

shaker | *life*

November | December 2004

And the band learns on!

The Shaker Heights School System has earned an enviable reputation for helping students learn in order to successfully interact and assume leadership roles in a diverse, global society.

Recently, a group of 200 Shaker band students and chaperones traveled to Italy to perform and experience a different part of the world. In addition to touring Pompeii, ancient Rome and the Vatican Museum, band members performed throughout the country, in such

locales as Amalfi, Orvieto, and Sorrento. In fact, they were so warmly greeted that in Sorrento they were urged to play an encore third set in the Town Square, as throngs of local citizens and tourists lined the streets.

Because of this wonderful experience, the students learned about an enchanting land while making friends for Shaker Heights in a distant corner of the world.

Smythe, Cramer Co. is delighted to call Shaker Heights “home!”

Call your Smythe, Cramer Co. REALTOR® to find out how our 100% Money Back Guarantee can be beneficial to buyers and sellers!

REALTORS® SINCE 1903

Equal Housing Opportunity

Smythe, Cramer Co.
Shaker Heights Office
20710 Chagrin Blvd.
Shaker Heights, Ohio 44122
Phone: 216.751.8550

16 **Gabfest on Wheels**

Is the Shaker Cycling Club just an excuse for smart people to chat while riding bikes? Or could there be real athletes in our midst?

BY AMY GARVEY

22 **New Lives At New Life**

Residents of Shaker Heights have been instrumental in improving the lives of hundreds of single mothers and their children at New Life Community. The work is just beginning.

BY LINDA SASLOW

30 **Recreation & Leisure Assessment**

Encouraging words, plus a map.

34 **Shaker in China**

Fourteen Shaker High exchange students were turned loose on an unsuspecting People's Republic. A love affair blossomed like a lotus.

BY DANA NOBLE

PHOTOS AND SIDEBAR BY EMILY ROSENBERG

40 **Neighbor Spotlight**

Leslie Sinclair: Another Feather in the Cleveland Clinic's Cap.

BY AMY GARVEY

68 **Shaker Observer**

Tales of the modern Shaker patriarch

BY JOHN BRANDT

THE COVER:
SHAKER CYCLING CLUB

Photograph by John Godt

THE DEPARTMENTS TOWN TOPICS 2

LIBRARY HAPPENINGS 43 OUT & ABOUT 53

SHAKER Autumnfest!

There was good fun, fine art, and great food at Shaker's second annual AutumnFest in October. The event, sponsored by the City, Schools, and Library, was a collaborative effort involving area merchants, arts organizations, and others.

For a few lovely autumn hours, before and after the rain, it was hometown time, a chance to celebrate all that Shaker has to offer. See the City's website, shakeronline.com for more pictures.

HOLIDAY DAZZLERS

Jim Mazurkewicz

Deborah Spinell

Jim Mazurkewicz

Deborah Spinell

Fine Jewelry & Custom Design, Giftware,
Antiques, & Corporate Gifts

The store for every generation.

Corner of E.105th and Carnegie
216-231-5100 or 1-800-647-3259

www.pottermellen.com

Vote 2004!

Residents are reminded to go to the polls on Tuesday, November 2. Polls are open from 6:30 a.m. to 7:30 p.m. Issue 117, the Shaker Heights City School District Proposed Bond Issue, asks voters to approve raising approximately \$23,500,000 for repairs and maintenance to schools and public libraries. The last bond issue was approved in 1996. The cost to property owners will be approximately 2 mills, or \$61.25 per year for each \$100,000 of value.

Nominees Sought for Preservation Awards

The Shaker Heights Landmark Commission is accepting nominations for its eighth annual Preservation Awards to spotlight local preservation efforts. Awards are given in the following categories:

- **Architecturally Appropriate Addition:** An addition that complements the architectural features of the existing structure and is consistent with the Commission's design guidelines. (Call the Planning Department at 491-1430 for a free copy of the guidelines.)
 - **Before and After:** For a dramatic exterior restoration.
 - **TLC Award for Continued Stewardship:** For properties that have been carefully maintained by their conscientious owners.
 - **Retention of Original Materials:** Preserving a structure's original slate roof; replacing deteriorated wood siding with new wood siding rather than vinyl or aluminum; or other efforts property owners have made to retain or restore the structure's original materials and details.
- Property owners, architects, or contractors can nominate themselves and/or other property owners. Nominations can be submitted for single-family, two-family and multiple-family houses, as well as apartment buildings, commercial structures, and religious buildings. To nomi-

Mary Lou: A Step Above the Rest

Why should you care that for the past 20 years I have been in the Top 1% within the finest real estate company in Northeast Ohio? *Because supremely satisfied buyers and sellers put me there!* Those I have helped in the past will be thrilled to tell you why I should be the one to help you with your real estate needs today and tomorrow. *Please call me for references.*

MARY LOU
McHENRY
"A Step Above"

VM: 216.999.8411
Off: 216.751.8550

website: maryloumchenry.com
email: mlmsmythecramer@aol.com

nate a property, call the Planning Department for a nomination form, download one from the City's website, shakeronline.com (Forms & Permits), or write a letter explaining why the property is being nominated. Include your name and telephone number as well as the nominee's name, address, and telephone number. A high-quality, color photograph of the property is required. Please note that photos become the property of the City and will not be returned. The deadline to send nominations is 5 p.m., December 17.

For more information, call Stacey Pfau, 491-1433.

Certified Shaker Properties

Congratulations to new Certified Shaker property owners, listed below. These listings represent some of the best rental properties the City has to offer. For a complete list of certified properties and to find out about vacancies, call 491-1332 or check the City's website, shakeronline.com.

Certified Shaker is a program that recognizes rental properties which meet or exceed the City of Shaker Heights' standards of excellence, and encourages rental property owners to make their properties the best they can be. To learn more about becoming certified, call 491-1370.

Rental Homes

3555 Gridley Road (Jeanne Fuller)

3539 Lytle Road

(Sussex Corners, LLC.)

3698 Normandy Road

(Koola Simmons)

Apartments

The Exeter, 16345 Van Aken Blvd.

(Michael Montlack)

Van Aken Courts,

(A to Z Management Co.)

A few determined parents can make a difference; in this case, where no playground existed for fifth and sixth graders at Woodbury Elementary School, there are now two. Parents formed the Landscaping and Outdoor Learning Area Committee in early 2002 and raised \$179,000, largely from private donors with support from the schools and the city. The play areas were completed this summer and officially opened on September 21.

Friends don't let friends make a move without calling us first.

Shaker's relocation experts have:

- ♦ Shaker information packets
- ♦ School & neighborhood contacts
- ♦ *Certified Shaker* rental updates
- ♦ Details on financial incentives for eligible home buyers

Call (216) 491-1332 or (800) 786-5789
or visit us at ***shakeronline.com***

City of Shaker Heights

3400 Lee Road

Shaker Heights, OH 44120 ♦ (216) 491-1400

Affirmatively furthering fair housing for over 30 years

FUND FOR THE FUTURE of Shaker Heights

A loan program to encourage neighborhood diversity

Limited secondary mortgage financing available for:

- ♦ down payments
- ♦ interest rate reduction
- ♦ monthly mortgage supplement

Borrow up to 10% of purchase price at low interest rate with deferred payment

City and School district employees qualify for 0% loans for two years.

For more information, call (216) 491-1370

Landlord Tip of the Season

Here's a project for those long, dark winter months: Upgrade your basement lighting fixtures. Brighter lighting makes basements feel safer and more inviting. A spruced-up lower level is a valuable asset, especially when touring a prospective tenant. Call today to learn about energy efficient lighting options, 491-1370.

Public Cautioned about Candle Fire Risks

From November 2003 through the end of February 2004, 36 percent of fires in Shaker Heights resulted from candle use. The City's Fire Department wants to end this disturbing trend. The National Fire Protection Association (NFPA) reports that December has twice the number of candle fires than the average month and candle fires overall have tripled in the last decade.

"Candles can be beautiful, but dangerous," warns Assistant Chief Wayne Johnson, speaking on behalf of a department determined to keep the public safe.

The Shaker Heights Fire Department urges the public to follow these rules to greatly reduce their risk of fire:

- Never leave a candle unattended.
Extinguish the candle before going to sleep or leaving the room.
- Always follow the manufacturer's directions.
- Use a sturdy holder that will not tip easily and is large enough to collect dripping wax.
- Place candles on a sturdy surface where they cannot be knocked over by children or pets.
- Keep candles away from fans and items that can burn. Avoid using candles with combustible items embedded in them.
- Keep wicks trimmed to one-quarter inch and extinguish container candles before the last half-inch of wax starts to melt. Taper candles should be extinguished within two inches of the holder.

- Always store candles, matches, and lighters out of reach of children.

For additional safety tips and detailed information, visit the NFPA website, nfpa.org.

VanAkenOnline.com

The Van Aken Business Development Association now has a website that includes a listing of the businesses and merchants in the Van Aken-Warrensville Center area.

The listing includes maps, addresses, telephone numbers, hours of operation, and web links.

Residents also can stay up to date on the Association's activities via the site. The Association's goals are to promote businesses in the area, to assist in the redevelopment of the area, and to help coordinate events there. The site also links to Shaker's city website and that of Shaker Works, a group of local business owners and professionals.

Independent Living

A long-time partner with the City of Shaker Heights, Judson at University Circle is known for its retirement community and its services for older residents. It has now launched Judson Partners, helping residents who live in Shaker and other first-ring suburbs to remain healthy and in their own homes.

A Partners advisory committee, which included individuals from both the Shaker community and City staff, crafted a program that would not duplicate services being addressed by other organizations. The result is a membership and service coordination program designed for individuals who wish to access specific support and convenience services while continuing to live independently. Judson Partner members pay an annual/renewable fee.

For more information, call 791-2321.

REAL NUMBERS

Housing transfers between September 16 and November 30, 2003 appear below. The list includes only those properties that have had a prior sale within the last 10 years. Excluded are "quit claim" transfers as well as those resulting from foreclosure, in which the sale price is not reflective of the property value.

ADDRESS	2003 SALE PRICE	PRIOR SALE PRICE	ESTIMATED CONSTRUCTION COST
20799 Almar Drive	\$270,000	\$134,000 (1994)	\$ 9,000 (1941)
3330 Ardmore Road	\$219,500	\$190,000 (1999)	\$ 10,500 (1926)
2713 Belvoir Blvd.	\$577,500	\$525,000 (2000)	\$ 25,000 (1928)
22561 Byron Road	\$585,000	\$371,000 (2000)	\$ 18,000 (1930)
22576 Calverton Road	\$441,000	\$245,000 (1994)	\$ 11,000 (1931)
3256 Daleford Road	\$340,000	\$240,650 (1997)	\$ 12,000 (1931)
3345 Daleford Road	\$280,000	\$222,000 (1998)	\$ 16,000 (1929)
3325 Dorchester Road	\$285,000	\$190,005 (1994)	\$ 12,000 (1927)
22225 Douglas Road	\$413,000	\$340,000 (1998)	\$ 35,000 (1961)
14665 Drexmore Road	\$267,500	\$146,038 (1999)	\$ 5,000 (1914)
3326 Elsmere Road	\$190,000	\$140,000 (1993)	\$ 10,500 (1925)
3329 Elsmere Road	\$325,000	\$215,000 (1995)	\$ 12,000 (1927)
2880 Huntington Road	\$356,700	\$234,500 (1998)	\$ 8,000 (1915)
3330 Kenmore Road	\$326,000	\$110,000 (1994)	\$ 7,500 (1923)
3718 Lynnfield Road	\$160,000	\$134,000 (2001)	\$ 15,000 (1956)
3342 Norwood Road	\$344,200	\$286,100 (2001)	\$ 18,000 (1925)
3535 Norwood Road	\$187,500	\$138,000 (1996)	\$ 8,500 (1931)
3698 Palmerston Road	\$170,000	\$ 95,000 (2001)	\$ 9,500 (1941)
3714 Pennington Road	\$102,000	\$ 59,999 (1995)	\$ 3,500 (1941)
3729 Pennington Road	\$101,800	\$ 76,800 (2003)	\$ 4,000 (1941)
3567 Riedham Road	\$162,500	\$148,000 (2000)	\$ 12,000 (1927)
3663 Rolliston Road	\$209,000	\$130,000 (1998)	\$ 6,800 (1940)
21862 Rye Road	\$251,000	\$195,000 (1998)	\$ 41,000 (1956)
14808 Shaker Blvd.	\$376,500	\$265,000 (1995)	\$ 23,000 (1922)
16000 S. Woodland Road	\$565,000	\$450,000 (2000)	\$125,000 (1956)
21349 S. Woodland Road	\$246,480	\$237,000 (2002)	\$ 29,000 (1951)
21476 S. Woodland Road	\$215,000	\$160,000 (2000)	\$ 28,000 (1956)
23551 S. Woodland Road	\$290,000	\$217,000 (2000)	\$ 22,000 (1954)
3644 Strathavon Road	\$146,500	\$ 79,000 (1993)	\$ 11,500 (1927)
3010 Torrington Road	\$540,000	\$380,000 (1998)	\$ 25,000 (1929)
2901 Warrington Road	\$245,000	\$133,000 (1994)	\$ 8,200 (1916)
3102 Warrington Road	\$216,500	\$179,000 (2003)	\$ 6,500 (1916)
3417 Westbury Road	\$119,000	\$ 72,000 (1995)	\$ 11,000 (1927)
22149 Westchester Road	\$300,000	\$179,000 (1994)	\$ 20,000 (1947)
3718 Winchell	\$140,000	\$133,800 (1999)	\$ 19,000 (1952)
3130 Woodbury Road	\$295,000	\$ 98,000 (2002)	\$ 12,000 (1921)

Information Source: First American Real Estate Solutions

Red Light, Green Light

The City-wide Traffic Signalization project, managed by the Ohio Department of Transportation, is moving ahead. (A start date was not available at press time.)

One of the most anticipated benefits of the project will be the reduction of neighborhood cut-through traffic. By improving the flow of traffic on Shaker's main arteries, drivers will experience less frustration and be less interested in taking short cuts through residential neighborhoods. The result is improved travel times and driving experience for residents and for those who drive through our community.

In addition, the project will improve safety for emergency vehicles, motorists, and rapid transit riders. Certain intersections will respond to sensors on emergency fire/EMS vehicles, automatically adjusting to accommodate them. Approaching rapid transit trains will trigger "no left turn" signs in intersec-

tions. There will be designated left turn lanes at Farnsleigh and Van Aken in both directions. The length of green lights for both trains and cars on the Van Aken and Shaker lines will be extended, decreasing travel time for riders and enabling vehicles to keep moving through main streets.

Of the City's more than 65 traffic signals, ten met none of the various levels of scrutiny required to warrant retaining them. While they will be removed during the project, the intersections will be closely monitored after the project is completed to determine if circumstances have changed. Weekly updates on the project's status will be available on the City's website, *shakeronline.com*.

Stars of Shaker Winners

The Stars of Shaker program recognizes homeowners whose properties both enhance their neighborhoods' curb

appeal and inspire others to enhance their homes. Congratulations to the winners of this year's program:

- **FERNWAY:** Dave and Jill Anderson, 3280 Norwood (overall curb appeal), Kent and Barbara Darragh, 16520 Parkland (landscaping).
- **LOMOND:** Mark and Jennifer Fogliano, 18320 Scottsdale (overall curb appeal), Dwayne Fort, 18012 Winslow (overall curb appeal, two-family), Karen and Doug Nordstrom, 18707 Lomond (porch/entry).
- **MALVERN:** Jim and Vicki Bell, 2721 Sherbrooke (overall curb appeal), Tim and Patrice Morley, 3139 Montgomery (porch/entry), George Richardson, Condo Association President, Shaker Glen (overall curb appeal, apartment/condo).
- **MORELAND:** The Bonner Family, 3577 Chelton (overall curb appeal), Robert Hart, South Shaker, 15700 Van Aken (overall curb appeal, apartment/condo), Jewel and Ed Kirkland, 3665

LAUREN RALPH LAUREN FLOORCOVERING

Introducing Lauren Floor Covering

No down payments,
No interest til' March 2006
With approved credit.

MENTOR

9431 Mentor Avenue
(Just east of Heisley Rd.)
440-946-6544
Mon., Tues., Thurs. & Fri.
9:30am-8:30pm • Wed. & Sat.
9:30am-5pm • Sun. Noon-5pm

WARRENSVILLE HTS.

26801 Miles Road
(1/2 mile east of Richmond Rd.)
216-896-0011
Mon. & Thurs. 9:30am-8pm •
Tues., Wed., & Fri. 9:30am-6:30pm •
Sat. 9:30am-5pm • Sun. Noon-5pm

MACEDONIA

519 East Aurora Road
(Next to Winking Lizard)
330-467-3500
Mon., Tues., Thurs. & Fri.
9:30am-8:30pm • Wed. & Sat.
9:30am-5pm • Sun. Noon-5pm

CARPET CERAMIC HARDWOOD LAMINATE VINYL

Chelton (overall curb appeal, two-family), James and Mary Thompson, 3685 Ludgate (porch/entry), Shirley White, 3414 Milverton (landscaping).

- **ONAWAY:** Linda Klein, 3329 Clayton (overall curb appeal), Debra Lawrence, 3102 Warrington (porch/entry), Norman and Dolly Sigel, 3168 Warrington (landscaping).
- **SUSSEX:** Jeff and Karen Lewis, 3668 Traver (paint color scheme), Robert Means, 19605 Sussex (landscaping), Mike Michelson, Condo Association President, The Barclay, 19015 Van Aken (overall curb appeal, apartment/condo), Frances Priebe, 3606 Lytle (overall curb appeal), Bill and Judy Steehler, 3669 Townley (porch/entry), Bob and Susie Zimmer, 19801 Winslow (overall curb appeal, two-family).

Pictures of winning properties can be viewed on the City's website, *shakeronline.com*

Power Company Presents Plan

Illuminating Company representatives returned to City Hall for the August Safety and Public Works meeting to follow up on promises, made at the June meeting, to address power outages in the City. A presentation of the Shaker Heights Reliability Improvement Plan made the following assertions:

- An extensive inspection of poles, circuits and other facilities was begun, using both visual inspection by foot patrols and infrared cameras.
- The Illuminating Company determined that repairs, upgrades, installations, and additional tree trimming were required. Some of the work, the committee was told, had been completed immediately; some is promised by the end of 2004, and some by April 2005.
- Communication among the City, the Illuminating Company, and residents includes posting planned outages on the City's website, *shakeronline.com* in advance.

UNIVERSITY SCHOOL

OPEN HOUSE

Tues., Oct. 19 '04
Tues., Nov. 16 '04
8:00 am - 10:30 am

Whether it's victory on the playing fields, or in the classrooms, University School delivers excellence.

Within our enriched environment, each boy is known and valued. Consider US where exceptional opportunities for boys abound.

Shaker Campus • Grades K-8
216.321.8260, Ext. 232

Hunting Valley Campus
Grades 9-12

RSVP: 216.831.2200

UNIVERSITY
SCHOOL
www.us.edu

VERNE & ELLSWORTH HANN INC.

PLUMBING • HEATING • AIR CONDITIONING • PLUMBING • HEATING

We're the experts on steam and hot water heating systems. Owned and operated by the fourth generation of the family.

Holiday Special
Save \$15.00
on your heating equipment
tune-up and safety inspection
OR any other service call*

LENNOX®
2277 Lee Road,
Cleveland Heights
216-932-9755
OH LIC # 24462 • Bonded • Insured

*Coupon must be presented with your payment to technician at time of service. Not valid with any other discounts. Service must be performed during normal workday hours, Monday-Friday. Parts and labor for repairs additional. Offer expires 3/31/05.

BBB MEMBER CLEVELAND

McGregor

Distinguished Senior Care

- Nursing
- Memory Support
- Hospice
- Respite
- Independent & Assisted Living
(New 2005)

The
Gardens of
McGregor
& Amasa Stone

14900 Private Drive
East Cleveland, OH 44112
(216) 851-8200
www.mcgregoramasa.org

Open House
Sunday, January 9

Preschool - Grade 8, 1-3 pm
Lower and Middle Schools
5000 Clubside Rd., Lyndhurst
Head of School James S. Berkman
will speak at 2:00 pm

Inquiries welcome at
(440) 423-2950
or at adm@hawken.edu

ONE YOU
ONE HAWKEN
ONE SUCCESS AFTER ANOTHER

HawkenSchool

Independent co-educational learning
Preschool through grade 12
For information on enrollment and
financial aid
440.423.2955
www.hawken.edu

- Residents are again reminded to contact CEI (888-544-4877) when outages occur. The City will make estimated restoration time available once CEI is aware of the problem. Residents may call 491-1400 for this information.

Shaker Shorts

- The City's Police Force participated in the U.S. Marshal's Violent Fugitive Task Force last year; Shaker's Corporal James Clague was the SHPD's representative. The team's stellar performance earned them the following awards: "Top Cops" for the State of Ohio, Distinguished Group Achievement Award from the U.S. Marshal's Service, which was presented in Washington, D.C. in September, and Distinguished Group Achievement, which was presented by Ohio Attorney General Jim Petro in October.
- Kelly Harris, Assistant Program Coordinator with the City's Community Life Department, was the sole representative from the State of Ohio at the National Poetry SLAM conference in St. Louis, Missouri in August. She was invited to speak by Poetry Slam, Inc. The conference focused on the use of city, state, and national standards in arts education as a basis for local curriculum development.
- Shaker Family Center is now accepting recycling materials at a Paper Retriever dumpster located in the parking lot. The following materials can be brought for recycling: newspapers, magazines, office and school papers, shopping catalogs, mail, shredded paper (bagged), fax papers, posters and folders. (Please do not include: plastic, glass, cardboard, metal, trash, laminated paper,

food containers, milk cartons or telephone books.) Shaker Family Center earns a small income from the recycling project.

Reminders

- **BICYCLE LICENSING:** Licenses will be sold from 9 a.m. to 3 p.m. November 6 and 13, and December 11 in the Police Department lobby, 3355 Lee Road. Cost is \$1.50 (re-issued licenses are 50 cents); please bring the owner's Social Security number, which will be recorded on the application. For children, a parent's number can be used. Call 491-1220 for additional information.
- **CHILD CARE SEATS:** Is your child buckled up safely? The Fire Department offers free safety checks. Call 491-1200 for information or to make an appointment.
- **CITIZENS POLICE ACADEMY:** To be placed on the list for the class of 2005, call 491-1240 or visit the City website, shakeronline.com.
- **DOMESTIC POWER TOOLS:** Operating or permitting the operation of any mechanically powered saw, drill, sander, grinder, lawn or garden tool, lawn mower or other similar device used outdoors, other than powered snow removal equipment, outdoors between the hours of 9 p.m. and 7 a.m., or on Saturday or Sunday before 9 a.m. is prohibited.
- **DOGS:** Dogs are not permitted to run at large, and owners are required to immediately remove all feces deposited by their dogs on public or private property that is not their own. Dog waste must not be put in City waterways, sewers or on the curbside, as it poses a health hazard. Nuisance dogs should be reported to the Animal Warden 491-1490.
- **FIRE SAFETY:** The Fire Department offers free home safety inspections throughout the year. Using a "Home

STUDIO Academy of Dance

Ballet Tap Jazz Hip Hop Musical Theater Pilates Yoga Boys
 20820 Chagrin Blvd. Shaker Heights, OH 44122
 216 991 DANCE www.dance5678.net

Somrak Kitchens

Custom Cabinet Design Center

Now is the time to make your dreams come true.

Realize your dream of having a custom kitchen with the professional staff and quality products Somrak's can provide. Visit our showroom and see the stuff dreams are made of.

Eastside Showroom and Corporate Office
 26201 Richmond Road
 Bedford Heights, Ohio 44146
 216-464-6500 www.somrakkitchens.com

Westside Showroom
 975 Crocker Road
 Westlake, Ohio 44145
 440-808-6088

PLATO WOODWORK

Better Roofing Solutions By:

SHAKE SAVERS

SHAKE/SHINGLE ROOF CARE SERVICE

- ☒ Roofing
- ☒ Siding
- ☒ Gutters
- ☒ Painting
- ☒ Ventilation
- ☒ Wood
- ☒ Slate
- ☒ Copper
- ☒ Asphalt
- ☒ Flat

UNLIMITED CONSTRUCTION

216-662-WOOD (9663)
SHAKESAVERS.COM

The A.L. Wain Company

INVITATIONS & STATIONERY
 Since 1985

For Every Taste... Every Occasion.

Wedding, Bar/Bat Mitzvah Invitations
 Social & Baby Announcements
 Fine Personal & Business Stationery
 Napkins & Party Accessories

By Appointment
 216-751-2999
 Amy Wain Garnitz - AWGarnitz@aol.com

Certa ProPainters®

Call today for a
complimentary estimate

Residential • Commercial • Interior • Exterior

216.823.0064

800.GoCerta (800) 462.3782

www.certapro.com

Call today
for lowest prices
of the year!

Free coffee.
Everlasting life.

Yes, membership
has its privileges.

We welcome all who seek
a deeper knowledge
and experience of God.
You may receive perks that
last a lifetime. Or even longer.

SUNDAY WORSHIP AND EDUCATION SCHEDULE

8:00 A.M. - Holy Eucharist in the Chapel

9:00 A.M. - Education Hour for all ages

10:30 A.M. - Holy Eucharist in the Church with Choir

Join us at

Christ Episcopal Church

3445 Warrensville Center Road • Shaker Heights, Ohio 44122

(behind Van Aken Shopping Center)

216-991-3432 • www.cometochristchurch.org

Fire Safety Checklist," two firefighters inspect dwellings from top to bottom. Among the hazards they look for are faulty or inadequate electrical wiring, improper storage of paints, thinners, and other combustible liquids, and unsafe heating and cooking areas. To make an appointment, call 491-1215 between 8:30 a.m. and 5 p.m. weekdays.

• GO-GREEN REBATE PROGRAM:

Homeowners are eligible for discounted energy audits (\$300). Depending upon results and budget, up to 25% of repair costs may be rebated. Find out more by calling 491-1370.

- **LOST PETS:** If you have lost a pet, call the Public Works Department at 491-1490 (after hours or emergencies, 491-1499).

- **NOISE:** The playing of radios, television sets, musical instruments and similar devices is prohibited between 11 p.m. and 7 a.m. weekdays and 11 p.m. and 9 a.m. Saturdays and Sundays if they create a noise disturbance across a residential real property boundary.

- **PLAYING IN THE STREET:** Roller skating, roller blading, skateboarding or riding in any type of coaster or toy vehicle in the street is prohibited unless permission has been given to close streets for block parties.

- **POWER OUTAGES:** Please call CEI, not City Hall: 1-888-544-4877.

- **RUBBISH PICKUP:** Collections scheduled on or after the following holidays, unless they fall on a Saturday or Sunday, will be one day late: Independence Day, Labor Day, Thanksgiving, Christmas, New Year's Day, Martin Luther King Day and Memorial Day. Call the Public Works Department, 491-1490, to report a missed pickup. Calls must be received the next business day. To receive an email reminder when pickup is delayed, sign up for the City's email list at shakeronline.com

- **SNOW POLICY:** Residents are asked not to park their cars in the street when snow reaches a depth of 2" or more. Please remember that residents are responsible for clearing snow and ice from the sidewalks fronting their property when snow is less than 6 inches deep; the City plows sidewalks only if the snowfall is deep and when scheduling allows. The City does not plow residential driveways; snow removal contractors must be registered with the Police Department and their permit clearly displayed. Do not push snow into the street, onto sidewalks or displace it onto another person's property.

- **TEMPORARY SIGN ORDINANCE:** All temporary signs in residential districts must be removed or replaced after 45 days. Signs may not be located in, or obstruct, the public right of way. They must be placed at least 20 feet from the nearest sidewalk.

- **WOOD-BURNING STOVES AND FIRE-PLACES:** These should be cleaned and inspected regularly. Burn wood only and do not use accelerants to light a fire. Free wood is available to Shaker residents at the City's recycling outpost at 601 Columbus St. in Bedford Heights. To pick up wood, residents must first visit the Public Works Department at 15600 Chagrin Road to fill out a wood retrieval and usage waiver.

- **SMOKE DETECTORS:** All Shaker Heights residents are required to have a minimum of one smoke detector adjacent to the sleeping area in each dwelling unit and at least one smoke detector on each additional level, including the basement. Smoke detectors are provided free to low-income residents. The Fire Department will install smoke detectors for residents who require assistance.

For more information on the City's Codified Ordinances, visit www.shakeronline.com.

How to choose a senior community. Start with choices.

It's been over 20 years since Sunrise Senior Living started giving seniors more choices about the way they want to live.

Today, Sunrise offers a variety of living arrangements, amenities and services, meal plans, social activities, transportation options, and personalized assistance and care. Our resident-centered approach to senior living puts the senior first, giving them options to meet their individual needs and wishes.

Visit or call Sunrise of Shaker Heights, and choose the life that's right for you. In Shaker Heights, we offer Assisted Living and Alzheimer's care.

*Complete a tour of Sunrise of Shaker Heights
and receive a complimentary book entitled "Caring for a
Person with Memory Loss and Confusion."**

www.sunriseseniorliving.com

SUNRISE
ASSISTED LIVING®

Sunrise of Shaker Heights • 16333 Chagrin Boulevard • Shaker Heights

216-751-0930

Assisted Living • Alzheimer's Care

*Book offer valid while supplies last.

Chagrin Valley Farms

* Riding Lessons *

Gift Certificates Available

All Levels, All Ages

1-440-543-7233

www.chagrinvalleyfarms.com

Shaker Works is a non-profit alliance of business owners and professionals who proudly live or work right here in Shaker Heights.

Make Shaker even better –
buy locally with these featured Shaker Works businesses.

Say What You Really Mean

Clear, Compelling Marketing Communications

A Shaker Heights Home-Based Business

P: 216.752.5648 F: 216.752.5673

www.mightypensolutions.com

Get the new car you want for rates as low as 3.49% APR!
(maximum 66-month term)

We offer membership to anyone who lives, works, worships, or attends school in Shaker Heights — and their families!

3581 Lee Road
near Lomond, next to Sunoco
(216) 752-6111

AMERICAN'S CREDIT UNIONS

Our national affiliations assure you the highest standards of protection.

fire is pleased to invite you to attend our monthly fire wine society event.

FOR RESERVATIONS OR INFORMATION CALL
JENNIFER STALL AT 216.921.3473 x106

www.firefoodanddrink.com

shaker square valet parking
dinner sunday brunch

James J. Branagan Attorney at Law

Providing legal and business counseling
to successful entrepreneurs for over 30 years.

19801 Van Aken Boulevard
Suite 203
Shaker Heights, Ohio 44122

Phone: 216-751-6214
Fax: 216-751-6367
bizlaw@stratos.net

"...her customers get a lot of personal attention"

"...she sells houses quickly"

Trust your home to a professional with over 19 years' experience...

Doreen Davis

216-387-0251

Re/Max HomeSource
20820 Chagrin Blvd.
Shaker Heights, Ohio 44122

Outstanding Agents
Outstanding Results

Dichroic Designs of Shaker Heights

☞ Dichroic glass and sterling silver jewelry & gifts

☞ Shop in the comfort of my Mercer-area home

☞ All prices are **30% under** retail

Come see our unusual, unique and affordable pendants, sterling silver chains and chokers, bracelets, earrings, rings, ankle bracelets, glass magnet sets, dichroic glass necklaces, sterling crosses and pendants, leather chokers, and MORE

Mention this ad and receive 20% off your purchase!

by appointment ☞ Mimi Epstein Testen

call 216-751-8624 or e-mail DICHROICmimi@aol.com

Discover what three million women already know.

Curves

The power to amaze yourself.

Opening Soon
Shaker Square
Curves!

216.295.2200

20128 Chagrin Boulevard
Shaker Heights

Where do neighbors shop?
In the neighborhood, of course, at
MULHOLLAND & SACHS

Jane and Marie Carr

20116 Van Aken Blvd.
216-295-7700 www.mulhollandsachs.com

Case Optical Co.

3970 Warrensville Center Road
Warrensville Heights, Ohio 44122

216-750-9800

You'll clearly see, after 57 years in business,
if you have gone anywhere else you paid too much!!

Personalized family service you demand!

Eye exams • lab on site

Complete pairs from \$49.00

CALL TODAY FOR AN APPOINTMENT

Robert F. Clougherty, CPA, Inc.

*Accounting and taxes for
small businesses and individuals*

Specializing in new businesses
& audits and accounting for
smaller non-profit organizations

20475 Farnsleigh Road, Suite 204

216-491-3800

eparfc@aol.com

We're fresh as a daisy...
smelling like a rose...
come tiptoe through our tulips...

 Alexander's
FLORAL DESIGNS

13204 Shaker Square ■ 216-283-3300

Together, we're making Shaker businesses stronger and creating greater economic prosperity for our community. For more information about Shaker Works, including membership, visit www.ShakerWorks.com or call (216) 752-5648.

Word has it that The Shaker Cycling Club is really just an excuse for smart people to ride bikes whilst discussing Nietzsche and warblers. However....

Gabfest on Wheels

MOVERS AND SHAKERS

BY AMY GARVEY

If Lance Armstrong wanted to join the Shaker Cycling Club, the current members would probably have to think about it. It's not that the six-time Tour de France winner would raise the bar too high when it comes to speed, distance, and agility. This is, after all, a hard-riding group that includes racers and a world class athlete or two. The real issue would be: Could Lance keep his end of the conversational ball rolling?

The conversation is just as important to these cyclists as the ride. At 7 a.m. each Saturday they meet at Shaker Boulevard and Courtland Road. Once they hash out which of several routes they want to take, they ride at 20 mph for 30 or 40 miles a pop. And they talk the whole way.

Chris Coburn, executive director of CCF Innovations, comes from a cycling family and hooked up with the group soon after he moved to Shaker Heights. "There's a neat mix of people and the quality of conversation is exceptional," he says. "It's very broad-ranging, from art, music and literature to current events and sports, all while going 18 to 20 mph. If you took someone from Wellesley, or Lincoln Park, or Scarsdale — any of those sorts of benchmark communities — and you wanted them to see the best of Shaker Heights, I think this is it."

Brad Whitehead, director of economic development initiatives at The Cleveland Foundation and one of the club's founders, agrees. "The group is reflective of the spirit of Shaker Heights," he says.

"We have fascinating conversations. You could be riding in one spot and discuss gardens and the sighting of warblers, then move up a bit and enter a raging debate on Nietzsche. Then you might have the crazies from the Cleveland Clinic who have been up all night doing research and still go out and ride 40 or 50 miles. It's an interesting and eclectic group of people who go out and spin hard."

The group started small, just a handful of guys who wanted to get in a good, hard ride on Saturdays and get back in time to make breakfast for the kids. Then a couple of years ago one of the NASA engineers in the group linked everyone up by email and set up a website. The list of potential riders grew to about 100.

From left, cycling club stalwarts Dan Guggenheim, Chris Pierce, Chuck Lawrence, Brad Whitehead, Lanny Solomon, and Dr. Alan Hirsh.

109th

ANTIQUES SHOW

Eighty-five dealers offer a diverse selection of quality antiques at realistic prices with fine furniture, decorative accessories and unique collectibles.

Saturday, November 27, 11am-6pm

Sunday, November 28, 11am-5pm

\$7 admission (good for both days)

Exclusive Preview Breakfast

Saturday, November 27, 9am-11am

\$25 (includes continental breakfast & pre-sale)

Reservations required. Call 216.431.1060.

Show held at

SHAKER MIDDLE SCHOOL

20600 Shaker Boulevard - Shaker Hts, OH

Call **216.431.1060** or visit

www.dunhamtavern.org

PLANNING a

HOLIDAY PARTY?

Buffets, brunches or sit-down dinners.

LOOKING FOR a

UNIQUE GIFT IDEA?

Gift Certificates for
4 to 5-Meal Packages.

All food is prepared on site, in your home.

Serve staff and rentals available.

~

Chris Wozniak, Chef

THE FLYING ONION

Personal Chef Service

216.548.6699

e-mail onion@apk.net

Not everyone shows each Saturday morning, but the email list allows those looking for a riding pal on another day to announce when they're available and where they'd like to ride.

The Rev. Dr. Jim Antal, minister of Plymouth Church of Shaker Heights, has been a serious cyclist for most of his life and was both a coach and racer.

ALTHOUGH IT'S NOT CLEAR TO NON-CYCLISTS EXACTLY WHY ANYONE WOULD WANT TO BE ON A BICYCLE FOR 24 HOURS, THIS SORT OF EXTREME-CYCLING BEHAVIOR IS NOT THAT UNCOMMON AMONG SHAKER CYCLING CLUB MEMBERS.

Nowadays he gets up extra early on Saturdays to finish writing his sermon before taking off to meet the guys at Shaker and Courtland.

Though conversations occasionally turn to ministerial advice, for the most part, he gets to be just one of the guys. He especially enjoys the Emerald Necklace rides which take the group through an 80- to 100-mile stretch that begins as they ride straight down Shaker Boulevard into downtown Cleveland. Those longer rides, which are scheduled a couple of times a year, call for an even earlier starting time of 5:30 a.m.

For Antal, the group provides camaraderie outside of his congregation, which he finds "wonderfully healthy." He is especially awed by the cycling members of the Cleveland Orchestra. "Here they are, the best musicians in the world, how could it be that two of them are spectacular cyclists? They just kick butt! And there are a couple of others who come and keep up. It's astonishing!"

Chris Coburn also takes his cycling seriously. He attends the national 24-hour challenge each summer in Grand Rapids, Michigan. Cyclists ride a 125-mile loop during the day, then switch to a 22-mile loop in the evening. When night falls, they continue riding on a six or seven mile loop.

Although it's not clear to non-cyclists exactly why anyone would want to be on a bicycle for 24 hours, this

It Doesn't Get Any Better

Air condition your vintage home and save by buying at this year's price and take advantage of our end-of-the-season closeout pricing. This is a limited availability offer, so call soon! Ask about our new state-of-the-art UNICO "ductless" air conditioning. It's the perfect way to *cool your vintage home without destroying its architectural integrity* with unsightly, bulky ductwork.

P.K. Wadsworth Heating & Cooling
(440) 248-2110

*We don't just service houses,
we service homes.*

Residential
Commercial
Industrial
State License #19664

sort of extreme-cycling behavior is not that uncommon among Shaker Cycling Club members. Shaker cyclists Jim Karlovec and Susan Rabiah have ridden all night, too. Karlovec took part in his first 24-hour challenge in June 2000 because he had a personal goal to complete a 200-mile day. That year he rode 200.3 miles, got off the bike, and swore he'd never do that again. This year he took the challenge so he could log 324 miles and earn a 1,000-mile jersey.

Karlovec and Rabiah, whose first date was a week-long backpacking trip in Death Valley, always have an athletic goal

know who's going to show up and what kind of conversations you're going to get drawn into."

This year, another goal for the couple is their fall wedding. They of course approached riding pal Rev. Antal about officiating. Unfortunately, Antal was already booked for that date.

Reflecting on the hard-riding, fast-talking group's history, Brad Whitehead calculated its age –13, maybe 14 years – by the age of his children. He still can still get back and have breakfast with them, because as the kids grew, they unknowingly accommodated his passion

JIM ANTAL, PASTOR OF PLYMOUTH CHURCH, IS ESPECIALLY AWED BY THE CYCLING MEMBERS OF THE CLEVELAND ORCHESTRA. "HERE THEY ARE, THE BEST MUSICIANS IN THE WORLD, HOW COULD IT BE THAT TWO OF THEM ARE SPECTACULAR CYCLISTS? "

they are working toward. The sheer muscle power of Shaker cyclists impresses Karlovec.

"One of the greatest things about the groups is the physical strength of the people in the group. It's made up of cyclists of all abilities who have diverse sport backgrounds. There are those who are very competitive in rowing, or cross country skiing. There are triathletes and highly competitive cyclists and people who like to ride as tourists. We get a workout and it's very social. You never

by starting to sleep late on weekends.

Having teenage children tends to make a parent consider his own age, but Whitehead is not overly concerned. He'll continue riding with confidence. "You know you're going to get your heartbeat up and have an interesting conversation," he says. "And the good news is there are always at least a few doctors along for the ride."

We ...

... Know Shaker

... Care About Shaker

... Sell Shaker

REALTORS® SINCE 1903
Equal Housing Opportunity

Win Richie & Liz Schorgl

216-999-1489 Liz / 216-999-1044 Win

20710 Chagrin Blvd., Shaker Heights
216-751-8550

LARCHMERE

12910 LARCHMERE BL., CLEVELAND, OHIO 44120
We buy and sell Antique and Estate Jewelry
Complete Repair Services
Phone: (216) 231-8313

THE DANCING SHEEP
contemporary crafts, wearable art and gifts
Annikki Karvinen
hand-woven jacket
— as seen in
Town & Country
12712 Larchmere • 216-229-5770
Tues.-Fri. 11 a.m. to 6 p.m. • Sat.-Sun. 11 a.m. to 5 p.m.

Larchmere Deli & Beverage
Deli • Fine Wine • Imported Beer
Party Tray's • Gift Baskets
• Ohio Lottery •

216.721.0220
12727 Larchmere Blvd.
Shaker Hts., OH 44120

Owners
David & Michelle
DiVita

EUROPEAN APPAREL
for MEN AND WOMEN
Since 1969

gentlemen's quarters
12807 Larchmere Boulevard
Shaker Heights, Ohio 44120
(216) 229-7083

WALTER THOMPSON

12614 Larchmere Boulevard, Cleveland, Ohio 44120
Phone: 216.791-6303
Fax: 216.791-7111

- Wedding Invitations • Brochures • Letterheads • Envelopes •
- Business Cards • Carbonless Forms • Raffle Tickets •
- Birth Announcements • Graduation Invitations •

12311 LARCHMERE BLVD.
CLEVELAND, OHIO 44120
216.229.8000
bimmerone.com
john.negus@bimmerone.com

JOHN NEGUS

LARCHMERE LOFTS

ONLY 2 UNITS LEFT!

Larchmere Lofts Condominiums
12701 Larchmere Blvd (216) 371-2938

www.larchmerelofts.com

Monday - Thursday
11:30 am - 10:00 pm
Friday - Saturday
11:30 am - 11:00 pm

Restaurant & Caterer

13051 Larchmere Blvd.
Shaker Hts., OH 44120
(216) 721-1111

JOHN L. YOUNG

JEWELRY & FINE ART
SPECIALIZING IN ORIENTAL ART,
UNIQUE FURNITURE AND
ACCESSORIES.

12805 LARCHMERE BOULEVARD
SHAKER HTS., OHIO 44120

STORE HOURS:
WEDS.-SAT. 12:00-5:00
OR BY APPOINTMENT
216-721-3123

LARCHMERE ORIENTAL RUGS

antique • new • tribal • decorative
carpets • kilims • textiles
handwashing • repairs • restoration

216-795-9802

12633 LARCHMERE BLVD., CLEVELAND

boulevard blue
food • atmosphere • live-music

Contemporary American Cuisine
in an Upscale Casual Atmosphere

LIVE MUSIC - LATE NIGHT MENU

(216) 721-5500 12718 Larchmere Blvd.
(One block north of Shaker Square)

A
CONSIGNMENT STORE
FOR THE
EXCEPTIONAL™

12721 Larchmere
216.721.4500

CLEVELAND'S ART AND ANTIQUE DISTRICT
(ONE BLOCK NORTH OF SHAKER SQUARE)

2004 LARCHMERE HOLIDAY STROLL
NOVEMBER 26, 27, 28

A remarkable assortment
of more than 50 shops –
art, antique and craft
galleries; restaurants;
services; designer and
vintage clothing; and
specialty shops

BOULEVARD

OFFICE: (216) 229-3276
FAX: (216) 229-3279

ROBERT JONES, AGENT
12405 LARCHMERE
CLEVELAND, OH 44120

13015 Larchmere Boulevard
Shaker Heights, Ohio 44120 • 216.795.9800
www.loganberrybooks.com

THRIFTIQUE

A Resale Shop
12611 Larchmere Blvd.
216-231-6060
Monday - Saturday
10 am - 5 pm

NCJ

Funds raised support the community
service projects of NCJW.

THANKSGIVING WEEKEND ANNUAL GIGANTIC SILVER SALE

100's of pieces of
Sterling and Silverplate!
Lladro figurines and
other collectibles!

A Refined Stitch Shop

13006 Larchmere Blvd.
Shaker Hts. Ohio

216-791-7952

www.woolandwillow.com

One of a kind gifts
for one of a kind people

Featuring 300 jewelers, potters,
glass blowers, and woodworkers

blis & American Crafts Gallery
Mon-Sat 10-5:30, Sun 1-5
13010 Larchmere • 216-231-2008

Discover more
than you expect.

Contemporary
clothing and
accessories
for women.

A vegetarian café specializing in:
Coffees • Teas • Soups • Salads • Sandwiches • Pizzas • Casseroles
Lunch and dinner specials daily

12706 Larchmere • 216.707.3333
Call for hours

Shaker Square Antiques, Inc.
12733 Larchmere Boulevard 216-231-8804

In business since 1971 with one of the largest
inventories in Ohio, including very fine 18th and
early 19th century English, Continental and
American furniture and decorative arts. We are
always interested in purchasing entire estates or
individual pieces.

the place-
TO UNCOVER TREASURES.
tgp collection

12609 LARCHMERE BOULEVARD
(near Shaker Square)
10am-4pm Tuesday-Saturday

216-721-2022

- Fine furnishings
- Home accessories
- Jewelry
- China
- Crystal
- And much more

Donations gratefully accepted
- call about free pick-up!

all proceeds support the GATHERING PLACE,
a CARING COMMUNITY for those TOUCHED BY CANCER.

HEADFOOTERS
OUTSIDER ART GALLERY

VISIONARY • NAIVE
SELF-TAUGHT • ART BRUT
12610 LARCHMERE BOULEVARD
TEL 216 • 795 • 1668

E-MAIL: headfooters@earthlink.net www.headfooters.com
Tues.-Fri. 11-5 • Sat. 11-6 • Open by appointment

**Academy
Tavern**

Since 1939

12800 Larchmere Blvd.
(1 Block North Of Shaker Square)
Cleveland, Ohio 44120
229-1171

Open on Sundays 4pm-9pm

We've Been Serving Greater Food To Greater Clevelanders For Fifty Years
"Try Our Famous Hamburgers and Fish Fry"
Serving Breakfast • Lunch • Dinner

EPSTEIN DESIGN PARTNERS INC

corporate communications
identity development
web & interactive design
environmental graphics

www.epsteindesign.com • 216.421.1600

New lives at

BY LINDA SASLOW

In 2001, Charla Wilburn was a 23-year-old single mother with two young daughters. She had never held a job that paid enough to allow her to move her family out of her grandmother's house. She came to New Life Community in Shaker Heights looking for a "push" that would get her beyond low-paying jobs and into living independently.

Charla now lives in Shaker's Chelton neighborhood, and her children are succeeding in Shaker Heights public schools.

The Wilburn family is one of more than 450 that have been served by New Life Community, a faith-based residential job training and homeless shelter founded in 1988. New Life, however, has become much more than that since it started. The center is now one of the most successful programs of its kind in Northeast Ohio, having forged partnerships with local school districts and Cuyahoga Community College so that its residents can develop the tools necessary to succeed in the real world.

Moreover, a recent grant from the United Black Fund has allowed Tri-C to offer a two-credit course on how to succeed in college. The course, held at New Life, can be used toward any degree a student wishes to pursue at Tri-C.

New Life also teaches business classes, led by the center's Employment Director, Jan Thrope, who lives in Shaker's Mercer neighborhood. Classes include tutoring for the General Equivalency Degree for those who did not complete high school, putting together a resume, making cold calls on potential employers, and preparing for interviews. Basic computer, fax and copier skills also are taught.

"New Life Community helps individuals learn to identify the strengths they have developed over the course of their difficulties," says Thrope. "They begin to shed feelings of shame and inadequacy by real-

Charla Wilburn with daughters Jasmine, left, and Jayla.

New Life

Residents of Shaker Heights have been instrumental in improving the lives of hundreds of single mothers and their children at New Life Community. The work is just beginning.

New Life residents Ronda Thaxton, her daughter Jennifer, and son Nicholas. Below, residents Rose Younger, her baby son Roger, and son Jervon.

New Life Community's Executive Director Donna Asnani, facing camera, with a volunteer from a local church. At right, four-year-old resident Danianna Williams enjoys her dinner.

izing that the coping skills, problem solving strategies, and interpersonal skills they have acquired will be assets to a potential employer. They learn that they can obtain a job *because* of their backgrounds — not in spite of their background.

EDUCATION IS THE KEY

The center is on East 152nd Street near Kinsman Road, behind St. Cecilia's Church. Residents are housed in furnished apartments that were carved out of St. Cecilia's old parish school after New Life bought it from the Cleveland Catholic diocese for a dollar in the early 1990s.

The vast majority of the people who enroll in New Life's job training program are single women. In fact, men are not allowed in the shelter at all unless they are in residence. There has been

one single father and only a handful of intact families who have taken part in the program over the years.

Charla Wilburn is a model success story. During her first four weeks in residence in 2001, she grew so confident in herself that she got the first job that she interviewed for — a clerical position with the Salvation Army in Cleveland, a job she still holds. She budgets fastidiously so that she is able to maintain a small apartment in

Shaker, own a car, and send her girls, Jayla, 5, and Jasmine, 11, to Mercer and Woodbury schools.

The center influences every aspect of a family's life. It all starts with self esteem — with the daily positive affirmation meetings in the center's small chapel, which staff and residents are required to attend — and moves onto practical matters: how to create a wholesome home atmosphere for children, and how to create and stick to a household budget.

After three years of hard work at the Salvation Army, Charla looks forward to the day that she can pursue a career as a social worker. She is waiting for her children to grow a bit older so she has time in the evenings to attend college.

Education is the key to New Life

THE MAJORITY OF THE PEOPLE WHO ENROLL IN NEW LIFE COMMUNITY'S JOB TRAINING PROGRAM ARE SINGLE WOMEN. IN FACT, MEN ARE NOT ALLOWED IN THE SHELTER AT ALL UNLESS THEY ARE IN RESIDENCE.

Our family invites you to join the JDN family

JDN offers an extraordinary program for children. The personal and nurturing environment encourages self-expression, confidence and respect, as well as academic excellence. It embraces all the values that are central to our home, with kosher food too.

To find out more about our NAEYC accredited programs, call Director Sue Paley Weaver to arrange a personal tour. Full- and half-day preschool and kindergarten classes are forming now for fall 2005.

JDN
Early Childhood Center
FORMERLY JEWISH DAY NURSERY
FOUNDED IN 1922

The Goods

Sue Paley Weaver, M.S.S.A., L.I.S.W., Director
(216) 320-8489 • www.jdnearlychildhoodcenter.org
22201 Fairmount Blvd. • Shaker Heights, Ohio 44118 **NAEYC ACCREDITED**

Resident Brandon Coleman.

Community's success. Staff from New Life and the Shaker Heights School District work together to make sure that the dozen or so students who come to the district from the center each year are welcome and able to achieve academically.

Peggy Caldwell, the district's director of communications, says, "There is a real tradition and ethic in this community of reaching out to people who are having difficulties."

THE MAJORITY OF THE PEOPLE WHO ENROLL IN NEW LIFE COMMUNITY'S JOB TRAINING PROGRAM ARE SINGLE WOMEN. IN FACT, MEN ARE NOT ALLOWED IN THE SHELTER AT ALL UNLESS THEY ARE IN RESIDENCE.

After several months in her New Life apartment, Charla saw the positive effects that attending Shaker schools were having on her daughter Jasmine. When Charla went to look for an apartment on the outside, she says she "was determined to live in Shaker because of the school district. Any place else would have been a last option."

Students from New Life generally attend Lomond or Fernway elementary schools. The children are enrolled with

THE HOLIDAYS ARE JUST AROUND THE CORNER

Shape up, slim down or build stamina for the hectic holidays ahead.

Our friendly certified personal trainers offer the one-on-one attention you need to get started and stick with it.

- Fast 30-minute workouts
- Adjustable equipment to keep you challenged
- Fun, motivating women-only club

"A good workout doesn't have to feel like work."
— Liberty Harper, founder

Shape Up Special!

- 1) Try a Free Week — No obligation!
- 2) Join with NO initiation fee*

*12-month membership @ \$39/month

Better Hours for Your Busy Life!
Mon & Wed 6 am-8 pm
Tue & Thurs 8 am-8 pm
Fri 6 am-6 pm
Sat & Sun 8 am-noon

Six way adjustment lets you choose workout intensity

LIBERTY FITNESS CENTRAL
A Woman's Club

**20144 Van Aken Blvd.
Shaker Heights (near Noggins)
(216) 283-6400**

Residents Juanita Evans, left, and Rose Younger with Executive Director Donna Asnani.

Volunteering: The True Spirit of the Holidays

The success of New Life Community is in large part due to the residents of Shaker Heights who volunteer at the center, many of whom are young people passionate about civic and social responsibilities.

Elementary schools in the Shaker district, including Lomond, Fernway, and Onaway, support the center with holiday toy and school supply drives. Teens from TLC (Teens Learning to Connect), a summer specialty camp run by Shaker's Community Life Department, also volunteer occasionally at the center.

And this past spring, four Shaker Heights High School seniors – Renee Frantz, Bridget Gilbride, Abby Hexter, and Alexandra Russo – organized a walk/run benefit called “Get in Motion for New Life Community.” The benefit was the students’ senior project. More than 100 people participated in the run, which raised more than \$3,000 for the center — nearly enough to support one family for a four-month stay at the center.

Some 30 Shaker Heights residents work with the center’s families on a regular basis. Members of the congregations of St. Dominic Catholic Church, Shaker Heights Community United Church of Christ, and Heights Christian Church assisted at the center during this year.

New Life Executive Director Donna Asnani says, “We learn as much from our residents as they learn from us. People who volunteer here learn courage, perseverance, patience – and the benefits of a good attitude.”

To volunteer, call (216) 751-7301.

STAFF FROM NEW LIFE COMMUNITY

AND THE SHAKER HEIGHTS SCHOOL

DISTRICT WORK TOGETHER TO MAKE

SURE THAT THE STUDENTS WHO COME

TO THE DISTRICT FROM THE CENTER

ARE WELCOME AND ABLE TO

ACHIEVE ACADEMICALLY.

Luxurious LIVING

The South Shaker

Historic Shaker Heights is the setting for The South Shaker, which typifies old world architecture and craftsmanship in apartment living. A landscaped courtyard sets the stage for fine living and introduces you to one-to-four-bed-room suites. Amenities are numerous and include vaulted ceilings, hardwood flooring, rich moldings, ornate woodburning fireplaces, celestory windows, central air, elevators and two-story living spaces. The South Shaker is a Shaker Certified building and is exclusively represented by Linda Hart. Call for a tour.

If you are looking to relocate, rent, purchase or sell a home ... I have the expertise needed to make your move simple and enjoyable.

Linda Hart

Dedicated to excellence in service with over a decade of real estate and lending experience.

216.337.2996

Equal Housing Opportunity

**Bob & Susie Zimmer
really know Shaker**

Ty & Susie Zimmer

Say "hi" to Susie and Ty when you see them on your street... **Where's Bob?** Hard at work showing and selling Shaker's finest homes. Buying or selling? Contact Bob Zimmer, 216-406-5729, or on the web, BobZimmer.net

KELLER WILLIAMS®

REALTY
Greater Cleveland

Volpe Millwork

4500 Lee Rd., Cleveland, OH 44128

**Designers & Manufacturers of
Custom Cabinets, Furniture
Reproductions, Artistic Accents,
Wholehouse Interior
Remodeling & Repair**

(216) 581-0200

Fax (216) 581-7589

• We Can Turn Your Ideas Into Reality •

a letter from New Life as proof of residence. The district buses New Life children to the appropriate schools.

New Life children may also attend Cleveland Municipal School District schools if that is their family's preference. Some families choose to stay in Cleveland schools so that their children have continuity from previous attendance.

During the 2004 fiscal year, New Life Community operated with a budget of \$875,000. The center's funding comes primarily from individuals, businesses, and religious groups of many faiths.

Funding also comes from Cuyahoga County and the State of Ohio through the job training and housing programs. Recent cutbacks have dropped government funding from 50 to 25 percent, so funding from private sources is now more important than ever. Foundation funding also has decreased due to the downturn in the economy.

New Life Community also relies on in-kind donations. One way that individuals can contribute directly to residents is by providing clean and gently worn business clothing for women in sizes 10 and up. The women who reside at New Life are thrilled to have castoff office attire. Also needed are working vacuum cleaners, cleaning supplies, and furniture that is in good repair. New Life will send a truck to your home if you have a large donation such as a bed or a couch. Call the center at (216) 751-7301.

"Without business and individual donors this hidden gem would not be able to survive," says Kathy Golovan, president of New Life Community's board of trustees, who is the director of legal affairs at Medical Mutual.

"As soon as people walk in the door they wonder why they haven't heard of New Life before," she says. "The place changes the lives of not only the residents here, but everyone who becomes involved with the organization."

Linda Saslow is a Shaker Heights writer who lives in Fernway.

Your Key to Luxurious Living

in beautiful surroundings.

the Blair House

Shaker Heights

This select setting in the heart of Shaker Heights borders the picturesque Shaker Country Club golf course and offers its residents distinctive floor plans up to 3,000 square feet. Other features of this classical European hotel atmosphere:

- Grand entrance lobby
- Balconies with magnificent views
- Walk-in closets
- Gourmet kitchens
- Distinctive architectural details
- Parking garage with 24-hour attendant
- Friendly, attentive staff

19601 Van Aken Blvd.
(near Van Aken Shopping Center)

216-991-2373 or 216-464-9900

DeVille

A P A R T M E N T S

Beachwood

Exclusive living at its best! Conveniently located near both the Van Aken Shopping Center and Pavilion Shopping Center, the spacious suites and conscientious service make the DeVille one of the east side's premier apartment communities. Other amenities include:

- Gracious lobbies
- Variety of spacious floor plans
- Planned activities
- Maid and car wash service available
- Gourmet kitchens
- Walk-in closets
- Parking space in heated garage included
- Fitness center
- Furnished guest suite available

23305 Chagrin Blvd.
(just one mile west of I-271)

216-464-5519

Recreation & Leisure

The Recommendations

The City's Recreation and Leisure Assessment Task Force presented its recommendations to the public for input at the task force's third and final public meeting, held on October 21.

Once again – as with the Strategic Investment Plan process – Shaker residents worked together to set goals and objectives, this time for recreation and leisure projects that will enhance the quality of life in Shaker Heights.

More than 400 residents attended the task force's three public meetings. Residents expressed their ideas and desires for short-, medium-, and long-term recreation initiatives.

At the first meeting, residents discussed ideas together in small groups. Fourteen top ideas emerged. At the second meeting, residents ranked these ideas in terms of preference and time frame for implementation. The task force also worked through information gathered from focus groups and youth at the middle and high schools.

Using this information, the Recreation and Leisure Task Force put together recommendations, as shown on the map on the following pages.

The recommendations use five guiding principles to create a framework for recreation and leisure over the next five years and beyond.

These principles include:

- Providing facilities and locations for recreation that serve users of all ages and who have multiple interests.
- Improving existing facilities.
- Including all neighborhoods in the recreational framework.
- Ensuring a connection between various recreation facilities and locations.
- Leading the way in regional collaboration, including working with the Shaker schools and surrounding municipalities.

In the coming months, this information will be presented to City Council. Updates on final recommendations will appear in issues of *Shaker Life* magazine and on the City's website, shakeronline.com.

All the varied recreation and leisure needs of this community cannot be met within the boundaries of Shaker Heights. We must find ways to productively and affordably cooperate with our neighbors.

— DAVID BERGHOLZ

Our children and adolescents need opportunities to spend their spare time in healthy, active, and positive pursuits. By providing these opportunities, we can help prevent childhood obesity, diabetes, and high-risk behaviors. Good recreational programs give students a chance to practice what we teach them in the classroom about healthy habits and civic participation.

— MARK FREEMAN

Mike Shinn, Co-chair

Warren Wright, Co-chair

Donna Alexander

David Bergholz

Steve Kaufman

Peter Nagusky

Assessment Task Force

Over the past eight months, the task force collected and analyzed the public's input regarding the future of recreation and leisure within Shaker Heights.

Task force members reflect on the process and their thoughts for the future of recreation in the City.

Norman Bliss

Mark Freeman

Laura Holmes

Judy Rawson

Tom Schorgl

Elizabeth Papp Taylor

Growing up in Shaker my friends and I had some of the best recreational opportunities a kid could imagine. We played baseball at Lomond School, rode our bikes and had picnics at Horseshoe Lake, went for long walks at the Nature Center and swimming and ice-skating at Thornton Park.

Now 20 years later, I want my daughters and their friends to have the same – if not more – recreational opportunities that I had.

— NORM BLISS

Our task force is charged with making sense of resident preferences, anticipating needs for the future, and formulating a coherent strategy, all within a challenging fiscal environment. Our methodology was community-driven consensus building through open forums that fostered discussion and debate. I am encouraged with the outcomes that emphasize improving our precious assets that make Shaker unique – like Shaker Lakes and Thornton Park – and building a network of trails to connect these and other key recreation locations.

— WARREN WRIGHT

The task force is helping to shape the recreational and leisure future of Shaker Heights. The City leaders and staff have been extremely cooperative and I think we are accomplishing our goals.

— MIKE SHINN

Resident participation in this public process was informed, passionate, and sustained. The task force skillfully transformed a long wish list into a community-wide vision. It will serve all ages and all neighborhoods far into the future. It is affordable and respects the character of Shaker Heights. Many thanks to all who participated. Once again, Shaker residents are our greatest resource.

— JUDY RAWSON

Recreation & Leisure

Shaker Lakes Parklands (Horseshoe Lake and Southerly Parks)

- walking, hiking and biking trails
- improve / enhance parklands
- outdoor performance space
- dog park (exact location to be determined)

Shaker Towne Centre

- improve soccer field
- expanded recreational and cultural activities for all ages in the district
- develop arts and entertainment opportunities

Regional Strategies

- initiate a regional strategy for shared use of recreation facilities
- bring performance events through partnerships with the arts community

City Wide Strategies

- maintain and improve fields
- maintain and improve tennis courts
- investigate economic development strategies for recreation opportunities

Shaker Heights
September 2004

Assessment Task Force

Recommendations

SHAKER in *China*

BY DANA NOBLE
PHOTOS BY EMILY ROSENBERG

On June 2, 14 students and two teachers from Shaker Heights High School arrived in Shanghai, China. Greeted by students, teachers, and administrators from the Shanghai Foreign Language School, we began an unforgettable three-week experience.

This was the high school's first student exchange with China. The trip included a home stay and a tour of four major cities in China — Shanghai, Luoyang, Xian, and Beijing. It was the culmination of a year's planning and an equal amount of time studying Chinese history, culture, literature, and art through the Asian Studies-China class, a course offered to Shaker and Beachwood High School students and supported by a grant from the Freeman Foundation for the advancement of study of Asia.

The Shanghai Foreign Language School (SFLS) had been selected by teacher Terry Pollack and Cleveland Museum of Art education director Marjorie Williams with the help of Freeman Foundation consultant Lucia Pierce in Washington, D.C. SFLS draws the best young people from Shanghai and central China, who are fluent in English and other languages, and provided dormitories for our students during their visit.

The relationship with this elite residential school began in October 2003 when Pollack, Williams, and Shaker High Principal Michael Griffith traveled to Shanghai to meet Principal Rong

Xinmin and visit the school. This May, officials from the Chinese school visited Shaker.

Our students — Reid Albano, Emily Blanchard, Stephen Cabrera, Hannah Engel-Rebitzer, Will Feldman, Julia Ferguson, John Gustafson, Yusuf Kernizan, Gabe Mack, Miriam Mack, Johanna Rocco, Cody Rose, Emily Rosenberg, and Jessica Schick — more than met the requirements for partial scholarship for the trip. Terry Pollack and I taught the students Asian Studies on Wednesday evenings. We would visit the Cleveland Museum of Art once a month, where Marjorie Williams, Joellen Deoreo, Seema Rao, and Jean Graves worked with the students.

Moreover, the students worked with museum staff to create an audio tour of the Asian collection, explaining, for example, the religious significance of jade bi disks or the Confucian scholar tradition of paintings of bamboo.

Shaker High girls and their new friends in Shanghai, from left, Emily Rosenberg, Emily Blanchard, Johanna Rocco, "Michelle", Julia Ferguson, "Dream", Jessica Schick, Miriam Mack, Hannah Engel-Rebitzer. Left, the Temple of Heaven, 15th century, in Beijing.

A view of Shanghai's European district, known as the Bund, from the Oriental Pearl Tower.

The students studied with interest and insight. Now they would experience the people, the culture, and the places they had studied. We also were joined by Terry Pollack's wife Barbara Gross, and Marjorie Williams. Both added immensely to the education and bonding of our group.

Hardboiled Eggs Soaked in Tea

SFLS was a gracious host. Students became acquainted with the Chinese education system. Rooms became temporary homes for pairs of students, thus giving them a preview of what college dormitory will be like, except perhaps for the food. Breakfast consisted of rice gruel with pickled vegetables, hardboiled eggs soaked in tea, and fired bread.

We spent most of our week there touring greater Shanghai. We were treated to a view of the city from the roof of a boat on the Huangpu River. Shanghai is a huge, bustling city of contrasts; modern monuments to the new China, in innovative designs of glass and steel, dominate the river's eastern bank. Stately Western architecture of the early twentieth century is prevalent on the other side.

Teachers from SFLS escorted us to the Shanghai Art Museum, where students saw hundreds of hanging scrolls of the style we studied in our Cleveland collection. We learned of the tremendous diversity of ethnic groups in China from the folk art of various regions. We traveled west to the garden city of Suizhou and wandered along quiet streams and through man-made caves, just as princes of the Ming Dynasty had 400 years before us.

And, of course, our guides took us shopping. Our students shopped on the modern, stylish Nanjing Road open mall for the latest in designer footwear and clothing. In the old city, they bought traditional silk dresses, Mao t-shirts, hats, and posters.

The friendships our students forged with their hosts were the most significant things to develop from our stay. Each student went to the home of a SFLS student, where they dined with families, played video games with their new friends, or were taken shopping. Our students were surprised by the wealth and comfort of the homes they visited – testaments to the upward mobility of the professional and business classes in urban China.

STUDENTS BEGAN TO APPRECIATE
THE DIFFERENCES BETWEEN THE
LIVES OF FOUR HUNDRED MILLION
URBAN CHINESE AND THE ONE BILLION
PEOPLE OF RURAL CHINA.

Call me "George": Into the Heart of China

With some regret and a few tears at leaving our "home," we boarded the train for the 500-mile trip to Luoyang in Henan Province. Many Shaker students were excited by their first-time experience of long-distance train travel. They visited each other's rooms and sprawled on bunks, listening to music, playing cards, sharing experiences

from their home stay, or practicing their Chinese. One student stood in the corridor saying hello to every passerby, attempting basic communication.

The vastness of the plains of central China passed by the train's windows, seemingly endless fields of corn and wheat dotted with the straw hats of peasant farmers, hoeing with crude tools or walking behind plows pulled by oxen. Students began to appreciate the differences between the lives of the four hundred million urban Chinese and the one billion people of rural China.

Luoyang provided some of the most interesting cultural experiences on the trip. When we disembarked, we were met by our guide. He wore a black t-shirt and jeans and looked like he had just ridden in on a Harley. He told us to call him "George." (Most Chinese we met had a Western name, for the benefit of us non-Chinese speakers).

Exchanging sidelong glances, we followed this roughneck through the crowded and chaotic maze of the station. Of course our fears were unfounded. During the next several days, we discovered a warm-hearted guy who not only proved to be well informed but also a lot of fun. The students are still talking about George.

Less frequently visited than other major cities in China, Luoyang was less Western than Shanghai or any of the cities we would see. We got closer to the old China here.

The first morning George drove us out of the city to meet an elderly woman — who lived in a cave. We learned that Chinese lived in caves for centuries, and millions still do. As we approached her home, we looked down 20 feet into her courtyard, about 50 feet square, and saw a shaded, pleasant earthen floor surrounded by walls into which doorways were carved from the dry, red earth.

Descending a ramp, we came into the courtyard and were invited to enter the rooms.

Our host was a 90-year-old woman who made a living by opening her home to tourists. Her simple bedrooms and kitchen with earthen floors and walls provided a cool respite from the heat of a 90-degree summer day.

She sat and smiled at our students. They were drawn to her, and soon they all sat around her, eating the peanuts she offered and asking questions. We learned about the difficulties she had suffered living in a cave, about her simple way of life, about her family.

She showed us her feet. She explained that her feet had been bound when she was a child — typical in her culture — and she still struggled to move about easily. Yet she accepted her lot gracefully. Her generous spirit moved us all.

Luoyang was the capital of ancient China during eight dynasties and became a Buddhist holy site in the fifth century when the carving of the 100,000 Buddhist statues of Longmen Grottoes began. We wandered for three hours amazed by the number and majesty of these amazing images carved in niches and caves above the beautiful Yi River,

Shanghai as seen at 5:30 a.m. from the 11th floor of the Shanghai Foreign Language School dormitory. Below, the facade of the Forbidden City in Beijing, from Tiananman Square.

Miriam Mack, left, and Emily Rosenberg in the garb of two traditional Chinese figures -- the Emperor's Wife and the legendary Princess Daiyu.

The Ugly Dumplings

BY EMILY ROSENBERG

When you pick up a package of frozen dumplings at the grocery store, you may think throwing them in a skillet with a bit of oil is the extent of the freezer-to-table process. I also believed this, until I went to China and learned the art of dumpling-making. It was challenging, but the experience was entertaining and enlightening, and will remain precious to recall.

After a long day of cavorting through ancient Shanghai, my host sister and I returned to her 11th-floor apartment to cook dinner for ourselves. We invited my friend and fellow student Miriam Mack and her host sister to share our "international girls' night in."

When we arrived at the apartment, all the necessary ingredients for preparing the dumpling dinner already were set out: two types of wraps — round for potstickers, square for wontons — a huge bowl of chopped vegetables and pork, resembling a meatball mixture, for the filling, and small bowls of water.

My host father picked up a round wrap and showed us how to fill it with our chopsticks, then instructed us to dip our fingers in water and spread it along the edge of the round to properly seal the potsticker with a series of pinches.

He made it look easy, but when Miriam and I tried it we had either too much or too little filling. Our finished potstickers looked pathetic. We became better at it with practice but still could not match our host sisters in speed and presentation.

After we had made 50 or so potstickers, we moved on to wontons, which proved an even greater challenge. To make the proper wonton shape, you have to fold the square in half after filling it and then wrap inwards so the sides touch. The trick is getting the ends to stay folded inwards; otherwise it looks like a poorly made ravioli.

Several times I put too much filling in my wonton but still tried to fold it properly. Much of the mixture oozed out of the wrap and made a sticky mess. Following one such incident, an idea suddenly came into my mind, and I began laughing uncontrollably as I tried to tell my friends that I had made "an ugly dumpling."

Although I thought this extremely witty, I had to ask the two Chinese girls if they knew the story of the Ugly Duckling, which they did. Miriam simply gave me a wow-you-are-so-crazy look.

The dinner turned out to be a success. There were steamed dumplings, fried dumplings, and enormous bowls of wonton soup to go around. It was heaven. But who would have thought that making a dumpling could prove so arduous? Even if there were a number of ugly dumplings that night, Miriam and I were proud of ourselves for having persevered, satisfied our stomachs, and created an enduring memory.

Emily Rosenberg is a senior at Shaker High.

aware that we were witnessing incredible artistic and archaeological wonders.

But most exciting was our visit to the ancient Shaolin Temple in the mountains above Luoyang. From our bus as we approached we watched thousands of youngsters practicing the art that this area is known for: kung fu.

The temple itself was beautiful, but our visit to one of the kung fu schools was special. George arranged the visit. We were privileged to wander into dorm rooms where sleepy-eyed five-year-olds rested from their daily routine of academics in the morning and martial arts training in the afternoon.

We learned that these schools allow otherwise needy students a chance for an education, and maybe even some day a role in the movies like Bruce Lee and Jet Li before them. The highlight of the visit was a stunning martial arts demonstration by children and teenagers who had been students at the school. We finished our visit with a basketball game, Shaker versus the students of this academy in central China. China won a closely contested battle.

Bruce Li...the Farmer

Our third stop was the beautiful, ancient capital of China, Xian. A thoroughly modern city, Xian is in some parts all traffic lights and malls, but we would turn a corner and suddenly enter an ancient bazaar or the Moslem center.

We enjoyed dumplings in a modern restaurant then strolled through the night market where handcrafted jewelry, local textiles, beautiful tea cups, and hand-painted hanging scrolls appear next to knock-off Givenchy handbags and Tommy Hilfiger sweaters.

Our students learned the art of bartering with the salespeople and excitedly returned to our hotel with tales of their bargains or disappointments.

A wall built 2000 years ago to keep out invaders has been rebuilt. One morning we rented bicycles and toured the city riding atop the wall. Fifty feet wide, it affords the tourist a view of the modern apartment buildings amid the structures of ancient China.

Xian's popularity as a tourist destination rests on the mausoleum of the first

emperor of all China, Qin Shi Huang, and the Terra Cotta Warriors and Horses, an amazing archaeological site uncovered in the 1970s. Photographs do not begin to capture the scope of thousands of life-sized statues of warriors and horses in battle formation, carved in ancient times, each unique and standing for all time.

Ancient China gave way to modern the next day when we visited dairy farmer Bruce Li's experiment in agriculture. Mr. Li, an engaging gentleman with a mischievous smile, has taken his name from that more famous China native. He showed us his dairy farm, allowed us to help milk some cows, and lectured us on the difficulties of starting a business in today's China.

The most exciting of all our experiences in Xian was our visit to a small grade school in An Wu, a village outside the city. Our bus brought us over rough dirt roads into a stand of a few dozen houses. We got off in front of a beautiful old building, which we understood was the school. Suddenly, the double doors opened wide and out stepped fifty children, aged three to six, smiling and chanting a welcome to us.

They served us tea in paper cups, and proceeded to dance for us for the next hour. Our students were enchanted. Later we enjoyed lunch, simple but delicious food, in one of the typical walled homes of the village.

Guardians of the Longmen Grottoes in Luoyang.

THE FIRST MORNING GEORGE
DROVE US OUT OF THE CITY TO
MEET AN ELDERLY WOMAN —
WHO LIVED IN A CAVE. WE
LEARNED THAT CHINESE LIVED IN
CAVES FOR CENTURIES, AND
MILLIONS STILL DO.

We concluded our stay in Beijing. After four days — visiting Tiananmen Square and the Forbidden City (we were shocked to find a Starbucks there), the Ming Tombs and the Summer Palace, the Temple of Heaven and the Sacred Way — our heads were spinning, overwhelmed with beauty and majesty.

By now our students had become comfortable in China and talked of getting up early and walking the few blocks to

Tiananmen Square to view Mao's body, or taking a taxi to Temple of Heaven Park to practice tai chi with thousands of natives.

On our last night, we dined at A Fun Ti, a Beijing restaurant that specializes in the music and food of Xinjiang Province — and dancing on tables. During the dinner, the emcee brought audience members onstage to dance for "prizes." Some brave Shaker girls volunteered. Before long, the entire Shaker group was on stage, dancing to Western rock and roll. Joined by the waiters and other young Chinese people, our differences in custom and language disappeared.

Dana Noble teaches English and Asian Studies at Shaker Heights High School. He has also accompanied Shaker students on exchange visits to Takatori, Japan.

NEIGHBOR SPOTLIGHT

Leslie Sinclair: *Another Feather in The Cleveland Clinic's Cap*

BY AMY GARVEY

Leslie Sinclair did *not* want to leave Fort Myers, Florida, to move to Cleveland, Ohio. But, she says, Cleveland-area parents of autistic children are very persistent.

"They were calling me at home every other night. One man actually called to ask me why I said 'no'. Can you believe it? It took me three months to make the decision. Leaving was the hardest thing I ever did."

It wasn't just the sunshine Sinclair was going to miss—it was the family services program she had built from scratch in Fort Myers to serve children with autism. The Cleveland parents were doing their best to lure her north to head The Autism Center at the Cleveland Clinic Children's Hospital.

Sinclair made that leap from Florida just four years ago and is already receiving accolades for her work. She was named Educator of the Year in 2003 by the National Association of Private Schools for Exceptional Children. In 2002, the program received the HERA award from the American Association of Health Practitioners "for improving women's and children's health outcomes."

Perhaps most importantly, she's watched her student population grow from 6 to more than 60 children.

"This is really so much more than a job for me," she says. "I consider myself to be an advocate for people with autism. The way I advocate best is by developing services that don't exist. Once you do that and see the people improve, it keeps growing on itself."

The CCCH Center for Autism is a behaviorally driven program with a high

staff to student ratio. The staff constantly evaluates the behavior of each student and searches for the motivator that will reward improvements. Nearly half of the students who begin the program during their preschool years go into mainstream settings without support, though the program serves students up to 22 years old and includes vocational training.

Sinclair started her career in New Jersey as a speech and language pathologist who happened to observe others like her working with a small program for children with autism. "It was the most amazing thing I have ever seen," she says.

SINCLAIR BECAME WIDELY KNOWN HERE WHEN SHE SPOKE ON THE SAME BILL AS NEUROLOGIST OLIVER W. SACKS, AUTHOR OF THE BEST-SELLING "THE MAN WHO MISTOOK HIS WIFE FOR A HAT." THAT'S WHEN THE PHONE CALLS STARTED.

She was hooked, and helped build that program from one that operated in a borrowed church basement, to the well-known Eden Family of Services.

When her family moved to Sanibel Island near Fort Myers, Sinclair worked for the public school system for a few years but quickly realized the area needed more and better services for those with autism. She opened a satellite division of Eden in Fort Myers in 1996.

"That was really my life," she says. "We did all the manual labor on the building. We'd have students from 7:30 a.m. until 6 p.m. then come back at 7 p.m. and work on the building. So you can understand that it was very difficult to leave."

Before she succumbed to the siren song of the Cleveland Clinic, Sinclair already was known to some local fami-

lies through an early client with whom she kept contact. But she became more widely known when she spoke here on the same bill as neurologist Oliver W. Sacks, author of the bestselling "The Man Who Mistook His Wife for a Hat."

That's when the phone calls started.

Once Sinclair made the decision to move here, Shaker Heights was a natural place to set up housekeeping.

"We love the look of Shaker Heights," she says. "I love the diversity and the intellect of the people in Shaker Heights." Her household includes partner Jim Francois, and son, Cameron Weitzner, a senior at Shaker High School.

All three enjoy the cultural aspects of the city from the music and theater to the art museum where Sinclair regularly embarrasses her family by weeping at the same painting each visit.

Originally a classical voice major in college, Sinclair also likes to draw, sketch, paint, and play the piano to unwind. Humor is also an important part of her daily life.

"Particularly within this field, humor is so important. If we didn't laugh, we would probably cry. It's a great escape valve, it's very therapeutic. It also maintains your sense of youth so that you can have fun and relate to a child. These children have a socialization problem. If you can make them laugh and have fun, you've done a good job."

More than a few Cleveland-area parents and their children are inclined to agree with that. Just, please, don't call her at home to tell her.

SHAKER PLAZA

Shop Shaker Plaza to experience a blend of fine shops,
elegant-to-casual dining, banking and everyday services...
right here in your neighborhood.

Conveniently located on Van Aken between Warrensville Center and Farnsleigh, just south of the RTA Station.

**Unique.
Whimsical.
Wonderful.
Happy Holidays!**

Fun gifts for home & garden
20134 Van Aken
216-751-4000

NOGGIN'S
RESTAURANT
RAW BAR & PUB

Fine dining and fine wines

M-Th. 11:30 am to 10:00 pm
Fri. 11:30 am to 11:00 pm
Sat. 4:30 pm to 11:00 pm
Early Birds M-S. 4:30 pm to 6:00 pm
Sun. 4:30 pm to 9:00 pm
A Shaker tradition for over 25 years
216-752-9280

MULHOLLAND & SACHS
Your Holiday gift store

20116 Van Aken
216-295-7700
www.mulhollandsachs.com

Serving freshly baked breads, hearty sandwiches, soups, fresh tossed salads, pastries, bagels, and espresso beverages.

Keep it Real

Hours of Operation
M-Sa 6:30am - 9:00pm • Su 7:30am - 8:00pm
Phone 216-751-3566 • Fax 216-751-3641

Ellyn's
At Shaker Plaza
A Treasure of
Fashion in your own
back yard.

20140 Van Aken Blvd., Shaker Heights, Ohio 44122
216-283-8492

Draeger's
Chocolates and Ice Cream

Come visit us for our beautifully wrapped boxes of delicious homemade, hand-dipped chocolates. Our famous homemade hot fudge in jars makes a terrific gift, too!

20190 Van Aken • 751-1860
Mon. — 10:30 — 5:00 • Tue.-Thu. — 10:30 — 9:00
Fri.-Sat. — 10:30 — 9:30 • Sun. — closed

**Stop in for one week
Trial Membership**

20144 Van Aken Blvd., Shaker Heights, Ohio 44122
(216) 283-6400

**FREE
CELL
PHONES**

ALLTEL
AUTHORIZED
AGENT

20150 Van Aken Blvd. (216) 752-3500

TASTE OF CHINA

**GOOD CHINESE FOOD
EAT IN or TAKE OUT**

20166 Van Aken Blvd
Shaker Heights, Ohio 44122

FREE DELIVERY (MIN \$10) OVER 2 MILES \$1 EXTRA

MON - THU 10:30 - 10:30 FRI 10:30 - 11:30 SAT 11:00 - 11:00 SUN 11:30 - 10:00

(216) 991-4828

STANLEY
THE CLEANER CLEANER

Bring in minimum of \$30.00 dry-cleaning order and receive

\$10 Discount with this ad

(1 offer per household • not to be combined with other offers • expires 12/31/04)

20160 Van Aken • 752-9466

Also at Shaker Plaza: Calico Corners, Huntington Bank, Jos. A. Banks, Radio Shack, SkyBank

Bond Issue on November Ballot

The Board of Education of the Shaker Heights City School District has put a joint school/library bond issue on the November 2 ballot to raise funds for building improvements and repairs. (Bond money is not used for general operating expenses.)

Capital improvements to the library include replacement of the 78-year-old slate roof at the Main Library; implementation of wireless infrastructure, which can be used for tutoring, ESL and adult literacy classes; and improvements to the library's security system. Fact sheets about the bond issue are available at the Information Desks at both libraries and on the Shaker Schools' web site at www.shaker.org

KnowItNow.org Goes Statewide

The busiest virtual reference service in the nation just got busier! The online service, www.KnowItNow.org, is now part of a statewide initiative that helps Ohio residents gain access to information on an as-needed basis, regardless of the time of day – or night!

The new, statewide service is an expansion of the KnowItNow 24x7 virtual reference service currently offered to libraries around the state by CLEVNET, a library computer network of the Cleveland Public Library that includes Shaker Library. The statewide KnowItNow 24x7 is a 24/7 virtual reference service made available free to all residents of Ohio through a three-year, \$936,000 federal Institute of Museum and Library Services grant awarded by the State Library of Ohio.

The KnowItNow service is easily accessible and user friendly. Simply log on to www.KnowItNow.org, and enter a zip code. From that point, the web site

guides users to a variety of locations within the site. The layout of the site allows users to ask questions on a variety of topics, chat in real time with a librarian, get help with homework and find answers to their questions.

Resources from business and finance to health and medicine to science and technology and genealogy are accessible from the site, with librarians staffing the service for real time answers to questions from users. Homework help for students is available from 2 p.m. to 10 p.m. seven days a week. Residents can access the web site from a home computer, a personal laptop, and a computer at work or at the library.

Memory Loss: What's Normal and What's Not

In observance of Alzheimer's Awareness Month, Shaker Library presents a program on aging and memory loss.

Malvern resident Christine Stevens, an R.N. with the Visiting Nurse Association, will speak about normal lapses in memory and the more serious warning signs of memory loss. The program begins at 7:30 p.m. Thursday, November 18 at Woods Branch. Reservations are requested by calling: 991-2421.

Picture This!

Rick Santich of Moto Photo & Portrait Studio will present two photography seminars at the Main Library this November. *The Basics of Digital Photography* will be held at 7 p.m. Wednesday, November 10 at 7 p.m. when Santich will teach participants how to get photos from their digital cameras, to the computer to the printer.

7 p.m. Wednesday, November 17, Santich will present *How to Take the Best Holiday Photos* and will teach participants how to get the most from their cameras - both digital and film.

Both sessions are free and open to the public; however, reservations are required by calling: 216-991-2030.

Meet the Author!

Meet Michael Perry, author of *Tales from Cincinnati Bearcats Basketball* at 2 p.m. Saturday, November 27 at Woods Branch. A 1980 Cleveland Heights High School graduate, Perry is the sports editor of *The Cincinnati Enquirer* and previously covered college basketball programs at Purdue University, Xavier University and the University of Cincinnati.

In his book about one of America's top basketball programs, Perry writes about charismatic coaches and colorful players, including Cleveland natives Steve Logan from St. Edward High School, Ruben Patterson from John Hay and Melvin Levett from Euclid.

Following his program, books will be available for sale and signing. Reservations are requested by calling: 216- 991-2421.

Service - Quality - Integrity

**Curb Appeal
Painting**

Call Blair (216) 291-2422

Interior - Exterior - Residential - Commercial

A member company of

Curb Appeal Home Services Inc.

Painting - Remodeling - Additions - Garages

www.CurbAppealHomeServices.com

Professional care for your home.

DON'T PAINT YOUR RADIATORS

Steam and hot water systems with upright coil radiators have been proven to be the finest method of heating. *BUT* are ugly and old-fashioned. Paint or wood covers drastically reduce heating efficiency.

Ace radiator enclosures

1. Project heat out into room
2. Keep drapes, walls cleaner
3. Beautify your home

Free catalog of ideas and efficient heating
Free Estimates.

ARSCO

Manufacturing Co.

3564 Blue Rock Road, Cincinnati, Ohio 45247

Write or Phone
371-5959

Movies at Main

Thanks to generous underwriting from the Friends of the Shaker Library, the library now shows movies to the public.

Films are shown at 1 p.m. the first Friday of the month and at 6:30 p.m. on alternating Thursdays at Main Library.

Residents can watch the Wayans Brothers in **White Chicks** at 6:30 p.m. Thursday November 4; **The Last Samurai** at 1 p.m. November 5; **The Stepford Wives** at 6:30 p.m. November 18; **The Hours** starring Meryl Streep, Nicole Kidman and Julianne Moore at 1 p.m. December 3; **SpiderMan** starring Tobey Maguire at 6:30 p.m. December 2 and **The Bourne Supremacy** at 6:30 p.m. December 16.

All movies are shown in Community Room E at Main Library and are free.

Meet the New Staff at Shaker Library

In addition to the change in the library's automation system, there has also been a change in library staff with the addition of five new professional staff members to help residents find the information they need.

Meghan Hays is an Adult Services Librarian responsible for the Local History Collection. She has a B.A. in Russian Language from Grinnell College, an M.A. in both History and Russian & East European Studies from the University of Michigan and a Masters in Library Science from the University of Michigan. She has worked as an archivist for the Bentley Historical Library in Ann Arbor, Michigan and for the NASA Glenn Research Center. She has been a resident of the Fernway area since 2002.

Ed Rossman is an Adult Services Librarian with a B.A. from Cleveland State University in Communications and Political Science, an M.A. in Communications from Ohio University, and a Masters in Library Information Science from Kent State University. For the past nine years, Rossman was Supervisor for the Lakewood Public Library Technology Center, where he was involved with programming, public-

Shaker Library's newest staff members include LeoNard Thompson, John Skvasik, Meghan Hays, Ed Rossman and Megan Villhauer

ity, education and web page creation.

John Skvasik is an Adult Services Associate and 2003 graduate of the School of Journalism/Mass Communications at Kent State University, where he served an internship with Cleveland Cinemas helping to market films shown at Shaker Square Cinemas and Cedar Lee Theatre. He has two years experience as a Public Service Assistant with the Stow/Munroe Falls Public Library.

LeoNard Thompson, an Adult Services Associate with a B.A. from Wilberforce University, is currently pursuing a Masters in Library Science from Clarion University. The former Warrensville Heights City Schools Media Technician trained library media specialists, teachers and students how to use audio-visual and computer equipment, peripherals and software.

Meghan Villhauer is a Youth Services Associate and 2004 graduate of John Carroll University where she majored in Art History. Prior to accepting a position with the Library, she worked in the Children's Department for Borders Book Store where she led themed story hours, incorporating crafts and activities related to the books. Additionally, Meghan has taught percussion to children in grades 3-10 and

worked as a Student Librarian for the Jones Music Library at Baldwin Wallace.

Poetry Series Receives Funding from Ohio Arts Council

Poetry Not in the Woods is a series of poetry programs that began years ago at Woods Branch. The series has again received funding from the Ohio Arts Council and has an impressive line-up of poets for the 2004 – 2005 season.

Tuesday, November 16 at 7 p.m. poets who will read their work include R. A. Washington, multimedia artist, musician and author of five books; Marjorie Johnson, a Fulbright and NEH award-winning teacher; and Kelly Harris, Slam poet and winner of the MOCA emerging artist award.

Wednesday, December 15 at 7 p.m. poets reading their work include Maj Ragain, creative writing teacher at Kent State University and author of four books and Ray McNiece, captain of two championship Poetry Slam teams, author of many books and CDs of poetry and actor.

Both programs begin at 7 p.m. and are free. For more information, please call the Main Library at 991-2030.

WINTER
SHOULD NOT
BE THE SEASON
OF YOUR
DISCONTENT.

Most people shy away from putting their homes up for sale during the winter months. But, Cathy LeSueur has many ways to encourage buyers to act and you can take advantage of her proven system. She'll present you with a detailed marketing plan that outlines what it will take to sell your home. She'll aggressively seek buyers through advertising, feature your home on the weekly TV Open House and post your property on the Smythe Cramer website to ensure maximum exposure. Give Cathy a call today at 216-999-8408 and find out how easy selling your home can be.

Shaker Library Receives Grant for A Mind of Her Own Series

Nextbook and the American Library Association have chosen Shaker Heights Public Library for a grant to host a Let's Talk About It: Jewish Literature program entitled *A Mind of Her Own: Fathers and Daughters in a Changing World*. The five-part, scholar led, book discussion series begins in January 2005, and will feature Rabbi Eric Bram and Dr. Judith Oster as discussion leaders.

Books to be read and discussed are *Tevye the Dairyman and The Railroad Stories* by Sholem Aleichem (Translated by Hillel Halkin), *Bread Givers* by Anzia Yezierska, *1185 Park Avenue* by Anne Roiphe, *American Pastoral* by Philip Roth and *Bee Season* by Myla Goldberg.

For more information about the books and the series, pick up A Mind of Her Own flier at either Shaker Library.

Mother Daughter Book Group at Woods Branch

Girls in grades 4 - 6 and their mothers are invited to read and discuss *The Doll People* by Ann Martin at 7:30 p.m. Tuesday, November 30. Please register and pick up a copy of the book beginning November 2.

Let's Book

Celebrate Children's Book Week: November 15 - 21, 2004 with Shaker Library. Stop in to either library and pick up a bookmark of Newbery and Caldecott Award-winning books along with a list of the 75 Authors and Illustrators Everyone Should Know from the Children's Book Council.

the Bookshelf

Political Fiction

On the heels of the election, try some of these politically inspired titles.

Balance of Power by Richard North Patterson (2003)

When someone close to him is shot and killed, President Kerry Kilcannon tackles the issue of gun control. He's challenged at every turn by the powerful gun lobby, the Sons of the Second Amendment and the battle threatens to ruin his career.

The Company You Keep by Neil Gordon (2003)

Lawyer Jim Grant goes into hiding when it is revealed that he's wanted for a crime he committed in the 1960s as a

learning

Learning takes on new dimensions in Laurel classrooms—both indoors and outdoors. Find out how Laurel School gives girls the skills to dream... dare... and do.

To schedule your visit, call the Admission Office at 216-464-0946.

[WITHOUT BOUNDARIES]

LAUREL
SCHOOL

WWW.LAURELSCHOOL.ORG COED PS/PK, GIRLS K-12
ONE LYMAN CIRCLE SHAKER HEIGHTS OHIO 44122

member of the militant Weather Underground.

Executive Actions: the Presidential Thriller by Gary Grossman (2004)

After his wife is killed during a campaign speech, Democratic presidential candidate Teddy Lodge manages to ascend to the Executive post. Republican opponents, suspicious of his methods and connections, uncover a deadly plot.

Executive Privilege by Jay Brandon (2001)

Myra McPherson has hired attorney David Owen as she seeks to divorce her husband, who she fears will harm her and their son. The complication? Myra's husband, John, is the President of the United States and will go to great lengths to protect the secrets his family is hiding.

Memorial Day by Vince Flynn (2004)
CIA counter terrorism agent Mitch

Rapp suspects an al-Qaeda plot to detonate a nuclear bomb in Washington D.C. during a Memorial Day celebration and, with fierce determination, pursues the terrorists.

Politically Inspired edited by Stephen Elliott (2003)

Compiled in response to the events of 9/11, this volume of short stories includes selections that address a variety of issues and emotions.

The Running Mate by Joe Klein (2001)

The author of *Primary Colors* (1998) tells the story of U.S. senator Charlie Martin, a decorated Vietnam vet and all-around good guy, on his way to the top. When his career begins to unravel, he finds himself struggling to keep from falling into the sleazy political pool.

Sammy's Hill by Kristin Gore (2004)

This first novel by the daughter of former Vice President Al Gore is the story

of Samantha Joyce, an advisor to a senator from Ohio. When the senator makes a bid for the Presidency, Sammy's already-hectic life gets a little crazier.

State of the Union by Brad Thor (2004)

In the President's State of the Union address, the American people learn that the Cold War has been revived and unless the President meets Russian demands, hidden bombs will be detonated in major U.S. cities. The only hope just may be Agent Scot Horvath.

Zero Game by Brad Meltzer (2004)

An innocent betting game involving Congressional voting and governmental procedures captures the interest of good friends and Capitol Hill staffers Matthew Mercer and Harris Sandler. When things go wrong and the game gets serious, they find themselves on the run.

SERVING SHAKER HEIGHTS ...

Full of deep-rooted tradition, historic architecture, and friendly neighborhoods, Cleveland's most distinctive suburb is also home to **Ohio's #1 real estate company**. Because we sell more homes and work with more buyers and sellers than any other real estate firm in Ohio, we can simplify the process of selling your current home—or assist you in finding the home of your dreams. When you're contemplating a move, let one of our skilled professional agents at the **Realty One Shaker Heights** office guide you.

Shaker Heights Office . 20515 Shaker Blvd . 216-991-8400

Visit us at www.realtyone.com

A Shaker Business Serving the Shaker Community

Karlovec & Co., Inc.

Kitchens • Bathrooms • Additions • Remodeling

17619 Winslow Road
Shaker Heights, OH 44120
Ph:(216) 767-1887
Fax:(216) 767-1885
jkarlovec@aol.com

James Karlovec

Licensed • Bonded • Insured

Ken Butze CFP™

Professional Protection for Your Wealth!

20521 Chagrin Blvd. • Suite A
Shaker Heights, Ohio • 44122

216.751.4229

Registered Investment Advisor

www.integrityfirstplanners.com

Registered Principal Offering Securities through
United Planners Financial Services of America • Member NASD / SIPC

In 1919 the Van Sweringens started Shaker Heights,
Today . . . *Sally Messinger's* selling it.

Serving beautiful Shaker Heights and surrounding neighborhoods in 6 counties

Sally Messinger
"The Power to Move You"

**SMYTHE,
CRAMER CO.**

(216) 240-9911 cell
(216) 999-1790 24 Hour voice Mail
Sally@SallyMessinger.com

Special Computer Classes at Main Library

The library offers a variety of opportunities for residents to hone their computer skills or learn new ones. Classes are FREE and available on a first-sign-first-serve basis. To register for classes, please call the Main Library Info Desk the week before the class.

How to Build a Web Page

6 p.m. Monday, November 1
10 a.m. Wednesday, December 1

Internet with Experts: Googlemania

7:30 p.m. Wednesday, November 3

Graphics & Animation in PowerPoint

10 a.m. Thursday, November 4
2 p.m. Wednesday, December 15

Creating Access Databases from Scratch

3 p.m. Thursday, November 4

How to Build a Web Site

6 p.m. Monday, November 8
2 p.m. Wednesday, December 1

Introduction to PowerPoint

2 p.m. Friday, November 12
6 p.m. Monday, November 15
2 p.m. Tuesday, December 14

Introduction to Word

10 a.m. Thursday, November 18

Creating & Using Forms in Access

3 p.m. Thursday, November 18

Introduction to Excel

2 p.m. Friday, November 19
6 p.m. Monday, December 13

Working with Windows

6 p.m. Monday, November 29
2 p.m. Friday, December 3
10 a.m. Wednesday, December 15

Charts & Tables in Excel

2 p.m. Tuesday, November 30
6 p.m. Monday, December 20

Graphics & Clip Art in Word

10 a.m. Thursday, December 2

Creating & Using Queries in Access
3 p.m. Thursday, December 2

Intro to Microsoft Access
6 p.m. Monday, December 6

Searching the Internet with Filters
10 a.m. Wednesday, December 8

Finding Images Online
2 p.m. Wednesday, December 8

Teen Activities

4:30 P.M. TUESDAY, NOVEMBER 9
BINGO! Tournament in the Teen Center
Prizes for All Winners!

7:30 P.M. THURSDAY, NOVEMBER 11
T.A.B. Teen Advisory Board Meeting in
the Teen Center

3 – 4:30 P.M. THURSDAY, NOVEMBER 18
EXPRESSIONS: Games and Crafts at
Woods Branch

THE TEEN CENTER WILL BE CLOSED:
Wednesday, November 24 and Friday,
November 26

4:30 P.M. THURSDAY, DECEMBER 9
Holiday Movie in the Teen Center
Bring a snack and watch a movie with
friends!

THE TEEN CENTER WILL BE OPEN:
2 – 6 p.m. Monday, December 27 –
Thursday, December 30

Barbara Luton Art Competition Applications Available

Applications for the 6th Annual Barbara
Luton Art Competition will be available
at both libraries beginning Monday,
November 15. The competition is open
to artists ages 18 & up. Prizes include a
purchase award up to \$1,000 for *Best of
Show*; \$200 for *First Place*; \$100 for
Second Place and \$50 for *Third Place*. A
jury will review all artwork and select

Kids' Corner

MAIN LIBRARY 16500 VAN AKEN BOULEVARD 991-2030
BERTRAM WOODS BRANCH 20600 FAYETTE ROAD 991-2421

BOOK BABIES

Stories, songs, games and rhymes for one-
year-olds with an adult.

Winter Session: Jan. 4 – Feb. 22.

Babies 12 – 18 months old. (Baby must be
12 months old by Jan. 1, 2005.)

9:30 a.m. Tuesdays at Woods Branch.

9:30 a.m. Thursdays at Woods Branch

9:30 a.m. Wednesdays at Main Library.

Babies 18 – 24 months old. (Baby must be
18 months old by Jan. 1, 2005.)

10:30 a.m. Tuesdays at Woods Branch.

10:30 a.m. Wednesdays at Main Library.

In-person registration for Shaker School District
residents begins 9 a.m. Saturday, Dec. 11.
Please register at the library where your child
will attend.

TODDLER STORYTIMES

Stories, songs, games and rhymes for 2-
year-olds with an adult. (*Child must be 2
years old by Jan. 1, 2005.*)

Winter Session: Jan. 3 – Feb. 24, 2005.

10 a.m. Mondays or 10 a.m. Wednesdays at
Woods Branch.

10 a.m. Tuesdays or 10 a.m. Thursdays at
Main Library.

In-person registration for Shaker School District
residents begins 9 a.m. Saturday, Dec. 11.

PRESCHOOL STORIES

*Stories, songs, rhymes and fun for 3-, 4- & 5-
year-olds.*

10 a.m. & 1:30 p.m. Mondays at Main
Library.

1:30 p.m. Tuesdays or 10 a.m. Thursdays at
Woods Branch.

No registration is required; however, groups
are asked to make special arrangements.

PAJAMA STORIES AT WOODS BRANCH

Stories for children ages 3 and up with or
without an adult.

7:15 p.m. Mondays, Nov. 15 & Dec. 20.

Registration is required and begins 2 weeks
before each program.

READING BUDDIES AT MAIN LIBRARY

A reading-centered book club for children
in grades 2 & 3.

Winter Session: Jan. 4 – Feb. 22.

4:15 p.m. Tuesdays

Registration begins Dec. 14.

AFTERSCHOOL AUTHORS AT WOODS BRANCH

Writing activities for children in grades 2 -
5.

Winter Session: Jan. 12 – Mar. 2

4:15 p.m. Wednesdays

Registration begins Dec. 29.

BOOK BUGS AT MAIN LIBRARY

A book-centered writing club for children
in grades K – 4.

Winter Session: Jan. 6 – Feb. 24

4:15 p.m. Thursdays

Registration begins Dec. 16.

AFTERNOON SPECIAL AT WOODS BRANCH

For children in grades K-4

Atma Center Activity

4:15 p.m. Thursday, December 9

Wear loose clothing and come prepared to
develop your coordination,
concentration and focused awareness.
Registration begins Nov. 24.

MAKE-IT-TAKE-IT WEEKS AT WOODS

November 22 - 27: Make a Thanksgiving Craft
December 20 - 31: Holiday break time craft
fun to make and take.

**NOVEMBER 18 IS THE LAST DAY FOR FALL PROGRAMS.
WINTER PROGRAMS BEGIN THE WEEK OF JANUARY 3, 2005**

Holiday Hours

Both libraries will close at 5:30 p.m. Wednesday, November 24 and re-open at 9 a.m.
Friday, November 26. Both libraries will be closed December 24, 25 and 26 and will
close at 6 p.m. Friday, December 31 and re-open at 1 p.m. Sunday, January 2.

Celebrating 15 Years Serving Shaker Heights

- ✓ Fine Family Portraiture
- ✓ Portraits in Your Home
- ✓ Holiday Greeting Cards
- ✓ Prints from Digital Cameras
- ✓ Upload your Digital Pictures to our Store with MOTOePics
- ✓ Excellence in Film Processing

MOTOPHOTO & PORTRAIT STUDIOSM

Van Aken Center
20141 Van Aken Boulevard
(216) 751-MOTO / 751-6686
www.motophoto.com/shakerheights

the pieces for the show scheduled to open on January 23.

Fine artists interested in receiving an application should call (216) 991-2030.

7th Annual Dr. Martin Luther King, Jr. Writing Contest: Expressions of Freedom

The library invites youth in grades 3 – 8 to enter its 7th Annual Dr. Martin Luther King, Jr. Student Writing Contest. Winners in each category (grades 3 & 4; grades 5 & 6 and grades 7 & 8) will also receive a U.S. Savings Bond.

Contest rules and application forms are available in the children and teen departments at both libraries beginning November 15. The contest ends December 10 and winners will be notified in January and will read their winning entries at the library's Awards Ceremony on January 14, 2005.

Library Offers Book Discussion Opportunities

Book Discussion times, dates and books for the months of November and December are:

10 a.m. November 9 at Main Library: *One Thousand White Women* by Jim Fergus

7:30 p.m. November 9 at Main Library: *Cozy* by Parnell Hall

2 p.m. November 13 at Main Library: *The Accidental Tourist* by Anne Tyler

7:30 p.m. November 23 at Main Library: *The Sun Also Rises* by Ernest Hemingway

2 p.m. December 11 at Main Library: *In the Shade of My Own Tree* by Sheila Williams

10 a.m. December 14 at Main Library: *The Piano Tuner* by Daniel Mason

7:30 p.m. December 14 at Main Library: *The Trees* by Conrad Richter

7:30 p.m. December 14 at Main Library: *Amendment of Life* by Catherine Aird

3 p.m. December 16 at Woods Branch: *A Spanish Lover* by Joanna Trollope

Full Banking Services

Bank where
they know you
by name.

- Home Mortgage Loans
- Home Equity Loans
- Construction Loan Programs
- Commercial Real Estate Loans
- Free Checking
- Certificates of Deposit

Marian Murphy
Branch Manager
216-283-4003

Shaker Heights Office
Shaker Towne Centre
16909 Chagrin Blvd.
Shaker Heights 44120

PARK VIEW FEDERAL
SAVINGS BANK

Better service from a better bank.

www.parkviewfederal.com

Register and pick up books for the morning discussions at the Main Library fiction desk; for the evening discussions, register and pick up books at the Main Library Info desk.

In addition to book discussions, the library will present a librarian-led book talks on Recent & Recommended books at 7 p.m. Monday, November 8 at Main Library and at 3 p.m. Thursday, November 11 at Woods Branch.

Library staff has produced an annotated booklet of its book discussion sets to help residents select books for their own book discussion groups. These are available at the Fiction Desk at Main Library and the Info Desk at Woods Branch.

HOORAY, IT'S KWANZAA TIME!

Joyce Mosely, a member of the Cleveland Association of Black Storytellers, will explain the meaning of Kwanzaa at 2 p.m. Monday, December 27 at Main Library. Following her presentation, children in grades K–6 will celebrate the joy of family, culture, and the African harvest by crafting special symbols of this holiday.

The program is free; however, reservations are requested by calling the Children's Department at 991-2030.

Endnotes

- The Red Cross Bloodmobile will be at Main Library from 2 to 7 p.m. Monday, November 22.
- Both libraries are open Veterans Day, November 11.
- The library board meets at 6:30 p.m. Monday, November 8 at Woods Branch and at 6:30 p.m. Monday, December 13 at Main Library.
- Friends of the Library meets at 7 p.m. Tuesday, November 16 at Main Library.
- Library employment opportunities are posted on the bulletin boards by the circulation desks at both libraries.
- The Main Library Teen Center will be open from 2 – 6 p.m. Monday, December 27 through Thursday, December 30.

Setting students on a path for success is what The Ratner School does best. By educating each child according to his/her talents, abilities and interests, The Ratner School provides the best foundation for learning. Visit this remarkable school in action.

FALL OPEN HOUSES:

Sunday, November 7th:
12:00 noon

Tuesday, December 7th:
9:30 a.m.

*She loves coming
to school. . . and
she's thriving.*

There's still room for your toddler.

4900 Anderson Road
Lyndhurst, OH
216.291.0033
www.theratnerschool.org

△ Mind ○ Body ■ Spirit

The Ratner School
Montessori: Toddler, Pre-K, Kindergarten
Day School: Grades 1-8

PLAID TIDINGS
A Special Holiday Edition of
Forever Plaid
Nov. 23 - Dec. 19

**THE CLEVELAND
PLAY HOUSE**

216-795-7000

www.clevelandplayhouse.com

Friday!
THE PLAIN DEALER

Groups of 10 or more save up to 66% on tickets!
Call Peter at extension 235 for information.

IN CHAGRIN FALLS

Where every Resident is a VIP!

You Deserve the Very Best in Retirement Living

Hamlet Village offers the very best in retirement lifestyles. Our 47-acre campus in the heart of Chagrin Falls offers a wonderful journey through the seasons, conveniently located near charming village shops and restaurants. With many affordable, maintenance-free condo-style apartments to choose from, Hamlet offers all of the amenities and the piece of mind you deserve, including:

- Full calendar of social, cultural, educational, and recreational activities
- "Country Club" style fine dining and private Club House
- Assisted living options and medical care

Find out for yourself why Hamlet Village is in a class by itself.

Call **440-247-4676**.

Life begins at Hamlet Village!

HAMLET VILLAGE RETIREMENT COMMUNITY | 200 HAMLET HILLS DRIVE | CHAGRIN FALLS, OH 44022

PHONE: 440-247-4676 | WWW.HAMLETRETIREMENT.COM

Events for November

1 St. Dominic School Tour, 9 A.M., 3450 NORWOOD RD.

Sign in at the school office and pick up visitor tags before touring and meeting teachers. INFO & RSVP TO JULIE, 561-4400.

2 Election Day. Local issue: Shaker Schools/Library Bond Issue.

2, 9, 15 Flu Shots, SHAKER HEIGHTS HEALTH DEPARTMENT, 3400 LEE RD. (In the basement of City Hall. \$16/person. Pneumonia shots available for \$25. Both vaccines are free to those with Medicare as their primary insurance. Appointments are required and can be made by calling 491-1480.

2 Environmental Town Hall Brown Bag Lunch Series, NOON TO 1 P.M., NATURE CENTER. Rebecca Reynolds from Green Clean, a chemical-free cleaning company, will discuss The Advantages of Green Cleaning, her company's commitment to natural and safe cleaning practices and how you can apply them at home. INFO: 321-5935.

3 Fall Sports Recognition Night, 6:30 P.M., SHAKER MIDDLE SCHOOL. Honoring the athletes' feats.

4 Podiatry Care, 8:30 – 11:00 A.M., SHAKER COMMUNITY BUILDING. On your toes for simple foot care for the 50+ set. \$10. INFO: 491-1360.

4 Movie at Main, 6:30 P.M., MAIN LIBRARY. Watch the PG-13-rated flick, *White Chicks* starring the Wayans brothers, who disguise themselves as two white chicks to prevent the kidnapping of two wealthy sisters. FREE. INFO: 991-2030

4 – 6 Twelfth Night, 7 P.M., LAUREL SCHOOL, ONE

LYMAN CIRCLE. Upper school students tackle the bard. TICKETS & INFO: 464-1441.

5 First Friday Flick, 1 P.M., MAIN LIBRARY. Watch Tom Cruise in *The Last Samurai*. FREE. INFO: 991-2030.

5 A Holiday Boutique, 2 – 8 P.M., HATHAWAY BROWN SCHOOL, 19600 N. PARK BLVD. Unique holiday gifts. \$5 admission benefits the Parent Association. Sale continues Nov. 6 from 9 a.m. – 4 p.m. INFO: 440-821-7846.

EXHIBITS IN SHAKER

Thru Nov. 19: A Natural Eye, MAIN LIBRARY. Photographs by members of the Photo Club at the Nature Center at Shaker Lakes. Browse and buy from those with a natural eye. INFO: 991-2030.

Thru Nov. 21: Museum Exhibit, SHAKER HISTORICAL MUSEUM, 16740 S. PARK BLVD. *Shaker Heights City of Gracious Living* includes photos and memorabilia that focus on homes, gardens and accoutrements of an elegant garden-inspired city. \$2/adults; \$1/children ages 6 – 18. Members & children under 6 years free. INFO: 921-1201.

Thru Nov. 27: The Eclectic Sculptor. MALCOLM BROWN GALLERY, 20100 CHAGRIN BLVD. Enjoy the art of former Clevelander Shirley McWorter-Moss. INFO: 751-2955.

Nov. 1: Art Exhibit, SHAKER COMMUNITY BUILDING, 3450 LEE RD. *Outdoors and In*, the watercolor paintings of Alix Hallman Travis, will be on display until December 11. INFO: 491-1360.

Destinations...

BERTRAM WOODS BRANCH LIBRARY
20600 Fayette Road

MAIN LIBRARY
16500 Van Aken Boulevard

THE NATURE CENTER AT SHAKER LAKES
2600 South Park Boulevard

**SHAKER COMMUNITY BUILDING
COMMUNITY COLONNADE**
3450 Lee Road

SHAKER FAMILY CENTER
19824 Sussex Road

SHAKER HEIGHTS HIGH SCHOOL
15911 Aldersyde Drive

SHAKER HISTORICAL MUSEUM
16740 South Park Boulevard

SHAKER MIDDLE SCHOOL
20600 Shaker Boulevard

THORNTON PARK
20701 Farnsleigh Road

by GRW Industries, Ltd.

MARVIN

Window and Door Showcase and Design Center

Made for you® and professionally installed

24331 Miles Road, Suite G • Warrensville Heights 44128

For Information call: 216-464-5260 (showroom)

216-570-1011 (Brad Gorman) • 216-401-4841 (James Marcelletti)

This holiday season, let peace begin with you.

Unity of Greater Cleveland invites you to find a peaceful heart and join us for our holiday services:

Thanksgiving Day 11:00 a.m.

**Christmas Eve
Candlelighting 11:00 p.m.**

Unity of Greater Cleveland
Rev. Joan Gattuso, Minister
3350 Warrensville Center Road
Shaker Heights, OH
216-751-1198
www.unitygreatercleveland.com

Sunday services 9:00 a.m. and 11:00 a.m.
Children's Church 11:00 a.m.

*Affiliated with Unity School of Christianity.
Publisher of Daily Word.*

Your Complete Tree Care Specialists

Fully Insured • Free Estimates

216-932-9901

- Complete Tree Maintenance Program
- Certified Arborists on Staff
- Tree Removal
- Tree Trimming
- 168'30 Ton Crane
- 65' Bucket Trucks
- Deep Root Fertilization
- 24 Hour Emergency
- Stump Grinding
- Tree Moving

5 Newman's Own, Spaghetti

Dinner, 4:30-7 P.M., SHAKER FAMILY CENTER, 19824 SUSSEX RD. Bring your little meatballs for supper! Can't eat in? Take-out dinners are available! Advance tickets \$7/adults, \$2.50/children. Tickets at the door: \$8/adult; \$3/children. INFO: 921-2023.

5 Wine Tasting, 7 - 9:30 P.M.,

NATURE CENTER. Malvern Neighborhood Association event. No sour grapes allowed. INFO: TRACI ONDERS, 283-9326.

6 Junior NBA and WNBA Youth

Basketball League, WOODBURY SCHOOL GYM, 15400 S. WOODLAND RD. It's nothing but net for boys and girls in grades 3 - 6. League runs through Feb. 26. FEES & INFO: 491-2599.

6, 13, 20 & 27 Nature

Walk, 3:30 TO 4:30 P.M., NATURE CENTER. Meet at the front door to the exhibit area for a one-hour, naturalist-led walk around the trails. INFO: 321-5935.

7 15th Annual Bowl for Kids'

Sake, 9 A.M. - 3:30 P.M. AMBASSADOR LANES BEDFORD. *Right up your alley!* Family fun and fund-raiser that includes free T-shirts, great giveaways, refreshments and many chances to win great door prizes. Bellefaire JCB Bowlathon is sponsored by Jewish Big Brother Big Sister Association. INFO: 320-8310. REGISTER AT WWW.JBBBSA.ORG

7 Humperdinck's Hansel and Gretel with Perry Lorenzo, 3 P.M.,

MAIN LIBRARY. The internationally recognized opera expert and Director of Education for Seattle Opera, Perry Lorenzo, provides a fun, upbeat, and helpful introduction to the music, myth and magic of Engelbert Humperdinck's fairy tale opera. The Cleveland Orchestra performs Hansel and Gretel on December 2, 3 and 4, at 8:00 p.m.(opera

in concert with English subtitles). This lecture will be repeated Monday November 8, 7:30 p.m., in Reinberger Chamber Hall at Severance Hall.

8 Low Vision Support Group, 11

A.M. – 12:15 P.M., SHAKER

COMMUNITY BUILDING. Get help and tips for coping with vision loss.

TRANSPORTATION AVAILABLE BY CALLING 491-1348.

9 Book Discussion, 10 A.M., MAIN

LIBRARY. Read and talk about *One*

Thousand White Women by Jim Fergus.

INFO: 991-2030.

9 Babes in Nature, 10 TO 10:45

A.M., NATURE CENTER. *Terrain for tots!*

Babies 2 weeks to 2 years can experience a variety of sensory experiences to introduce them and their caregivers to the natural world. Fee per stroller: \$5/member, \$7/non-member. Maximum 10 strollers per class. INFO: 321-5935.

9 Shaker Sports Boosters

Meeting, 7:30 P.M., SHAKER HIGH

TEACHERS' CAFETERIA. All parents are welcome to help boost Shaker sports.

INFO: JANE GLADDEN, 378-0613 OR

NANCY GOLDSMITH, 591-9279.

9 Mystery Book Discussion, 7:30

P.M., MAIN LIBRARY. Read *Cozy* by Parnell Hall and talk about whodunnit.

INFO: 991-2030.

10 The Basics of Digital

Photography, 7:00 P.M., MAIN

LIBRARY. Rick Santich, photographer and owner of MotoPhoto in Shaker Heights, will discuss digital photography and how to get your pictures from the camera to the computer and the printer. INFO: 991-2030.

10 Women's Fall Athletic

Awards, 6:30 P.M., SHAKER HIGH.

10 Protect Yourself Against

Identity Theft, 7 P.M., SHAKER

COMMUNITY BUILDING, 3450 LEE RD.

Info: 491-1295.

NKBA The Finest Professionals in the Kitchen & Bath Industry
National Kitchen & Bath AssociationSM

Dureiko Construction

Understanding the value of detail & quality
2189 Chatfield Drive, Cleveland Heights • 216-321-9555
Come see what we're all about at www.dureiko.com

For those who want the

FARALLI'S

Kitchen & Bath Design Studio
2804 S.O.M. Center Rd. • Willoughby Hills • 440-944-4499
Visit our website at www.faralli.com

ONGOING FAMILY ACTIVITIES

Mondays & Wednesdays: PATRICIA S. MEARNS FAMILY PLAYROOM AT SHAKER FAMILY CENTER, 9:30 A.M. - NOON, 19824 SUSSEX ROAD. For children birth to 3 years with a parent or caregiver. Afternoon hours from 4 – 6 p.m. Monday, Wednesday and Friday. Baby Talk (Birth to 18 months) Thursday 10:30 a.m.-Noon; Toddler Talk (18 to 36 months) Thursday 4-6 p.m. FEES & INFO: 921-2023.

Tuesdays, Thursdays & Saturdays: PLAY AND LEARN STATION AND PLAY AND LEARN BABIES, 10 A.M. – NOON, MAIN LIBRARY. Free drop-in play and literacy-based activities for children from birth to 5 years with a parent or caregiver. Cosponsored by Shaker Family Center and Shaker Library. Thursday evening hours from 6 - 8 p.m. INFO: 921-2023 OR 991-2030.

Saturdays: OPEN GYM, 10 A.M., SHAKER FAMILY CENTER, 19824 SUSSEX ROAD. For parents and children from birth to 5 years. Indoor exercise equipment and activities in a gym and muscle room during winter months. Discount passes available. FEES & INFO: 921-2023

Saturdays: NORTH UNION FARMERS MARKET

Sundays: RECOVERY, INC., 2 P.M., SOMERSET POINT RETIREMENT COMMUNITY, 3550 NORTHFIELD RD. Self-help group to help those experiencing panics, depression and anger learn to cope and manage symptoms. INFO: NATALIE SILVERBERG, 595-9276 OR WWW.RECOVERY-INC.ORG

11 Nature Center Photography Club Meeting, 6 - 8 P.M., NATURE CENTER MEETING ROOM. Moto Photo's Rick Santich will speak on lighting, how to use light in nature photography, how to work under various times and conditions and how to use flash techniques. Attendees can bring in several of their best and worst pictures where lighting played a key role in the success or failure of the photo. INFO: CRYSTAL BIRNS, 321-5935 X 237 OR E-MAIL, BIRNS@SHAKERLAKES.ORG

11 Band Concert, 7:30 P.M., SHAKER MIDDLE SCHOOL. Middle School students toot their horns.

12 Conference Day. No school for Shaker schools grades K – 12. Conferences by appointment.

12 & 13 The Tempest, 8 P.M., HATHAWAY BROWN SCHOOL, 19600 N. PARK BLVD. Watch a student production to see that they are "such stuff as dreams are made on!" TICKETS & INFO: 932-4214.

13 Book Discussion, 2 P.M., MAIN LIBRARY. Read and talk about *The Accidental Tourist* by Anne Tyler. INFO: 991-2030.

14 Cleveland Cello Society Recital, 2 P.M., PLYMOUTH CHURCH, 2860 Coventry Rd. INFO: IDA MERCER, 921-3480.

15 Conference Day. No school for Shaker Schools grades K – 8. Conferences by appointment.

15 Men's Fall Athletic Awards, 6:30 P.M., SHAKER HIGH.

16 Nature Center Night at Luchita's, 5 - 10 p.m., Luchita's on the Square. Say you're with the Nature Center and Luchita's will donate 50% of all dinner and drink checks to the Nature Center. Reservations encouraged: 561-8537. GRACIAS!

Real People. Real Financial Solutions

Shaker Community Credit Union, Inc.

Get the new car you want for rates as low as 3.49% APR!
(maximum 66-month term)

We offer membership to anyone who lives, works, worships, or attends school in Shaker Heights — and their families!

3581 Lee Road
near Lomond, next to Sunoco
(216) 752-6111

Our national affiliations assure you the highest standards of protection.

16 Nature Reads, 6 P.M. TO 7:30 P.M., NATURE CENTER. Bring a brown bag supper and join other nature and book lovers for a discussion of *Soul of Nowhere* by Craig Childs. INFO: LESLIE KREBS, 321-5935 EXT. 226.

16 Parent University at Shaker Family Center, 7 P.M., 19824 SUSSEX RD. Early childhood expert and Shaker resident Barb Cicerchi tells parents "How to Select a Preschool." Free. INFO & RESERVATIONS: 921-2023.

16 Poetry Not in the Woods, 7 P.M., MAIN LIBRARY. Hear original poetry read by R. A. Washington, Marjorie Johnson and Kelly Harris. FREE. INFO: 991-2030.

17 Taking the Best Holiday Photos, 7 P.M., MAIN LIBRARY. Rick Santich, photographer and owner of MotoPhoto in Shaker Heights, will discuss how to get the most from your cameras - both digital and film. INFO: 991-2030.

18 Health Roundtable, 11:30 A.M.-12:30 P.M. SHAKER COMMUNITY BUILDING. Health Talks with city nurse Sandi Hurley. INFO: 491-1360.

18 Parent Lecture, 7 P.M., WULIGER CENTER AT BELLEFAIRE JCB, 22001 FAIRMOUNT BLVD. Michael Bradley, author of *Yes, Your Teen is Crazy!* will speak about his book for parents and about his soon-to-be-released book for teens, *Yes, Your Parents Are Crazy*. Recommended for parents of teens. \$5/person. INFO: 932-2800.

19 Professional Workshop with Michael Bradley, 9 A.M. - NOON, WULIGER CENTER AT BELLEFAIRE JCB. Bradley has spoken to parents and professionals throughout the country. CEUs will be given for social workers and psychologists. INFO: 932-2800.

18 Movie at Main, 6:30 P.M., MAIN LIBRARY. Watch the PG-13-rated film, *The*

Stepford Wives, starring Nicole Kidman who finds her new Connecticut neighbors quite unusual. FREE. INFO: 991-2030.

18 Special Education Meeting, 7 P.M., SHAKER MIDDLE SCHOOL.

18 The Canoe Club: Boating on the Shaker Lakes, 7:30 p.m., Shaker Historical Museum. Jack Ulman, the last Commodore, will speak about the Canoe Club, a gathering place for canoeing and sailing on Lower Shaker Lake until it was closed in the 1970s. Members of the Club during its heyday will share memories, artifacts and photos. This program is cosponsored with the Nature Center. FREE WITH RESERVATIONS: 921-1201.

19 Morning Open House, 8:30 -11:30 A.M., LAUREL SCHOOL. Prospective students can take a peek! Girls entering kindergarten through

Grade 12 and their parents can attend and observe classes, tour the school and meet new Head of School Ann Klotz. RESERVATIONS REQUIRED; CALL 464-0946.

19 Hearing Loss Support Group, 10 - 11 A.M., SHAKER COMMUNITY BUILDING. *Now hear this!* Dr. Ray LeZak shares info on how to anticipate and treat hearing loss and talks about the latest digital hearing aid devices. INFO: 491-1360.

20 Laurel School Admission SATURDAY, 9 A.M. - NOON, LAUREL SCHOOL. Informal tours and info about Laurel School. INFO: 464-0946.

22 Low Vision Support Group, 11 A.M. - 12:15 P.M., SHAKER COMMUNITY BUILDING. Get help and tips for coping with vision loss. Transportation is available by calling 491-1348.

EXCEPTIONAL PROPERTIES...

Peggy Schloss

Winnie Dietsch

Jean Marino

A TRADITION OF SERVICE EXCELLENCE
25 years

Shaker Heights
20515 Shaker Blvd.
216-999-1987

© 2002, Realty One

1 Realty One
The RealLiving Network

GILMOUR ACADEMY

*Educating the Mind
and Heart*

MIDDLE AND UPPER SCHOOLS
(GRADES 7-12)
(440) 473-8050

LOWER SCHOOL
(MONTESSORI PRESCHOOL AND
TRADITIONAL KINDERGARTEN-6)
(440) 473-8165

www.gilmour.org
admissions@gilmour.org

ADMISSIONS OPEN HOUSE

Program begins at 11:00 AM
Sunday, November 21, 2004

*Gilmour Academy is an Independent, Catholic, Coeducational, College
Preparatory Day School (Preschool-Grade 12) and Boarding School (Grades 7-12)*

GILMOUR ACADEMY • 34001 Cedar Road • Gates Mills, Ohio 44040-9356

Diamond Shopping

*I sell D, E, F color, fine cut, VS1, VS2, S11 clarity. I believe this area represents the
best quality & value. I sell only GIA certified diamonds--no ifs, ands or buts about quality.
I realize there is wholesale price competition and I compete at that level--10% to 15% over
my cost.*

*Shop me and compare. With 40 years of experience, I guarantee total satisfaction.
We offer extended payment if needed.*

20609 Fairmount Blvd. at Fairmount Circle • 371-4200

peter darford inc
fine jewelry and gifts

The Evarts • Tremaine • Flicker Company

Insurance Agents Since 1844

216-621-7183

23 Museum Exhibit, Shaker

Historical Museum. *Traditions to Treasure* exhibit continues thru Jan. 15 and features memorabilia of ethnic holiday traditions. \$2/adults; \$1/children; Members & children under 6 years free. INFO: 921-1201.

23 Book Discussion, 7:30 P.M.,

MAIN LIBRARY. Read and discuss *The Sun Also Rises* by Ernest Hemingway, INFO: 991-2030.

24, 25, 26 City schools closed for Thanksgiving.

25 Thanksgiving. City offices, schools and libraries closed.

27 Meet the Author!, 2 P.M.,

WOODS BRANCH. Meet Michael Perry, author of *Tales from Cincinnati Bearcats Basketball*. Charismatic coaches and colorful players, including Cleveland natives Steve Logan (St. Edward), Ruben Patterson (John Hay) and Melvin Levett (Euclid) are profiled in Perry's book about one of America's top basketball programs. A 1980 Cleveland Heights High School graduate, Perry is the sports editor of *The Cincinnati Enquirer* and previously covered college basketball programs at Purdue University, Xavier University and the University of Cincinnati. INFO: 991-2421.

30 Immortal Paw Prints, 7 -

8:30 P.M., SHAKER COMMUNITY BUILDING. Pet bereavement support group with Tina Bulucea, L.I.S.W. INFO: 491-1360.

30 All Starz Handbells & Steel

Drum Concert, 7 P.M., WOODBURY SCHOOL.

30 Advent Lecture Series, 9:15 -

10:30 A.M. OR 7 - 8:15 P.M., ST. DOMINIC CHURCH, 3450 NORWOOD RD. Father Tom Fanta offers lecture series for the advent season Tuesdays thru Dec. 14. INFO: 991-1441.

Events for December

1 & 8 AARP Defensive Driving Class, 12:30 - 4:30 P.M., SHAKER COMMUNITY BUILDING. Insurance at a premium? This 2-part class for those 50 and older may drive down the costs. Pre-registration and advance payment required. Send \$10 check (payable to AARP) to the Shaker Community Building, 3450 Lee Rd., Shaker Heights, OH 44120.

2 Movie at Main, 6:30 P.M., MAIN LIBRARY. Watch web slinger Tobey Maguire starring in *Spiderman*, a PG-13-rated film. Free. INFO: 991-2030.

2, 3 & 4 Pippin, 8 P.M., SHAKER HIGH. Hey, it's time to start living . . . time to get your tickets to this upbeat musical performed by talented Shaker students. Bring the kids for a bit of Broadway in their backyard. TICKETS & INFO: 295-4200.

3 First Friday Flick, 1 P.M., MAIN LIBRARY. Watch *The Hours* starring Meryl Streep, Nicole Kidman and Julianne Moore. FREE. INFO: 991-2030.

3, 4 Annual Holiday Show, 11:30 A.M. - 5 P.M., 2951 DRUMMOND RD. Unique handcrafted jewelry, necklaces, earrings, pins and bracelets. Lois Becker offers great gifts for early holiday shopping. Need help? Bring your clothes and Lois Becker will accessorize you. Show continues Dec. 5 from noon - 4 p.m. INFO: 921-3083.

3 Holiday Collectibles, MALCOLM BROWN GALLERY, 20100 CHAGRIN BLVD. A dazzling showcase of unique gift ideas of art that capture the magic of the season. Show continues thru Jan. 4. Holiday hours: M - F: 11 a.m.-7 p.m., Sat.: 1 - 6 p.m., Sun.: noon - 5 p.m. INFO: 751-2955.

A-1 Roofing company
Roofing done right. Guaranteed.
SPECIALTY SLATE

Expert installation of:
Asphalt shingle
Slate-Tile-Wood-shingle
Modified bitumen-EPDM
Copper work-Metal flashing
Copper gutters-Leafproof* gutters
Cedar railings-Tuckpointing
Fix violations-Hand-nailed roofs

LOCATED IN SHAKER HEIGHTS
SHAKER-APPROVED CONTRACTOR

216.283.0561

Commercial-Residential
Licensed Bonded Insured

3678 TOWNLEY RD., SHAKER HEIGHTS, OH 44122

Proudly Serving Downtown & Greater Cleveland

Offering the Finest
Corporate & Personal Concierge
Services in Cleveland

- Errands & Delivery
- Special Events & Catering
- Personal Care Arrangements
- Pet Care
- Local & Travel Accommodations
- Property Management
- AND MUCH MORE...

Call or visit our website for more details!

216.268.3843
www.ClevelandConcierge.com

MOTORCARS
IN CLEVELAND HEIGHTS

Please Ask for: **Burt Weiss**
"Your Honda-Toyota Helper"

15 years at Motorcars
Shaker Hts. resident for 49 yrs.
(SHHS class of '50)
Children and Grandchildren
attend(ed) Shaker Schools

**More Reasons People
Choose Motorcars:**

- Extended Service Hours
- Courtesy Loaner Car
- Free Car Washes
- Platinum Owner Discounts

Sales • Leasing • Used • Service
2953 Mayfield Road

Located on the corner of Mayfield & Superior
Toll Free: 1-877-896-8822 x266

HONDA

TOYOTA

Linda Hart

Dedicated to *excellence*
in service with over a
decade of real estate
sales and lending
experience.

100 YEARS
Smythe, Cramer Co.

REALTORS® Since 1903
Equal Housing Opportunity

216.337.2996 / 216.999.1836
lhart@smythecramer.com

4 Sugar Plum Workshop, 9 – 11:30 A.M., PLYMOUTH CHURCH, 2860 COVENTRY RD. Workshops to help the little ones make affordable gifts for giving. Material fees range from 25¢ to \$3. INFO: SHELLI SMITH, 295-9742.

4, 11, 18 Nature Walk, 3:30 TO 4:30 P.M., NATURE CENTER. Meet at the front door for a one-hour, naturalist-led lead a walk on the trails. INFO: 321-5935.

4 Season's Treatings Craft Fair, 10 A.M. – 2 P.M., SHAKER FAMILY CENTER, 19824 SUSSEX RD. Handcrafted Items, jewelry & gifts for sale. Crafters also wanted. INFO: 921-2023.

6 St. Dominic School Tour, 9 A.M., 3450 NORWOOD RD. Sign in at the school office and pick up visitor tags before touring and meeting teachers. INFO & RSVP TO JULIE, 561-4400 .

6 Instrumental Concert, 7 P.M., LAUREL SCHOOL. Primary and middle school students perform. INFO: 464-1441.

7 Environmental Town Hall Brown Bag Lunch Series, NOON TO 1 P.M., NATURE CENTER. *What's a Foodshed?* Kari Moore from the Northeast Ohio Foodshed Network will discuss the Network's efforts to strengthen our regional food economy and improve opportunities for local farmers and food industry entrepreneurs. INFO: 321-5935.

7 Science Fair, 7 – 8 P.M., ST. DOMINIC SCHOOL. See 7th and 8th grade scientists' work. Concoctions (aka refreshments) available.

9 Podiatry Care, 8:30 – 11:00 A.M., SHAKER COMMUNITY BUILDING. Simple foot care for the 50+ set. \$10. INFO: 491-1360.

9 Annual Friends Holiday Tea, 4 - 5:30 P.M., NATURE CENTER. Come to the Nature Center with goodies to share and enjoy the gift-giving season. INFO: 321-5935.

10 & 11 Winter Solstice Suites, 7:30 P.M., SHAKER COMMUNITY BUILDING. Verlezza Dance performs. INFO: 491-1360

9 BINGO! Tournament, 4:30 P.M., MAIN LIBRARY TEEN CENTER. *B-4-I-8! I played BINGO! on this date.* After school and

Recycling Makes Cents!

SHAKER FAMILY CENTER, 19824 SUSSEX RD OR NATURE CENTER AT SHAKER LAKES, 2600 S. PARK BLVD.

Clean up the paper trail and benefit a local concern. Take your newspapers, magazines, office & school papers, catalogs, posters & folders to either location. Please do NOT add plastic, glass, cardboard, metal, trash, laminated paper, food containers, milk cartons or telephone books.

Night or Day We're On Our Way!

BOILER EXPERTS

**Hot Water or Steam • New Systems old
Residential or Apartments/Commercial**

**For Maximum safety, comfort
and efficient operation, your
system should be checked now!**

W.F. Hann & Sons

Serving Northeast Ohio since 1907

Heating • Cooling • Plumbing

Steam or Hot Water Boiler

\$99⁹⁵

Residential Gas Equipment Only

**Safety
Check and
Cleaning**

Regularly \$109.95

SKM/Mag

Coupon must be presented at time of service. Cannot be combined with any other offer. Some restrictions apply. Call for details. Expires 12/31/04.

W.F. Hann & Sons

(216) 831-4200

before dinner, come for fun and games. There'll be prizes for all winners! INFO: 991-2030.

11 Laurel School Admission Saturday, 9 A.M. – NOON, LAUREL SCHOOL. Informal tour and info about Laurel School. INFO: 464-1441.

11 & 12 Holiday Home Art Show, 10 A.M. – 4 P.M., 14381 ONAWAY RD. Christie Leu, Joy Griffith, Deanne Carroll and others sell original, handcrafted gift items, jewelry, glass, scarves, watches, clocks, switchplates, boxes, ornaments, home décor and furniture. INTO: 751-8873.

11 Celebration of Lights, 6 P.M., NATURE CENTER. Evening exploration features a guided walk in the woods to see how people from around the world use lights in cultural and religious traditions during the darkest days of the year. 40-minute group tours leave every 10 minutes beginning at 6 p.m. (The last tour leaves at 8 p.m.) Hot cider and cookies are served after each *illuminating* tour. Advanced registration required. FEES & INFO: 321-5935 X 221.

11 Book Discussion, 2 P.M., MAIN LIBRARY. Read and discuss *In the Shade of My Own Tree* by Sheila Williams. INFO: 991-2030.

Ongoing Senior Activities at the Community Building

Mondays: Quilting Group, 10 – 11 A.M. Silver threads? After 50 it's patch, patch, patch. Join the group for sew much fun!

Mondays, Wednesdays & Fridays: PACE, 11:15 A.M. – NOON. People with Arthritis Can Exercise is offered in partnership with Judson Retirement Community. \$2/session.

Tuesdays & Wednesdays: Benefits Check-Up, 9 A.M. – 1 P.M.

Wednesdays: Coffee & Camaraderie, 10 – 11 A.M. Socialize, hear a speaker and enjoy coffee and pastry. INFO: 491-1360.

Thursdays: Open Bridge, 1 – 4 P.M. Drop-in and play. All levels welcome. REFRESHMENTS PROVIDED; \$1/SESSION.

**physics
champ**

**division 1
athlete**

**writer
and activist**

Outstanding, but not unexpected.

At HATHAWAY BROWN SCHOOL, we're constantly amazed when our students, faculty and alumnae deliver world-class achievements.

But we're rarely surprised. We've spent more than a century cultivating an atmosphere that fosters excellence and provides extraordinary educational opportunities for all of our students.

In fact, *Worth Magazine* named HB the school in the Midwest most successful at enrolling students at America's most compelling colleges.* We're flattered, but of course we're not shocked. Call us today to discover for yourself the difference HB can make in *your* daughter's life.

Pictured, top to bottom: Elena Udoniva Most Outstanding female student, International Physics Olympiad; Abby Taylor, Hathaway Brown class of '04, Division 1 Field Hockey Scholarship; Leah Krauss, Hathaway Brown class of '04, recognized speaker and activist.

HATHAWAY BROWN

HATHAWAY BROWN SCHOOL
19600 NORTH PARK BOULEVARD
SHAKER HEIGHTS, OH 44122
(216) 320-8767 WWW.HB.EDU

*September 2002 edition of *Worth*: "Top 100 Feeder Schools to Harvard, Princeton and Yale."

DISCOVER THE DIFFERENCE FOR YOURSELF AT OUR ANNUAL OPEN HOUSE—OCTOBER 17, 1:30–3:30 P.M.

How is Your Search for Your New Home Going?

You may be just starting to look for a new home, or perhaps you have been searching for a while. If you're finding that you're:

- ▶ Spending too much time looking at homes that don't meet your specifications.
- ▶ Overwhelmed and confused by the internet.

We should talk. Call me today to personally discuss your home buying needs.

Tom FURST

216.348.1867
216.751.8550

realtor.com/cleveland/tomfuerst

We Love To Brag...

"Best Chinese Restaurant"
Cleveland Magazine
Silver Spoon Award 2004

"Best Chinese Restaurant"
Northern Ohio Live Magazine
Winners' Circle 2004
Readers' Poll

Wireless internet access now available.
Just bring your laptop.

Pearl of the Orient
Chinese Cuisine

Van Aken Center
20121 Van Aken Blvd., Shaker Heights
216.751.8181
www.pearl-east.com

12 Christmas Band Concert,
NOON, ST. DOMINIC SCHOOL. Student sounds of the season.

12 Holiday Tea & Open House, 2 - 5 P.M. SHAKER HISTORICAL MUSEUM.
Enjoy free admission to the exhibit *Traditions to Treasure* along with tea, cookies, music and holiday decorations. INFO: 921-1201.

13 Art Exhibit, SHAKER COMMUNITY BUILDING, 3450 LEE RD.
People and Places, the photography of Myron Bud Stern, will be on display through January 13. INFO: 491-1360.

13 Low Vision Support Group, 11 A.M. - 12:15 P.M., SHAKER COMMUNITY BUILDING. Get help and tips for coping with vision loss. TRANSPORTATION AVAILABLE BY CALLING 491-1348.

14 Book Discussion, 10 A.M., MAIN LIBRARY. Read and discuss *The Piano Tuner* by Daniel Mason. INFO: 991-2030.

14 Book Discussion, 7:30 P.M. MAIN LIBRARY. Read and discuss *The Trees* by Conrad Richter. INFO: 991-2030.

14 Wind Ensemble & Symphonic Band Concert, 7:30 P.M., SHAKER MIDDLE SCHOOL. High school musicians perform.

14 Mystery Book Discussion, 7:30 P.M., MAIN LIBRARY. Read *Amendment of Life* by Catherine Aird and talk about whodunit. INFO: 991-2030.

15 Poetry Not in the Woods, 7 P.M., MAIN LIBRARY. Hear original poetry read by Maj Ragain and Ray McNiece. INFO: 991-2030.

15 Winter Choir Alumni Concert, 7:30 P.M., SHAKER HIGH SCHOOL. Come back to school and raise your voices.

16 Health Roundtable, 11:30 A.M.-12:30 P.M. SHAKER COMMUNITY BUILDING. Health Talks with city nurse Sandi Hurley. INFO: 491-1360.

15 Protect Yourself Against Identity Theft, 7 P.M., SHAKER COMMUNITY BUILDING, 3450 LEE RD. INFO: 491-1295.

16 Book Discussion, 3 P.M., WOODS BRANCH. Read and discuss *A Spanish Lover* by Joanna Trollope. INFO: 991-2421.

16 Movie at Main, 6:30 P.M., MAIN LIBRARY. Watch Matt Damon starring in *The Bourne Supremacy*, a PG-13-rated thriller. Free. INFO: 991-2030.

16 - 19 Thornton Park Hockey Tournament. THORNTON PARK ICE ARENA. The NHL may be locked out, but high school hockey is key for fun! Watch great skates, high sticks and awesome saves as Shaker High competes with local teams for the tournament trophy and bragging rights to the coolest team on ice. INFO: 491-1295.

20 - Jan 2 City schools closed for winter break. Schools reopen January 3, 2005.

28 Pet Bereavement, 7 - 8:30 P.M., SHAKER COMMUNITY BUILDING. Give paws to pets who've passed. Pet bereavement support group led by Tina Bulucea, L.I.S.W. INFO: 491-1360.

SIGNATURE EVENTS IN THE CIRCLE AND BEYOND

(For a complete list of events in University Circle, visit their web site: www.university-circle.org)

Thru Jan. 2: The Teacher and the Student: Charles Rosenthal and Ilya Kabakov, MOCA, 8501 CARNEGIE AVE. The art and genius of a contemporary Russian émigré artist known as "the father of Moscow Conceptualism" is on display. (See Dec. 12 gallery talk at CMA.) INFO: 421-8671.

Nov. 2 & Dec. 8: Judson Park Open House, 2 - 3 P.M., 2181

AMBLESIDE DR. Tour and refreshments.
RSVP: 791-2321.

Nov. 3: Orquesta El Arranque,
NOON, TRINITY CATHEDRAL, 2230
EUCLID AVE. Internationally renowned
tango orchestra and Latin music sensation
performs. Ohio concert tour underwritten
by Ohio Arts Council in partnership with
Ohio Arts Presenters Network (OAPN)
and Arts Midwest, NEA and the Wallace
Foundation. INFO: 614-466-2613.

Nov. 3, 10 & 17: Midday Music,
12:30 P.M., CIM, 11021 EAST BLVD.
Lente lunch! Take a cultured lunch break
and enjoy 45-minute solo and chamber
selections performed by CIM students.
FREE.

Nov. 5, 6, 12, 13, 19 & 20:
“**Twelfth Night**”, 8 P.M., CSU
FACTORY THEATRE, MAIN STAGE, EAST
24TH ST. AND CHESTER AVENUE.
Shakespeare’s comic melodrama of love
and mistaken identity. Nov. 7, 14 & 21
matinees at 2 p.m. Tickets \$10. INFO:
216-687-2109.

Nov. 7: University Circle Wind
Ensemble, 2:30 P.M., GARTNER
AUDITORIUM CLEVELAND MUSEUM OF
ART. Led by music director **Gary M.**
Ciepluch.

Nov. 10: Key Career Place Career
Fair, 10 A.M. - 3 P.M., E2 THEATRE
LOBBY ON THE TRI-C EAST, 4250
RICHMOND RD. HIGHLAND HTS.
Opportunity for employers to meet com-
munity job seekers and students.
Employers also offer part-time and season-
al positions. INFO: 216-987-3029.

Nov. 10 - 13: CIM Opera Theater, 8
P.M., CIM. David Bamberger directs *An*
Operatic Bouquet with scenes from operas
based on the effects of flowers. Tickets:
\$15/adults; \$10 students & Seniors. INFO:
791-5000 EXT. 411.

Nov. 14: Suburban Symphony
Orchestra 50th Anniversary con-
cert, 3 P.M., SEVERANCE HALL, EUCLID

Suburban Pediatrics

Caring for Shaker’s Children for Over 40 Years

When it comes to the care of your children, you look for a physician you can trust. You look for experience. You look for an established practice recommended by your friends and neighbors.

Suburban Pediatrics has cared for two generations of Shaker’s children. And we’re just getting started.

We are committed to staying on the cutting edge of medicine so that we can constantly bring new diagnoses and new treatment to your children. And because we are a part of the University Hospitals Health System, we are your direct link to Rainbow Babies & Children’s Hospital – chosen by *U.S. News & World Report* as the #1 children’s hospital in the Midwest.

We know that raising your children is your most important job. Keeping them healthy is ours. For more information on Suburban Pediatrics, or to schedule an appointment, please call:

216-991-4180

Suburban Pediatrics
3461 Warrensville Center Rd.
Suite 105
Shaker Heights, Ohio 44122
www.upcp.com

UniversityHospitals
HealthSystem

University Primary &
Specialty Care Practices

440-735-1500

Family owned and operated for 27 Years
Serving Cuyahoga and surrounding counties

Quality Exterior and Interior
Painting and Decorating

Most Often Recommended Painting and Decorating
Specialists in Shaker Heights

FREE ESTIMATES

References Available - Fully Insured

The Aristocrat

GREAT LOCATION • SUPERB VALUE • MANY AMENITIES

3311 Warrensville Center Road

One block north of Chagrin Boulevard, next to Thornton Park

Dramatic two-story entry • Heated indoor parking

Two bedroom/two bath suites • L-shaped living/dining room

Fully equipped kitchen with eating area • Party room and large laundry facility

Central air conditioning • Convenient to stores and transportation

Call Guggenheim Realty & Associates, Inc.

216-765-8000, 216-752-1836 or 216-469-5966

VARIETY IS THE SPICE OF LIFE

Cabinet En-Counters has something for everyone. We offer a wide variety of cabinetry and quality products combined with expert design and complete installation.

Whether you are remodeling your existing kitchen or building a new home, stop by our studio and meet with our designers, or call to schedule an appointment.

Dealer Member of
the National Kitchen
& Bath Association

24771 MILES ROAD
CLEVELAND, OHIO

216.839.1100

**CABINET
EN-COUNTERS**
*Kitchen
&
Bath
Design
Studio*

AVE. Symphony celebrates 50 years of music making. \$15/main floor; \$25/dress circle; \$50/box seats. INFO: 291-1596.

Nov. 16 & Dec. 21: Judson Manor Open House, 1890 E. 107TH STREET. Tour and refreshments. RSVP: 791-2321.

Nov. 17 & Dec. 15: Matinee Concert, 12:30 P.M., JUDSON MANOR, 1890 E. 107TH ST. WCLV broadcasts live from Judson Manor. RSVP to enjoy local musicians and lunch: 791-2321.

Nov. 17: Faculty Recital, 8 P.M., CIM. William Preucil on violin and Arthur Rowe on piano.

Nov. 19: Jesse Manibusan, 7:30 P.M., CATHEDRAL OF ST. JOHN THE EVANGELIST, EAST 9TH ST. & SUPERIOR AVE., NE. Multicultural minister, singer, songwriter, guitarist and storyteller performs. Freewill donation. INFO: 771-6666 EXT. 5510.

Nov. 6: Yangtze Remembered: An Exhibition Tour, 11 A.M. – NOON, CLEVELAND MUSEUM OF NATURAL HISTORY, 1 WADE OVAL DR.

Photographer Linda Butler captured China's river and its people before, during and after completion of the Three Gorges Dam – the largest construction project since the Great Wall. \$5/person. INFO: 231-1177.

Dec. 1: Faculty Recital, 8 P.M., CIM. The Cavani String Quartet 20th anniversary celebration features Annie Fullard and Mari Sato on violin, Kirsten Docter on viola and **Merry Peckham** on cello.

Dec. 3: Dead Men Talking, 7:30 P.M., CLEVELAND MUSEUM OF NATURAL HISTORY, 1 WADE OVAL DR. Forensic pathologist William Bligh-Glover discusses how natural history applies to the work of the modern-day coroner. TICKETS & INFO: 231-1177.

Dec. 3, 4: Sweeney Todd, 8 P.M.,
STATE THEATRE, 1422 EUCLID AVE. You
 be the judge of this Cleveland Opera pro-
 duction of Stephen Sondheim's macabre
 musical. Sunday matinee at 2 p.m.
 TICKETS & INFO: 575-0903 EXT. 221.

Dec. 5: Holiday Circlefest, 1 - 6
P.M., University Circle institutions present
 a family event featuring music, exhibits,
 shopping and holiday cheer.

Dec. 6: Cleveland Youth Wind
Symphonies I & II, 7:30 P.M.,
SEVERANCE HALL. Gary M. Ciepluch
 directs. TICKETS \$15 OR \$25/BOX SEATS.

Dec. 12: Gallery Talk, 2 P.M.,
CLEVELAND MUSEUM OF ART, EAST
BLVD. CMA staff member Frank
 Isphording speaks about the ideas and
 themes in Kabakov/Rosenthal's history
 painting as it relates to works in the CMA
 collection.

shaker | life

SEPTEMBER | OCTOBER 2004
 VOL. 22 ISSUE 5

EDITORIAL: Whelan Communications
 ADVERTISING: Rebecca Wong, (216) 752-3059
 PHOTOGRAPHY: MG Studios, Green Street Studio, Judy
 Rawson, Jean Schnell
 DESIGN: Epstein Design Partners, Inc.
 PRODUCTION: Creative Services
 PRINTING: Graphic World Printing
 TOWN TOPICS: Vicki Zoldessy
 LIBRARY HAPPENINGS AND OUT & ABOUT: Margaret Simon

SHAKER LIFE is published bi-monthly by the
 City of Shaker Heights and distributed free of charge to
 residents of the Shaker Heights City School District.

SHAKER LIFE, 3400 Lee Road, Shaker Heights,
 Ohio 44120

WEBSITE: www.shakeronline.com

EMAIL: shaker.mag@ci.shaker-heights.oh.us

PHONE: (216) 491-1459 FAX: (216) 491-1465

*The views of the individuals and organizations interviewed in
 Shaker Life are not necessarily representative of the views
 of the City of Shaker Heights.*

© City of Shaker Heights. All Rights Reserved.

Live your life at home
 with a continuing care plan!

Ohio's first LIFETIME PLAN offers the security of coordinated
 health care and support services, provided when you need
 them...in your own home...for your lifetime.

Mature adults can now join this new not-for-profit, Quaker-
 affiliated plan that will help you preserve your lifestyle—and
 your assets—in the home you cherish.

*Call today for more information
 or to attend a free, no-obligation
 seminar in your area.*

440-835-8681

e-mail: info@kahome.kendal.org

A LIFETIME PLAN FOR
 A LIFE AT HOME

HAPPY HOLIDAYS!

SHAKER ANIMAL CLINIC — "A diamond in the Ruff"

James C. Prueter, DVM, A.C.V.I.M. Diplomate
 Sarah Kirk, DVM • Kayla Stewart, DVM • Megan Volpe, DVM

SHAKER ANIMAL CLINIC
 M-F: 7am - 7pm • Convenient Saturday hours
www.ShakerAnimalClinic.com

SAC

(216) 561-7387

Fax: (216) 561-3825

3612 Lee Rd.

Shaker Hts., OH 44120

the usual call for the cavalry:

"I want Mom!"

Says Ms. Shaker Man on her way up:
"Thanks for handling it."

Boys vs. Girls: Shaker Man is likewise perplexed by the growing difference in parenting techniques required by his eight-year-old son and 12-year-old daughter. Where Sonny Boy still responds to the good old drill sergeant routine—exemplified by a recent bike trip that included a father's memorable, loving instruction following a knee-scraping spill to "Quit whining and get back on your d--- bike"—Ms. Almost-A-Teen now bristles at nearly every fatherly suggestion.

"Sweetheart, could you move your shoes from the—"

"I know—"

"— entrance hall?"

"I said I know—"

"It's just that they're in the way—"

"WHY ARE YOU ALWAYS PICKING ON ME?"

Mr. Eight responds to his sister's foot-stomping, door-slamming march upstairs by shrugging his shoulders, raising his eyebrows and saying: "Girls."

"You stay out of this," Shaker Man says. Yet Sonny Boy begins to look prophetic an hour later when Ms. Twelve—agonizing over her choice of attire for the Snootley Dance Lesson Series at a local Club (a Club, he is informed, with a capital "C")—asks Shaker Man whether the purple dress looks better than the green one.

"They both look fine," he says, wrestling with a leaky faucet in the kitchen.

"But which is better?"

The wrench slips.

"You look very pretty in both."

"Daddy, you're not even looking at me."

"OK, I'm looking. They're both nice."

"Nice nice, or nice boring."

The entire head comes off the faucet.

"Nice," he says. "Nice meaning 'nice.' Nice nice. Look, you don't even

With the works...

without the discomfort

Choose South Pointe for GI Diagnosis and Surgery.

For those who suffer from severe gastrointestinal conditions, pizza isn't comfort food. Even a slice can cause heartburn and real discomfort. Today at South Pointe Hospital however, there are new and effective diagnostic and surgical solutions to help patients enjoy every slice of their favorite pie. South Pointe is the only community hospital that currently employs these technologies.

The new Bravo pH Capsule Monitoring System is the most sensitive method yet for directly detecting esophageal reflux (heartburn), quantifying it and correlating symptoms with reflux events.

New Capsule Endoscopy, a tiny camera within a capsule, which when swallowed, provides physicians with detailed images of the entire small intestine. Until now, gaining this crucial information has involved uncomfortable, six-plus hour procedures.

Choose South Pointe for Surgery. Visit southpointehospital.org to see and find out more about these break-through technologies.

**South Pointe
Hospital**

We're here when you need us.

20000 Harvard Road
Warrensville Heights, Ohio 44122
800-621-0004
southpointehospital.org

like Snootley or any of the boys at it. So what's the difference? Just go upstairs and put something on or we'll be late."

Comes the reply: "You... just... don't... understand."

Another thundering disappearance and another look—that look—from Ms. Shaker Man, who adds: "You really don't understand, do you?" before disappearing herself upstairs to solve the riddle of purple vs. green

Offers Mr. Eight: "I'm not saying a thing."

From the Mouths of Babes: Only one thing is worse for Shaker Man than hearing The Old Man's favorite phrases spill out of his own mouth: Hearing *his own* favorite phrases slip out of his children's lips. It was bad enough when Sonny Boy at age five responded to a question about his toy phone by holding out his hand and saying: "Shh! I'm on a conference call." Now, though, his children—when did they get so *smart*?—seem to consciously or unconsciously call him on every parenting flaw. During a father-son building project, for example, Mr. Eight—feeling affectionate after a weekend of being coached in backyard baseball and bike-riding—says the magic words every Shaker father longs to hear: "You're the best Dad in the whole world."

Shaker Man smiles. "I don't know about that."

"Yes you are."

"I'm not sure."

"You are."

"I'm not as patient as I'd like to be," Shaker Man says. "I lose my temper with you when I shouldn't. And I don't always listen when I should. I wish I was better."

Eight reflects on this and his week-end of coaching.

"It's OK, Dad," he offers at last.

"It's like you said: Everybody's bad at something."

John R. Brandt celebrates Fathers' Day (and every other day) with wife Lana, daughter Emma and Son Aidan in the Boulevard area.

WOMEN'S SHOES, CLOTHING & ACCESSORIES

SHOOZ

**The Largest
Selection of Styles
and Colors!**

Most Boots Only \$25-\$45

\$10 OFF
a total purchase
of \$40 or more!

Regular priced merchandise only. Expires 12-31-04.
Limit 1 per customer. Must present coupon.

YOUR LEADER IN TODAY'S FASHION.

VAN AKEN CENTER
(next to Pearl of the Orient)
216.295.9747

GOLDEN GATE PLAZA
(near Mayfield Rd. & I-271)
440.460.0785

www.shooznmore.com

BY JOHN BRANDT

ILLUSTRATION BY B. A. GREEN

Being a father in 21st Century Shaker is all about words like *Understanding* and *Nurturing* and *Caring*. Determined not to repeat the mistakes of generations past—those remote fathers who worked long hours downtown and fell asleep after work with martinis in their hands and pot roasts waiting in the kitchen—the modern Shaker Patriarch doesn't yell, doesn't spank, and speaks openly about emotions, both his own and those of his children.

At least, that's what Shaker Man would like to think he does. Reality, however, has a way of intruding upon fatherly evolution, including:

The Father Has Spoken (But Is Anybody Listening?): Unfortunately for Shaker Man, his own role model for parenting—call him The Old Man—

Tales of a modern Shaker patriarch

came from the Old School, in which children really did walk four miles to school, carrying hot baked potatoes because they couldn't afford gloves, and where, if they were paddled at school, they also got paddled at home. The Old Man's emotional philosophy can be summed up in a standard conversational exchange with Shaker Man during the latter's Sensitive Young Poet Years:

Shaker Man: "I feel awful/anxious/depressed when I think about [whatever]."

The Old Man: "Well, don't think about [whatever]."

This works well enough with younger children—those in, say, the two- to three-year-old range—but fails miserably as soon as independent reason takes hold.

"I don't like it when you go away on business," his eight-year-old son says at bedtime before one of Shaker Man's early morning flights.

"Well," replies Shaker Man, "Don't think about it."

"How do I do that?"

Shaker Man pauses.

"Think of something else."

"Like what?"

"Something happy."

"Like what?"

"Like... your scooter."
"OK."

Feeling smug, Shaker Man tucks his little man in bed and makes a beeline for the kitchen and then the living room, arranging himself on the couch with a newspaper, a bag of Oreos and a glass of milk. He snaps the newspaper—just right—when a small voice filters down the stairs.

"Dad?"

"What?"

"I can't go to sleep."

"Why?"

"Because I'm still sad."

"Think about the scooter."

"I can't."

"Why?"

"Because I'm sad."

"So think about something else."

"Like what?"

"Something happy."

"But I'm sad—"

"Oh, for Pete's sake—"

"He just misses you," his wife says.

"I'll only be gone for a day."

"It's a phase," she adds

"Ok, OK," Shaker Man says. "I'll handle it."

"Be gentle."

And so Shaker Man is in his best behavior—the first, second and third times back up the stairs. On the fourth try, *for Pete's sake* morphs into something slightly longer and more descriptive than even The Old Man would have been proud of. Dead silence is followed by

CONTINUED ON PAGE 66

Shaker's Newest Landmarks

THE
TRADITION CONTINUES

Heartland Developers presents

Sussex & Courts
of Shaker Heights

WELCOME HOME TO SUSSEX COURTS. Final phase now ready for fall & winter occupancy. Experience first floor living at it's finest: extraordinary old world craftsmanship, brick, stone, copper, granite, hardwood & hand crafted moldings. See for yourself why Sussex Courts has commanded 7 Cleveland Choice and Smart Growth Awards. Priced from \$294,900 to \$479,900 plus.

south park row

TAKE YOUR PLACE IN SHAKER HISTORY! Only 16 homes will be built at this exclusive location: cross the street and enjoy Shaker's award winning lakes and parks, walk to dining on Larchmere, or drive down the hill to Severance hall and University Circle. Designed with turn of the century architectural detailing and craftsmanship, truly a one of a kind opportunity! Located on South Park Boulevard at North Moreland. Starting in the 420's. Available Spring, 2005. Call our Sales office at (216) 561-5200

MONTLACK REALTY

Heartland
Developers LLC
Builders | Developers | Residential | Commercial

Visit our Sales Office, 19707 Chagrin Boulevard at Farnsleigh Road.
Open Daily from 11 - 5. Call Kiki Stout or Carol Ragozzino at (216) 561-5200

www.sussexcourts.com | Heartland Developers, LLC
Montlack Realty | Fairmount Properties | Heartland Developers

Call NOW for
fall enrollment!

For more information,
contact the Partners
Coordinator at
(216) 229-4025.

Your ticket to a healthy lifestyle.

Encouraging people to maintain their wellness and independence is what we do everyday at Judson.

That's why we've started **Judson Partners**. Our program will allow you to stay in your own home longer while having access to the same quality programs and services enjoyed by Judson residents. We'll help take the stress out of your life so you can spend time doing the things you enjoy.

- Affordable options from a name you know and trust.
- State-of-the-art wellness programs and therapeutic services.
- Reliable and trustworthy resources for home maintenance.
- Stimulating educational programs and cultural events.
- Plus, a Partners Coordinator to keep your life simple.
- Choose us now or join us later - the choice is up to you!

Judson at University Circle • www.judsonretirement.org

PRSRT STD
U.S. POSTAGE
PAID
CLEVELAND, OHIO
PERMIT NO. 1298