

focus

A PUBLICATION OF CITY NEWS
AND PARKS & RECREATION

fall/winter 2016-17

CONTENTS

CITY NEWS

Storm Water Pollution	5
Thanks for Your Patience	5
At Your Service	6
Cleveland Arts Prize	8
Cleveland Heights Chefs	9
Business	10
Our Schools	12
Happy 5K Run & Walk	14
At The Library	15
Halloween in the Heights	15
Home to the Arts	16
Around Town	18
The Early Years	21
Community Improvement	22
Historic Heights	22
Dates To Remember	24
Free Parking Weekends	25

COMMUNITY CENTER

Registration Information	26
Passes / Rates	27
Fitness Center & Hours	28
Room Rentals	28

ADULT PROGRAMS

Special Interest	30
Happy 5K/Chili Cook-Off	30
Health & Fitness	31

PRESCHOOL PROGRAMS

Special Interest	34
Sports	34

YOUTH PROGRAMS

Special Interest	35
Sports	36

ICE SKATING

Fees & Special Events	37
Learn-to-Skate & Coupon	37
Private Lessons	38
City Freestyle	39
Speedskating	39
Pavilion Skating Club	39

ICE HOCKEY

Youth Hockey Camp	40
Learn-to-Play Hockey	40
Adult Hockey	41
Tot Hockey	41

SENIOR CENTER

Health & Fitness	42
Special Interest	43
Sports	45

A COMMITMENT TO THE FUTURE

On February 4, 1997, residents voted for a 1.8735 mill recreation bond issue. The result was \$15 million dollars that expanded the Recreation Skating Pavilion into a Community Center, the renovation of the landmark Schoolhouse at Superior and Euclid Heights Boulevard and the renovation and expansion of the War Memorial into the Veterans' Memorial. At the end of 2017, this bond issue will be completed. It's time to remember what our residents of twenty years ago made possible for our community today.

The Community Center expanded around the existing Rec Pavilion into a 150,000 square-foot Center that houses the Senior Activity Center, two basketball courts, a four-lane track, a fitness center, meeting rooms, and a Olympic-sized ice rink. Thousands of residents and visitors have benefitted from this Center over the years. As the plaque in the lobby states "May this Center always be a place for people of all ages to come together." And that is exactly the place it has become.

(For more information about programs in the Community Center see page 26.)

The War Memorial was transformed into the Veterans' Memorial in part thanks to a committee of resident veterans from World War II, Korea and Vietnam. A plaza was added at the base of the flag with the words inscribed "Honor, Service, Pride" and a sloping wall was added that acknowledged the residents who had served and some who lost their lives in past conflicts.

The historic Schoolhouse was renovated and refurbished to include classroom desks and old chalkboards to recreate times past. School children over the years have visited and learned about our history. Many Schoolhouse lectures on our great heritage have been held there also in cooperation with the Heights Historical Society and the Landmark Commission.

In 1997, twenty years seemed a long way into the future, yet here we are today with the bond issue soon to be completed. These important structures will continue to be a vital part of our community for generations to come.

Cleveland Heights Master Plan

Over the years, Cleveland Heights has produced reports and studies targeting transportation, streetscape design, visioning and strategic development strategies. In 2015, the City was awarded the opportunity to work with the Cuyahoga County Planning Commission to develop a Master Plan for the community.

A Master Plan takes a comprehensive view of the City incorporating information from prior studies and community input to create one document that can help guide city programs and activities.

The process designed by the Cuyahoga County Planning Commission involves six steps:

1. Plan Initiation
2. Current Conditions
3. Community Vision
4. Policy Development
5. Implementation Plan
6. Draft Master Plan

The process is being led by the Master Plan Steering Committee composed of Jeanne Diamond, Ken Dowell, Kristin Hopkins, Howard Maier, Allison McCallum, Chuck Miller, William C. Mitchell, Yovan Radivoyevitch, Saroya Queen Tabor, Julia Kiouss Zabeall, Mike Gaynier and Eric Silverman.

The first public meeting held in February reviewed current conditions and discussed draft community visions. The public was given the opportunity to comment both at the public meeting and through an online survey. The topics were organized around nine topics:

- Vibrant Neighborhoods
- Complete Transportation Network
- Environmentally Sustainable Community
- Business Friendly
- Strong Business Districts
- High Quality Infrastructure
- Hub for Arts and Culture
- Diverse and Engaged Community
- A Healthy Community

A second public meeting was held in July to review draft policies and to begin discussions about action steps to implement the policies. Again, an online survey was available to allow additional public input on the topics.

Draft documents of each of the sections and PowerPoint presentations prepared and used by County Staff for the Steering Committee and Public Meetings are available on the City's website at www.clevelandheights.com/master-plan. This web page also contains the latest information on the Master Plan.

Important Fire Department Reminders

Carbon Monoxide (CO), a colorless, tasteless and odorless gas, kills hundreds of people in the United States each year. Most of these fatalities are readily preventable. CO is produced by the incomplete combustion of fuel-burning appliances – often poorly maintained appliances, such as furnaces, hot water tanks, gas ovens and fireplaces. Vehicles left idling in garages or next to a building frequently cause high indoor CO levels. Carbon monoxide detectors can warn the presence of CO, but they are not a substitute for properly operating fuel-burning appliances.

Free Smoke Detectors are available to Cleveland Heights homeowners (owner occupants only) through a program sponsored by the American Red Cross. Call the Fire Chief's office at 216-291-2673 for eligibility requirements and an appointment.

Change your batteries! Smoke detectors can save your life, but a detector cannot do its work without a fresh battery. Cleveland Heights firefighters remind you to change your batteries in your smoke detectors when you change your clocks to Standard Time on Sunday, November 6.

thanks for
your patience ...

Cedar Lee District \$3.5 Million Makeover

Traffic continues to flow in both directions on Lee Road from Superior to Corydon near the Heights Library while the district is getting a facelift that will enhance safety, resurface the road, make the district brighter and more attractive for customers. It's the first makeover for the district since the 1980s. All fresco dining in the evening hours is not affected because the road work only occurs during daytime hours. On-street parking is prohibited in the construction zone until the project is finished in December.

Pedestrian-friendly modifications include additional drop-off points for people who are disabled; handicap sidewalk ramps; new pedestrian lamp posts that will bring the lights closer to the ground for increased illumination; and new crosswalks marked with new rectangular Rapid Flashing Beacon Technology. To help reduce surface water run-off, permeable brick pavement will be installed. The current above ground planters will be removed and new ground level tree beds will be installed.

The bulk of the funding is coming from the Federal Highway Administration, Cuyahoga County Department of Public Works and the Ohio Environmental Protection Agency in addition to funds from the City and the Cedar Lee Special Improvement District.

And to say "Thanks" - Free Parking Weekends in the Cedar Lee District see page 25 for dates and details.

Your Home is the First Line of Defense

Rain and snow melt that runs over properties and into the storm drain goes to the waterways untreated. It brings with it storm water pollutants such as fertilizers, pesticides, dog waste, winter road salt, oil and gas, litter, eroded soil, and so much more. Every resident can help be the solution to storm water pollution and contribute to the health of our Great Lake:

- Plant a rain garden to capture and infiltrate storm water runoff.
- Install a rain barrel and harvest water onsite to water a garden or lawn.
- Properly maintain your car to avoid oil and gas leaks.
- Use road salt sparingly and sensibly and sweep up any extra.
- Establish a no-mow zone around backyard streams and wetlands.
- Pick up after your dog to avoid bacteria like E. coli washing into storm drains.
- Remove some turf grass and replace with native plants.
- Wash your car on the lawn or take it to a commercial car wash.

For more information, call 216-524-6580 or go to www.cuyahogawcs.org.

at your service

LOOSE LEAF COLLECTION

Autumn is here in our “city of trees” and it’s time for raking and/or blowing leaves. **Loose-leaf collection will begin on Monday, October 31 and will continue until Friday, December 2, weather permitting.**

It is our intention to collect loose leaves from each property once every week on your regularly scheduled refuse collection day. However, if one day’s collection is light or another day’s is heavy, collection may be made on a different day. Saturday leaf collection (if needed) will be used to return to heavy areas or to make up for holidays or bad weather.

- **Kraft bags** will also be collected at this time.
- Leaves and yard waste will continue to **NOT** be collected in plastic bags.
- Trucks will not return for material that is set out late.
- **DO NOT RAKE LEAVES INTO THE STREET** where they become a safety hazard or block storm drains.
- It is **ILLEGAL TO BURN LEAVES** in Cleveland Heights.
- Brush, tree and hedge trimmings must be cut and tied into bundles no larger than four feet in length and two feet in diameter in order to be collected on your regularly scheduled trash pickup day. Brush that is too large to be tied into bundles can be picked up for an additional charge; arrangements must be made in advance — call 216-691-7300.
- **Use caution** when approaching the leaf vacuum machines or the front-end loader. These vehicles back up frequently and may block the lane of travel. Please drive slowly and cautiously in these areas.
- Also, please keep small children and pets away from leaf piles near the street at all times to avoid an accident!

Holiday Collection

Columbus Day
Monday, October 10
is **NOT** a City holiday.

The regular Monday-Friday collection remains in force.

Veterans Day
Friday, November 11; City offices will be closed. Monday through Thursday routes will be collected as usual. Friday’s collection will be on Saturday.

Thanksgiving Day
Thursday, November 24:
Refuse collection for Thursday will be on Friday and Friday’s normal collection will be on Saturday. Monday-Wednesday routes remain as usual.

Christmas Day
Sunday, December 25:
City offices will be closed on Monday, December 26. Refuse collection on Monday through Friday will be delayed by one day. Friday’s collection will be on Saturday.

New Year’s Day
Sunday, January 1, 2017:
City offices will be closed on Monday, January 2. Refuse collection on Monday through Friday will be delayed by one day. Friday’s collection will be on Saturday.

Dr. Martin Luther King, Jr. Day
Monday, January 16, 2017:
City offices will be closed. Refuse collection will be delayed by one day for the Monday through Friday routes. Friday’s collection will be on Saturday.

Presidents Day
Monday, February 20, 2017:
City offices will be closed. Refuse collection will be delayed by one day for the Monday through Friday routes. Friday’s collection will be on Saturday.

Snowplowing

The Building Department would like to remind you that when you hire a snowplow operator, be sure they are registered with the City of Cleveland Heights Building Department. The snowplow operator must have a Snowplow Operators Bond and a Certificate of Liability in order to be registered with the City. The snowplow operators must keep the plowed snow at the property where they are snowplowing. Registration information may be found at www.cleveland-heights.com/building-permits.

Christmas Tree Disposal

Live Christmas trees will be collected Tuesday, December 27-Tuesday, January 31. Trees are chipped so, to avoid damage to our equipment, please remove all decorations, stands, and bags from the tree. Trees that are not properly prepared will NOT be collected. Note: Collection could be delayed due to winter weather. Snow and ice operations take priority over tree collection.

Rx Drug Drop-off Program

A prescription drug drop box is located in the entranceway to the Cleveland Heights Police Department (at back of City Hall). Only pills should be dropped into this box (needles and liquids cannot be accepted). Preferably, empty the pills into a ziplock bag before dropping it in the box and then recycle the pill bottle.

Styrofoam Recycling Container Information

Location: Community Center parking lot (north end, Monticello)
Please note the following materials that can and cannot be placed in the container. Container **accepts only blocks of Styrofoam** used for packing large appliances, furniture and television.

Materials that are NOT recyclable and should NOT be placed in this container include: packing peanuts, Styrofoam takeout restaurant containers, meat/food trays from grocery stores, Styrofoam plates and cups, and egg cartons.

Community Shredding Day

Sunday, September 18
9:00am-12:00 noon
Cleveland Heights City Hall Parking Lot
40 Severance Circle
Don’t risk throwing away sensitive documents! Bring your old financial statements, receipts, invoices or other personal unwanted documents to be shredded onsite. Limit of 10 boxes per person, please.
Questions? Call Community Relations at 216-291-2323.

we are proud ...

Cleveland Arts Prize Winners

Kudos to three Cleveland Heights residents, who are recipients of the 56th Annual Cleveland Arts Prize for creative achievement in the fine arts: Dee Perry (Robert P. Bergman Prize), Liza Grossman (Mid-Career Artist Award, Music) and Dave Lucas (Emerging Artist Award, Literature).

The Robert Bergman Prize is awarded to “an exceptional individual/s who has shown passionate leadership and opened his/her field more broadly.” **Dee Perry**, above, has been in the Cleveland broadcasting scene since 1976, and at WCPN since 1989, performing in several different capacities. She is currently the host and producer of 90.3’s daily magazine talk show, *The Sound of Applause*, which focuses on visual and performing arts, cultural trends, and current events. Dee also serves as host and producer for *Applause*, WVIZ/PBS’ half-hour weekly television series, which is also devoted to arts and culture.

The Mid-Career Artist Award is awarded to an artist who has received national recognition in addition to regional and local acclaim.

Not only is **Liza Grossman**, right, music director and conductor of the Contemporary Youth Orchestra, she is a producer, manager, violinist, and educator whose work encompasses a diverse range of music from classical to rock ‘n’ roll. She has conducted more than 500 world premieres, including ten concertos with members of the Cleveland Orchestra, numerous works by professional, emerging composers and hundreds of orchestral rock works.

The Emerging Artist Award is awarded to an artist currently living, or who has resided, worked or trained in Northeast Ohio who shows remarkable promise and has created significant work or projects. **Dave Lucas**, left, is a poet whose writing has garnered numerous awards, including a Creative Workforce Fellowship from the Community Partnership for Arts and Culture and the 2005 Discovery/The Nation Prize. Lucas is the 2016 BakerNord Center for the Humanities Faculty Affiliate at Case Western Reserve University.

Noted Chefs Reside in Our City

“He grows herbs on his downtown restaurant’s rooftop. He rides his bike to work. He composts and recycles kitchen scraps. He’s **Jonathan Sawyer**, top right, Cleveland’s greenest of green chefs.” (thisiscleveland.com)

Jonathan was raised in Cleveland but cooked all over the country before returning home to open his own restaurants. A graduate of the Pennsylvania Institute of Culinary Arts, Sawyer worked as Chef de Cuisine for his friend and colleague, Michael Symon, and then became Symon’s Executive Chef at Parea in New York City. Upon returning home in 2007, Sawyer first partnered with a local entrepreneur to open Bar Cento in Ohio City, which earned him the Rising Star Chef award from both *Restaurant Hospitality* and *GAYOT*. Since then, he has opened four restaurants in Cleveland including his flagship The Greenhouse Tavern, two locations of Noodlecat, and Trentina. The Greenhouse Tavern was named one of *Bon Appetit*’s best new restaurants of 2009 while Sawyer was named *Food & Wine* Best New Chef in 2010 and the 2015 winner of the James Beard Foundation Award for Best Chef Great Lakes.

Michael Symon, center right, is a James Beard Foundation Award-winning chef, restaurateur, television personality, author, and graduate of the Culinary Institute of America. He was named Best New Chef by *Food & Wine* magazine in 1998. Described as a chef who “cooks with soul,” Symon grew up in a Greek and Sicilian family in the Greater Cleveland area and is known for his meat-centric meals that are boldly flavored and deeply satisfying. Chef/owner of Lola, Lolita, burger franchise The B Spot, and the recently opened Mabel’s BBQ, he is also co-host on ABC’s *The Chew* and is seen regularly on a number of Food Network and Cooking Channel shows. He has also made numerous contributions to periodicals such as *Bon Appétit*, *Esquire*, *Saveur*, *Food Arts*, *Gourmet*, and *O, The Oprah Magazine*. Symon was featured in *The Soul of a Chef: The Journey Toward Perfection*. In 2009, Symon collaborated with food writer Michael Ruhlman on his first cookbook, *Michael Symon’s Live to Cook: Recipes and Techniques to Rock Your Kitchen*. His second cookbook, *Michael Symon’s Carnivore: 120 Recipes for Meat Lovers*, is a collaboration with Cleveland food writer Douglas Trattner as is his third cookbook, *5 in 5*, inspired by a popular speed-cooking segment on *The Chew*, and published in 2013.

Foodies describe fire food & drink executive chef **Doug Katz**, bottom right, as “the Alice Waters of Cleveland.” A graduate of the Culinary Institute of America, Katz worked in Boston, Aspen and Portland before returning to Ohio in the late 1990s to become executive chef at Moxie. The restaurant earned a spot on *Esquire* magazine’s “Best New Restaurants” list under his direction and

continued page 24

business

Cedar Lee Happenings

The Fix on Lee

Black Box Fix on the corner of Lee and Silsby roads has been so successful that chef and co-owner Eric Rogers and his wife LaToya have decided to open The Fix restaurant in the former Joey's Italian Bistro & Bar at 2195 Lee Road.

There are no plans to close Black Box Fix and only one sandwich from the gourmet sandwich shop will be moving to The Fix— The LBJ, in homage to LeBron James (a combo of filet mignon and prawn).

The Fix “will be more of a fine dining option — entrée-driven, plated, and with spirits,” stated Rogers. He is working with other chefs in creating “fusion forward cocktails” featuring fresh fruits of the exotic, passion and dragon varieties. Live entertainment is also planned with jazz bands performing regularly.

Running to Lee

Cleveland Running Company has moved from Shaker Heights to 2246 Lee Road, between Meadowbrook Boulevard and Kensington Road. Owner Jeff Fisher says “I really like that [Cleveland Heights] has all of these walkable neighborhoods.” The store sells running shoes, accessories, apparel, water bottles, hydration packs and reflective safety gear.

The store will be sponsoring running groups for fourth-, fifth-, and sixth graders in preparation for the two-mile Ohio Athletic Committee Cross-Country Championship race, an annual statewide fall event. Training begins September 7 for a maximum of fifty children. Cost is \$50 and includes the entry fee for the two-mile championship race. Call 216-991-2000 or email jeff@clevelandrunning.com. “I’m really focused on trying to get kids interested in running and cross-country,” Fisher stated.

Cedar Lee corner gets Culture

Culture Footwear and Apparel has moved into the space occupied by Abrash Gallerie at 2150 Lee Road. The store sells urban apparel for men and women including sporting clothes and athletic boots and shoes. Owner Morad Ali is a big fan of Cleveland Heights: “I love the people, and I love everything else about this city.” Ali has Culture stores downtown in the Fifth Street Arcade and in Shaker Heights. Culture is open every day at 11:00am-8:00pm Monday through Saturday, and until 4:30pm on Sunday.

Vintage Boutique opens on Lee

Owner Tranette Thomas opened **KazStylios Secret Closet** at 3200 Silsby Road near the corner of Lee and Silsby to make unique fashion affordable. Not only does Thomas buy all of the boutique’s stock but she also functions as an in-store personal stylist. “I believe in color,” Thomas stated. “Color brings happiness. The most important thing to me is that my customers are happy.” KazStylios Secret Closet is open Tuesday through Saturday, 11:00am-6:00pm.

Lucky Sparrow Lands on Lee

Lucky Sparrow Tattoo owner Tony DeRigo believes his shop brings a unique type of tattooing to the area. “There’s nothing on this side of Cleveland that can mimic what we do, in terms of scale, size, and quality,” stated shop manager Shawn Nutting. At the beginning of the year, DeRigo and his team won four awards at the Cleveland Tattoo Arts Convention: first and second place in best overall tattoo category, first place in best Japanese tattoo, and second place for best back piece.

Lucky Sparrow Tattoo is in the space previously occupied by Heights Guitars at 2128 Lee Road. The shop is open Tuesday through Saturday, 12:00 noon-8:00pm, and accepts walk-ins as well as appointments.

Cedar Fairmont Update

Welcome Barrio Tacos!

Barrio Tacos will open its fifth full-service location in the space occupied by The Mad Greek at 2466 Fairmount Boulevard. Owner Sean Fairbairn feels “the Cedar-Fairmount area is a great area.” Barrio launched in Tremont four years ago and quickly added spots in Lakewood, Downtown Cleveland on Prospect, and at Progressive Field.

Plans call for expanding the bar, 100 indoor seats, thirty seats on the back patio, and adding a rear garage door to better unite the interior with the back patio. The Mad Greek will continue operating in the space until Fairbairn’s plans are finalized.

Pavilion Home & Floral Relocates to Cedar Fairmount

A home furnishings and interior design store has moved from Larchmere Boulevard to 12433 Cedar Road. Owners Michele Ross and Leslie Marceau met while working at Paysage (on Fairmount Taylor), which closed last October.

Pavilion has a mixture of new furnishings and antique pieces, lighting, candles, rugs, bedding, custom pillows, work by local artists, fresh and faux flowers. A full range of interior design services is also available. The store is open Tuesday through Saturday, 10:00am-6:00pm or by appointment. For more information, call 216-795-5488 or visit www.pavilioncle.com.

Cedar Taylor News

New Restaurant Opens

Greedy Girl Ethnic Street Flavors, which specializes in Greek and Indian street food, opened at 2158 Taylor Road next to Mister Brisket. Owner Eustathea Kavouras says that “street food” refers to foods that are easy to eat on the go. “The food of Greedy Girl is deeply rooted in two ancient cultures, Greek and Indian, that value the depth of flavors,” she said. The restaurant will be open for breakfast and lunch, closing at 6:00pm.

It will feature counter service, takeout or sit down in the restaurant. Kavouras stresses that Greedy Girl will serve authentic Greek food and not food that is a mixture of Greek and other middle eastern dishes.

Coventry Village

Coventry Chair-ity Auction

Bid on one-of-a-kind chairs repurposed and reimagined by local artists on Saturday, August 26 from 2:00 to 7:00pm to benefit the Coventry Village Public Art Fund. The Auction and Neighborhood Benefit takes place in the Pekar Park Courtyard and is being held in partnership with HeightsArts.

Rekindle the Art of Scent

The Cleveland Candle Company at 1810 Coventry Road, offers customers the opportunity to create a personal custom scented candle from over 145+ scents at their one-of-a-kind Candle Bar. They use a 100% custom soy wax blend sourced from U.S. soybeans with cotton paper wicks and hand-poured one at a time; 90% of the oils used are sourced from Ohio. It takes minutes to blend and the candle sets in one to two hours. Gift sets and pre-made candles are always available for a quick shopping experience. The Cleveland Candle Company is also available to host candle-making parties. Call 440-579-5801 or email info@clevelandcandleco.com.

Here's to the next 35 years!

This summer, the Inn on Coventry celebrated their 35th anniversary of serving breakfast, brunch and lunch, seven days a week, at 2785 Euclid Heights Boulevard. “Everything is made from scratch,” owner Debra Duirk proudly states, “and there are no preservatives.” Duirk and co-owner Mary Haley had wanted to open a restaurant after college and both loved the artsy and eclectic feel of Coventry. Haley’s mother, Amy, was the Inn’s chief cook until a week before her 97th birthday in 2010 when she passed away.

The Inn on Coventry won two Best of the Heights awards for Best Breakfast or Brunch in 2010 and 2011, and Best Breakfast and Best Brunch from *Cleveland Magazine*, *Northern Ohio Live*, and Fox 8 News.

Blueprint Boutique Opens on Coventry

The space that housed Heart and Soul at 1781 Coventry Road is now Blueprint Boutique. Anthony Ho’s new clothing store carries a wide variety of street-wear brands unique to the Cleveland area, vintage clothing from the 1990s, and the same brands of sneakers carried by Heart and Soul. Ho was born in New York City but grew up in Parma Heights. A big fan of the rapper Jay-Z, he named his store after Jay-Z’s 2001 album, *The Blueprint*. Blueprint Boutique is open seven days a week at 12:00 noon and closes at 8:00pm Tuesday-Saturday, 6:00pm on Sunday and Monday.

Mayfield Lee Update

Shawn Paul Salon moves to Mayfield Lee

What was a three-chair salon in a tiny space just under 500 square feet on Lee Road has expanded into a new 3,000 square-foot space in the Mayfield Lee Business District’s Heights Rockefeller Building. The former Barlé’s Soup and Sandwich houses Shawn Paul Salon with six styling chairs, lounges and an outdoor garden, a full nail spa, and two body treatment rooms.

Owner Shawn Paul Gustafson states “Our salon was built to serve the community that sustains us, and with the new space, we will be awarded many new opportunities to give back.” Shaw Paul Salon is open Monday through Friday 10:00am-9:00pm, Saturday and Sunday 10:00am-3:00pm. Call 216-862-6029 for an appointment at their new address: 2483 Lee Boulevard.

Severance Center

24-Hour Emergency Center

MetroHealth opened the first of its suburban 24-hour community emergency departments at 10 Severance Circle, formerly the HealthSpan medical building and prior to that, Kaiser Permanente. Patients requiring additional care will be transported to MetroHealth Medical Center or the most appropriate facility based on their needs and preferences.

A community emergency department functions similarly to a hospital emergency room by offering treatment of urgent and emergent medical conditions by specially trained personnel. The emergency center has similar sophisticated diagnostic equipment as at MetroHealth’s main campus. The staff includes five physicians, two physician assistants, twelve nurses, and eighteen other staff members.

our schools

School Operating Levy on November Ballot

At their June 7 meeting, the Cleveland Heights-University Heights Board of Education officially placed an operating levy on the November 2016 ballot.

The November levy is 5.5 mills, which would produce approximately \$5.8 million per year for school operations. This amount was reviewed and recommended by the Lay Finance Committee, a group of expert community members who reported their findings to the Board at their May work session.

The CH-UH School District has not had any increase in the dollar amount it receives for operations since 2011, when the last levy was passed. In fact, because of State funding cuts, the District actually operates with a smaller budget today than it did in 2011. In order to keep the levy request as small as possible, the district has consistently reduced expenses and sought to economize operations. More information on school funding can be found at chuh.org.

Final High School Year at Wiley

Cleveland Heights High School students return to the former Wiley Middle School in University Heights as construction continues on the Cedar and Lee building. This is planned to be the second and final year that the University Heights building will serve as the temporary Heights High. Modular units have increased the capacity to accommodate approximately 1,600 high school students.

Heights High students will return to the building at Cedar and Lee in the fall of 2017. Cleveland Heights High School will be completely renovated, with historical aspects of the building retained, such as the clock tower. However, the building will be modernized for 21st century learning. Musical, performing, and visual arts will have new spaces, and student athletes and physical education classes will be able to use state-of-the-art athletic facilities, including a community-accessible swimming pool. Live construction cams, latest updates, photos, and videos are available at chuh.org/facilities.

Canterbury Named High Progress School of Honor

For the second year in a row, Canterbury Elementary has been recognized as a "High Progress School of Honor" by the Ohio Department of Education.

The award is given to schools where more than forty percent of students come from economically disadvantaged homes, yet who have shown the highest gains in math and reading proficiency, based on the 2014-2015 Ohio Report Card data.

Canterbury is one of only four schools in Ohio to be named a "High Progress School of Honor."

Three CHUH Schools Among First Recipients of State Award

Monticello Middle School, Roxboro Middle School and Fairfax Elementary School have been named as recipients of the Ohio State Board of Education's new Momentum Award.

The award recognizes those with all A's on Value-Added measures from their 2014-15 Ohio School Report Cards, exceeding expectations for student growth for the year.

This is the first year the Ohio State Board of Education has granted the award, making the three Cleveland Heights-University Heights schools among its inaugural class of recipients.

nature clubs & biology

From school gardens to nature clubs, elementary students in the CH-UH schools are learning about biology and how to identify all sorts of wildlife. Several schools have their own outdoor learning spaces and gardens.

Putting Smiles on People's Faces for Over **25** years
Voted One of the 20 Coolest Stores in America

WE BUY OLD TOYS

www.bigfuntoystore.com * [facebook.com/bigfuntoystore](https://www.facebook.com/bigfuntoystore)
1814 Coventry Road 216-371-4386
... in the Heart of Coventry Village

The City of Cleveland Heights and its merchants invite you to the 2nd annual Happy 5k & 1 Mile Fun Run. This event is a celebration of all the good things happening in Cleveland Heights & supports the Cleveland Heights Youth Scholarship Fund.

This race is a fun run for all ages and abilities as well as a chip-timed race for the competitive runner. With a post-race block party and the happiest costume contest around, you'll be smiling for days after your run. Happy dogs welcome too! Your 5K registration includes: Race Shirt, Touch Screen Gloves (first 500 registrants), Two \$2 Drink Vouchers, Over \$50 in Cleveland Heights CASH!!!

Race is limited to the first 1000 runners. Register at the Western Reserve Racing website: www.westernreserveracing.com/events/happy5k/.

2016 memorial day winners

Monticello 8th Grade essay winners with Councilwoman Mary Dunbar, Mayor Cheryl Stephens and Vice Mayor Jason Stein.

at the library

On the Same Page Community Reading Event

This fall, the Cleveland Heights-University Heights Public Library will once again present the "On the Same Page" community-wide reading initiative. The goal of "On the Same Page" is to revitalize the role of reading in people's lives by making it a community event. When people have the common ground of having read the same book, the shared experience can be a catalyst for conversations.

This year's selection is *Brown Girl Dreaming* by Jacqueline Woodson. *Brown Girl Dreaming* was the 2014 National Book Award Winner and also a recipient of the Coretta Scott King Award, a Newbery Honor Award, the NAACP Image Award and the Sibert Honor Award. In vivid poems, Woodson shares what it was like to grow up as an African American in the 1960s and 1970s, living with the remnants of Jim Crow and her growing awareness of the Civil Rights movement.

Brown Girl Dreaming was chosen because its poetic format can be understood and enjoyed by a wide range of ages, from middle school students to adults, and Heights Libraries will be partnering with the Cleveland Heights-University Heights Public School District on the project.

The fall issue of the library program guide, *Check Us Out*, will have more information about the project, including details about related programming for all ages throughout the fall, including a poetry-related show in the library's Lee Road branch gallery in October. *Check Us Out* will be mailed in late August and is available at any Heights Library branch or visit www.heightslibrary.org.

September Is National Library Card Sign-Up Month

Heights Libraries is celebrating National Library Card Sign Up month, September 1-30, by participating in a Cuyahoga County-wide program called the Card for Every Kid campaign. Heights Libraries will partner with the eight other Cuyahoga County libraries (Cleveland Public Library, Cuyahoga County Public Library, East Cleveland Public Library, Euclid Public Library, Lakewood Public Library, Rocky River Public Library, Shaker Heights Public Library, and Westlake Public Library) on the campaign, which aims to put a library card into the hands of every child under 18 in the community.

Children who don't have a library card will be encouraged to get a brand new card, and children who already have cards can have any fines or fees on the cards forgiven with a one-time waiver. Children must come in to the library and request the waiver to receive it.

The campaign will also include an educational component, with each child receiving a brochure about keeping their library cards free of fines and taking care of library materials. More information can be found at www.heightslibrary.org.

halloween in the heights

The Cedar Fairmount Halloween/Fall Festival

Wednesday, October 19 from 5:00-7:00pm
There will be Trick-or-Treating at the Cedar Fairmount stores and restaurants. Whipple the Balloon Clown will make balloon creations for young and old alike and Musical Mark will be singing spooky songs. Restaurants will be offering family specials, Dave's Bakery will be hosting cookie decorations and Luna Bakery & Café will offer cupcake decorations. This family-friendly event is sponsored by the Cedar Fairmount Special Improvement District.

The Cedar Lee Candy Crawl offers a safe Halloween experience on Friday, October 21 from 5:00 to 7:00pm by offering Trick-or-Treating for children on Lee Road. This event is presented in partnership with Lee Road merchants and FutureHeights.

Neighborhood Trick-or-Treating Monday, October 31, 6:00-8:00pm

Trick-or-Treating Safety Tips

- A parent or guardian should accompany young children on neighborhood rounds.
- Carry a flashlight.
- Make sure costumes are safe, fire proof and with eye holes large enough to allow good peripheral vision.
- Only go to houses with lit porch lights and never enter the home of a stranger.
- No treats should be eaten until they are thoroughly checked by an adult at home.
- Never consume unwrapped food items or open beverages that are offered.
- Eliminate tripping hazards on your porch and walkway.
- Also, if you plan on distributing candy, make sure your porch light is on.

home to the arts

Choral Arts Cleveland

Disciples Christian Church
3663 Mayfield Road
216-381-4608
choralartscleveland.org

Fall Concert

Sunday, November 20, 7:30pm
All four movements of Haydn's *The Seasons* will be performed over the course of its fall, winter and spring concerts, paired with other seasonally themed works.

Dobama Theater

2340 Lee Road
216-932-3396
dobama.org

The Mystery of Love & Sex

By Bathsheba Doran
September 2-October 2
Directed by Shannon Sindelar
Midwest Premiere, 2016 Lambda Literary Award Finalist

Charlotte and Jonny have been best friends since they were nine. She's Jewish, he's Christian, he's black, she's white. Their differences intensify their connection until sex and love complicate everything in surprising, compulsive ways.

An Octoroon

By Branden Jacobs-Jenkins
October 21-November 13
Directed by Nathan Motta
Midwest Premiere, Obie Award for Best New American Play 2014
Judge Peyton is dead and his plantation is in financial ruins. Peyton's handsome nephew, George, arrives as heir apparent and quickly falls in love with Zoe, a beautiful octoroon. But the evil overseer M'Closky has other plans. A famous Irishman wrote this play about slavery in America in 1859. Now, an American tries to write his own.

Peter and the Starcatcher

December 2-30
By Rick Elice, based on the novel by Dave Barry and Ridley Pearson,
Music by Wayne Barker
Production by Nathan Motta
Directed by Melissa Crum
Encore Production, Top Ten of 2015 (Plain Dealer)
Dobama's hit 2015 production returns! Join 13-year-old Molly Aster as she battles a company of pirates, a giant crocodile, and a mustachioed pirate captain with his sidekick, Smee. With the help of three orphan boys, Molly attempts to return a trunk of precious starstuff to her father and along the way learns what it means to grow up. This five-time Tony Award-winning play features a dozen actors playing more than 100 unforgettable characters using talent, stagecraft and the limitless possibilities of imagination.

The Night Alive

By Conor McPherson,
January 20-February 12, 2017
Directed by Leighann DeLorenzo
Regional Premiere, New York Drama Critics Circle Award for Best Play 2013-14
Tommy is getting by — he is crashing in his uncle's decrepit house in Dublin, dodging his estranged family, and plotting a parade of get-rich-schemes with his buddy, Doc. One day, he defends a destitute woman against a violent attack, and a fragile glimmer of hope appears.

Ensemble Theatre

2843 Washington Blvd
216-321-2930
ensembletheatre.org

The Bloodless Jungle

by Peter Lawson Jones
Directed by Terrance Spivey
September 16-October 2
World Premiere, THEATRECLE in Play-ground Theatre

Margin of Error Or The Unassailable Wisdom of the Mouse and the Scorpion

by Eric Coble
Directed by Eric Schmiedl
September 29-October 23
Regional Premiere
Harold Carver is the greatest political strategist the nation has ever known. But tonight he has to save four doomed campaigns, his own marriage, and fend off an FBI investigation — with no one to help him but eager intern Daphne. A no-holds-barred look at how we choose our elected officials.

St. Nicholas

by Connor McPherson
Directed by Sarah May
October 21-30
Starring Dana Hart, winner of Best Actor in *Scene Magazine's* "Best of Cleveland 2012" THEATRECLE in Playground Theatre

The Night Thoreau Spent in Jail

by Robert Edwin Lee & Jerome Lawrence
Directed by Celeste Cosentino
November 18-December 11
"If the law is of such a nature that it requires you to be an agent of injustice to another, then I say, break the law." So wrote the young Henry David Thoreau in 1849. Three years earlier, Thoreau had put his belief into action and refused to pay taxes. For his daring act of protest, he was thrown in jail. A celebrated dramatic presentation of this famous act of civil disobedience and its consequences. Mainstage Theatre.

The Phantom Toll Booth

by Susan Nanus
based on the book by Norton Juster
director TBA
January 13-27, 2017
Children's show in Mainstage Theatre

Heights Arts

2175 Lee Road
216-371-3457
heightsarts.org

IN THE GALLERY

Herbert Ascherman Retrospective

September 4-October 15
While making his living in portraiture, Herbert Ascherman, Jr. also pursued his passion in other photographic genres. This first career retrospective gathers key works from all of those interest areas that powerfully represent his wide-ranging career. The exhibition features new prints produced in small editions. Public reception 6:00-9:00pm on September 4.

SPOTLIGHT: Sarah Kabot

September 16-October 22
Solo exhibition of recent works by Sarah Kabot, Associate Professor/Chair of Drawings at the Cleveland Institute of Art. Reception 6:00-9:00pm, September 16.

EKPHRASTACY:

Artist's Talk + Poets Respond

Photographer Herbert Ascherman, Jr. discusses influences and directions in his work followed by the reading of new poems by regional poets, written in response to photographs on view. FREE.

15th Annual Holiday Store

Opening Reception Friday, November 4, 7:00-9:00pm. Closes on December 30. The Gallery is filled with fine arts and crafts by more than 85 regional artists for holiday gift giving. Open 7 days a week.

CLOSE ENCOUNTERS CHAMBER CONCERTS

Check heightsarts.org for the Season 11 Fall concert dates of the Close Encounters Chamber Music Series.

Heights Chamber Orchestra

www.heightschamberorchestra.org
Music Director and Conductor
Mark Allen McCoy

"Tragedy and War"

Sunday, October 16, 3:30pm
Church of the Gesu
2470 Miramar Boulevard
Brahms' *Tragic Overture*, Hindemith's *No-bilissima Visione*, and Haydn's *Symphony No. 100 "Military"*

"Petit Fours"

Sunday, November 20, 3:30pm
St. Paul's Episcopal Church
2747 Fairmount Boulevard
Milhaud's *Le Boeuf sur le toit*; Poulenc's *Concerto for Organ, Timpani and Strings* featuring organist Karel Paukert; Faure's *Pavane*; Massenet's *Scenes Alsaciennes*.

Lake Erie Ink

2843 Washington Boulevard
(former Coventry Elementary School)
216-320-4757
lakeerieink.org

Ink Spot Afterschool Program provides homework support and guided creative writing activities to inspire and encourage creative thinking and literacy enrichment for youth in grades 3-6 Mondays through Thursdays throughout the school year. Visit the website for open house dates.

Weekend Ink monthly Saturday workshops are open to all ages that feature fun writing activities across a variety of genres with guest writers and artists.

Evening Ink: Teen Writers' Workshop

is a weekly writers' workshop for teens in grades 6-12. This group will explore writing genres, respond to creative prompts, write collaborative pieces, and share with one another in a small group setting. Every Wednesday night at Lake Erie Ink.

Lake Erie Ink comes to you for creative writing fun!

Lake Erie Ink works with teachers and staff at schools and other youth-serving organizations on fun and motivating writing workshops that explore various genres, including poetry, puppetry, comics, fiction, nonfiction and more. For more information, contact Ashlie Dyer (adyer@lakeerieink.org or 216-320-4757).

Face the College Essay - Be Yourself workshops

Lake Erie Ink will offer college essay workshops on August 30 and September 13 to help you identify the stories that make you unique and learn to express them in a compelling way. Students can bring a draft of their application essay or start one while they're here. Workshops will take place 6:30-8:00pm at Lake Erie Ink. Admission is free, and pre-registration is required and can be done by phone or on the website.

Western Reserve Chorale

Disciples Christian Church
3663 Mayfield Road
216-791-0061
westernreservechorale.org
David Gilson, Artistic Director
Rehearsals for the 2016-2017 season start on Tuesday, September 6 at Disciples Christian Church from 7:15 to 9:30pm. New singers are always welcome. Call 216-791-0061 for more information. The 25th anniversary season will begin with a concert on December 4 at 7:00pm. Other season dates are March 12 & 19 and June 4. Check the website for concert details.

around town

Neighborhood Mini-Grants deadline September 15

Cleveland Heights residents who want to improve their neighborhoods can apply for a grant of up to \$1,000 from the FutureHeights program that began one year ago. There are two grant application rounds, fall and spring, with the next application deadline on September 15.

“Our goal is to help neighbors leverage their many assets and provide tools to enable them to strengthen their neighborhoods,” said Richard Stewart, president of the FutureHeights Board of Directors.

Eligible projects must be neighborhood-specific. Projects must be planned and led by a group of at least three unrelated members of the neighborhood community, and at least one of those leaders must live in the neighborhood. Groups will be required to match twenty percent of the grant dollars either in outside funding or in-kind services, and to complete assessments and evaluation forms. FutureHeights has awarded eight project grants since the program began in September 2015.

The Neighborhood Mini-Grants are part of FutureHeights’ Community Capacity-Building Program, now in its second year. The program, funded by FutureHeights members and by the City through Community Development Block Grant funds, includes training for neighborhood leaders through a series of workshops, one-on-one mentoring and support, public forums on key topics—such as the Reimagining Severance forum held last October—and small grants. For more information, visit www.futureheights.org, call 216-320-1423 or email program manager Sruti Basu (sbasu@futureheights.org).

The 39th Annual Heights Heritage Home & Garden Tour returns this fall with some special surprises! Sponsored by the Heights Community Congress, in conjunction with the Heights Library Centennial celebration, the 2016 tour will recall a time of 1920s flair, pizzazz . . . and all that jazz!

Guests will be taken back to an era of glam and jazz where they can channel their inner Jay Gatsby and Daisy Buchanan at the exciting Preview Party, held at

Ensemble Theatre on Saturday, September 17. The Preview Party allows guests ample time to tour homes in advance and to celebrate in style with music, fun, and dancing, catered by The Fairmount.

The Home & Garden Tour takes place on Sunday, September 18, from 12:00 noon to 6:00pm and will feature historic homes and gardens chosen for their history, location, and connection to this era.

Additional information about the Preview Party, Heritage Tour, and tickets will be available later this summer at www.heightscongress.org.

Heights Community Congress is one of the oldest fair housing organizations in the region with a rich history connected to the story of Cleveland Heights and the nation as they struggled to forge a diverse society. HCC has promoted fair housing and community diversity and inclusion for 42 years. HCC is located at 2222 North Taylor Road in Cleveland Heights (216-321-6775).

Home Repair Resource Center Presents Boomer Fest '16

“Boomer Fest '16: I Can See Clearly Now!” takes place on Saturday, September 17 from 10:00am to 3:00pm at the Senior Activity Center in the Cleveland Heights Community Center (1 Monticello Boulevard). This free event, open to residents of all communities (regardless of age), is presented by the Home Repair Resource Center and the Cleveland Heights Office on Aging. Boomer Fest will bring together advice, discussions and products for people born between 1946 and 1964 looking for resources geared towards helping them plan their futures. In addition, there will be fun activities and the chance to win great prizes.

Highlights of Boomer Fest '16 include: Advice Tables

Get personal advice and contacts from experts on a variety of topics including: home repair and remodeling, health and safety, money management, consumer protection and more.

Breakout Sessions

-FLEX Design: Builders and other specialists will talk about how to design spaces that are Functional, Long-term, and EXpandable.

-Creating a Beneficial Community: Explore how to share time, talents and skills with others in the community in exchange for needed resources.

Keynote talk: Redefining Your Future

The Keynote speaker at Boomer Fest '16 will be Laurie G. Steiner, noted Elder Care attorney and the host of the television show, “Golden Opportunities,” Sunday mornings on WKYC. Ms. Steiner’s talk will address how to be proactive and enthusiastic about the next adventure in life and how to use experiences to identify and remove obstacles in reaching one’s goals.

Is your heating system a Dinosaur?

Verne & Ellsworth Hann Inc.

Spring Tune Safety Inspection

Get this discount when scheduling your Spring Tune Safety Inspection. This discount allows for 45 minutes of labor per system. No additional charge for parts. Discount valid during normal business hours only (M-F; 8-3:30). Discount must be given to technician at time of service. Must be scheduled prior to 10/1/16.

ANGIE'S LIST

Carrier

turn to the experts

The Hann Family owned heating, cooling and plumbing business in Cleveland.

Heating / Cooling / Plumbing / Specializing in Steam & Hot Water Systems **vehbrothers.com**

Future Heights

Heights Music Hop Expands

The Heights Music Hop returns for a fourth consecutive year and is expanding to two days (September 23 and 24) and two locations: Cedar Lee Business District, where the Hop has taken place over the last three years, and additionally the Cedar Fairmount Business District.

“We’re excited to be able to grow this festival each year,” said Dan Budin, chair of the FutureHeights Music Hop Committee. “Our goal always has been to showcase the Heights as an arts and entertainment destination, while simultaneously supporting

our business districts. The addition of Cedar Fairmount this year helps us to do just that. We have an incredible partnership with Cedar Lee, and its businesses have been great venues and sponsors, so we look forward to the continued high energy of a festival in Cedar Lee and to the inclusion of Cedar Fairmount and the new experiences its businesses have to offer.”

In its first year, the Hop drew about 1,000 people to the Cedar Lee neighborhood. Numerous musical acts, ranging from up-and-coming bands to well-known bands from Northeast Ohio, performed in stores and restaurants along Lee Road and outside on the street. In 2014, the attendance doubled as the Hop drew about 2,000 people to the area from all over Northeast Ohio. And last year, the attendance grew again reaching more than 3,000 people.

Because the Hop attracts so many people to the area, several other business districts have wanted to be included in the music festival. This year, it was decided to expand the music to the Cedar Fairmount district on Friday, September 23. In addition to the stores and other businesses where bands will play in that area, the Hop will also hold an after-party/fundraiser at Nighttown that Friday night.

The Heights Music Hop returns to Cedar Lee on Saturday, September 24, and planning is currently under way for expanded programming and activities throughout the district. The Heights Music Hop is a program of FutureHeights and is supported in part by the residents of Cuyahoga County through a public grant from Cuyahoga Arts & Culture.

There are many opportunities to get involved with this popular festival, including as a volunteer, performer or sponsor. Each volunteer receives a free Heights Music Hop T-shirt. For more information on how to participate and a list of performers, visit www.heightsmusichop.com or call the FutureHeights office at 216-320-1423.

Cedar Lee among top 10 of America’s Main Streets

America’s Main Streets 2016 contest celebrated the important role main street commercial districts play in the long-term success of communities. Because of the overwhelming number of votes from local residents, business owners and visitors, the Cedar Lee Business District became a top 10 semifinalist in the contest, one of only two in Ohio, and the only semifinalist in Northeast Ohio. The grand prize winner of the \$25,000 prize, downtown Lynden, Washington, was announced on June 3. Nationally, the Cedar Lee Business District ranked an impressive fourth among the top 10 semifinalists.

“We believe that this year provided a great opportunity to nominate Cedar Lee because of the Lee Road streetscape improvements that broke ground in May,” said Deanna Bremer Fisher, executive director of FutureHeights. “Additional funding could have helped enhance the area further, which is now undergoing planned improvements to newly paved roads, lighting, new sidewalks in certain areas, trees, traffic signals and ADA-compliance construction. During this construction phase, it’s especially important that our community continue to support these local businesses,” she added.

www.familyconnections1.org
216-321-0079

Family Connections of Northeast Ohio offers early literacy, parenting support and school-readiness programs for families with young children, ages 0-6, at various locations throughout the community. Programs are designed to offer parents a variety of opportunities to enhance their parenting experience, build confidence as parents, play with their children and provide resources to become the parents they strive to be. Play is the best way for children to learn, grow, and develop all of the important early skills.

Programs located in the former Coventry School Building at 2843 Washington Blvd:

- Baby & Me: Parents and caregivers of infants, 0-12 months, meets every Wednesday 9:30-11:30am.
- Family Playroom: Parents and caregivers play and learn with their young children and share with each other.
- Large Muscle Room: A great space for developing coordination and confidence, as well as burning off energy.
- Birthday Parties: Call for details.

Family Literacy Playroom

Heights Main Library
2345 Lee Rd:

- Little Heights is a free early literacy program environmentally designed to support the development of school-readiness skills through interactive adult-child play.

The School-Readiness Program is offered in families’ homes or other community locations. The following programs are in all seven CH-UH elementary schools:

- Family Liaisons are based in each elementary school in the district to connect with families, involve and engage parents in the school community, and support parents with information and resources to help promote their children’s literacy development and school success.
- Family Literacy Programs: Various literacy events and programs are offered throughout the school year, in partnership with the CH-UH School District, PTA and other community partners.

Annual Gala

Support Family Connections (“Strong Families Build Strong Communities”) by attending their Annual Gala on Friday, September 16 at Dino’s, Acacia Reservation of Cleveland Metroparks. The Annual Gala includes open bar, dinner, and a silent auction. Reservations are required. Call 216-321-0079 for more information.

community improvement nominations

Your Input is Needed

Take time this summer as you walk, drive or bike through our community to notice the bright new paint on someone's home or the attractive new addition. Perhaps you've admired a neighbor's beautiful landscaping. We'd like to hear about it. Please nominate a deserving homeowner for a Community Improvement Award. In fact, if you've worked hard to improve your property, nominate yourself. For a property to qualify, the improvements must be visible from a public right-of-way and must make the area more attractive. You may nominate a property for restoration, renovation, an addition, outdoor furniture or sitting areas, lighting, new construction, signage and painting, and excellent maintenance.

Nomination forms are available at the Community Relations office, by calling 216-291-2323 or at www.clevelandheights.com/forms. Forms should be completed and returned to the City of Cleveland Heights by September 15, 2016.

Historic Preservation Awards

The Cleveland Heights Landmark Commission is accepting nominations for the annual Historic Preservation Awards. They are looking for properties that have undergone recent exterior and/or interior preservation, restoration, rehabilitation, adaptive use, landscape restoration or sympathetic additions. For a nomination form, call 216-291-4885 or download a form at www.clevelandheights.com/forms. Nominations must be received by September 15, 2016.

historic heights

New Cleveland Heights Landmark

Marcus M. Brown House 2893 Euclid Heights Boulevard

The Marcus M. Brown House, built in 1899 by the developer of the Mayfield Heights allotment, is the largest single-family home in the district. The imposing two-and-a-half-story mansion has rooms finished in mahogany, cherry, and quarter-sawn oak and the hipped roof structure is notable for its protruding polygonal and three-story octagonal towers, expansive front and left-side porches and a porte-cochere facing Euclid Heights. The house's first level is clad in patterned buff brick, while its second level is clapboard and third-floor elements are faced with cedar shake. Inside, the house retains many novel features, including an original electrical panel, push-button switches, an intercom system, and several ca. 1929 Shur-Stop "Automatic Fireman on the Wall" water-filled red-glass fire grenades. In addition to the main house, the property includes an original carriage house. Behind it, a small horse barn and a pool house (converted to a single-family residence) are intact.

Brown developed the Mayfield Heights Allotment (now known as the Mayfield Heights Historic District) soon after his move from Chicago to Cleveland and opened it in 1896, making it one of the first neighborhoods in Cleveland Heights. Not to be confused with the later suburban municipality of Mayfield Heights six miles to the east, our Mayfield Heights stood on a ridge overlooking Mayfield Road just southwest of the small hamlet of Fairmount at the intersection of Superior Road. The allotment covered most of the area bounded by Coventry, Mayfield, and Superior Roads and Euclid Heights Boulevard.

Mayfield Heights is an example of turn-of-the-twentieth-century suburban subdivision of land. It occupies the often overlooked middle ground between Garden City-influenced, master-planned suburbs, on the one hand, and modest working-class streetcar suburbs on the other. With the exception of a few large, multistory grand apartment buildings on the fringes of the Coventry business district on the district's northwestern corner, Mayfield Heights consists almost exclusively of single-family and two-family homes ranging from a few architect-designed high-style residences to many builder-designed homes, including a substantial number of Craftsman bungalows.

Like surrounding neighborhoods, including the Euclid Heights and Grant Deming's Forest Hill historic districts, Mayfield Heights became almost seamlessly integrated with other neighborhoods along its edges.

Information excerpted from the Mayfield Heights National Register Historic District nomination authored by J. Mark Souther and Charles Owen.

fall history lectures 2016

Co-sponsored by Cleveland Heights Historical Society, Cleveland Heights Landmark Commission, Heights Library, Heights Bike Coalition and Noble Neighbors

Cleveland Heights Rocks & Waters

2016: Nine Mile Creek

Saturday, September 24

10:00am–Noon approximately

RAIN OR SHINE

Meet at Oxford Elementary School

939 Quilliams Road

Roy Larick, Korbi Roberts and Jim Miller

On sidewalks and forest paths, the hike follows Quilliams Creek on its course to join Nine Mile Creek. Learn the local geology, ecology and history. Discuss how best to conserve this unique bluestone landscape. Limited availability. Reservations required. Call 216-291-4878 after August 24 to make a reservation.

Alcazar Open House

(part of Ohio Open Doors)

September 9-18 TBD.

www.ohiohistory.org for details.

Cycle Through Time:

History of CH-UH Libraries

Lecture & Bike Tour

Sunday, October 2, 1:00pm

(rain date Sunday, October 9, 1:00pm)

Meet at Coventry Library

1925 Coventry Road.

Nancy Levin and Mary Dunbar

Gain a historical slant on our library system through a lecture and bicycle tour.

A thirty-minute lecture will be followed by a bike ride encompassing the Coventry, Noble and Lee Road libraries.

History of the Shaker Freeway Fight

Thursday, October 20, 7:00pm

Heights Main Library, 2345 Lee Road

In 1966, plans were under way to build two freeways that would have destroyed 300 acres of wildlife habitat, wiped out hundreds of homes and drastically changed our community. Kay Carlson, Executive Director of the Nature Center at Shaker Lakes, will explore and celebrate the tireless efforts of those who helped save the Shaker Parklands and founded the Nature Center fifty years ago.

A world-class yoga school right in your neighborhood, since 2004!

Programs for students of all levels!

- New to Yoga •
- Advanced Practitioners •
- Yoga Instructors •

Courses include:

- Yogic Studies
- Teacher Training
- Satyananda Yoga Nidra®
- Pranayama & Meditation

Join us for one of our local or international retreats.

Attach this ad to your application and receive \$200 off tuition for any course through March, 2017!

Call today or visit our website for more information and dates.

www.yogaacademyna.org
Yoga Academy of North America
2319 Lee Road
Cleveland Heights, OH 44118
216-217-0691

datestoremember

Chefs continued

Reader's Digest named Katz a "Rising Star of American Cuisine." In 2001, Katz opened fire food & drink offering fresh, seasonal and local food. Eleven years later, Katz teamed with the Cleveland Museum of Art to open Provenance restaurant, café, and catering following fire's lead of using healthy and local menu ingredients. In 2014, the prestigious James Beard Foundation nominated him for Best Chef of the Great Lakes Region. He has been celebrated for his unwavering support of local farmers and food artisans and has been a national and international advocate for a food system that is sustainable, healthful and local. Katz serves as a Chef Ambassador for the Monterey Bay Aquarium's Cooking for Solutions program, which promotes environmentally responsible fishing and fish farming. Recently, Katz formed Fire Spice Company offering a variety of hand-crafted spice mixes and recipes so he can share his cooking inspiration with chefs and home cooks alike.

Saturday, August 26	Coventry Chair-ity Auction 2:00-7:00pm, Coventry Village Pekar Park Courtyard
Monday, September 12	American Red Cross Blood Drive 2:00-7:00pm, Community Center South Atrium
Saturday, September 17	Boomer Fest '16 10:00am-3:00pm, Senior Activity Center
Sunday, September 18	Community Shredding Day 9:00am-12:00 noon, Cleveland Heights City Hall Parking Lot
Sunday, September 18	Heights Heritage Home & Garden Tour 12:00 noon-6:00pm
Friday, September 23	Heights Music Hop at Cedar Fairmount
Saturday, September 24	Heights Music Hop at Cedar Lee
Sunday, October 2	Happy 5K Fun Run, 10:00am
Thursday, October 6	Community Improvement Awards 7:00pm, City Hall Atrium
Wednesday, October 19	Cedar Fairmount Halloween Fall Festival 5:00-7:00pm
Friday, October 21	The Cedar Lee Candy Crawl 5:00-7:00pm
Monday, October 31	City-wide Halloween Trick-or-Treating 6:00-8:00 pm
Monday, November 2	American Red Cross Blood Drive 2:00-7:00 pm, Community Center South Atrium
Sunday, November 6	Daylight Savings Time ends. Turn clocks back.
Tuesday, November 8	Election Day
Friday, November 11	Veterans Day, City Hall and the Community Center closed
Monday, November 14	American Red Cross Blood Drive 2:00-7:00pm, Community Center South Atrium
Thursday, November 24	Thanksgiving Day, City Hall and the Community Center closed
Friday, November 25	City Hall closed
Monday, December 26	City Hall and the Community Center closed in observance of Christmas
Monday, January 2, 2017	City Hall and the Community Center closed in observance of New Year's Day
Monday, January 9	American Red Cross Blood Drive 2:00-7:00 pm, Community Center South Atrium
Wednesday, January 11	Dr. Martin Luther King, Jr. Celebration 7:00pm, Community Center
Monday, January 16	Dr. Martin Luther King, Jr. Day City Hall and the Community Center closed

**Free parking*
in the Cedar Lee District
day or night on these weekends:**

**August 26, 27, 28
September 23, 24, 25
October 28, 29, 30**

*Wherever there is a meter: on the street, in City parking lots and City parking garages.
PLEASE NOTE THERE CONTINUES TO BE NO PARKING AT THE LEE ROAD BAGGED METERS.

**Join us in the Cedar Lee District to shop, dine, enjoy a night at the theater
and park for free on the weekends listed above!**

COMMUNITYCENTER

Cleveland Heights Community Center, 1 Monticello Boulevard 44118
www.clevelandheights.com Follow us on Facebook

Important Phone Numbers

Community Center: 216-691-7373
 Ice Rinks: 216-691-7434
 Office on Aging: 216-691-7377
 Recreation Sports Hotline: 216-691-7385

Registration Information

All Dates Are Subject to Change
 Registration is on a first-come, first-served basis. All fees are due at the time of registration. All Cleveland Heights residents must first purchase a \$5 Recreation ID card and provide proof of residency, such as a utility bill (or other piece of mail), in addition to a driver's license or photo ID in order to register. All classes have a minimum enrollment and will be cancelled if they have not met minimum enrollment before the first class. Participants will be notified by phone and/or email in the event of a class cancellation due to insufficient enrollment.
 Families with more than one person enrolled in the same general recreation class will be eligible for the family discount. The first person in the same class will pay full price and a \$10.00 discount for each additional family member in the same class. A family is defined as adult head of household and his/her spouse or partner and dependent children occupying same household age 18 and under.
 Please note that sometimes excellent courses are canceled when too many people wait until the last minute to register. To avoid disappointment, try to register as soon as possible or at least one week before the course begins.

Registration Hours

M-F 9:00am-7:00pm
 Sat. 9:00am-4:00pm
 Sun. 11:00am-4:00pm
 Closed: Monday, Sept. 5, Friday, Nov. 11, Thursday, Nov 24, Sunday, Dec 25, Monday, Dec 26, 2016, Sunday, Jan 1, Monday, Jan 2, Monday, Jan 16 and Monday, Feb 20, 2017.

Benefits of a Recreation ID Card

Use of the Community Center track, fitness center and basketball courts.*
 Free use of the lighted tennis courts, outdoor basketball courts and skate park.
 Use of six outdoor picnic shelters (permit required at a fee of only \$25).
 Free use of the Cain Park Splash Pad and Cumberland Wading Pool.
 Reduced rates for all Community Center programs.
 Reduced rates for public ice skating sessions and other skating programs.
 Reduced rates for daily swimming admission and aquatics programs.
 Reduced rates for youth/adult sports programs.
***Note: Residents must first purchase a Recreation ID Card in order to purchase a Community Center Field House Pass or to pay daily Field House usage fee.**

For Your convenience, There are Four Ways to Register:

Online (24/7)
 Registration available at www.clevelandheights.com, click the Recreation tab. You must have a current Cleveland Heights Recreation ID Card in order to receive your resident rate. You will also need to contact the front desk staff to get your PIN and initial Login ID. Note: if a class is already full, you will not be able to register online.

In Person
 Register in person at the Community Center during the office hours listed above. In-person registration is an option for most programs with the exception of Jazzercise and Jump Start Sports.

Phone
 Registration by phone is only an option for some senior programs and general recreation classes if the participant has a current Recreation ID Card.

Mail
 Mail completed registration form(s) to City of Cleveland Heights Department of Parks and Recreation – 40 Severance Circle – Cleveland Heights, OH 44118 – Attn: Registration, with check made payable to **City of Cleveland Heights**.

Payment Options

Included are cash, VISA, MasterCard, debit cards, money orders or personal checks. (Do not mail cash). Checks should be made payable to **City of Cleveland Heights** and should include your phone number. **There is a returned check service fee of \$25.**

Refund Policy

Because the decisions to maintain classes are based on the enrollment at the first class, no refunds are granted after the first class. Participants assume the risk of changes in personal affairs or health. Special programs are exempt from this policy and are dealt with on a case-by-case basis. Those entitled to a refund will have a \$5 processing fee deducted. There is no refund for materials purchased.

Disability Policy

The Cleveland Heights Department of Parks and Recreation is sensitive to the needs of the physically challenged and encourages participation of all individuals. All of our facilities meet ADA requirements.

Non Endorsement Policy

The City of Cleveland Heights does not necessarily endorse the opinions or philosophy of the instructors who teach its classes and programs.

Weather Cancellation Policy

When the Cleveland Heights-University Heights City Schools are closed, all Senior Center activities and activities held in school facilities will be cancelled. The Community Center will remain open and activities will be handled on a case-by-case basis.

Youth Recreation Fund

The Youth Recreation Fund provides financial assistance to those Cleveland Heights children who might otherwise be unable to participate in recreation programs and activities. The Youth Recreation Fund offers reduced rates for those residents who qualify. Applications are available at the Community Center.

Volunteer Opportunities

Volunteer coaches are needed and welcome for youth sports programs such as basketball, baseball, flag football, soccer, softball, T-ball, programs and special events. Please contact Mike Discenzo at mdiscenzo@clvhts.com to become a volunteer coach or contact Dee Marsky at dmarsky@clvhts.com for program and special event opportunities.

fitness center information

Annual Fitness Center Passes/30-Day Passes/Daily Admission

Use of the Fitness Center, Track and Gym is available to Cleveland Heights resident adults and students (through high school) who live within the boundaries of the Cleveland Heights-University Heights City School District. Cleveland Heights residents need to purchase a Recreation ID Card for \$5.00. Residents with a current Recreation ID Card then have the following three options: **1)** pay \$6.00 per day to use the Fitness Center, **2)** purchase an annual Fitness Center pass (see below), good for one year from the date of purchase for unlimited usage of the Field House, or **3)** purchase a 30-day unlimited Fitness Center pass. **Note: management reserves the right to confiscate membership cards and revoke all privileges for misbehavior or misuse, including, but not limited to, sharing membership cards, inappropriate language, etc. (minimum 30-day suspension).**

Resident Field House Pass Rates:

Category	30-Day Pass	Annual Pass
Youth (K-age 11)	\$10.00	\$84.00
Youth (age 12-HS or equiv)	\$18.00	\$110.00
Young Adult (19-24)	\$27.00	\$180.00
Adult (25-59)	\$33.00	\$220.00
Senior (60+)	\$17.00	\$115.00
Family	\$65.00	\$345.00

Annual Non-Resident Fitness Center Passes / 30 Day Passes Available

Adult non-residents age 18+ who:
 Live in University Heights, or
 Live within the boundaries of the Cleveland Heights-University Heights City School District, or
 Have children participating in Community Center programs, or
 Are employed within the boundaries of Cleveland Heights, including their families (must present recent pay stub).

Non-Resident Field House Pass Rates:

Category	30-Day Pass	Annual Pass
Youth (K-age 11)	\$15.00	\$126.00
Youth (age 12- HS or equiv)	\$27.00	\$165.00
Young Adult (19-24)	\$39.00	\$248.00
Adult (25-59)	\$45.00	\$299.00
Senior (60+)	\$25.00	\$165.00
Family	\$79.00	\$499.00

parks & facilities

Fitness Center Guest Policy

Field House pass holders may bring a non-resident guest (maximum two) at a cost of \$8.00 per guest. Guest books of 3 for \$16.00 are available for purchase.

Fitness Center/Track Policy

You need to be age 16 or older to use the Fitness Center and Track. Youth ages 12-15 may use the Fitness Center and Track accompanied by a paying adult/guardian. Infants and toddlers are permitted in strollers or in infant front/back pack carriers on the inside lane of the Track only. Infants and toddlers are not permitted in the Fitness Center.

Fitness Center Hours

Closed: Monday, Sept. 5, Friday, Nov. 11, Thursday, Nov. 24, Sunday, Dec. 25, Monday, Dec. 26, Sunday, Jan. 1, Monday, Jan. 2, 2017, Monday, Jan. 16, 2017 and Monday, Feb. 20, 2017.

Aug 1-Sept 18, 2016*

Monday-Friday: 6:00 am-8:00pm
*open until 9:00pm Mon & Tue
Saturday: 7:00am-5:00pm
Sunday: 9:00am-5:00pm

Sept 19-May 21, 2017

Monday-Friday: 6:00am-9:00pm
Saturday: 7:00am-6:00pm
Sunday: 9:00am-6:00pm

Gym

Open gym times for youth and adults have been scheduled. Please call 216-691-7373 for information. For sports leagues, exercise programs and other general recreation programs, please refer to the specific activity sections of this magazine for program times and other information.

Room Rentals

Are you planning a party or hosting a business event/seminar for an organization? If so, then the Community Center is just the place to service your needs. The Community Center has several rooms to accommodate your event no matter how big or small, including a large activity room with a warming kitchen. Tables and chairs are also available for your specific function. Please feel free to visit the Community Center and view our rooms. If interested in reserving a room please contact 216-691-7373 and let the Community Center make your event one to remember!

Small Activity Room

Maximum capacity: 25
Cost: \$25.00/hour CH RES or CH nonprofit*
\$50.00/hour NON RES or NON RES nonprofit
*(Note: No fee, meetings only up to two times per year.)

South Atrium

Maximum capacity: 50
Cost: \$35.00/hour CH RES or CH nonprofit
\$70.00/hour NON RES or NON RES nonprofit

Activity Room 1A & 1B

Maximum capacity: 50
Cost: \$55.00/hour CH RES or CH nonprofit
\$110.00/hour NON RES or NON RES nonprofit
Security Deposit: \$110.00

Activity Room 7 (Kitchen Availability)

Maximum capacity: 100
Cost: \$110.00/hour CH RES or CH nonprofit
\$220.00 hour NON RES or NON RES nonprofit
Security Deposit: \$220.00

Senior Activity Center Multi-Purpose Room

Maximum capacity: 150
Cost: \$150.00/hour CH RES or CH nonprofit
\$300.00/hour NON RES or NON RES nonprofit
Security Deposit: \$300.00

Summer Field House (South Rink)

Trade Show: \$250.00/hour or \$1,000.00/day

Guidelines:

- Room reservations with a deposit need to be made 30 days before your event.
- The individual who signs the contract needs to be present during the entire event.
- Any resident signing on behalf of a non-resident agency will be charged the non-resident rate.
- Resident who signs must give the check in his/her name.
- Availability of rental space is subject to other events and programming being held in the facility and is subject to change or cancellation.
- The Community Center must be vacated by the close of regular business hours.
- Rooms cannot be rented for religious activities.
- Rooms can only be scheduled for a group one month at a time.
- Smoking or alcoholic beverages are not permitted in the facility.
- Cancellations must be received 30 days prior to your event in order to receive a refund.
- Live animals are not permitted in the facility.
- The Community Center is unable to accommodate rentals for any teen parties (ages 13-19).

Picnic Shelter Reservation

Cleveland Heights has six covered picnic shelters available for use by Cleveland Heights residents with a current Recreation ID Card only. The Caledonia Park picnic shelter is also available to East Cleveland residents with proper proof of residency. Picnic shelters are located in the following parks:

- Caledonia Park:** one single shelter
- Cumberland Park:** one single shelter
- Denison Park:** one single shelter
- Forest Hill Park:** one single and one double shelter

All are available to holders of a current Recreation ID Card for a cost of only \$25.00 on a first-come, first-served basis. An application needs to be completed in order for a permit to be issued. Non-permit use is allowed, however, permit holders will have priority for picnic shelter use. Permits are enforced by the Cleveland Heights Police Department. Applications for 2017 can be submitted beginning Tuesday, January 3, 2017.

The Department of Parks and Recreation handles all reservations for picnic shelters. Please call the Community Center at 216-691-7373 to request a picnic shelter reservation packet which includes all pertinent information and forms.

Athletic Field Reservation

Recreation ID card holders can also reserve baseball/softball and other athletic fields for a fee. The Department of Parks and Recreation limits availability of its athletic fields. Please contact Mike Discenzo at 216-691-7383 to inquire about field availability

- 1 CALEDONIA PARK**
Ravine Road (near Noble)
• Playground
• Picnic Shelter
• Multi-purpose Field
• Ball Field
- 2 DENISON PARK**
Bluestone and Quarry (Monticello Blvd)
• Ball Field
• Multi-purpose Field
• Tennis Courts
• Basketball Courts
• Playground
• Picnic Shelter
• All-purpose Pathway
• Patio/Grass Recreation Area
- 3 CITY HALL**
40 Severance Circle
- 4 FOREST HILL PARK**
Lee and Monticello
• Softball & Baseball Fields
• Tennis Courts
• All-purpose Pathway
• Picnic Shelters
• Playground
• Multi-purpose Field
• Nature Trail
- 5 COMMUNITY CENTER**
Mayfield and Monticello
• Ice Rinks
• Track/Exercise
• Senior Center
• Summer Camps
• Field House
• General Recreation
• Meeting Rooms
• All-purpose Pathway
• Grass Recreation Area
- 6 CUMBERLAND PARK**
Cumberland and Mayfield
• Swimming Pool
• Wading Pool
• Basketball Courts
• Playground
• Grass Recreation Area
• All-purpose Pathway
• Veterans Memorial
• Historical Center
• Picnic Shelter
- 7 CAIN PARK**
Lee and Superior
• Tennis Courts
• Basketball Court
• Skate Park
• Playground
• Performing Arts Center
• All-purpose Pathway
• Grass Recreation Area
• Sledding Hill
• Splash Pad
- 8 EUCLID HEIGHTS TOT LOT**
Euclid Heights Blvd and Lancashire
• Tots Playground
- 9 KENILWORTH PARK**
Edgehill and Kenilworth
• Playground

ADULT PROGRAMS

special interest

Happy 5K Run and Walk will be held on Sunday, October 2. Mark your calendars and get your teams ready. The second year will be bigger and better!! Check out the Western Reserve Racing website: www.westernreserveracing.com/events/happy5k/

The Recreation Advisory Board and the Parks & Recreation Department will host the **Chili Cook-off in November**. This event benefits the Youth Scholarship Fund. More Details Coming Soon - Watch the website: www.clevelandheights.com

AMERICAN RED CROSS BLOOD DRIVES

Dates: Sept 12, Nov 14, Jan 9 & Mar 13
 Time: 2:00-7:00pm
 Location: Community Center
 Call 1-800-GIVELIFE to schedule an appointment.
 Walk-ins will be taken as schedule permits.

NEW! Extra Day Added Recreational Indoor Pickleball

Pickleball is a combination of tennis, badminton and ping pong all rolled into one and designed to be played by all ages. We are starting with Ages 50-75. Join us at the Community Heights Community Center.
 Day: Tuesday & Thursday
 Date: Starts Oct 4
 Time: 10:00am-Noon
 Location: Gym Court 2
 Cost: \$3.00 CH RES
 \$6.00 NON RES

NEW! Argentine Tango

Argentine tango is a social dance based upon the natural walk and is enjoyed and danced by adults of all fitness levels. This class will teach the basics of the dance and a little history and culture. Wear comfortable clothes and bring either leather soled shoes or heavy socks that will slide on the floor. No partner is necessary.
 Instructors: Ann Dobyans and Charles Scillia
 Ages: 18 and up
 Day: Wednesday (8 classes per session)
 Time: 6:30-8:00pm
 Location: Senior Center
 Dates: Sept 14-Nov 9 (fall) no class 10/12
 Nov 30-Feb 1 (winter 1) no class 12/21, 12/28
 Feb 15-April 12 (winter 2) no class 3/29
 Cost: \$48.00 CH RES
 \$64.00 NON RES

health & fitness

Tai Chi Chuan (Yang Style)

Participants will work on balance, strength and body awareness. Some martial arts application will be taught. Wear loose clothing and deck shoes/flat sole shoes.
 Instructor: Robert Rhym
 Ages: 18 and up
 Days: Tuesday and Thursday (10 classes per session)
 Dates: Sept 13-Oct 20 (fall 1) no class 10/11, 10/13
 Nov 1-Dec 13 (fall 2) no class 11/10, 11/24, 12/8
 Jan 3-Feb 7 (winter 1) no class 1/12
 Feb 14-Mar 21 (winter 2) no class 3/9
 Time: 6:30-7:30 pm
 Location: Room 1A & 1B
 Cost: \$58.00 CH RES
 \$68.00 NON RES

Women's Self-Defense and Empowerment

Ladies learn the art of Tai Shin Doh, and focus on self-defense and situational awareness. Learn to protect yourself.
 Instructor: David Jones
 5th Degree Black Belt
 Ages: 3 and up
 Day: Saturday
 10 classes per session
 Dates: Sept 17-Dec 10 (fall) no class 10/22, 11/12, 11/26
 Jan 7-Mar 25 (winter) no class 1/14, 2/18
 Time: 10:30am-12:00 Noon
 Location: Activity Room 7
 Cost: \$65.00 CH RES
 \$75.00 NON RES

Karate Coed Tai Shin Doh

The Coed class will focus on the use of Tai Shin Doh in real-life situations. Tai Shin Doh skills are learned and refined.
 Instructor: David Jones
 5th Degree Black Belt
 Day: Friday
 Dates: Sept 16-Dec 9 (fall) no class 10/21, 11/11, 11/25
 Jan 6-Mar 24 (winter) no class 1/13, 2/17
 Time: 7:00-8:30pm
 Location: Activity Room 7
 Cost: \$65.00 CH RES
 \$75.00 NON RES

Adults Kuk Sool Won™ (WKSA)

The Traditional Martial Art of Korea Class includes: Rolling & Acrobatics, Meditation, Hand/Foot Striking & Blocking, Forms Training and Self Defense.
 Ages: 14-75
 Instructor: David Pritts, 2nd Degree Black Belt
 Days: Tuesday & Thursday
 Time: 7:30-8:30pm
 Dates: Sept 13-Oct 18 (fall 1) no class 10/11
 Oct 25-Nov 29 (fall 2) no class 11/24
 Dec 6-Jan 31 (winter 1) no class 12/20, 12/22, 12/27, 12/29, 1/19, 1/24, 1/26
 Feb 2-Mar 9 (winter 2) no class 3/2
 Location: Activity Room 7 (Tue) & Senior Center (Thu)
 Cost: \$58.00 CH RES
 \$68.00 NON RES

Dance Mixx/Dance Mixx Interval/Interval Fusion by Jazzercise

Jazzercise offers 3 different formats each month to keep your workout fun, challenging & effective!

Days/Times: M/T/W/Th (6:30pm)
Day/Time: Saturday (8:45am)
Day/Time: Sunday (9:30am)
Cost: 10 classes for \$70.00
(new customer special)

Mention this ad get your first class **FREE!**
Please contact Mary Beth at 440-655-5394 for more information.

NEW! BOSU Blast

Integrated muscle training is used to work every muscle in the body on the BOSU to whittle the middle, build strong lean muscle, and create a hard core. Cardio, strength and abdominals training for all fitness levels. Bring your own exercise mat. Medium intensity level & maximum of 10 people.

Instructor: Pia Alesci
Day: Thursday
Dates: Sept 15-Oct 20 (fall 1)
Dates: Nov 3-Dec 15 (fall 2)
no class 11/24
Dates: Jan 5-Feb 9 (winter 1)
Dates: Feb 23-Apr 6 (winter 2)
no class 3/30
Time: 5:20-6:20pm
Location: Aerobic Room
Cost: \$38.00 CH RES
\$44.00 NON RES

NEW! Saturday S.W.E.A.T Session

Strength, resistance and high energy cardio interval circuit training combine to torch calories, build lean muscle and raise aerobic endurance. GET RESULTS...with this full body-circuit training workout!

Instructor: Pia Alesci
Day: Saturday
Dates: Sept 10-Oct 8 (fall 1)
Dates: Oct 22-Nov 19 (fall 2)
Dates: Dec 3-Jan 14 (winter 1)
no class 12/24 & 12/31
Dates: Jan 28-Mar 4 (winter 2)
no class 2/18
Time: 8:15-9:15am
Location: Aerobic Room
Cost: \$40.00 CH RES
\$45.00 NON RES

Saturday Indoor Cycling

45 minutes of cycling, a warm up, cool down and 15 minutes of abdominal work and stretching. Be sure to bring your own water bottle and mat.

Instructor: Michelle Sills
Day: Saturday
Dates: Sept 10-Oct 15 (fall 1)
Dates: Oct 29-Dec 10 (fall 2)
no class 11/26
Dates: Jan 7-Feb 11 (winter 1)
Dates: Feb 25-April 1 (winter 2)
Time: 9:30-10:30am
Location: Aerobic Room
Cost: \$38.00 CH RES
\$44.00 NON RES

Barre Body Total Workout

Elements of dance with the principles of Pilates. This is a bare foot workout. Wear comfortable workout clothes and bring an exercise mat, towel, and water bottle.

Instructor: Pia Alesci
Day: Wednesday
Dates: Sept 14-Oct 26 (fall 1)
no class 10/12
Dates: Nov 9-Dec 21 (fall 2)
no class 11/23 - 5 weeks

Dates: Jan 4-Feb 8 (winter 1)
Dates: Feb 22-April 5 (winter 2)
no class 3/29
Time: 9:30-10:30am
Location: Aerobic Room
Cost: \$38.00 CH RES
\$44.00 NON RES

Evening Barre Body Total Workout

Elements of dance with the principles of strength and safety in Pilates. This is a bare foot workout. Wear comfortable workout clothes and bring an exercise mat, towel, and spill-proof water bottle.

Instructor: Pia Alesci
Day: Monday
Dates: Sept 12-Oct 24 (fall 1)
no class 10/3
Dates: Nov 7-Dec 12 (fall 2)
Dates: Jan 9-Feb 27 (winter)
no class 1/16 & 2/20
Time: 6:30-7:30pm
Location: Aerobic Room
Cost: \$38.00 CH RES
\$44.00 NON RES

AM Body Toning

This total body workout uses various equipment to help you strengthen and tone and will conclude with abdominal work and stretching. Bring your own exercise mat. All levels welcome.

Instructors: Lori Blum & Michelle Sills
Day: Tuesday and Thursday
Dates: Sept 6-Oct 13 (fall 1)
Dates: Oct 25-Dec 8 (fall 2)
no class 11/22 & 11/24
Dates: Jan 3-Feb 9 (winter 1)
Dates: Feb 21-April 6 (winter 2)
no class 3/28, 3/30
Time: 9:30-10:30am
Location: Aerobic Room
Cost: \$63.00 CH RES
\$75.00 NON RES

Monday Morning Cycling

45 minutes of cycling, a warm up, cool down and 15 minutes of abdominal work and stretching. Be sure to bring your own water bottle and mat.

Instructor: Michelle Sills
Day: Monday
Dates: Sept 12-Oct 24 (fall 1)
no class 10/3
Dates: Nov 7-Dec 12 (fall 2)
Dates: Jan 9-Feb 27 (winter)
no class 1/16, 2/20
Time: 9:30-10:30am
Location: Aerobic Room
Cost: \$38.00 CH RES
\$44.00 NON RES

Hatha Yoga Flow

Connect your body, mind & spirit in this flowing yoga class. Open to all levels, and does get vigorous as weeks go on.

Instructor: Marcia Hudgel
Day: Wednesday
Dates: Oct 19-Nov 30 (fall)
no class 11/23

Dates: Dec 14-Feb 1 (winter 1)
no class 12/21, 12/28
Dates: Feb 15-Mar 22 (winter 2)
Time: 6:30-8:00pm
Location: Room 1A&1B
Cost: \$44.00 CH RES
\$50.00 NON RES

Sunday Yoga

Classic Hatha Yoga. Class includes: warm-ups, asanas, and breathing techniques to prepare for meditation. Bring a yoga mat and a small throw. Not recommended for pregnant/nursing women.

Instructor: Jody Schrock
Day: Sunday
Dates: Sept 11-Oct 16 (fall 1)
Dates: Oct 30-Dec 4 (fall 2)
Dates: Dec 18-Feb 5 (winter 1)
no class 12/25, 1/1, 1/15
Time: 2:00-3:00pm
Location: Aerobic Room
Cost: \$38.00 CH RES
\$44.00 NON RES

Mat Pilates

Balances both stretching and strengthening. Wear comfortable clothing and bring a mat, towel and water.

Instructor: Hope Schultz
Days: Tuesday & Thursday
Dates: Sept 6-Oct 18 (fall 1)
no class 10/11
Dates: Oct 25-Dec 6 (fall 2)
no class 11/24
Dates: Dec 13-Feb 2 (winter 1)
no class 12/20, 12/22,
12/27, 2/29
Dates: Feb 14-Mar 23 (winter 2)
Time: 6:30-7:30pm
Location: Aerobic Room
Cost: \$63.00 CH RES
\$75.00 NON RES

Personal Training Services

Individualized personal training programs adapted to fit your goals and needs by certified experts. All ages and fitness levels welcome. One-on-one, Couples and Small Group training sessions are available. 60 minute and 30 minute sessions are available.

Head Trainer: Timothy Cavender
Trainers: Lisa Dunn, Troy Johnson
and Mary Ann Dobbins

Time: Morning and evening sessions are available by appointment.

Location: Activity Room 6

Cost: Trainers set their own rates within an affordable range.

Contact: Timothy Cavender
216-246-3099
timchcc@hotmail.com

kellernational

Auto • Home • Life • Commercial Insurance

For all your personal and business insurance needs

An independent agent
Dedicated to your unique needs

3109 Mayfield Road, Suite 203
Cleveland Heights, OH 44118
216-965-0646

Call Jared Lavender

www.KellerNational.com

PRESCHOOL PROGRAMS

special interest

**Kidzone coming soon!!
A fun, play environment
for your child while you
work out at the
Fitness Center.**

NEW DAYS & ADDITIONAL TIME!! Preschool open gym

Parent and little ones ages 1-5. Parents/guardians must stay with their children.
Day: Monday, Wednesday & Friday
Date: Starting Oct 17
Time: 10:00am-12:00 Noon
Location: Community Center Gym
Cost: \$5.00 per family each visit or \$20.00 for a 6-class pass

NEW! Imagination Station

A movement potpourri! In a fun and loving environment, we will enjoy costumes and props. Listening and attention span skills and a sense of spatial awareness will be developed through music, puppet shows, and large muscle activities. Not your typical gym class, this emphasizes imaginative play and movement. Adults do not stay with children during class.
Instructor: Helen Berman
Ages: 3-5
Day: Friday
Dates: Sept 16-Oct 7 (fall)
Time: 10:00-11:00am
Location: Activity Room 1A & 1B
Cost: \$26.00 CH RES
\$30.00 NON RES
Dates: Jan 20-Feb 3 (winter)
Time: 10:00-11:00am
Location: Activity Room 1A & 1B
Cost: \$20.00 CH RES
\$23.00 NON RES

NEW! Creation Station

Splatter that paint and dabble in art supplies to create fascinating take-home projects. Explore unique paints, techniques and materials through crafts that change every week. Children are able to creatively express themselves while having fun in this preschool art class. Adults do not stay with children during class.
Instructor: Helen Berman
Ages: 3-5
Day: Friday
Dates: Oct 21-Nov 18 (fall)
no class 11/11
Time: 10:00-11:00am
Location: Activity Room 3
Cost: \$26.00 CH RES
\$30.00 NON RES
Dates: Feb 24-Mar 10 (winter)
Time: 10:00-11:00am
Location: Activity Room 3
Cost: \$20.00 CH RES
\$23.00 NON RES

Evening Preschool Dance

Children will explore the basics of movement and ballet and develop their creativity in this playful introduction to dance. Children must be potty-trained, wear comfortable clothes and non-skip footwear or bare feet. Observation day is the last class of the session.
Instructor: Beth Szpak
Ages: 3-5
Day: Wednesday
Dates: Sept 14-Oct 19 (fall 1)
no class 10/12
Dates: Nov 2-Dec 7 (fall 2)
no class 11/23
Dates: Jan 11-Feb 8 (winter 1)
Dates: Feb 22-Mar 22 (winter 2)
Time: 5:15-6:00pm
Location: Aerobic Room
Cost: \$32.00 CH RES
\$37.00 NON RES

sports

Preschool Ballet Level 1

An introduction to the basics of ballet. Children should wear plain leotards, tights and ballet shoes. Observation day is the last class of the session.
Instructor: Pia Alesci
Ages: 3-4 (must be 3 & potty-trained!)
Day: Monday
Dates: Sept 12-Oct 24 (fall 1)
no class 10/3
Dates: Nov 7-Dec 12 (fall 2)
Dates: Jan 9-Feb 27 (winter 1)
no class 1/16 & 2/20
Time: 1:15-2:00pm
Location: Aerobic Room
Cost: \$38.00 CH RES
\$44.00 NON RES

Preschool Ballet Level 2

Previous experience required, and/or permission from instructor. Basic skills developed. Children should wear plain leotards, tights and ballet shoes. Observation day is the last class of the session.
Instructor: Pia Alesci
Ages: 3-4 (must be 3 & potty-trained!)
Day: Monday
Dates: Sept 12-Oct 24 (fall 1)
no class 10/3
Dates: Nov 7-Dec 12 (fall 2)
Dates: Jan 9-Feb 27 (winter 1)
no class 1/16 & 2/20
Time: 12:15-1:00pm
Location: Aerobic Room
Cost: \$38.00 CH RES
\$44.00 NON RES

Tiger Cubs Pre-School Soccer

Ages: 3 & 4
Day: Saturday
Dates: Sept 10-Oct 15
Time: 10:00-11:00am
Location: Denison Turf Field
Cost: \$75.00
Contact Sean Sullivan at 216-849-4505 for more information:
www.heightsunitedsoccer.com

YOUTH PROGRAMS

special interest

Heights WinterFest Camp

Kids in grades K-5 have a blast playing basketball, floor hockey, flag football, soccer, Ultimate Frisbee, and traditional camp games such as capture the flag, dodge ball, kickball and British bulldog! Jump Start Sports camps provide your child with an opportunity to play and learn about sports in a fun, well-supervised environment.
We will also be able to go ice skating (optional) every day with skates provided!
Dates: Week 1:
Mon, Dec. 19-Fri, Dec. 23
Week 2:
Mon, Dec 26-Fri, Dec 30
Time: Full day: 9:00am-3:00pm
Half day: 9:00am-12:00 Noon
or 12:00 Noon-3:00pm
Before Care: 8:00am-9:00am
After Care: 3:00-5:00pm
Location: Cleveland Heights
Community Center
1 Monticello Blvd
Fees: Both Weeks, All Day \$240
Any One Week
(or 5 selected days): \$135
Individual Days: \$35 per day
(Half day rates are 60%
of full day rates)
Before Care (8:00-9:00am) - \$5
After Care (3:00-5:00pm) - \$15
PLEASE PAY FOR BEFORE/AFTER CARE
BY CASH OR CHECK THE MORNING OF
CAMP

School Age Evening Dance

This class will develop coordination and confidence in a creative and fun environment. Please wear comfortable dance clothing and ballet shoes or bare feet. Observation day is the last class.
Instructor: Beth Szpak
Ages: 6-8
Day: Wednesday
Dates: Sept 14-Oct 19 (fall 1)
no class 10/12
Dates: Nov 2-Dec 7 (fall 2)
no class 11/23
Dates: Jan 11-Feb 8 (winter 1)
Dates: Feb 22-Mar 22 (winter 2)
Time: 6:00-7:00pm
Location: Aerobic Room
Cost: \$32.00 CH RES
\$37.00 NON RES

Youth-Beginners Self-Defense/Tai Shin Doh

Children are taught control, discipline, awareness, and responsibility and consideration in a martial arts environment.
Instructor: David Jones
5th Degree Black Belt
Ages: 6 & older
Day: Saturday
Dates: Sept 17-Dec 10 (fall)
no class 10/22, 11/12, 11/26
Dates: Jan 7-Mar 25 (winter)
no class 1/14 & 2/18
Time: Noon-1:30pm
Location: Activity Room 7
Cost: \$65.00 CH RES
\$75.00 NON RES

Youth-Advanced Self-Defense/Tai Shin Doh

For students who have achieved a green belt in Tai Shin Doh and above. Continue to master the art of Tai Shin Doh.
Instructor: David Jones
5th Degree Black Belt
Day: Saturday
Dates: Sept 17-Dec 10 (fall)
no class 10/22, 11/12, 11/26
Dates: Jan 7-Mar 25 (winter)
no class 1/14 & 2/18

Time: 9:00-10:30am
Location: Activity Room 7
Cost: \$65.00 CH RES
\$75.00 NON RES

Mini Kids Kuk Sool Won™(WKSA)

Class includes: Etiquette, Rolling & Acrobatics, Meditation Practice, Hand/Foot Striking & Blocking, Forms Training and Self Defense Techniques.
Instructor: David Pritts
2nd Degree Black Belt
Ages: 5-6
Days: Tuesday & Thursday
Time: 6:00-6:30pm
Dates: Sept 13-Oct 18 (fall 1)
no class 10/11
Dates: Oct 25-Nov 29 (fall 2)
no class 11/24
Dates: Dec 6-Jan 31 (winter 1)
no class 12/20, 12/22,
12/27 & 12/29
Dates: Feb 2-Mar 9 (winter 2)
Locations: Activity Room 7 (Tue)
& Senior Center (Thu)
Cost: \$34.00 CH RES
\$39.00 NON RES

Youth Kuk Sool Won™ (WKSA)

Class includes: Etiquette, Rolling & Acrobatics, Meditation Practice, Hand/Foot Striking & Blocking, Forms Training and Self Defense Techniques.
Instructor: David Pritts
2nd Degree Black Belt
Ages: 7-13
Days: Tuesday & Thursday
Time: 6:30-7:30pm
Dates: Sept 13-Oct 18 (fall 1)
no class 10/11
Dates: Oct 25-Nov 29 (fall 2)
no class 11/24
Dates: Dec 6-Jan 19 (winter 1)
no class 12/20, 12/22, 12/27,
12/29, 1/19, 1/24, 1/26
Dates: Jan 31-Mar 2 (winter 2)
Locations: Activity Room 7 (Tue)
& Senior Center (Thu)
Cost: \$58.00 CH RES
\$68.00 NON RES

sports

Fall Youth Soccer Academy

Day: Saturday
 Dates: Sept 10-Oct 22
 Time: Coed Grades K-1, 11:30am-1:00pm
 Time: Coed Grades 2-3, 1:00-2:30pm
 Time: Coed Grades 4-6, 1:00-2:30pm
 Location: Denison Turf Field
 Cost: \$40.00 CH RES
 \$60.00 NON RES

Register at the Community Center. Registration deadline is Friday, September 9. Volunteer coaches and assistant coaches are needed. Contact Sean Sullivan at 216-849-4505.

Youth Flag Football

Ages: 5-6 & 7-8
 Day: Saturday
 Dates: Sept 10-Oct 22
 Time: 9:00-10:30am
 Location: Denison Park (turf field)
 Cost: \$45.00 CH RES
 \$65.00 NON RES

Register at the Community Center. Registration deadline is Friday, September 9. Volunteer coaches and assistant coaches are needed. Contact Mike Discenzo at mdiscenzo@clvhts.com or 216-691-7383.

Heights Basketball Academy Travel Teams

Ages: Boys grades 4-6 and Girls grades 5 & 6
 Tryouts: Monday, Sept 26 and Friday, Sept 30
 Time: 6:30-8:30pm
 Location: Community Center
 Cost: \$75.00 CH RES
 \$90.00 NON RES

Contact Stephanie Kravitz at 216-688-6744 for more information.
www.heightsbasketballacademy.com

Heights Youth Rec Basketball League

Day: Thursday, Coed Grades K-1
 Day: Saturday, Coed Grades 2-3
 Boys Grades 4-5
 Boys Grades 6-8 & Girls Grades 4-8
 Dates: Dec 10-Feb 11 (no practice/games 12/19-31)
 Location: Community Center
 Cost: \$50.00 CH RES
 \$70.00 NON RES

Mandatory Pre-Season Player Evaluation Clinic Saturday, November 19

Level	Time
Coed Grades K-1	10:15-10:45am
Coed Grades 2-3	11:00-11:45am
Boys Grades 4-5	Noon-1:00pm
Girls Grades 4-8	1:00-2:00pm
Boys Grades 6-8	2:00-3:00pm

Teams will be selected Saturday, December 3 (coaches only). Register at the Community Center. Registration deadline is Friday, December 2, 2016. Volunteer coaches and assistant coaches are needed. Contact Mike Discenzo at mdiscenzo@clvhts.com or 216-691-7383.

Indoor Soccer

Dates: Nov 9-Dec 14 and Jan 11-Feb 15, 2017
 Location: Oxford Elementary School
 Contact Sean Sullivan at (216)849-4505 or www.heightsunitedsoccer.com for more information.

ICESKATING

Ice Rink Schedule
 216-691-7434 www.clevelandheights.com

Ice Skating Fees

Daily Skating Rates:
 Preschooler: accompanied by an Adult (limit 2 children per adult) charged only for skate rental
 Student (5-18) w/Recreation ID card: \$2.00
 Adult w/Recreation ID card: \$3.00
 General Admission without Recreation ID card: \$5.00
 Skate Rental: \$2.00
 Skate Rental Book: \$16.00 (book of 10)
 Guest Book: \$45.00 (book of 10)

Ice Rink Special Events:

Sept & Oct
 Sept 3, 4, 5: Ice rink closed, Labor Day
 Sept 9: Learn-to-Skate begins
 Oct 17: Two-rink schedule & Learn-to-Skate begins
 Oct 21-23: Hockey Tournament
 Oct 28-29: Hockey Tournament

Nov & Dec
 Nov 4-6: Women's Hockey Tournament
 Nov 21: Learn-to-Skate skip week
 Nov 24: Ice rinks closed, Thanksgiving Day
 Nov 25-27: High School Hockey Tournament
 Dec 3: Speedskating Meet
 Dec 23: Barden-Benner-Carter Alumni Hockey Game
 Dec 24, 25, 26: Ice rinks closed
 Dec 27-29: Cleveland Heights High School Hockey Tournament

Jan & Feb
 Jan 1: Ice rinks closed
 Jan 13-16: Annual Raymond A. Robinson Memorial Youth Hockey Tournament
 Feb 17-20: Hockey Tournament
 Feb 25-26: CSHL Playoffs

Birthday Parties

If your child is between the ages of 7-12 (parties are not recommended for children under 7), you may reserve the North Atrium for a small group (maximum: 20 children) to enjoy your provided refreshments and skate on a public session. Please call for available days and times. Reservations must be made in advance.

Nov-Feb Birthday Party Schedule (other days/times available seasonally)

Day	Atrium Time	Skate Time
Fri	6:30-8:45pm	7:00-8:30pm
Sat	2:30-4:45pm	3:00-4:30pm
Sun	noon-2:15pm	12:30-2:30pm
	2:30-4:45pm	3:00-4:30pm

Cost: \$140.00 CH RES
 \$210.00 NON RES
 Cost includes admission and skate rental

Group and Hourly Rentals

Please contact Kelly Taylor at 216-691-7395 or ktaylor@clvhts.com

Learn-to-Skate

Our Learn-to-Skate levels correspond to Learn-to-Skate USA Standards. We offer Snowplow 1-4 for children ages 3-5, and Basic 1-Freestyle 6 for children ages 6 and up. If you have questions or concerns regarding your child's level, please contact 216-691-7434 and leave a message for Judy Gruehl.

Session Dates and Fees for Group Lessons

Session 1 (fall) (5 or 6 weeks)
 Friday, September 9-Sunday, October 16
 Registration: begins August 15
 Session 2 (fall) (6 or 7 weeks)
 Monday, October 17-Sunday, December 11
 Registration: begins October 3

\$5.00 OFF

Any
Learn-to-Skate Class or 50% off 2nd LTS Class
 Good for one skater

Must be present at time of registration.
 Not valid with any other offers.

Expires 10/16/16

Learn-to-Skate Fees**

5 weeks: \$40.00 CH RES
\$50.00 NON RES
6 weeks: \$48.00 CH RES
\$60.00 NON RES
7 weeks: \$56.00 CH RES
\$70.00 NON RES

**Price does not include skate rental or \$12.00 annual USFA Membership. Skate rental is \$2.00; a book of ten rental tickets for \$16.00 is available at the ice rink counter. Please understand that late registrations alter class sizes and change the scheduling of our Ice Professionals.

Registration Procedures

There are two ways to register for group lessons: In Person (please refer to the Parks and Recreation registration office hours) and online.

Registration Reminders

You need to present your Recreation I.D. card in order to receive reduced rates on lessons. Classes canceled due to inclement weather cannot be rescheduled. Classes with insufficient enrollment may be canceled or combined with other classes.

It is important to register early to prevent cancellations and to insure proper instructor-to-student ratios. Registration will not be accepted after the second class.

Although no make-up lessons are available for those who miss a lesson, (between 100-200 skaters participate in each learn-to-skate session), ask for Judy Gruehl or an instructor to help find a make-up option.

A complete schedule of Learn-to-Skate classes is available at the Community Center registration desk, ice rink counters, and online. Classes are once a week for 30 minutes. Each session has a different schedule but classes are available on both weekdays and weekends.

Preschool Lessons (Tots)

Ages: 3-5

Levels offered: Snow Plow 1, 2, 3, 4 and Parent & Tots together

Note: Five or six lessons may not be enough class time for your skater to master the skills required to pass. It may take more than one session to pass all skills. We suggest bringing your skater to a public skate or two between lessons to practice or schedule a private lesson with an instructor to help your skater's chances of passing on the first try. Another option is to register your child for two classes per week, rather than just one, ensuring them more ice time and instruction.

Note: Tots must wear knitted hats and mittens or gloves to all classes. Warm clothing is advised (but bulky "leggings" are hard to move in). The professionals would appreciate parents not giving their skaters gum or candy while on the ice and suggest parents sit in the bleachers during lessons. Double runners are not allowed for lessons.

Youth Lessons

Ages: 6-High school

Levels offered: Basic 1-6, Freestyle 1-6

Adult Lessons

Ages: 18+

Levels offered: Basic 1-6, Freestyle 1-6

Homeschool Lessons

We offer two classes per week. Each session includes 30 minutes of instruction and additional practice time. The children are divided by ability on the first day of class and tested at the end of each session.

Day: Monday
Time: 10:00-11:15am
(lesson time 10:30-11:00am)
Dates: Session 1 begins Sept 12
Session 2 begins Oct 17

Day: Friday
Time: 10:00-11:15am
(lesson time 10:30-11:00am)
Dates: Session 1 begins Sept 9
Session 2 begins Oct 21

Private Lessons

In addition to group lessons, the professional skating staff is available for private instruction. A list of professionals is available at the ice rink counter or online. Please contact individual instructors directly. The cost of a 15-minute lesson ranges from \$11.00-\$17.00; additional ice fees apply.

City Freestyle

Figure skaters of all levels who want to develop their skating skills may skate during City Freestyle sessions for \$10.00 per hour walk-on fee (punch cards also available). These sessions are for the more serious skater who is practicing jumps, spins, backward skating, moves, etc. A seven (7) session card may be purchased for \$63.00. Private lessons can be taught during these sessions by approved instructors only. Skaters must check in at the ice rink counter and pay before entering the rink. A schedule of these sessions is available at the ice rink counter and online.

Introduction to Speedskating

This is a sport for all ages and families are encouraged to skate together. Some equipment is required (hard shell helmet, long sleeves, gloves, knee pads, and shin-guards) but many skaters have gotten their start using rental, hockey, or figure skates. Emphasis is placed on skating as FUN. The first lesson is October 27.

Coaches and instruction will be provided. Any time of skate can be worn; rental skates available for \$2.00 per lesson.

Day: Thursday
Time: 6:30pm

Please contact Barb Rosenbaum at 216-401-9392 or bk@therosenbaums.net before attending the first class.

Cleveland Heights Speedskating Club

www.clevelandheightsspeedskating.org

After several sessions of the Intro class, you will be ready to skate with the CHSC, which is a member of the Ohio Speedskating Association. The Club is open to skaters of all ages and abilities (once through Intro classes). Skaters are not required to compete, but membership in the Club will allow skaters to be eligible to compete locally and in races sanctioned by US Speedskating.

Pavilion Skating Club

www.pavilionfsc.com

The Pavilion Skating Club's mission is

to support the growth and development of ice skating in conjunction with the Basic Skills Program. The Club, together with the City, seeks to provide an excellent training facility that offers the professionals and programs necessary to support and promote the total development of quality skaters.

To this end, we have seen our club grow and become a wonderful place for skaters of all levels and ages to train competitively, enter the United Skates Figure Skating test structure or skate for recreational reasons and just have fun.

Pavilion Skating Club offers ice time 6 days per week. PSC has a bulletin board on the North wall of the rink lobby. Please check regularly for updates, including upcoming competitions and other important information.

To learn more or ask questions about becoming a club member in our Jr Blades, Freestyle, or Dance disciplines, please call 216-691-7349. Please leave your name and number and someone will return your call as soon as possible. You can also email PSC at pscluboffice@gmail.com.

Regency Developers
Family owned & operated for 30 years.

Kitchens, Additions and Bath Remodels

Norman & Lisa Muskal, Owners | Storefront in Cleveland Heights
Ruth Kronick, Project Co-ordinator | 2066 S. Taylor Rd. | **216.321.4444**

Angie's List BBB
10,000 small businesses

SPECIAL for NEW, LOCAL Students!

1 month of unlimited yoga AND Beginners' Workshop

ONLY \$59!

- **PRENATAL**
- **MOM & BABY**
- **KIDS**
- **GENERAL CLASSES**
- **PRIVATE LESSONS**
- **... AND MORE!**

WE LOVE NEW STUDENTS!

Serving Cleveland Heights since 1997

2319 Lee Road, Cleve Hts. (near corner of Cedar & Lee)

(216) 371-9760
atmacenter.com

ICE HOCKEY

Pre-Season Youth Hockey Camp

Instructor: Mike Bauman, CHYHA Coaching Coordinator
 Levels: Pee Wee & Bantam
 Day: Mondays
 Dates: Aug 15, 22 & 29
 Levels: ADM & Squirt
 Day: Tuesdays
 Dates: Aug 16, 23 & 30
 Location: North Rink
 Cost: FREE for CHYHA Players / \$10 All Others per session

Cleveland Heights Youth Hockey Association

The CHYHA is the parent organization that works with the City to encourage and teach as many children as possible to play and enjoy hockey. Teams from the CHYHA compete in the Cleveland Suburban Hockey League. Practices and games are held Sept 6 through Mar 4 and days/times vary. Please contact Chris Kendel at ckendel@clvhts.com or 216-691-7347 for more information or visit www.heightshockey.com.

Learn-to-Play Hockey

This program provides boys and girls with the fundamental skills necessary to play in progress to the CHYHA without being competitive. Equipment is available for rental (except skates) and sticks are provided for all first-time players. Please contact Chris Kendel at ckendel@clvhts.com to schedule an equipment fitting.
 Instructor: Staff
 Ages: 10 & under
 Days/Times: Mon 6:15-7:15pm
 Sat 10:15-11:15am
 Dates: Sept 10-Dec 19 (no class 10/29, 10/31, 11/26)
 Location: Ice Rinks
 Cost: \$110.00 CH RES
 \$150.00 NON RES

High School Hockey

Cleveland Heights High School
www.shutout.com
 Benedictine High School
www.cbhs.net
 Brush High School
www.sel.k12.oh.us
 University School
www.us.edu

College Hockey
 Case Western Reserve University Ice Hockey Club
 www.wab627.wix.com/cwruhockey

Adult Hockey

Cleveland Heights Senior Hockey League

Please contact Paul Tomann for more information at 216-990-5251 or paultomann@sbcglobal.net or eteamz.com/chshl

Cleveland Heights Women's Hockey

Please contact chwomenshockey@gmail.com for more information: www.eteamz.com/chshl

Cleveland Heights 50+ Hockey League

Please contact Bob Warshawsky for more information at 216-831-0733 x175 or war@70fc.com, www.ch50hl.com

Adult Lunch Time Pick-Up Hockey

Ages: 18+
 Dates: Beginning Sept 6
 Days: Tuesday & Thursday
 Times: 11:30am-1:00pm
 Location: North Rink
 Cost: \$5.00

Adult Sunday Morning Pick-Up Hockey

Please visit www.clevelandheights.com for schedule updates.

Contact the rink desk at 216-691-7434 or visit www.clevelandheights.com for program and schedule updates.

Tot Hockey

(choose one day per session)

Boys and girls continue to learn fundamental skating skills and get their first experience with a hockey stick. Required equipment consists of skates, helmet and stick. Skates and helmets are available for rental. Sticks are provided for all first-time players. Prerequisite: pass Snow Plow 2 before registering for Tot Hockey.

Instructor: Staff
 Ages: 4-8
 Location: Ice Rinks

	Day	Dates	Time	CH RES	NON RES
Session I	Sat	Sept 10-Oct 15	10:15-11:15am	\$30.00	\$42.00
Session I	Mon	Sept 12-Oct 10	6:15-7:15pm	\$25.00	\$35.00
Session II	Mon	Oct 17-Dec 19	6:15-7:15pm	\$45.00	\$63.00
Session II	Sat	Oct 22-Dec 17	10:15-11:15am	\$40.00	\$56.00

For more than 50 years, family owned, Action Pest Control has been providing pest control for Northeast Ohio homes. Our services include free estimates and free inspections (except termite for the resale of a home) • Safe for children and pets • Residential & Commercial • Honest & Reliable Technicians • The best customer service in the industry.

Web site - actionpestohio.com. See our reviews on Angie's list

Email - actionpestohio@yahoo.com. 216-321-0404

mention this add and receive 10% off a clean-out. no other discount or promotion will apply

SENIOR CENTER

Office on Aging
1 Monticello Boulevard 44118
8:30am-5:00pm Monday- Friday

The Cleveland Heights Office on Aging and Senior Activity Center are located in the Community Center on Monticello Blvd. at Mayfield Rd. Our hours are 8:30am-5:00pm Monday through Friday. Participation is limited to Cleveland Heights residents age 60+. Senior Activity Center ID cards, which are free to residents, are required and can be obtained at the Community Center during normal business hours. Photo ID and proof of residency (such as a piece of mail displaying Cleveland Heights address) are required.

Senior Programs are offered through the Cleveland Heights Office on Aging. For medical van & SAC van rides, or social services call the Office on Aging at 216-691-7377. To register for classes call 216-691-7377.

health & fitness

Argentine Tango

Social dance based upon the natural walk, danced by adults of all fitness levels. Teaches the basics of the dance, its history and the culture in which it developed. No partner necessary.

Instructor: Ann Dobyans

Day: Friday

Dates: Sept 16- Dec 16

Time: 9:30-10:30am

Cost: \$40.00

Arthritis Exercise Program

Gentle, joint-safe exercises, developed specifically for people with arthritis, help relieve stiffness and decrease arthritis pain. Low-impact class can be taken either standing or sitting.

Instructor: Rita Aber, P.T., Arthritis Foundation certified instructor

Day: Monday

Dates: Sept 19-Dec 5

Time: 2:00-3:00pm

Cost: \$40.00

Body Music

Based on the principles of Tai Chi, authentic movement and modern dance. Learn specific movement sequences designed to enhance fluidity and expression. Relax deeply and unwind with breath, movement and sound.

Instructor: Leslie Keller

Day: Friday

Dates: Sept 16-Nov 4

Time: 11:15am-12:15pm

Cost: \$25.00

Core Fusion

Designed to strengthen core muscles while working out to music using bands and weights. Participate at your own fitness level, standing or sitting.

Instructor: Volunteer led

Day: Wednesday

Time: 10:00-11:00am

Cost: Free

English Country Dance

Come learn and enjoy traditional English Country Dancing. No partner necessary.

Instructor: Wesley Senseman

Day: Wednesday

Time: 10:00-11:00am

Cost: Free

Gentle Yoga

Exercise program, designed specifically for seniors, can improve flexibility, strengthen muscles, promote better circulation and change how you feel!

Instructor: Dympna Ferrante

Day: Monday

Dates: Sept 12-Nov 28

Time: 11:00am-12:00 Noon

Cost: \$50.00

Day: Wednesday

Dates: Sept 14-Nov 30

Time: 12:00 Noon-1:00pm

Cost: \$50.00

Line Dancing

Promotes physical fitness through dance exercise. All levels welcome, no partner required. Contemporary style.

Instructor: Gladys McGlothlin

Day: Monday

Dates: Sept 12-Oct 31

Time: 9:30-10:30am

Cost: \$25.00

Intermediate Line Dance

Promotes physical fitness through dance exercise. No partner required. Contemporary style.

Instructor: Marcelo Atanasio

Day: 2nd and 4th Wednesday

Time: 3:15-4:15pm

Cost: Free

Senior Strength Training

Exercising with weights increases muscle mass and strength, while benefiting balance, bone density and overall wellness.

Day: Tuesday & Thursday

Dates: Sept 13-Nov 3

Time: 3:00-4:00pm

Cost: \$40.00

Slow Vinyasa Yoga

Vinyasa means "to place in a special way." Modified for seniors, this style of yoga links movement and breath, creating an opportunity to increase flexibility and balance.

Instructor: Kate Hazel

Day: Friday

Dates: Sept 9-Oct 28

Time: 2:00-3:00pm

Cost: \$25.00

Tai Chi 2.0

Take your practice to the next level. Some previous Tai Chi training recommended.

Instructor: Jeannie Koran

Day: Tuesday

Dates: Oct 4-Nov 29

Time: 12:15-1:00pm

Cost: \$40.00

Tai Chi Chuan

A series of moving exercises performed slowly to heighten individual awareness coupled with meditation to promote good health. This gentle form of exercise can also improve balance and coordination.

Instructor: Jeannie Koran

Day: Thursday

Dates: Sept 1-Oct 20

Time: 10:00-11:15am

Cost: \$40.00

special interest

AARP (American Association of Retired Persons, Cleveland Heights Chapter 5018)

Cleveland Heights residents age 50+ are welcome to join. Refreshments and social hour follow the meeting. Call 216-691-7377 for information.

Day: Last Thursday of the month

Time: 1:00pm

Cost: AARP Chapter Dues

\$5 paid annually

Arts & Crafts Wednesdays

Experience the satisfaction of creating simple but elegant projects designed to be finished in one day.

Instructor: Susan Roberts & Leonie Lee

Day: 2nd & 4th Wednesday

Time: 1:00-3:00pm

Cost: Free, nominal materials fee may apply in some sessions.

Basic Drawing

Class focuses on building drawing skills as well as learning about design and composition. Students will work with a variety of drawing materials including pencil, pen and colored pencils. Materials will be discussed in the first class.

Instructor: Susan Morse

Day: Tuesday

Dates: Sept 13-Nov 1

Time: 11:00am-1:00pm

Cost: \$35.00

Bid Whist

Players meet every week to enjoy cards and good company.

Day: Monday

Time: 1:00-4:00pm

Cost: Free

Blood Pressure Checks

In cooperation with Case Western Reserve University, Walgreens & Visiting Nurse Association.

Days: 2nd Tuesday of the month

3rd Thursday of the month

3rd Friday of the month

Time: 2:00-3:00pm, 2:00-4:00pm

12:30-1:30pm

Book Discussion Group

Read preselected books (provided by the C.H. Library) and discuss in a group setting.

Instructor: C.H. Library Staff

Day: 1st Thursday of each month

(unless otherwise noted)

Time: 11:00am-12:00 Noon

Cost: Free

Computer Center and Tutors

Open for your use when the Senior Center is open. Tutors are available to help during the following days and times:

Mondays 11:30am-1:00pm

Tuesdays 1:00-2:00pm

Wednesdays 11:00am-12:00 Noon

Thursdays 2:00-3:00pm

Cost: Free

Delay the Disease

An exercise program for those living with Parkinson's.

Instructor: Amalie Foundation

Day: 2nd, 3rd & 4th Wednesday

of each month

Time: 2:00-3:00pm

Cost: Free

Drawing & Painting

Class offers students an opportunity to explore techniques in drawing, watercolor, water-based oil painting and oil pastel. Materials discussed at the first class.

Instructor: Susan Morse

Day: Tuesday

Dates: Sept 13-Nov 1

Time: 1:00-3:00pm

Cost: \$35.00

Genealogy Group

Meet with other genealogy enthusiasts to learn, share information and have fun.

Instructor: Jean Hoffman

Day: 2nd Wednesday

Time: 2:00-4:00pm

Cost: Free

Hum & Strum

Bring a guitar or ukulele and learn the fundamental of playing music in a group.

Instructor: Group led

Day: Monday

Time: 10:00am

Cost: Free

Mah Jong

Come play Mah Jong with this ongoing group.

Day: Tuesday

Time: 1:00-3:00pm

Cost: Free

Matinee Movie

Each week enjoy a current movie on our big screen. Call 216-691-7377 for movie.

Day: Friday

Time: 1:00pm

Cost: Free

Meet, Greet & Eat

Share lunch with friends, old and new, at an area restaurant. Program meets every other month. Call 216-691-7377 for details and to register. Space is limited.

Day: Thursday
Dates: Oct 13 & Dec 8
Time: 11:30am
Cost: Your own individual lunch.

Mixed Media Drawing

Expand your artistic repertoire using a range of materials and techniques. Materials discussed at first class.

Instructor: Susan Morse
Day: Thursday
Date: Sept 15-Nov 3
Time: 1:00-3:00pm
Cost: \$35.00

Newcomers Orientation

Are you a new senior resident of Cleveland Heights or current resident who recently turned 60(+)? Come and learn about the activities and services that are offered! Visit and take a tour of the

Cleveland Heights Senior Activity Center (SAC). Passes to the SAC are free and may be obtained with a picture ID and a piece of mail showing your address. For more information call: 216-691-7377

Day: Thursday
Time: 10:30am
Cost: Free

Open Art

Bring materials and be part of this creative group.

Instructor: Group led
Day: 2nd & 4th Monday and
1st & 3rd Wednesday
Time: 1:00-4:00pm
Cost: Free

Parkinson's Support Group

Group is for Parkinson's patients and their families to assist in coping with the disease and in sharing information and research findings. 216-691-7377.

Instructor: David Brandt
Day: 1st Wednesday of the month
Time: 2:00pm
Cost: Free

Party Bridge

Participants meet to play bridge twice a week (Tuesdays and Fridays). Open to all senior residents of Cleveland Heights.

Day: Tuesday & Friday
Time: 12:45-3:45pm
Cost: Free

Piano Lessons

Come learn to play the piano or increase your skills. Individual half-hour lessons by appointment only. Call to arrange a lesson time.

Instructor: Joseph Bolek
Day: Thursday
Dates: Sept 8-Oct 27
Time: 8-week sessions of arranged lesson times
Cost: \$100.00

Pinochle

Meet for a game of Bridge or Pinochle each week. Open to all participants

Day: Friday
Time: 12:45-3:45pm
Cost: Free

Potluck

Enjoy food and fellowship at the monthly Potluck. It's a great way to create and renew friendships and have wonderful food to eat. Please bring an entree, salad or dessert to share to feed 8 or more.

Day: 1st Thursday of each month
Time: 12:00 Noon
Cost: Free if you bring a dish to share, otherwise \$5.00

Rummikub

Players meet to enjoy the game

Day: Tuesday
Time: 2:00-4:00pm
Cost: Free

Scrabble

Meet to play for competitive scrabble each week. Bring a scrabble board if you have one.

Day: Fridays
Time: 1:00-3:00pm
Cost: Free

Spanish 1

Instructor: Cristina Sempé
Day: Wednesday
Dates: Sept 7-Oct 26
Time: 9:00-10:00am
Cost: \$25.00

Spanish 2

Instruction in conversational Spanish. Beginning Spanish a prerequisite

Instructor: Cristina Sempé
Day: Wednesday
Dates: Sept 7-Oct 26
Time: 10:00-11:00 am
Cost: \$25.00

Spanish 3

Increase your skills in conversational Spanish. Basic Spanish or equivalent a prerequisite.

Instructor: Cristina Sempé
Day: Wednesday
Dates: Sept 7-Oct 26
Time: 11:00am-12:00 Noon
Cost: \$25.00

Stitch Together

Needle workers of all interests meet together to work on individual projects.

Day: Friday
Time: 1:30-4:30pm
Cost: Free

sports

Recreational Indoor Pickle Ball

For recreation and fun, indoor pickle ball is a combination of tennis, badminton and table tennis. Designed to be played by all ages.

Day: Tuesday and Thursday
Dates: Ongoing beginning Oct 4
Time: 10:00am-12:00 Noon
Cost: \$3.00 drop in fee

Table Tennis

For recreation and fun. Open to all levels of play. Bring your own paddle and ball.

Day: Monday
Time: 12:00 Noon-2:00pm
Day: Friday
Time: 10:00am-12:00 Noon
Cost: Free

Wii Bowling

Fun, non-competitive and healthy. Give Wii Bowling a try!

Instructor: Group led
Day: 1st & 3rd Thursday and 2nd & 4th Wednesday of the month
Time: 1:00-3:00pm
Cost: Free

Walking Club

Join other active seniors for walking on the Field House track.

Day: Tuesday, Wednesday, Thursday
Time: 1:00-2:00pm
Cost: Free

Workout with Ms. Duck

A gentle workout with weights, bands, balls and more. Participate at your own level, standing or seated. After class, join the Walking Club on the Community Center Track to complete your workout.

Instructor: Ms. Duck
Day: Wednesday & Thursday
Time: 12:15-12:45pm
Cost: Free

CALL ME TODAY.

1211030 State Farm, Home Office, Bloomington, IL

Neighborhoodly **Artistic** Thriving
 green progressive ^{vital} **unique** Home
Friendly HOME eclectic **Cultural**
 Home historic **Neighborhoodly** fun
 friendly **diverse** Green HOME

Eclectic Neighborhoodly **Friendly** vital
 thriving **Cultural** progressive
 historic **unique** HOME thriving
 Home vital HOME thriving
 green historic **Neighborhoodly** fun
 friendly **diverse** Green HOME
Artistic HOME historic **Diverse**
 HOME Creative GREEN Unique
 Vital eclectic progressive thriving
 fun **Eclectic** Green Home

Motorcars is proud to announce they are the
**FIRST CARBON NEUTRAL
 DEALER IN THE WORLD**

"We are able to offset the carbon footprint for the lifetime of every new and used car we sell, the entire building, all of our employees cars, the shuttle cars - everything."

-Trevor Gile
 Motorcars Honda General Manager

Environmental Impact Since Solar Panel Installation

**Named "Ohio Business of the Year"
 by Green Energy Ohio**

MotorcarsGreen.com | (216) 932-2400

A PUBLICATION OF CITY NEWS
AND PARKS & RECREATION

focus

Presort STD
U.S. Postage
PAID
Cleveland, OH
Permit #2452

CLEVELAND HEIGHTS CITY COUNCIL

Cheryl L. Stephens, Mayor
Jason S. Stein, Vice Mayor
Mary Dunbar
Carol Roe
Kahlil Seren
Michael Ungar
Melissa Yasinow
Tanisha R. Briley, City Manager

COUNCIL MEETINGS

Cleveland Heights City Council usually meets on the first and third Mondays of each month in City Hall Council Chambers, 40 Severance Circle. For the latest information on Council and other City meetings, visit www.clevelandheights.com.

FOCUS is published bi-annually by the City of Cleveland Heights for its residents. It is produced by the Division of Public Relations. Susanna Niermann O'Neil, Assistant City Manager; Ksenia Roshchakovsky, Writer; Pamela Raack, Graphic Designer

Please direct correspondence about FOCUS to the Editor, FOCUS City Hall, 40 Severance Circle Cleveland Heights, Ohio 44118. Phone: 216-291-5792 E-mail: ksenia@clvhts.com

www.ClevelandHeights.com
City Hall: 216-219-4444

