Front Porch Concert Series: Carlos Jones (week 1), Cats on Holiday (week 2), Diana Chittester (week 3), The Chris Vance Trio (week 4), Revolution Brass Band (week 5), Red Light Roxy (week 6), Becky Boyd & The Groove Train (week 7), Vance Music Studios Rock Bands (week 8), Ernie Krivda (week 9), The Havana Nights Orchestra (week 10) and Rock On Band featuring Nance Sias

(week 11).

The 2017 Front Porch Concert Series is generously supported by the following sponsors:

Title Sponsor: Bentley Wealth Management of Raymond James

Encore Sponsors: Cuyahoga Arts & Culture | Lakewood Public Library

Harmony Sponsors: City of Lakewood | Cleveland Clinic Lakewood | Cox Communications | Lion and Blue | Vance Music Studios

Medicare Highlights

Medicare Open Enrollment October 15th – December 7th

by Carl Lishing

The insurance companies are really competing for Medicare business & most of them have made enhancements to their plan. Each year plan benefits can change along with the

formulary drug list. People healthcare needs & prescriptions can change as well. It would be a good idea to do a review this year to make sure they have the plan that is the most appropriate fit.

ACA Open Enrollment Highlights

ACA open enrollment November 1st – December 15th

by Carl Lishing

Cleveland Clinic is coming out with their own health plan. As a result Medical Mutual will not have them in network for this product line. Everything available will be HMO plans so people will have to choose which healthcare facility they want to be with. Cleveland Clinic = Oscar Health, University Hospital = Medical Mutual in Cuyahoga County, Medical Mutual will have Mercy Healthcare in Lorain

County, not UH. Metro will be the hospital system for Caresource, AMBetter & Molina.

Carl Lishing is a licensed insurance agent with HealthMarkets Insurance Agency. HealthMarkets Insurance Agency is the d/b/a or assumed name of Insphere Insurance Solutions, Inc. which is licensed as an insurance agency in all 50 states and the District of Columbia. Not all agents are licensed to sell all products. Service and product availability may vary by state.

St. James Anglican Catholic Church

1861 East 55th St.
at Payne Ave. in Cleveland
Sung Mass 10:30 a.m. Sundays
Consult our website for additional
information and services
www.saintjamescleveland.com
216-431-3252

BLOOD SHORTAGE - URGENT NEED

PLEASE MAKE AN APPOINTMENT TO SAVE LIVES!!

Blood Drive

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

Saturday October 28, 2016

12:00pm to 4:00pm

1382 Arthur Avenue (behind Taco Bell)

Please contact the Red Cross at 800-733-2767, or schedule online at <http://www.redcrossblood.org/make-donation> (click Refine Search)

Walk-ins are also welcome

Lite lunch available for all donors!

Hosted by
Lakewood Seventh-Day Adventist Church

YALL COME...JOIN US FOR SOME FINGER- LICKING SOUL FOOD

VEGETARIAN STYLE

THANKSGIVING

COOKING DEMONSTRATION THEN DINE WITH OTHER FRIENDLY PARTICIPANTS!

1 pm-3 pm SUNDAY OCTOBER 22, 2017

SAVE THE DATE!

RESERVE YOUR SPOT NO LATER THAN OCTOBER 13, 2017

Please call -216-313-4761 to reserve your spot!

FREE EVENT BUT SPACE IS LIMITED

LAKESIDE SEVENTH-DAY ADVENTIST CHURCH

1382 ARTHUR AVE.
LAKESIDE, OH 44107
(BEHIND TACO BELL) USE PARKING LOT- DOOR

FIND US ON FACEBOOK

VISIT OUR WEBSITE

WWW.LAKESIDEADVENTISTCHURCHCONNECTING.COM

CALENDAR OF EVENTS - PRAYER REQUEST PAGE - DAILY READING - MORE

Lakewood Is Art

Bring Back Splat: Reviews Of Recent Releases By Local Bands, Pt. 56

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

The Brides - 2001-2003 - Black Tongue Records / 100% Zero Records - 7 songs - LP

This was recorded in 2003 but has gone unreleased until now. The Brides were from Kent, if I'm not mistaken, and play some heavy rock/metal/doom type

stuff. Let me be the first to tell you that those aren't the kind of genres I spend a lot of time listening to or really know that much about. So, with that out of the way, this isn't bad. There's some good riffs in there that the band really drives into your head. I think my favorite here is probably the closing track "Dirt Nap." My biggest problem with this is that I'm not a huge fan of the vocal style. In fact, I think I would like it more with a different vocalist, or maybe if Don Brown just changed it up a bit. Aside from that, it's more lis-

tenable than I thought it would be. People who are more into this kind of thing than I am have told me that this is good stuff. I enjoyed it well enough, I guess. It's not the first band I would go to when I want to hear a band that starts with the letters "Br" and has Matt Lindsay on guitar, but it's decent. I like how closely the silver vinyl matches the text on the center labels, too. Nice one. 3.5/5

(100zerorecords.com)

Obnox - Murder Radio - Ever/ Never Records - 10 songs - LP

From the people I talked to, I kinda felt like I was in the minority of people who liked the last Obnox record, "Niggative Approach." I guess people thought it wasn't punk enough or something dumb like that. Anyway, this record should fill that void for those people. Side A here is pretty unstoppable. "Woe Is Me" and "Enter The Hater" are great Obnox garage-punkers that have a sorta mid-'70s protopunk thing going on. "I Hate Everything" isn't the punk snarler the title might have you expecting, but is a quite good song anyway with more of a late-'60s feel and someone (I think Chuck Cieslik) playing a solo over the whole song. That solo continues into "The Movement," which echoes the opening track "Movimiento" (and how does Bim make what's essentially an introduction track so catchy anyway?) but makes it even more

psychedelic. "Bangaar" brings in a whole new backing band for a good example of Obnox head honcho Lamont Thomas's psych-hip hop mission, but most of the album features a pretty steady lineup of Bim, Chuck Cieslik on guitar, and Steve Mehlman on drums. I've really liked seeing Obnox live ever since Steve became the consistent drummer. He just seems to get the vibe, you know what I'm saying, man? Having him on most of this record is pretty cool. Side B doesn't quite keep up the momentum, but still has some pretty good moments. It's got the heavier, more jammed-out material which generally I like, but I actually have a complaint about this record that I don't believe I've had about previous Nox records. Something about either the mixing or the mastering on this just doesn't grab me. Some of the songs (I really noticed it on "Enter The Hater") sound pretty thin. I assume Paul Mac did this one, so I'm not sure what went on. There's just something a bit off. Still a solid record with good songs. Obnox fans thus far will be quite pleased. And Side A is a total killer, weird mix and all. 3.9/5

(this is an advance review, but this record will be available fromeverneverrecords.bandcamp.com very soon. Or go see Obnox live and pick one up.)

Sister Smirk - Animals - Quality Time Records / Wax Mage Records - 3 continued on page 11

Osmeivy Ortega Untitled, Sueño Americano (American Dream), woodcut print on cotton mop rags

The Art of Exchange Contemporary Cuban Art in Cleveland

The Cleveland Institute of Art's Reinberger Gallery presents a compelling selection of works by Contemporary Cuban artists, which seek to examine and celebrate cultural exchange. cia.edu/exhibitions

Nov 2-Dec 15
opening reception
Thu Nov 2
6-8pm

NOW ON SALE!

"Fascinating Subterranean History..." Derf Backderf, Author/Illustrator of "My Friend Dahmer"

"... A Brilliant Graphic Novel...A True Tour de Force..." Michael Sanguiacomo, The Plain Dealer

TUNNEL TO HELL

THE LAKE ERIE TUNNEL DISASTERS: TALES OF HEROISM AND TRAGEDY

WRITTEN BY SCOTT MACGREGOR
ILLUSTRATED BY GARY DUMM
WITH AN INTRODUCTION BY PAUL BUHLE

Order Your Copy From These Trusted Online Resellers

Forum

A Winning Lakewood, For All

by *Tristan Rader*

Success for Lakewood comes down to people. A city is truly flourishing if it's working for all, and right now that isn't happening. More people move out

of Lakewood than move in.

Those of us running for City Council At-large this year agree on some things. At recent forums all of us agreed that opioid addiction is a chal-

lenge Lakewood hasn't met so far. But I can't agree with the claim that "we're growing." Because I see Lakewood as a community of people, above all. And that community isn't growing.

U.S. Census numbers for Lakewood are in decline. That means it's true that, as another candidate said, "people are voting with their feet." But Lakewood is losing that vote. When the next census counts those votes, we could fall below 50,000 people and lose federal funding.

House prices aren't a substitute for people. If you ask realtors, they'll explain that demand has gone up for certain types of housing, which we're lucky to have in Lakewood. More bidders per house means rising prices—which helps some people and squeezes others—but it doesn't mean that more people are moving into Lakewood.

Our housing stock is important to Lakewood's future, but our people are essential. We have to do a better job for people.

We can do better. Decline is not our destiny. The fact is, Lakewood's population losses are some of the fastest in Cuyahoga County, while several cities are managing to grow.

We will do better, when we put representation and inclusion for all back at the center of our government. Buzz is exciting, and Millennials are great. (I hope so, being one!) But we need to measure winning more broadly.

I will do that. I promise to be a true at-large representative for all, and an advocate for those most vulnerable. At the next official census we'll be counting on everyone in Lakewood. Everyone in Lakewood, no matter their age or color or income level, should count.

Vote Tristan Rader For Lakewood City Council At Large

by *Eric Deamer*

When my wife and I decided to move to Greater Cleveland from outside of the area in 2012 we chose Lakewood in part because of its reputation as a "progressive" suburb. At first we found this characterization to be accurate, at least superficially. After all, every elected official, and pretty much every voter, in Lakewood identifies as a Democrat. Lakewood's Representative in the Ohio General Assembly is the first openly gay person to serve in the Ohio House of Representatives. Lakewood voted overwhelmingly for Obama in his 2012 re-election campaign, an effort I worked on as a Field Organizer.

However, a series of subsequent events, and learning a bit more about the recent history of Lakewood, led me to view the "progressive" reputation of Lakewood as largely a facade. The main event will be very familiar to Observer readers: the city's handling of the Cleveland Clinic/Lakewood Hospital issue. Without getting into the weeds of that controversy now, I was flabbergasted at the extent to which every single elected official in Lakewood simply rolled over and did whatever corporate and real estate interests wanted, not even really attempting to negotiate a better deal for the people of Lakewood. I also learned more about Lakewood's recent history, how in a nasty racially charged recent election cycle due to ostensible concern about "crime" the City's elected officials had taken steps like embracing long discredited and racist "Breed Specific (anti-Pit Bull) Legislation" and even gone so far as to purposely dismantle every public outdoor basketball court in Lakewood for fear of attracting the "wrong element."

Given that all of the above decisions were made with the virtually unanimous approval of the current Mayor

and most of the current City Council it's clear that there is a need for change in Lakewood. We need leaders who are responsive to the people and to popular movements, such as the robust local movements which developed against going through with the Cleveland Clinic's plan for the Hospital, against the Pit Bull ban, and for bringing back outdoor basketball. With the possible exception of Ward 4 Councilman Dan O'Malley, Lakewood City government seems to view a group of citizens passionate about a cause as at best an annoyance. Tristan Rader, on the other hand, comes from a background of activism. I first met him while working on the Bernie Sanders Primary campaign, where he eventually became one of the main people running Bernie's campaign in Ohio and went on to work for Bernie in New Jersey and other places. Since then, he's become one of very few candidates nationwide endorsed by Our

Bring Back Splat: Reviews Of Recent Releases By Local Bands, Pt. 56
continued from page 10
songs - 7", download

I don't know why exactly, but for some reason I went into this expecting to not like it nearly as much as I ended up liking it. For people who haven't paid attention to the Cleveland indie scene, Sister Smirk is the solo project of Roseanna Safos (you may remember her from Goldmines, Part-Time Lover, Shale Satans—this record features members of each of those bands backing her up— or any of the million other bands she's been in). It's far more hi-fi than the tape (which came out last year on Peanut Butter) and as I said before, features a full band (the tape was all Roseanna, except for one song that had Drew Ritchey and Jason Look on it). I've already used parentheses far too many times in this review. "Animals" kicks off

with an inexplicable bomb drop sound effect and then a pleasant, serene pop tune that after a few listens I was unable to get out of my head for a few days. Then a more menacing bridge kicks in with yelling and an overall vibe that kinda reminds me of They Might Be Giants in a way. The song gets a bit dark for a minute before going back to the nice part, but now it feels more ominous. I wasn't into it at first, but once I repeated it a couple times, I think it may be one of the best Sister Smirk songs yet. On the flip side, we have two songs with "Baby" in the title. "Baby Lady" has the early '60s pop feel that Goldmines get into sometimes (perhaps the fact that three members of Goldmines are on this very record contributes to that. Or maybe not, what do I know?). Again, it's a super catchy song. "I Found My Baby" is a repeat

from the tape rerecorded. I kinda miss the slide guitar from the other version (there's a little bit here, but it's way more restrained), but it's still solid. I think the bridge is different? I didn't put on the cassette to compare, but I don't remember it sounding like it does here. I'm probably wrong. If you like catchy pop songs, you can't really go wrong here. Not a fan of the sleeve, though. Sorry. 4/5

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

Tristan RADER

for City Council At-large

tristanrader.com

Like & share: @twrader

twrader@gmail.com 440-315-2852

PAID FOR BY TRISTAN RADER FOR CITY COUNCIL • DONNA KOLIS, TREASURER • 12900 LAKE AVE. #PH30, LAKEWOOD, OH 44107

Let's Make Lakewood Better, For All

- Improve senior services
- Enact legislation to replace failed pit-bull ban
- Preserve green space and parks

Forum

Why I’m Running For Lakewood City Council

by Brian Taubman

My name is Brian Taubman, and I am running for an At-Large Council seat in Lakewood, Ohio. Many people ask me why I’m running for Lakewood City Council. The short answer is I’m excited for the opportunity to help my home city improve, grow, and thrive. But it’s so much more.

Two years ago, I ran for judge because I wanted to help rehabilitate our community, our businesses, our citizens, and our animals. When I built my current website, www.taubmanforlakewood.com, I left my Taubman For Judge site up to prove a point — that not only do I still stand for now what I did then, but also that these ideas I’m proposing (and our current administration are finally proposing) are not new. These problems existed years ago and nothing was done to address them then and nothing has been done to address them since.

So why am I running for Lakewood City Council? I’m running to finally address these problems I brought up years ago. I’m running to move Lakewood forward. I’m running to spark the much-needed change Lakewood needs. If you want more of the same, if you want an administration that addresses problems years too late (if at all), then you will, unfortunately, vote to retain our current beleaguered, tired, and behind-the-times At-Large Council. But, if you

want to see Lakewood prosper, move forward, and be prepared for the future, then you will vote for me for Lakewood City Council.

Here’s a quick overview of the main issues I’ll tackle once elected. I’d love to discuss any of these — or anything else — with you further. Look for me around town, or drop me a line.

Crime — I will put an emphasis on crime and work tirelessly to ensure that Cleveland crime doesn’t cross over into our community. I will work hand in hand with our emergency services and make sure our streets are watched 24 hours a day. I will increase foot patrols and zone patrols and put an emphasis on neighborhood watch groups. My goal is to see at least a 10% decrease in crime in my first two years in office.

Medical Marijuana/Opioid Crisis — The opioid epidemic is running rampant through our community, but the city has failed to step up and address it. I will push for medical marijuana in Lakewood, and work with area medical professionals and social workers to open a clinic that would help battle addiction and address mental health issues.

End BSL — Breed specific legislation (BSL) is a part of Lakewood’s laws, and it’s wrong. There is no such thing as a bad dog, only bad owners. I will work to end BSL in Lakewood.

Green Lakewood — Lakewood

is green, but we can (and should) be greener. It’s time for a real environmental plan. Checkout my three-step plan that will make use more sustainable and reliable on renewable energy at Taubmanforlakewood.com

Veterans and Seniors — I will work closely with the Division of Aging to make sure programs that benefit and assist our senior population thrive and flourish in our city, while also exploring Veteran outreach programs that will ensure our local heroes are taken care of and not left behind.

Youth Programs — While taking care of our seniors, we must also look out for the future. I will implement a youth mentoring program to help mold the future of Lakewood. By helping our kids stay focused, driven, and motivated, we will help our city continue to grow and thrive.

Transparent Government — When I’m elected, we will hold our publicly-elected officials responsible (myself included), and I will always be transparent and available to hear and voice the concerns of the citizens.

City Infrastructure — Like most of America, our infrastructure is old and will always need constant upgrades. I will make sure we’re prepared for anything and not be reliant on outside funds that could dry up depending on who is holding office.

Snow Removal — Lakewood is

one of the most walkable cities in Ohio. I will make sure our sidewalks get plowed in a timely matter so we can walk the streets and enjoy our city all year long without undue burden on our citizens. I will also propose a block ambassador who will help clean sidewalks for those who are unable to.

Housing Market — We need to start thinking about affordable housing for young people. I will look into a partnership that will build affordable housing, and I will hold absentee landlords responsible.

Thank you for your vote and consideration on November 7th.

Brian Taubman

NOW YOU CAN

Rent A Husband

Handy Man Services

Painting

Gutter Cleaning \$80-\$85

Drywall, Plastering

Electrical/Plumbing

Window Repair

Porch/Steps Repair

Garage Door Repair

Deck/Home Pressure Washing

And all those jobs and repairs that you never had the time or talent to do yourself!

(Building code violation correctors)

Call: Rich Toth at 440-777-8353

NOW OPEN SUNDAYS!

WOODSTOCK

Real hickory smoked BBQ

EVERY SUNDAY PERCH FRY

Cleveland MAGAZINE

Winner Best BBQ

2016 BEST or Cleveland

#smokingoodmeat

13362 Madison Avenue

Lakewood, Ohio

facebook.com/woodstockbbq

216-226-8828

GET OUT AND VOTE

SAY NO TO THE STATUS QUO

LET’S MOVE LAKEWOOD FORWARD, TOGETHER.

BRIAN TAUBMAN

FOR LAKEWOOD CITY COUNCIL AT-LARGE

IF YOU BELIEVE IN WHAT I’M TRYING TO ACCOMPLISH, HELP ME SPARK THE MUCH-NEEDED CHANGE LAKEWOOD NEEDS.

• Reduce Crime

• Emphasis on Economical Development

• Curb the Opioid Epidemic

• Open and Transparent Government

• Greener Lakewood for Generations to Come

• Keep our Housing Market Sustainable while holding Absentee Landlords Accountable

TAUBMANFORLAKEWOOD.COM

PAID FOR BY FRIENDS OF BRIAN TAUBMAN FOR LAKEWOOD

Forum

On Issue 2,

Vote Yes For Lower Prescription Drug Prices

by Michael Skindell

State Issue 2 is a simple, sound measure to reduce what Ohio’s government pays for prescription drugs. It’s good for those most in need, including people on Medicaid. It’s good for taxpayers, who are currently overpaying pharmaceutical companies by hundreds of millions of dollars per year.

If Ohio votes yes on Issue 2, drug companies will no longer be able to charge state agencies higher prices than they charge the Department of Veterans’ Affairs.

That’s Issue 2. It’s a simple, modest measure that won’t directly affect many of us at all. It won’t affect Medicare enrollees, or those with private insurance. Prescription drug prices are out of control, however, and even pushing back in this limited way will save the public nearly \$400 million every year.

Supporting Issue 2 is the common sense choice. If Issue 2 were in place now, repealing it would seem perverse. Why would we insist that our public agencies pay whatever price the pharmaceutical companies demand, instead of negotiating to save money? Right now that’s exactly what we do, and it needs to change.

Issue 2 will change that, for the better. Ohio’s Medicaid program and other agencies shouldn’t have to pay more than the VA pays. If we vote yes on Issue 2, they won’t have to.

The campaign against Issue 2 is designed to make this simple solution confusing, and we shouldn’t let it work. Medicare and private insurers have price agreements in place, independently, and pharmaceutical companies can’t suddenly change that. Drug research is largely performed by universities and other public institutions funded by our taxes. Lower profits for the drug companies won’t change that; in fact, big pharmaceutical companies can easily afford to trim their profits’ growth.

The language of Issue 2 is reasonable and customary. Ohio won’t pay one cent on attorney fees unless our Attorney General completely refused to defend the state’s own law. Issue 2 is supported by local people right here in Ohio, including in Lakewood. Don’t allow the slick TV ads to distract us from the truth.

The charitable Aids Healthcare Foundation has helped fund the campaign, as part of their mission to make needed drugs more affordable. Issue 2 has some national endorsements, including from Senator Bernie Sanders, because it offers a model for progress that other states can follow.

Statewide, the Yes campaign is made up of local people and organizations; the Ohio Academy of Family Physicians, Cleveland NAACP and Northern Ohio Breast Cancer Coalition all support Issue

2. Lakewood resident Tristan Rader is leading the local campaign effort, and talking with seniors and others at events throughout our city. I encourage anyone interested in learning more about Issue 2 to contact him and ask questions:

twrader@gmail.com or 440-315-2852.

The best response to confusing TV ads is to empower yourself with information. Please do so, then Vote Yes on Issue 2, and empower Ohio to rein in prescription drug expenses.

Movie Review Of

“Spider-Man: Homecoming”

by Bob Rittenhouse

The movie, “Spider-Man: Homecoming,” is a 2017 Marvel Comics action American movie featuring a teenager superhero, Spider-Man, and his adventures. Spider-Man Homecoming is the sixth Spider-Man movie. The following films are the previous movies: Spider-Man 2002, Spider-Man 2 2004, Spider-Man 3 2007, The Amazing Spider-Man 2012, The Amazing Spider-Man 2 2014 with the seventh movie projected for 2019.

This rather violent movie, directed by Jon Watts (Cop Car, Clown, Our Robocop Remake, TV Onion News Network) has aspects of the earlier Avenger movie, Captain America: Civil War. This movie shows Spider-Man or teenager Peter Parker (Tom Holland, In the Heart of the Sea, The Lost City of Z, Captain America: Civil War) at the Midtown School of Science and Technology in New York City. Spider-Man is anxious to continue his crime fighting activities. One evening he interrupts

and prevents some criminals, with some advanced weapons, from robbing an ATM.

It turns out that the advanced weapons come from the designers at a salvage company contracted to clean up the city after the Battle of New York from the previous Avengers’ movie, Captain America: Civil War. Adrian Toomes or the villain, Vulture, (Michael Keaton, Batman, Batman Returns, American Assassin, TV Saturday Night Live, The Company) is angry that their work has been taken over by the government. Tony Stark or Iron Man, (Robert Downey Jr., Iron Man movies, Avengers Movies, Sherlock Holmes movies, TV Saturday Night Live, Jimmy Kimmel shows, Tonight show) and an agency, Department of Damage Control or DODC, have taken over the recovery operations. Vulture persuades his workers to keep the advanced weapons technology already found, improve, and sell these weapons. However,

Read the rest of this review online at” lakewoodobserver.com

NOT ALL SCARS ARE
VISIBLE

Our counselors can
help with the emotional
pain of violence.

Get help. Start healing.

(216) 707-3406

 Circle Health Services
(formerly the Free Medical Clinic)
circlehealthservices.org/healing

This message was supported by grant number 2016-VOCA-23487901 awarded by the Office for Victims of Crime, Office of Justice Programs, through the Ohio Attorney General's Office. Victims of federal crimes will be served.

Compassionate.
Supportive.
Experienced.

Hospice of the Western Reserve has been taking care of Northern Ohio families for almost 40 years. Our specialized services offer relief from the stress and symptoms of serious illness.

Our clinical team is dedicated, professional and ready with support and comfort when you need it most.

Whether you have managed your illness for years, are newly diagnosed, or a family caregiver, we can help.

With questions, or to schedule a visit, call today 800.707.8922.

 HOSPICE OF THE
WESTERN RESERVE

 800.707.8922 | hospicewr.org

Lakewood Living

My Gap Year Abroad

13 Reasons Why...

by Lina Probst

I love Lakewood.

1. **The people.** During my last visit in the United States I experienced that people here are in general friendlier than those in my home country. However, the welcoming mindset in Lakewood is just incredible. No matter what you're doing (walking the dog, going to the store) everyone says at least 'Hi' or asks how you are. And sometimes it's just a smile between a stranger and I that makes me feel like I am home.

2. **Lake Erie.** I've been here for three

months now, and it's still hard to believe that I am living next to this giant lake. Every day I wake up to the sound of waves splashing gently against the cliffs in front of my house--one of the sweetest songs Mother Nature ever composed. And many times I forget that this is not the ocean, even though it looks like the Atlantic Ocean, which I often saw on my vacations on the French coast.

3. **Lakewood Park** with its Solstice Steps and an amazing view of Cleveland. This is a place I'm desperately going to miss. I mean, seriously, isn't it amazing just to

walk there? Or sitting in one of the swings, watching the sun go down, painting the sky in a magical mix of pink and orange.

4. **Downtown** is perfect to go for a small shopping tour or just get something to eat. It is an area where friends meet, couples go out and parents take their kids. Everyone will find his or her own tiny favorite store here.

5. **The weather.** It may be unusual and related to climate change, but I really enjoyed the late warm days of September. Summer decided to come back one last time and put all the trees with yellow and red leaves to shame.

6. **The houses,** since they are all so unique and special. Like each of us, all those houses have a personality and within that a story to tell. I love how they are all so different and still have a few things in common (like a front porch or a green backyard). American architecture is something which had never caught my interest. After living here for a few months, it finally has.

7. **Community** is another important aspect. Being strong together and achieving goals with the help of others. Acting kind and standing up for the own opinion. Lakewood's citizens do all of that, which is not only impressive but an inspiration at the same time.

8. **Being close to Cleveland** without living in Cleveland definitely is one of plenty advantages Lakewood has. Not only is it a beautiful place to raise a fam-

ily, it is perfect for spending an exchange year – or a few months – to get the full American experience in an open-minded and tolerant neighborhood.

9. **The library** is on my list, because I'm a passionate book lover. Just walking into the deep silence and smelling the scent of countless books satisfies me. The library is a place for words, for focusing. It's a home to everyone who still prefers paper instead of digital screens to read something. Maybe I'm being melancholic and old-fashioned, however a book without 'real' pages to turn is not a real book to me.

10. **The positive atmosphere.** In this city, flowers smell like happy childhood memories. The breeze erases broken promises and creates new beginnings every day. Colorful beach glass reflects hope in the bright sunlight while squirrels are climbing on trees made of laughter. And over everything lays a peaceful silence.

11. **The beach** became something like my second home during the summer. Since I've been a swimmer my whole life, I love being in the water for hours. There's nothing more comforting than the refreshing cold, covering me like a second skin. It is comparable to the emotional embrace of old friends who haven't seen each other in a while.

12. It has never crossed my mind before I came here last year, but it seems like every city here has very organized streets. When I first looked at Lakewood through Google Maps I was surprised how orderly everything is. All the streets are parallell, they're emerging into each other in perfect 90 degree angles. Something you maybe never thought about, for it is part of your daily life.

13. **My host family.** This is the first thing that came to my mind and the last thing I'm mentioning here, since it is the most important one. In the past three months I've used the words 'thank you' endless times. And I'm hoping they're not losing their meaning because of that. This family is the reason why I came back in June. Since then we did so much together and I'm so grateful for all the memories we share. So one more time: thank you for having me and treating me like a daughter, sister and niece. It means the world to me.

10th ANNUAL

SP

KY

POOCH PARADE

HALLOWEEN COSTUMED DOG PARADE

\$10 advance

\$15 day of

presented by

 lakewoodalive

SATURDAY, OCTOBER 21

Kauffman Park, 15450 Detroit Avenue

Title Sponsor

 12:30 – 3:30pm

2pm **Parade** 3:15pm **Awards**

Diana M. DeCesare, Remax Beyond 2000

Men's Cuts

Panera Bread Catering

LakewoodAlive.org/SpookyPooch

 Italian Creations
Restaurant, Catering and Takeout

Making life simple...
Catering from
Italian Creations

216-226-2282

16104 Hilliard Road • Lakewood
www.ItalianCreation.com

Italian and Classical American Cuisine

Elect

Meghan F.

GEORGE

for

LAKWOOD CITY COUNCIL

ENDORSED BY FRATERNAL ORDER OF POLICE LODGE 25, LAKWOOD ASSOCIATION OF FIREFIGHTERS LOCAL 382 AND OTHERS

Paid for by Citizens for Meghan George, Timothy J. George, Treasurer, 1620 Rosewood Ave, Lakewood, Ohio 44107

Lakewood Living

Climbing Prices For Lakewood Homes Show Housing Market And City’s Future Are Very Strong

by Tom Bullock

Lakewood residents can see positive developments taking place all around our community today, but nowhere more clearly than in the housing market. Lakewood is experiencing a growth period described by Crain’s Cleveland Business as a “boom” with an “insane” real estate market, while the Plain Dealer wrote that “Lakewood in recent years seems to be surging ahead.”

The core of our community is our neighborhoods, and Lakewood’s 12,700 one- and two-family homes anchor our real estate market and tax base. The well-being of our housing stock contributes a great deal to the well-being of our city overall. Lakewood can’t be strong without Lakewood housing being strong.

And how are our homes doing? Housing market numbers tell a story of remarkable transformation since the Great Recession, showing incredible

growth in demand, rising prices, and increasing property values.

I sat down last week with experienced realtor and market guru Chris Bergin of Berkshire Hathaway, who provided data from the Northeast Ohio Multiple Listing Service that was up-to-date through Sept. 25. It showed that over the past five years, many housing indicators have strongly improved. The most important are these:

- **Lakewood home sales are brisk** in 2017, outpacing Bay Village, Rocky River, Westlake, and Fairview Park in both number (381 sold, 64 pending) and sales volume (\$67.6 million year to date).
- **Lakewood homes in good condition sell very quickly:** 9 days or less (offer and acceptance), while days on market for all homes has more than halved from 2012 to 2017.
- **Inventory is historically low** (100 homes or fewer) compared to pre-recession (350) and recession (250) averages.

- **Lakewood home prices are going up:** in 2017, the average closing price is 100 percent of list price, up from 96 percent in 2012. During the same period, the average price of a Lakewood home skyrocketed 50 percent (from \$127,433 in 2012 to \$191,033 in 2017) and the median price jumped 53 percent (from \$108,000 to \$165,000). That’s a remarkable growth rate that outstrips most hedge funds!

In plain English, what do these housing figures mean?

“People want to be in Lakewood,” said Bergin. “And they’re willing to pay for it.”

That’s a profound statement and a ringing endorsement. And since buying a home is a multi-year commitment, it shows people have confidence in the long-term trajectory of our city.

In my view, this also means Lakewood’s housing market has fully recovered from the recession and that we’ve turned the corner on perception and housing tastes going back a generation.

Increasing property value will increase home equity for many, which can help property owners get financing to maintain and update their homes. Increased values may also result in higher-quality renovations rather than bare-minimum maintenance.

Property owners and entrepreneurs deserve credit for these gains, but let’s also recognize the City of Lakewood’s Housing Forward initiative for its role

in sparking this growth. For more than five years, the City has comprehensively surveyed all one- and two-family homes to index quality and identify problem spots, which are then prioritized for code enforcement or direct action to rehab or rebuild. This helps to raise average home quality and eliminates the “worst of the worst” properties that would otherwise drain value and sap confidence from neighbors.

Lakewood Alive has also worked hard to educate homeowners on maintenance and improvement while also taking direct action to rehab properties and assist those in need. They deserve enormous credit.

There’s a final point of significance: since, for many families, their home is their biggest investment, rising property values mean that **for many Lakewood homeowners, their economic future is getting stronger.** Welcome news, indeed, given the pressures of today’s economy.

When I first ran for Council in 2007, people talked with concern about whether “Lakewood was changing” in a negative way. Today, the change we see in Lakewood is positive, and residents proudly tell friends from other communities about the exciting improvements in our city. That’s a remarkable turnaround, and one that we should celebrate and continue.

LakewoodAlive To Host “Knowing Your Home: Bathroom Remodeling” Workshop On October 21

by Matt Bixenstine

It’s likely the smallest room in your home, yet you spend plenty of time occupying it. If your home’s bathroom is ready for a makeover, then this is the workshop for you.

LakewoodAlive will host “Knowing Your Home: Bathroom Remodeling” on Saturday, October 21, from 10 a.m. to 12 noon at Cleveland Lumber Company (9410 Madison Avenue in Cleveland). The 14th workshop of 2017 for this popular home maintenance educational program will delve into remodeling best practices, helping you achieve the bathroom you want on time and on budget.

Led by Cleveland Lumber Company, this workshop aims to discuss current trends, products and finishes making your bathroom a room that will meet the needs of your household. Attendees will be able to learn the processes of redesigning your bathroom

from start to finish. Whether you are just replacing your tile or doing a complete gut and remodel, this workshop is for you!

To reserve your free spot, call 216-521-0655. Visit LakewoodAlive.org for more information.

Now in its fourth year, LakewoodAlive’s “Knowing Your Home” series draws hundreds of attendees annually. Our workshop series is generously supported by: Citizens Bank, City of Lakewood, Cleveland Lumber Company, Fifth Third Bank, First Federal Lakewood, PNC, Remax Beyond 2000, The University of Akron Lakewood and Third Federal Savings & Loan.

In lieu of charging for these events, we are asking participants to consider either making a donation to LakewoodAlive or bringing canned foods or other non-perishable items for donation to the Lakewood Community Services Center. We appreciate your support.

Lakewood’s #1 choice for interior and exterior painting

Neubert PAINTING

Serving Northeast Ohio Homeowners since 1975

Quality Painting.
THAT’S ALL WE DO!

Call us at 216-529-0360 for a Free Consultation!
neubertpainting.com

The Yardist Lawn & Garden Service LLC
yardistlawn@gmail.com

440.315.6478

lawn care • maintenance

flower beds • gardens

yard clean ups

pruning • trimming

shrub & hedge installation

Improve your curb appeal!

www.yardistlandscaping.com

Like us on Facebook!

Member of Lakewood Chamber of Commerce

Roman Fountain
Pizza & Subs

Roman Fountain is one of the most well-known and loved pizzeria in Lakewood, Ohio. Roman Fountain has been serving up pizza since the mid 1950's with award winning pizza, calzone, stromboli, subs, pasta, wings, and salads.

Whether carryout or delivery, we provide your family with the freshest of toppings (over 25 to choose from) on our pizza. With dough and sauce made daily from our own recipe and freshly grated blend of mozzarella & provolone cheese, we provide a great pizza for you and your family

At Roman Fountain you can find all your favorites:

- Pizza
- Calzones
- Stromboli
- Salads
- Pasta

- Subs
- Wings
- Appetizers
- Desserts
- Dinners

To see our menu or coupons please go to www.romanfountain.com

Or stop by at 15603 Detroit Ave

Near the corner of Lakeland Ave

Call us at 216-221-6633

Fedor Manor
Apartments
Affordable Senior Housing Community

When you walk through the door, you know you are home.

Seniors
Make us your NEW home this Fall!

12400 Madison Ave. • Lakewood, Ohio
216-226-7575
TTY 1-800-750-0750

www.fedormanorapartments.com

SILVER

100% Satisfaction Guarantee

Equal Housing Opportunity

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

The Back Page

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

Carabel Beauty Salon & Store
OCTOBER IS ANIME MONTH!
BONY HAND HAIR CLIPS, HEAD BANDS AND BOWS IN BLACK AND ORANGE HALLOWEEN PRINTS. ANIME WIGS. FALL HAIR COLORS CHOCOLATES, GOLDEN BROWNS, PLUMS. DURING THE SCARECROW FESTIVAL STOP TO ENTER DRAWING FOR A MAKEOVER. SAMPLES WHILE SUPPLIES LAST. Call for an appointment for best service. Free Private Parking. Check with Id or cash
15309 Madison Avenue • 216.226.8616

The Lakewood Observer Serving Lakewood Residents & Businesses Best, For 10 Years
In Print & Online
And Now In 20 Other Communities!
Isn't it time you joined with this history making, award winning project?

CALL 216.712.7070 TODAY!

Health | Medicare | Small Group | Life | Supplemental

Carl Lishing & Mike Fitzpatrick
Licensed Insurance Agents

216.228.0765
16506 Detroit Ave.
www.clevelandinsurance.info

HealthMarkets Insurance Agency is the d/b/a, or assumed name, of Inspire Insurance Solutions, Inc. which is licensed as an insurance agency in all 50 states and the District of Columbia. Not all agents are licensed to sell all products. Service and product availability varies by state. Compliance Code HMIA004472

TROY BRATZ
Real Estate Agent
Residential/Commercial
Lakewood Resident

TroyBratz@KW.com
TroyBratz.KW.com
216.702.2196

Let's find you a new home or business!

@TroyBratzKW

Follow me on social media for tips on navigating the buying & selling process.

GREATER CLEVELAND SOUTHWEST
KELLERWILLIAMS.

PERSONALIZED SOLUTIONS
MAKE SATISFIED CUSTOMERS.

We work with you to provide the right technology for your business. That type of service has earned us high marks from our customers. Switch today for maximum Internet download speed options up to 10 Gigs.

It's all backed by our responsive, 24/7 business-class customer support.

Ranked "Highest in Customer Satisfaction with Very Small Business Wireline Service"

15 Mbps Internet

\$69⁹⁹ mo*
for the first 12 months with a 2 or 3-year agreement

CALL (844) 774-2400 OR VISIT COXBUSINESS.COM TO SWITCH TODAY

*Offer ends 4/30/2017. Minimum service term, equipment, installation, fees, taxes, and other restrictions may apply. See coxbusiness.com. For J.D. Power award information visit jdpower.com. © 2017 Cox Communications, Inc. All rights reserved.