

COSMOPOLITAN LIVING IN NORTHEAST OHIO'S PREMIER COMMUNITY

shaker *Life*

the renewal
of Zack Bruell

PLUS winter rec classes

\$3.50

» **Home for the Holiday** Celebrate 2007 at Shaker hot spots

november | december 2006
shakeronline.com

An Invitation to the Third Annual Children's Free Care Fundraiser

The Shaker Heights office of Howard Hanna Smythe Cramer invites its neighbors to an evening of good food and wine, great music, auctions, prize drawings and gift baskets.

Our goal is to support Rainbow Babies and Children's and the Cleveland Clinic Children's Hospitals so they can continue to welcome and care for all children in our community – regardless of financial status.

Thursday, December 7, 2006

5:30 – 8:30 p.m.

Howard Hanna Smythe Cramer

Shaker Heights Office

20710 Chagrin Boulevard

Admission: \$5

Free Valet Parking Available

***Thank you in advance for your
generosity and support.***

For questions, please call 216.751.8550.

*For real estate service that is both conscientious and creative,
please contact your Howard Hanna Smythe Cramer REALTOR® at 216.751.8550.*

features + departments

on the cover:

The maverick genius of the Cleveland restaurant world (and Shaker native) is back on the national map with Parallax. ►►

Cover photograph
Marc Golub

**THE RENEWAL
OF ZACK BRUELL 24**

**LOCAL LEGENDS:
BOB GINN 32**

How the integration of Shaker Heights elementary schools changed the community forever.

**HOME FOR
THE HOLIDAY 28**

What's happening at local restaurants on New Year's Eve. Be here or be square.

THE ACHIEVERS 34

The first in an occasional series on our super-students.

REAL ESTATE NEWS 9

And this year's Stars of Shaker are....

**RECREATION & LEISURE
CLASSES 37**

From *Money for Life: A Personal Budgeting Course* to *Origami*, and everything in between.

more departments:

City News **3**

University Hospitals comes to town. And how.

Library News **12**

Election month reading.

Out & About **52**

Calendar of events.

Shaker Observer **76**

(B)ah Winter.

shaker renters...
ready to become a

shaker homeowner?

low-interest
down payment
assistance loans
are available in
designated
neighborhoods
call 491-1457
for more info

fund for the future of shaker heights

enhancing neighborhood diversity since 1986

**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 visit
shakeronline.com

City of Shaker Heights
3400 Lee Road
Shaker Heights, OH 44120 (216) 491-1400
Affirmatively furthering fair housing for over 30 years

shaker life

NOVEMBER | DECEMBER 2006
VOLUME 24 ISSUE 6

SHAKER LIFE
3400 Lee Road
Shaker Heights, OH 44120

WEBSITE
shakeronline.com

EMAIL
shaker.mag@shakeronline.com
VOICE MAIL: (216) 491-1459
FAX: (216) 491-1408

EDITOR
Rory O'Connor
rory@whelancom.com

DESIGN & PRODUCTION
Jennifer Dial

CITY NEWS EDITOR
Vicki Zoldessy
vicki.zoldessy@shakeronline.com
OUT & ABOUT AND LIBRARY NEWS EDITOR
Margaret Simon
shakerdates@aol.com

SHAKER SCHOOLS EDITORIAL ADVISOR
Peggy Caldwell

ADVERTISING MANAGER
John Moore, (216) 531-4044
shakerlife@shakeronline.com

AD SALES REPRESENTATIVE
Rebecca Wong

CONTRIBUTING WRITERS
John Brandt, Jayne Eiben,
Rita Kueber, Nancy O'Connor,
Beth Friedman-Romell, Sue Starrett

CONTRIBUTING PHOTOGRAPHERS
Marc Golub
Jeanne Van Atta & Bill Meckler
(Green Street Studio)
Kevin G. Reeves

STORY SUBMISSIONS:
Shaker Life does not accept unsolicited articles or other editorial material, but story suggestions from residents are welcome. Send suggestions by email or letter. Please do not call. We cannot respond to every suggestion or proposal but each will be given consideration. Freelancers: Please email the editor for guidelines.

SUBSCRIPTIONS:
Kim Golem, (216) 491-1419
SHAKER LIFE is published six times per year by the City of Shaker Heights, Department of Communications & Outreach, and distributed free to residents of the Shaker Heights City School District.

For general City information, call (216) 491-1400 or EMAIL: city.hall@shakeronline.com

The views of the individuals and organizations interviewed in Shaker Life are not necessarily the official views of the City of Shaker Heights.
© City of Shaker Heights. All Rights Reserved.

University Hospitals Buys Former OfficeMax Building

On September 19, University Hospitals (UH) and the City of Shaker Heights announced plans to move 900+ administrative jobs to the former OfficeMax site on Warrensville Center Road.

This exciting news has a dynamic impact on Shaker's future. UH projects more than 900 new jobs at the site within a year with annual local income tax receipts of \$900,000. This directly benefits the City because its operating budget is funded primarily by income tax revenues.

The Shaker City School System benefits from property taxes generated at the same rate as any other commercial structure in the City. The Schools budget is funded primarily by property tax revenues.

And finally, the purchase of the OfficeMax site is a real shot in the arm. It acts as a catalyst to new retail development nearby as well as additional office activity. It will boost current economic reinvestment in the district to more than \$60M with the very real possibility of hundreds of millions more in the coming years.

As one of Northeast Ohio's largest employers, UH is investing another \$1 billion in Greater Cleveland. Its move to Shaker reflects the efforts begun two years ago to keep OfficeMax in Northeast Ohio. It shows what regional collaboration can achieve, and assures Shaker's place as a viable business location on Cleveland's east side.

Tips for Navigating New Traffic Signals

Shaker's new traffic signals bring new and potentially confusing situations. Here are some helpful tips to address frequently asked questions:

- There are new no left turn signs at the rapid crossings. They only illuminate if a train is coming (like railroad crossing signals that deploy as a train approaches). When the no left turn signs are illuminated, drivers must stop and wait for the train to pass before crossing the tracks. When the signs are not illuminated, proceed across the tracks, with caution, as in the past.

continued on page 6

city news

Accepting Nominations for MLK, Jr. Award

The Human Relations Commission is accepting nominations for the Martin Luther King, Jr., Award for Human Relations established as a reminder of Shaker's continuing commitment to living the dream of Dr. King. Nomination forms are available at City Hall, Thornton Park, Shaker libraries, and *shakeronline.com* and must be received by 5 p.m. Friday, December 1.

Acceptable nominations include individuals or groups whose actions exemplify Dr. King's values: compassion, humility, and service. Nominees must have made a significant contribution in 2006 through volunteerism, community service, and building community in Shaker Heights. Recipients must be residents of the Shaker Heights School District, and may be of any age or race. A posthumous award may be given. Nominees not chosen are eligible for resubmission next year, with updated information from the nominator, as appropriate.

The award will be presented at the City Council meeting on January 22 in the Shaker Community Building at 7:30 p.m. That evening also opens an exhibit of remarkable photographs, jointly presented by Shaker's Fair Housing Review Board (with HUD funding) and the City's Human Relations Commission. The rarely seen exhibit from Atlanta includes images of Martin Luther King, Jr., Coretta Scott King, Jesse Jackson, and other civil rights activists marching in support of open housing in the 1960s. The photographs also capture many of those who tried to disrupt the peaceful demonstration.

Entertainer's Dream

\$999,000

Old world charm with modern amenities. 2 story foyer, vaulted family room, gourmet kitchen, quality!

Leslie Kaufman: 216 831-7369

Magnificent English Tudor

\$789,000

Exquisite wood & plaster detailing. Morning room. Reverse staircase. Updated kitchen. Central air.

Adam Kaufman: 216 831-7370

Metzger Built Beauty

\$639,000

Wonderful living spaces include 2 large bedrooms on 1st with an adjoining office and terrific family room.

Peggy Schloss: 216 999-1987

Architectural Gem

\$625,000

Gorgeous details. Large family room leads to Williamsburg garden. 5 bedrooms, 4.1 baths. Perfection!

Liz Nuechterlein: 216 999-8292

One-of-a-kind

\$549,000

Fabulous wide open floor plan, walls of windows, absolutely gorgeous design, private yard, very special.

Adam Kaufman: 216 831-7370

Stately Brick Beauty

\$425,000

Distinctive inside and out. Updated granite kitchen, lovely formal rooms, 5 bedrooms. 3.1 baths. A/C.

Winnie Dietsch: 216 999-8600

Updated Classic

\$425,000

Red brick beauty. Eat-in granite kitchen, large formal rooms, 5 bedrooms, 3.1 baths. Rec room, central air. Attached garage.

Winnie Dietsch: 216 999-8600

Prescott Place Condo

\$407,000

3 bedroom, 2.2 bath town home. Neutral decor. 1st floor master & laundry. Formal dining rm, 2 story living rm w/gas fireplace.

Joanne Mumaw: 216 999-0531

Storybook Tudor

\$399,000

Best buy in Club section! Loads of charm. Kitchen with granite & stainless steel appliances. 4 bedrooms, 3.1 baths.

Adam Kaufman: 216 831-7370

Wonderful House

\$356,000

Beautiful renovated colonial located on a spacious lot. Enclosed porch overlooks property. 3 bedrooms, 2.1 baths.

Freddy L Harris: 216 496-2156

2-Year Old Colonial

\$339,000

Spectacular! 2 story foyer. All hardwood floors on 1st floor. Fabulous kitchen with stainless appliances.

Susan Hennenberg: 216 831-7462

2 Family Brick

\$269,900

Leaded windows thruout. Sun rooms & rear porches. Room & bath lower level. Many capital improvements. Owner/agent

Marcella McCord: 216 751-4343

French Normandy

\$249,900

Hardwood floors. Remodeled baths and kitchen. Cathedral ceiling. Master with fireplace. Patio off family room. Finished 3rd.

Kay Shea: 216 999-2072

Better Than New

\$249,900

Chic, stylish & sensational! You'll be amazed at the space & quality renovations. 3 bedrms, 2.1 baths.

Earlene Hancock: 216 348-4772

Just Move In

\$239,000

Perfection! Brick gem with den. Master suite with bath. 3 more bedrms & 2 baths. Rec rm. Porch. Breakfast room.

Liz Nuechterlein: 216 999-8292

Beautiful Brick

\$235,000

4 bedroom, 3.1 bath brick colonial. Large master bedroom. Office/study. Formal living & dining rms. Central air.

Lee Freeman: 216 701-6407

Great Location

\$169,900

Large brick colonial, hardwood floors, newer kitchen, finished 3rd floor with full bath. 4 bedrms, 3.1 baths.

Peggy Garr: 216 831-7342

Condo, Condo

\$125,000

Great affordable condo! 3 bedrms, 2.1 baths. 1st floor laundry, vaulted ceilings. Open & bright. Patio.

Joanne Mumaw: 216 999-0531

Shaker Heights Office

20515 Shaker Blvd.

Shaker Heights, OH 44122

Phone: (216) 991-8400

RealtyOneRealLiving.com

Buying or selling your home?

It's got to be real.

Ohio Based. Ohio's Best.

Sure, it's fun to brag when you're the No. 1 residential real estate company in Ohio. And the largest in the Midwest. And fourth-largest in the nation. But what's most important to us is using our experience to make your buying or selling experience a satisfying one.

- In order for the crosswalk signals to cycle, the button must be pressed by the pedestrian waiting to cross the street. They will not cycle automatically.

They will only activate to green when a car pulls up to the light. This allows traffic on the main streets to keep moving, reducing neighborhood cut-through traffic.

- The timing sequence of lights at some rapid track crossings (such as Shaker and Coventry) is reset so that cars are not stopped on the tracks when the light turns red.

Overall sequencing is synchronized across the City. The Shaker Heights Police Department and City officials thank residents for their patience and for advising them of any problem areas.

Schedule Changes

To better serve our community of readers, the publication schedule of *Shaker Life* magazine will shift slightly in 2007. The new schedule jibes more closely with Recreation offerings, School Calendars and the changing seasons. Look for the next issue in early February, followed by the April/May, June/July, August/September, October/November, and December/January issues.

Shaker News Briefs

- New! on *shakeronline.com*: Whether it's information about booster shots or bike helmets, you can find it online. Use the site's search engine by entering "Health Services." Find schedules for seasonal flu immunization clinics or year-round blood pressure screenings, updates on environmental health monitoring or directions for obtaining birth and death certificates. Find revamped Frequently Asked Questions, which cover key health concerns such as West Nile Virus, Meningitis, and Pandemic Flu. A new Emergency Preparedness section provides resources and guidelines to help you keep your family safe. Find useful tips on managing severe weather and power outages. Think we've missed something? Be sure to let us know by emailing communications@shakeronline.com.

- The City of Shaker Heights Finance Department was formally recognized by Auditor of State Betty Montgomery for Excellent Financial Accountability. Montgomery recently presented the prestigious Auditor's Award for exemplary 2004 Annual Financial Report to the Finance staff, who earned it while under the expert guidance of former Finance Director **Frank Brichacek**. Montgomery noted that "fewer than five percent of all the agencies we audit are eligible for (this) award. That says a great deal about the city's commitment to safeguarding taxpayer dollars."

- The Board of the Housing Advocates, Inc. awarded Assistant Director of Law **Lisa Gold-Scott** the "Fair Housing Achievement Award" in recognition of her important contributions to equal housing and lending opportunities, not only for the residents of Shaker Heights but also throughout Cuyahoga County.

- The National League of Cities (NLC) and CH2M HILL named the City of Shaker Heights a Finalist for the 2006 Awards for Municipal Excellence. The Awards for Municipal Excellence recognize outstanding programs that have significantly contributed to the quality of life in their city. This year, cities and towns from 38 states and Washington, DC sent in nominations. Winners of the Awards will be announced to the public and recognized formally at NLC's Congress of Cities & Exposition in Reno, Nevada, December 5-9.

Top Seasonal Reminders

The Falling Leaves...

...and grass clippings may be placed on tree lawns, not in the street, for pickup until December 15. Brush collection is suspended during leaf collection.

When it Snows...

...crews clear streets of ice and snow as quickly and efficiently as conditions permit. Residents are responsible for clearing driveways and sidewalks.

A public listing of snow plow contractors who have obtained permits is posted on the City website.

continued on next page

Perfect time to land a Saab of your own.

At Classic SAAB, of course.

2005 SAAB

9-5
sedan

MSRP: \$42,835

- LEATHER INTERIOR
- AUTOMATIC, SUNROOF
- NAVIGATION
- XENON HID's (#W6544)

\$31,990

2006 SAAB

9-3
2.0T

MSRP: \$26,620

- 210HP TURBO
- POWER EQUIP.
- BLACK/GRAY LEATHER
- ALLOY WHEELS (#W7379)
- Classic Disc: \$736
- Rebate \$3,000 - \$1,000 bonus

\$21,884

2005 SAAB

9-5
AERO
sport wagon

MSRP: \$44,340

- CHILI RED METALLIC
- 3-yr/36K mi Scheduled Mainten.
- EXECUTIVE PACKAGE
- AUTOMATIC (#W6277)
- Classic Disc: \$11,000

\$33,340

Classic Saab in Willoughby

36933 Vine Street • 440-951-3232

www.driveclassic.com

*Plus taxes, title, license & doc. fees. Subject to credit approval. Sale ends 11/06. All Prices & Leases include GM Rebates, & discounts. (#596) Prices & availability subject to change due to publication deadlines.

See where your energy dollars are going with an affordable Infrared Energy Audit.

We'll show you what you can't see with high resolution infrared imaging technology.

Comprehensive, easy-to-read reports are provided to homeowners, inspectors and contractors for cost-effective contractor repair or do-it-yourself projects.

Save thousands of dollars by accurately pinpointing sources of: Energy loss, Moisture intrusion, Electrical overload and Construction Defaults.

YOUR HOME CONSULTANT

Call and arrange for an appointment today!

SHARP IMAGERY
THERMAL INFRARED INVESTIGATION

Shaker Heights, Ohio

Bonnie Sharp, President
Certified Professional

Phone: 216.921-8481
Sharpimagery@aol.com

Please visit our web site at: www.Sharp-Imagery.com

MULHOLLAND & SACHS

At Eton

Gifts For All Occasions

Let us help you make your holiday shopping easy! Complimentary gift wrapping worldwide shipping available

Monday - Saturday 10 to 6
Thursdays 10 to 8

Thanksgiving to Christmas
Sundays noon to 5

28699 Chagrin Blvd. (opposite Europa Spa)
216-831-4444 www.mulhollandandsachs.com

VERNE & ELLSWORTH HANN INC.

We're the experts on steam and hot water heating systems. Owned and operated by Chris and Bill Hann, fourth generation Hann family members.

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

BBB
Member

**2277 Lee Road
Cleveland Heights**

(216) 932-9755 or 371-HANN

PLUMBING / HEATING / AIR CONDITIONING Bonded • Insured • OH LIC #24462

* 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 3/31/07

Introducing MotoPortraits for Weddings!

Always Great Portraits. Now Great Wedding Photography.

Make your free consultation appointments at motophoto.com/shakerheights or call (216) 991-MOTO/991-6666.

Trust the Name You Know with Your Most Important Pictures

MOTO PORTRAITS for Weddings

Van Aken Center
20141 Van Aken Boulevard
Shaker Heights
(216) 991-MOTO/991-6666
motophoto.com/shakerheights

25% OFF

your next purchase at the Shaker Heights Sherwin-Williams store

SHAKER HEIGHTS
16814 Chagrin Boulevard
216-991-8181

For a store near you,
Call 1-800-4-SHERWIN
(1-800-474-3794)
or visit sherwin-williams.com.

Ask How. Ask Now.
Ask Sherwin-Williams.

Expires 12/31/06. Retail sales only. All savings are off regular prices. Excludes floorcovering, spray equipment, Color To Go® paint samples, COLOR™ Fan Decks, Duration® Exterior Coating, Duration Home™, Purdy® brushes and rollers, and Illusions® SandScapes™ and SoftSuede™ Faux Finishes. Must present coupon at time of purchase. Void if copied, purchased, transferred or sold. Not responsible for typographical or artwork errors. Sherwin-Williams reserves the right to correct errors at point of purchase. ©2006 The Sherwin-Williams Company.

Create the Home You've Always Wanted.

Turn your house into your dream home with top quality products and expert advice from your Shaker Heights Sherwin-Williams store. Right now, get excellent savings on a wide selection of quality paints, stains, project supplies and more.

city news

And remember...

Power outages: Please call CEI, not City Hall: 888-544-4877.

Rubbish pickups delayed: Collections scheduled on Thanksgiving, Christmas, and New Year's Day will be one day late. To receive an email reminder when pickup is delayed, sign up for the City's email list at shakeronline.com.

Bicycle Licenses: Licenses will be sold from 9 a.m. to 3 p.m. November 11, December 9, and January 13, 2007 in the Police Department lobby, 3355 Lee Road. Cost is \$5 (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.

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

Citizens Award: The City appreciates nominations from residents for outstanding customer service – above and beyond expectations – provided by City employees. Nominations are accepted all year long for recognition in the spring of 2007. Instructions can be found in the Human Resources section of the City website, shakeronline.com.

Parking Ban: Parking is not allowed on Shaker streets between 2 and 6 a.m.

Safe City Hotline: To anonymously report any suspicious activity, call 295-3434.

Security: The Police Department reminds residents leaving town on vacation to lock securely all windows and doors, to make arrangements for the house to be checked periodically, and the newspapers and mail to be picked up regularly. ■

real estate news

REAL NUMBERS

Housing transfers between June 1 and July 31, 2006 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	2006 SALE PRICE	PRIOR SALE PRICE	ESTIMATED CONSTRUCTION COST
15850 ALDRYSYDE DR	\$375,000	\$242,900 (1996)	\$ 15,000 (1938)
21150 ALMAR DR	\$475,000	\$482,500 (2002)	\$ 40,000 (1961)
3276 ARDMORE ROAD	\$254,000	\$206,000 (2001)	\$ 11,000 (1924)
2975 ATTLEBORO ROAD	\$698,000	\$560,000 (2001)	\$ 15,000 (1936)
2996 BRIGHTON ROAD	\$402,000	\$289,000 (1998)	\$ 11,000 (1921)
22087 BYRON ROAD	\$265,000	\$230,500 (2002)	\$ 30,000 (1955)
22450 BYRON ROAD	\$197,000	\$163,000 (2000)	\$ 29,500 (1952)
22550 CALVERTON RD	\$507,000	\$475,000 (2004)	\$ 15,000 (1934)
2780 CHESTERTON RD	\$535,000	\$385,000 (1998)	\$ 60,000 (1958)
2925 EATON ROAD	\$570,000	\$649,900 (2003)	\$ 35,000 (1925)
3003 EATON ROAD	\$586,000	\$442,900 (2001)	\$ 22,000 (1926)
19981 FAIRMOUNT BL	\$165,000	\$144,500 (2002)	\$ 5,850 (1942)
22549 FAIRMOUNT BL	\$284,000	\$200,000 (1997)	N/A
23820 FAIRMOUNT BL	\$196,000	\$136,000 (1999)	\$ 36,000 (1958)
23750 HAZELMERE RD	\$259,100	\$238,000 (2001)	\$ 28,000 (1954)
23851 HAZELMERE RD	\$241,500	\$160,000 (1998)	\$ 30,000 (1952)
2918 HUNTINGTON RD	\$293,300	\$216,000 (1998)	\$ 12,000 (1935)
3267 INGLESIDE RD	\$268,000	\$194,000 (1998)	\$ 11,000 (1924)
3076 KINGSLEY ROAD	\$875,000	\$650,000 (2002)	\$ 50,000 (1924)
3291 LEE ROAD	\$169,700	\$166,667 (2004)	\$ 82,000 (1990)
2700 LEIGHTON ROAD	\$594,000	\$571,500 (2005)	\$ 12,500 (1916)
18930 LOMOND BLVD	\$240,500	\$210,000 (2005)	\$ 10,000 (1929)
19220 LOMOND BLVD	\$250,000	\$241,500 (2002)	\$ 9,800 (1941)
3715 LUDGATE ROAD	\$ 93,900	\$ 80,000 (2005)	\$ 3,500 (1940)
23976 LYMAN BLVD	\$410,000	\$300,000 (2001)	\$ 30,000 (1951)
20011 MALVERN ROAD	\$465,000	\$445,000 (2003)	\$ 27,000 (1924)
3327 MAYNARD ROAD	\$320,000	\$284,000 (2003)	\$ 14,000 (1924)
22299 MCCAULEY RD	\$673,000	\$580,000 (2000)	\$ 25,000 (1929)
2949 MORLEY ROAD	\$495,000	\$346,000 (1996)	\$ 35,000 (1925)
3120 MORLEY ROAD	\$450,000	\$340,000 (2000)	\$ 15,000 (1936)
3561 NORMANDY RD	\$142,500	\$ 94,500 (1998)	\$ 18,000 (1950)
3535 NORWOOD ROAD	\$210,000	\$187,500 (2004)	\$ 8,500 (1931)
2890 W PARK BLVD	\$617,500	\$620,000 (2002)	\$ 33,000 (1925)
22226 PARNELL ROAD	\$725,000	\$400,000 (1996)	\$ 35,000 (1929)
3711 RAWNSDALE RD	\$219,000	\$167,500 (1999)	\$ 8,000 (1935)
17551 SHAKER BLVD	\$575,000	\$455,000 (2004)	\$ 35,000 (1952)
3309 STOCKHOLM RD	\$160,000	\$210,000 (2005)	\$ 7,000 (1922)
3632 SUTHERLAND RD	\$217,000	\$188,000 (2002)	\$ 11,000 (1929)
3684 TOLLAND ROAD	\$204,000	\$195,000 (2003)	\$ 9,800 (1941)
3666 TOWNLEY ROAD	\$166,000	\$187,900 (2003)	\$ 10,000 (1929)
3654 TRAVER ROAD	\$230,000	\$199,500 (2003)	\$ 9,000 (1935)
3574 WINCHELL ROAD	\$207,000	\$194,900 (2003)	\$ 11,500 (1929)
19415 WINSLOW ROAD	\$265,000	\$180,000 (1999)	\$ 15,000 (1929)
2674 WRENFORD ROAD	\$470,000	\$364,000 (2002)	\$ 15,000 (1940)

Information Source: First American Real Estate Solutions

Homeowner Tip

It isn't too late to consult with the Department of Neighborhood Revitalization about making those energy efficiency decisions that you forgot about last spring. Energy saving work can be performed throughout the year. Call 491-1370 to arrange a free assessment of your home and to receive information on the Go Green Rebate Program.

Heating Your Home

Before problems arise, arrange for maintenance and cleaning of your furnace. If a problem has developed, it will be easier and cheaper to have it fixed now, before the heating season has contractors tied up. Replace all filters and clear items away from the openings to help ensure adequate air flow.

Homeowners Win Stars of Shaker 2006 Awards

The Stars of Shaker program recognizes the owners of homes with the most eye-catching qualities in the neighborhood. The homes are a delight - and an inspiration - to neighbors, who make the nominations. Awards are given for a variety of housing styles and by neighborhood. Congratulations to the winners of this year's awards:

- FERNWAY:**
- Pavlos Pavlidis, 17611 Berwyn Road (Overall Curb Appeal, Single-Family)
 - Roland and Patricia Arnold, 18231 Lynton Road (Overall Curb Appeal, Two-Family)

continued on next page

FERNWAY, CON'T.

- Felix and Pilar Martin, 3256 Stockholm Road (Front Porch/Entrance, Single-Family)
- Howard and Diana Geddes, 3380 Norwood Road (Landscaping, Single-Family)

LOMOND:

- Joseph and Anita Miller, 18311 Sherrington Road (Overall Curb Appeal, Single-Family)
- Robert Cugini, 17601 Winslow Road (Overall Curb Appeal, Two-Family)
- Robert and Valerie Bermel, 3557 Glencairn Road (Landscaping, Single-Family)

MORELAND:

- Charles and Sheila Clark, 3545 Menlo Road (Overall Curb Appeal, single-Family)
- Emma Holmes and son Bruce Holmes, 3553 Ludgate Road (Porch/Entrance, Single-Family)
- Everett Bates, 3642 Pennington Road (Landscaping, Single-Family)

ONAWAY:

- Paul Carey, 3161 Huntington Road (Overall Curb Appeal, Single-Family)

- Dr. and Mrs. Richard Cowett, 16333 Parkland Road (Landscaping, Single-Family)

SUSSEX:

- Gwen Thomas and T.J. McCallum, 3608 Norwood Road (Overall Curb Appeal, Single-Family)
- Jim and Marie Carr, 18921 Winslow Road (Overall Curb Appeal, Two-Family)
- Suzanne Beatrice, 19442 Winslow Road (Landscaping, Two-Family)

Pictures of winning properties are posted on the City website: shakeronline.com/about/incentive/StarsofShaker2006.

Nominate a Restored Shaker Home

The Shaker Heights Landmark Commission is accepting nominations for its tenth annual Preservation Awards. Shaker's 2007 awards program is mirrored after the program established by the National Trust for Historic Preservation.

Shaker's coveted awards recognize individuals involved in an outstanding exterior preservation project completed in the last two years. Recipients are acknowledged for success in preserving, rehabilitating, restoring or interpreting the architectural integrity

and cultural heritage of a Shaker home.

Winners are announced in May, National Preservation Month, when the National Trust and its thousands of partners across the country demonstrate the importance of the preservation movement to our nation's heritage.

Nominations are accepted from any group or individual, including property owners, architects, contractors or neighbors. Nominations can be submitted for single-family, two-family, and multiple-family houses, as well as apartment buildings, commercial structures, and religious buildings.

To nominate a property, call the Planning Department at 491-1430 for a nomination form, or 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 15.

Certified Shaker Properties

Certified Shaker is a program that recognizes rental properties that 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.

Congratulations to the 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. To learn more about becoming certified, call 491-1370.

Rental Homes

3658 Lynnfield – Elizabeth Sargent
3525 Daleford – Dr. Isreal and Nehama Henig ■

IAN W. FREIBERG

General Manager of the New Adventure Chrysler Jeep welcomes all of his friends and loyal customers to call or visit him.

**Make Your Best Deal!
Additional \$500 Off
With This Ad**

**THE '07s
ARE IN!!**

**0%
FINANCING!**

adventure
CHRYSLER JEEP
(Formerly Halpert's)

**36845 Euclid Avenue
Willoughby**

440-946-5700

www.AdventureChryslerJeep.com

*I love
my kitchen!*

You nourish your family every day, but cooking doesn't have to be a chore. If your current kitchen doesn't inspire you, we can show you how to create the kitchen of your dreams. At Somrak Kitchens, you dream it, we'll create it.

Somrak Kitchens

www.somrakkitchens.com

Visit one of our showrooms for the inspiration you've been looking for.

East

26201 Richmond Road
Bedford Hts., Ohio 44146

216-464-6500

West

975 Crocker Road
Westlake, Ohio 44145

440-808-6088

©2006 Somrak Kitchens. All rights reserved.

Don't miss the
Holiday Lighting Ceremony
Saturday, November 18, 2006
6:30 pm
Hosted by Wayne Dawson
of Fox 8 News

Join Santa Claus & his elves as they light the tree at Shaker Square!
Enjoy the exhilarating musical performance of Prayer Warriors.
Afterwards, Santa will visit with children
to listen to their Christmas wishes.

Experience Shaker Square this holiday season

Yours Truly Restaurant • Shaker Square Beverage • fire – food & drink
Playmatters • Breeds Apart • Corcoran Fine Art • Alexander's Floral
Design • Captain Tony's Gourmet Pizza • East Coast Original
Custard • Dave's Supermarket • Curves for Women • Sushi on the
Square • Shaker Square Cinemas • Luchita's Mexican Restaurant
Dada Camera • Noire Blanc, A Color Salon • Shaker Square Dry
Cleaners US Bank • H & R Block • Balaton Restaurant • Dewey's
Coffee House & Popcorn Factory • Sergio's Saravá

216.765.8822 | thecoralcompany.com

library news

Holiday Hours

Both libraries will close at 6 p.m. Wednesday, November 22, and remain closed all day Thursday, November 23, for the Thanksgiving Holiday.

Both libraries will be closed Sunday, December 24, Monday, December 25, and Monday, January 1.

Both libraries will be closed Monday, January 15 for Dr. Martin Luther King, Jr. Day.

The Bookshelf: Civic Engagement

Are Privacy Rights Being Violated? edited by **Stuart A. Kallen**. Detroit, MI: Greenhaven Press, 2006. Part of the *At Issue* series, this book offers a variety of views on topics related to privacy rights and is useful for student research.

The Black Laws: Race and the Legal Process in Early Ohio by **Stephen Middleton**. Athens, OH: Ohio University Press, 2005. This important historical study examines racial discrimination and civil rights in Ohio.

Campaign and Election Reform by **Harry Henderson**. New York, NY: Facts on File, Inc., 2004. As part of the *Library in a Book* series, this volume is a good resource for researching reform issues and steers students to other helpful sources.

Civil Liberties vs. National Security in a Post-9/11 World edited by **M. Katherine Darmer, Robert M. Baird & Stuart E. Rosenbaum**. Amherst, NY: Prometheus Books, 2004. This work addresses important issues related to the critical balance between citizens' freedoms and national security.

Deliver the Vote: A History of Election Fraud, an American Political Tradition—1742-2004 by **Tracy Campbell**. New York, NY: Carroll & Graf Publishers, 2005. The author contends that election fraud is deeply ingrained in American political history, and controversies surrounding recent presidential elections reflect that history.

Election Reform by **Alan Marzilli**. Philadelphia, PA: Chelsea House Publishers, 2004. This point/counterpoint title examines the issues of voting rights and election laws in an easy-to-use format.

Law and Election Politics: The Rules of the Game edited by **Matthew J. Streb**. Boulder, CO: Lynne Rienner Publishers, Inc., 2005. This book helps clarify the relationships between law and politics and their influence on elections.

Plain Dealing: Ohio Politics and Journalism Viewed from the Press Gallery by **Richard G. Zimmerman**. Kent, Ohio: The Kent State University Press, 2006. A longtime political reporter offers a fascinating insider's view of Ohio politics.

Right to Vote by **Deanne Durrett**. New York, N.Y. Facts on File, Inc., 2005. Written for students, this appealing volume from the *American Rights* series covers the history of voting rights from 1789 to 2000.

Steal This Vote: Dirty Elections and the Rotten History of Democracy in America by **Andrew Gumbel**. New York, NY: Nation Books, 2005. Election fraud and suppression of voters' rights have a long history in our country, and the author offers some thoughtful solutions to remedy this pervasive threat to democracy's ideals.

library news

What Went Wrong in Ohio: The Conyers Report on the 2004 Presidential Election edited by **Anita Miller**. Chicago, IL: Academy Chicago Publishers, 2005. This examination of the 2004 presidential election process in Ohio was produced by the Democratic members and staff of the House Judiciary Committee.

November's Local Author & Book Fair

Features Writers Workshops

The Library is hosting a Local Author & Book Fair from 1 to 4:30 p.m. Sunday, November 19 at the Main Library. The event is designed to showcase Ohio authors and to provide an audience for them, as well as to provide a one-stop holiday shopping experience for library visitors.

As an enhancement to this year's event, local authors will present a series of panel discussions for aspiring authors. The times and topics are:

- 1:30 P.M.** Self-Publishing: So You Want to Publish a Book?
- 2:15 P.M.** Write in Your Own Backyard: Local History, Local Stories
- 3:00 P.M.** Write Now: The Craft and Discipline of Writing
- 3:45 P.M.** Writing for Young People: The Children's Book Market

The Library has confirmed more than 40 authors, including Michael Ruhlman, Sarah Willis, Loung Ung, Michael Roizen, Mia Coulton, Joan Plummer Russell, J. Everett Prewitt, Marvin McMickle, and Les Roberts. Local authors who write for adults, teens, and children will be on hand to sell and sign books, with a portion of the proceeds designated for the Library Endowment Fund.

Call either library for details.

INDIVIDUALITY

FARALLI
Custom Kitchens & Baths

2804 SOM Center Rd. • Willoughby Hills
Ph: 440-944-4499 • Fax: 440-944-1335
www.faralli.com

Reader of the Month

ANDREW MORRELL

AGE: 41

LIVES IN: Sussex neighborhood

USES: Main Library and Bertram Woods Branch

ALL-TIME FAVORITE BOOK: *Sula* by Toni Morrison

OTHER FAVORITES: *Generation X* by Douglas Coupland, *Beloved* by Toni Morrison, *Sonny's Blues* by James Baldwin

LIKES TO READ: Media blogs, The Onion, Elmore Leonard, maps

DOESN'T LIKE TO READ: Theoretical Economics abstracts, tax code, contracts

WHAT I LIKE BEST ABOUT THE LIBRARY: Enormous resources and friendly staff

OTHER INTERESTS: Percussion, Apple Computers, running, University of Michigan athletics, water, aviation, Frank Zappa, Formula One

FAMILY: Wife, Michelle Bolek, Senior Media Relations Manager at the Cleveland Clinic; Two spoiled American Golden Retrievers, Sammy and Alex, and 2 cats

BRIEF BIO: Andrew Morrell is an eclectic mix: a culturally literate, artistically inclined, former NPR Program Director turned professional photographer with a love of sports and large, goofy dogs. Morrell produced Music from the Hearts of Space in San Francisco, was program director of New Hampshire Public Radio, then moved to National Public Radio in Washington, D.C. where he developed NPRTalk for Sirius Satellite Radio, one of two 24/7 channels that NPR now feeds the satellite radio network. In Ann Arbor, Michigan he was program director for the University of Michigan's NPR station. He is now settled in Shaker Heights where he developed Andrew Morrell Photography (www.andrewmorrell.com) and where he volunteers as Photographer for G.R.I.N. (Golden Retrievers in Need) rescue service.

PHOTO BY MARGARET SIMON

111th DUNHAM TAVERN MUSEUM

ANTIQUES SHOW

NOVEMBER 25 & 26, 2006

Saturday, 11am-5pm
Sunday, 11am-4pm

Preview Shopping:
Saturday, 9am-11am

One of the country's longest-running shows featuring quality antiques from 75 dealers returns to Shaker Middle School.

216.431.1060

www.dunhamtavern.org

Buying?
Selling?
Relocating?
Renting?

Call Linda.
(216) 337-2996

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

Linda Hart

 www.lindahart.com

Each office is independently owned and operated.

10+ YEARS

Food for Fines Week

November 12–18

Bring back your overdue library materials plus a non-perishable food item for each overdue magazine, book, CD, DVD or video and the library will waive your fines and donate the food to a local hunger center.

Non-perishable foods in highest demand include canned tuna, beef stew, boxed pasta, canned or boxed baby food, canned vegetables, and peanut butter.

CelebrASIAN: Passport to Japan

Families are invited to celebrate the country and culture of Japan when the library concludes its CelebrASIAN series, 2–4 p.m., Sunday, November 12, at the Main Library.

The Ichō Daiko Drummers demonstrate traditional Japanese drumming, and Edythe Zimmerman discusses *Life Images: A Child's View*, part of a cultural exchange program between American and Japanese school children. Created by Japanese children, the images were originally curated by Cleveland Museum of Art, and are on display at the Main Library through December 4.

Please register for the program by calling the Main Library at 991-2030.

Your holiday guests and “Old Man Winter” will be visiting shortly. Welcome their arrival in Shaker Heights, with certainty.

If you're in a rush to add a **new splash of color** to an interior space before your holiday guests arrive, CertaPro Painters of Cleveland, can deliver a paint job you'll love — with **certainty**.

Residential. Commercial. Interior. Exterior.

Call today to schedule your free estimate **216-823-0064**
Schedule online at **www.certapro.com/schedule**

Call Today & Ask About our 15% Off Fall/Winter Limited Time Interior Offer!

worldview.

At Hathaway Brown School, we are creating leaders capable of serving as change agents in the world community. Our new Center for Global Citizenship is an expansion of our longstanding efforts to integrate international and multicultural studies at every level, and is designed to foster a deep appreciation for the cultures of the world and an understanding of how our students fit within a global context.

HB. A Global Leader in Girls' Education.

Call us today at **216 320 8767** to find out more about the Hathaway Brown difference.

Co-ed Early Childhood / Girls K-12

Hathaway Brown School • 19600 North Park Boulevard
Shaker Heights, Ohio 44122 • 216 320 8767 • www.hb.edu

Get Your Jeans on for this Big Event for Sisterhood of the Traveling Pants Fanatics!

Forever in Blue, the last book in the *Sisterhood of the Traveling Pants* quartet, is finally here! Visit the Main Library between 1 and 3 p.m. Saturday, January 13, and get in on the fun.

Decorate a leg of our jeans *your* way just like Bridget, Carmen, Tibby, and Lena! Enter to win your own copy of *Forever in Blue*! Eat munchies and chat with other *Traveling Pants* fanatics. Then, we'll hang all of the decorated "traveling pants" in

the Main Library for everyone to see!

Registration begins December 30. Call the Main Library Teen/Fiction Desk: 991-2030.

Teen Advisory Board to Review Books

For the first time ever the Teen Advisory Board will participate in Harper Teen Publishing's First Look Program. The publisher will provide Advanced Reader's Copies of new teen titles to the group, who will then read and write reviews of "tomorrow's books today."

The reviews will be published online at the Harper Teens website. This is an exciting opportunity for our T.A.B. members to be the first to read popular new teen books, learn the art of writing book reviews, influence peer reading tastes, and get free books.

Library Sponsors 9th Annual Dr. Martin Luther King, Jr. Writing Contest

The library invites youth in grades 3–8 to enter its 9th Annual Dr. Martin Luther King, Jr. Student Writing Contest. Dr. Martin Luther King, Jr. dedicated his life to teaching the importance of peace and equality. In one of his speeches he said, "Sooner or later, all the people of the world will have to discover a way to live together."

This year's contest seeks short contributions of poetry or prose asking students What if...you could make his dream come true? In 100 words or less, in prose or poetry, they are asked to write about one thing they can do to make it happen.

All entries will be printed as bookmarks

to be distributed during Black History month. Winners in each category, grades 3 and 4; grades 5 and 6; and grades 7 and 8 will also receive U.S. Savings Bonds.

Contest rules and application forms are available in the Children and Teen Departments at both libraries. The contest ends December 8 and winners will be notified in January.

The Awards Reception will be held at 4:30 p.m. Friday, January 12, 2007 at the Main Library, when the children will read their winning entries and receive their prizes.

Library Seeks Candidates for Board of Trustees

The Shaker Heights Board of Education is looking for candidates for the Shaker Heights Public Library Board of Trustees. The appointment is for a 7-year term, to fill the term of Mimi Friedman Karon,

which expires March 31, 2007. The new board member would begin duties April 1, 2007.

Shaker Library is a school district public library serving the same geographic area as the schools, but is a separate political entity with an autonomous Board. The Board of Trustees is the governing body for the library and establishes policies and approves library spending.

Current members are Emma Benning, Ken McGovern, Kurt Miller, Thomas Schorgl, Jeanne Shatten, and Donna Whyte. The board usually meets at 6:30 p.m. the second Monday of the month from September through June at the Main Library, 16500 Van Aken Boulevard.

Shaker school district residents interested in being considered for the appointment can pick up an application at either Shaker Library and the Board of Education Administration building beginning December 1, or they can address their request to: Library Trustee Search, Shaker Heights Board of Education,

15600 Parkland Drive, Shaker Heights, Ohio 44120.

Completed applications must be returned to the Board of Education by Thursday, February 1, 2007.

Books for Discussion

The Library offers a number of book discussion opportunities for residents interested in sharing their reading experience.

2 P.M. SATURDAY, NOVEMBER 11

The Keepers of the House by Shirley Grau
Unimaginable secrets are uncovered in this southern generational saga when the family discovers an ancestor had married his black housekeeper and mistress.

10 A.M. TUESDAY, NOVEMBER 14

Where God Was Born by Bruce Feiler
Read about the geographical tour taken by a prominent biblical commentator to discover where God was born.

Expert opinions. Personal service.
Exceptional windows.

The experts in home window and door replacement.

One call, and a team of professionals is at your command. We will guide you through options, selection, and a hassle-free replacement process using high-quality Marvin Windows and Doors.

MARVIN DESIGN GALLERY
A complete window and door showroom
A SHAW INDUSTRIES, INC. Company

Bradley G. Gorman, Principal
James Marcelletti,
Sales & Install Manager

24331 Miles • Suite G • Warrensville Heights, OH • 216.464.5260 • www.marvingallery.com

Larchmere Imports
BMW Specialists

- Competitive Prices
- OEM BMW Parts
- ASE Certified Technicians
- Preferred Installers for Tire Rack
- Loaner Cars Available
- Family Owned Since 1986

Winterization Special
Only \$44 (\$74 Value)! **Save \$30**

The following services are included:

- Check coolant freeze point/condition
- Check battery and charging system
- Check starter draw
- Check wipers and washer system
- Check heater and coolant hoses
- Check tires and rotate if necessary
- OR mount wheels with winter tires
- Consultation of any other concerns

Cannot be combined with any other offer. Expires 1/31/07.

FREE Wiper Blades
With Any Recommended Service of \$100 or More!
Cannot be combined with any other offer. Expires 1/31/07.

Larchmere Imports

For more service specials go to:
www.bimmerone.com

216-229-8000
12311 Larchmere Blvd.
(One Block North of Shaker Square)

library news

7:30 P.M. TUESDAY, NOVEMBER 14

Pardonable Lies by Jacqueline Winspear

This detailed portrait of English society finds Maisie Dobbs on two cases of missing soldiers, which pull her back to the battlefields of France.

7:30 P.M. TUESDAY, NOVEMBER 28

The Screwtape Letters by C. S. Lewis

This satire about sin and salvation is explained in a series of letters between a senior demon and a demon-in-training.

2 P.M. SATURDAY, DECEMBER 9

Balzac and the Little Chinese Seamstress

by Sijie Dai

Two boys are sent to a remote Chinese village for re-education during the Cultural Revolution and learn a timeless lesson in loyalty and friendship.

10 A.M. TUESDAY, DECEMBER 12

A Dangerous Friend by Ward Just

Colonialism and idealism clash in this provocative book set in 1965 Saigon when a group of young civilians sets out to reform Vietnam.

7:30 P.M. TUESDAY, DECEMBER 12

Who Dunit? Discuss December Heat

by Luiz Alfredo Garcia-Roza

Inspector Espinosa of the Rio de Janeiro police is thrust into the heart of the city's vast crime network when a colleague's girlfriend is murdered.

7:30 P.M. WEDNESDAY, DECEMBER 13

The Martha Rules: 10 Essentials for Achieving Success as You Start, Build or Manage a Business by Martha Stewart

Discuss the domestic diva's rules for success.

7:30 P.M. TUESDAY, DECEMBER 19

Open Secrets by Alice Munro

This collection of short stories reveals the mysteries and self-deceptions in the ordinary lives of women living in Ontario, Canada.

10 A.M. TUESDAY, JANUARY 9, 2007

Never Have Your Dog Stuffed And Other Things I've Learned by Alan Alda

The Emmy-award winning actor writes about growing up in the wings with a father who performed on Broadway and a mother who fought a losing battle with mental illness.

Poetry Back in the Woods

At 7 p.m., Tuesday, December 19, musician Aaron Hoke will accompany poets Mary Weems and Katie Daley on the cello and guitar at Woods Branch. Hoke is a graduate of West-

minster Choir College in Princeton, New Jersey, where he earned a degree in voice. He is an avid instrumentalist specializing in string instruments. He currently directs the instrumental music program at Beaumont High School in Cleveland Heights.

library news

Mary Weems is an educational consultant, poet and playwright, who teaches in the English Department at John Carroll University. The Cleveland native has had three collections of poetry published: *Blackeyed* (Burning Press, 1994), *Fembles* (Heartlands Today, 1996) and *White*, a Wick Chapbook (Kent State University, 1997). Other books include: *Poetry Power* (Silvermoon Press, 2003), *Public Education and the Imagination-Intellect: I Speak from the Wound in my Mouth* (Peter Lang, 2002) and *Working Hard for the Money* (Bottom Dog Press, 2002), which she co-edited with Larry Smith.

Katie Daley is an Ohio Arts Council Fellowship recipient and has performed poetry in theatres, junkyards, bistros and on radio and TV. She was the producer of the sixth Writers and Their Friends Literary Gala held at the Cleveland Play House in June. Since 2001, she has performed her show, *Full Blast Alive: Voices from the Ruby Side*, at clubs and universities around the country. Her publications include chapbooks: *Coyote at the Wheel*, *Red Hot Mangoes* and *Voodoo Juice*. She has also produced a CD, *Full Blast Alive: Voices from the Ruby Side*.

Dr. Marvin McMickle Headlines Kwanzaa Celebration at Main Library

Kwanzaa was created to introduce and reinforce seven basic values of African Culture, which contribute to building and reinforcing family, community, and culture among African Americans. These vales are called the NGUZO SABA, which means the Seven Principles in Swahili.

Families are invited to celebrate Kwanzaa at 7 p.m. Thursday, December 28, at the Main Library. Reverend Marvin McMickle of Antioch Baptist Church presents the Seven Principles. Storytellers Kharinne Shinaul, Deborah Ike, and Ceco Selinas weave their magic with tales about the celebration, and a youth band and choir provide music.

The family program is free; however, reservations are requested, 991-2030.

SHOP SHAKER ... SHOP

Z STUDIO JEWELRY ARTS

**3235 WARRENSVILLE CENTER ROAD
SHAKER HEIGHTS, OHIO
44122
216.921.1456
TUESDAY — SATURDAY
9AM TO 4PM**

“Laurel shaped the way I navigate my life.” — Jennifer Coleman Fluker

Laurel graduate Jennifer Coleman Fluker is an architect, entrepreneur and a remarkable woman.

Owner of *Jennifer Coleman Creative LLC*, she recently founded *CityProwl Cleveland*, offering digital walking tours of Cleveland's neighborhoods.

Laurel helped Jennifer navigate her life... let us show you how we can do the same for your daughter.

Girls: Kindergarten – Grade 12
Coeducational: Early Childhood Center

Dream... Dare... Do!

One Lyman Circle
Shaker Heights, OH 44122
Admission Office • 216.464.0946
www.laurelschool.org

**LAUREL
SCHOOL**

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”

Howard Hanna
REALTY INC.

VM:216.999.8411
Off:216.751.8550
website:maryloumchenry.com
email:mlmsmythecramer@aol.com

Library and Shaker Family Center Cosponsor
Preschool Fair

Shaker Library and Shaker Family Center invite families to a Preschool Fair from 6:30 p.m. to 8 p.m., Thursday, January 25, on the second floor of the Main Library. Representatives from area early childhood programs share information about their programs. Parents have the opportunity to meet directors and staff members and explore the wide variety of options for their children. INFO: Shaker Family Center 991-2023, or Main Library 991-2030.

Two Health Programs
End the Library’s Healthy, Wealthy & Wise Programming Year

Dyhanh Rhodes, Nurse Educator with The Diabetes Association of Greater Cleveland, speaks about diabetes with a particular emphasis on the African-American population and the recent increase in Type 2 diabetes found in teens at 7:30 p.m. Wednesday, November 8 at the Main Library. Rhodes emphasizes the keys to prevention and to the management of the disease.

Having lived and managed Type 1 diabetes for the past 25 years, Rhodes can speak from both a patient’s and a professional’s point of view. Reservations are requested by calling: 991-2030.

7:30 p.m. Thursday, December 7 at

Woods Branch, Dr. Dennis Landis, a neurologist with University Hospitals of Cleveland, Inc. speaks about brain health and brain disorders. Landis received his undergraduate and his medical degrees from Harvard University. He trained at University Hospital of San Diego County, Peter Bent Brigham Hospital, Massachusetts General Hospital, and the National Institutes of Health in Bethesda, Maryland. Landis is board certified in Internal Medicine, Psychiatry and Neurology. Reservations are requested, 991-2421.

Teen Scene

The Teen Center
Ages 12 – 16
Main Library 2nd Floor
3:30 – 8 p.m. Monday – Thursday
NOTE: The Teen Center is closed when the Shaker Schools are closed.

continued

South Pointe Hospital
a Cleveland Clinic hospital

Fast. Experienced. Caring.

South Pointe Hospital
Warrensville Heights
216.491.6000
Sagamore Hills Medical Center
330.468.0190
www.southpointehospital.org

We're here when you need us.

What you need in an emergency.

Our team of dedicated emergency care specialists is ready to care for you and your family at a moment's notice. EMS units from twenty-four communities call us for help. South Pointe Hospital. We're here when you need us in Warrensville Heights, just minutes from the I-271 Harvard Rd. exit, and in Sagamore Hills just minutes from the I-271 Rt. 82 exit.

Kids' Corner

MAIN LIBRARY ■ 16500 VAN AKEN BOULEVARD ■ 216-991-2030
BERTRAM WOODS BRANCH ■ 20600 FAYETTE ROAD ■ 216-991-2421

PLAY AND LEARN STATION AT MAIN LIBRARY
A free preschool literacy program that offers interactive opportunities for parents or caregivers to explore with their children, ages birth to 5 years old.
10 a.m.–noon Tuesdays, Thursdays & Saturdays ; 6–8 p.m. Tuesdays & Thursdays. *No registration is required.*

PLAY AND LEARN BABIES AT MAIN LIBRARY
A special room filled with literacy-based activities just for babies from birth to 18 months and their parents or caregivers.
10 a.m.–noon Tuesdays, Thursdays & Saturdays; 6–8 p.m. Thursdays
No registration required.

PLAY AND LEARN STATION FOR CAREGIVERS ONLY AT MAIN LIBRARY
A preschool literacy program that offers interactive opportunities for caregivers to explore with their children, ages birth to 5 years old.
10 a.m.–noon Wednesdays
A one-time registration is required. Please call Shaker Family Center at 921-2030.

Play and Learn programs are co-sponsored with Shaker Family Center.

BOOK BABIES
Stories, songs, games, and rhymes for one-year-olds with an adult.
Winter Session:
January 9–February 28, 2007
Babies 12-18 months old
(Must be 12 months by Jan. 1, 2007.)
9:30 a.m. Tuesdays at **Woods Branch**
Babies 18-24 months old
(Must be 18 months by Jan. 1, 2007.)
10:30 a.m. Tuesdays at **Woods Branch**
10:30 a.m. Wednesdays at **Main Library**
In-person registration begins 9 a.m. Saturday, December 9 for Shaker Heights City School District residents. Non-residents may register beginning Tuesday, December 12. Please register at the library where your child will attend.

TODDLERS
Stories, songs, and movement for 2-year-olds with an adult. (Must be 2 years old by Jan. 1, 2007.)

continued

Winter Session: January 9–March 1, 2007
10 a.m. Mondays or Wednesdays at **Woods Branch**

10 a.m. Tuesdays or Thursdays at **Main Library**
In-person registration begins 9 a.m. Saturday, December 9 for Shaker Heights City School District residents. Non-residents may register beginning Tuesday, December 12. Please register at the library where your child will attend.

PRESCHOOL STORIES
Stories and fun for ages 3-, 4-, and 5-year-olds.
10 a.m. or 1:30 p.m. Mondays at **Main Library**
1:30 p.m. Tuesdays or 10 a.m. Thursdays at **Woods Branch**

There is no program on November 7. Programs end November 16 for Thanksgiving recess and resume the week of January 8. No registration is required, however, large groups should make special arrangements.

EVENING PRESCHOOL STORYTIME AT WOODS BRANCH
Stories, songs and crafts for 3-, 4-, and 5-year-olds.
7 p.m. Wednesdays, November 1, December 6 and January 3
Registration begins two weeks before each storytime.

PAJAMA STORIES AT WOODS BRANCH
Stories for children ages 3 and up with or without an adult.
7:15 p.m. Mondays, November 20, December 18 and January 22
Registration begins two weeks before each storytime.

AFTERSCHOOL AUTHORS AT WOODS BRANCH
A series of fun creative writing workshops for children in grades 2–5.
Winter Session: January 10–February 28
4:15 p.m. Wednesdays
Registration begins December 20.

MAKE-IT-TAKE-IT WEEK AT WOODS BRANCH
November 20–25: Visit the library and make a take-home turkey for Thanksgiving.

continued

December 18–23: Visit the library and decorate a trio of gingerbread men.
January 22–27: Create a winter wonderland.

AMERICAN GIRL® DOLLS THROUGH HISTORY
For youth in grades 1–4
Meet monthly to explore history through the eyes of the American Girl® dolls. Listen to a passage from the first book in the doll’s series. Play a game, make a craft and enjoy a snack from that doll’s time period.

Meet Felicity 2–4 p.m.
Friday, November 10 Main Library
Saturday, November 11 Main Library
Meet Josefina 2–4 p.m.
Saturday, December 2 Main Library
Saturday, January 6 Main Library
Registration begins two weeks before each program.

PAWS FOR READING
For youth in grades 1–4
Celebrate Children’s Book Week by reading your favorite story to man’s best friend. Meet a member of Therapy Dog International, who talks about the program and assign you to read to one of their therapy dogs.
Main Library
2–4 p.m. Saturday, November 18

WINTER LIGHT CELEBRATION
For youth in Grades 1–4
Celebrate seasonal holiday traditions with stories, crafts and a treat.
Main Library
4:15–5 p.m. Wednesday, December 13
Registration begins two weeks before the program.

COOL KNIGHTS
For youth in grades 2–4
Examine real pieces of armor used by medieval knights and Renaissance noblemen brought to the library by a representative from the Cleveland Museum of Art.
4:15–5 p.m. Tuesday, January 16
Woods Branch
Registration begins January 2.

*We Serve All
Your Favorites,
And More...*

Spring Rolls (Shanghai or Vegetarian)

珠己∞方东
Pearl of the Orient
It's All About Good Taste

East: Van Aken Center, Shaker Hts. 216.751.8181
West: Beachcliff Mkt. Sq., Rocky River 440.333.9902

**Our Success is Built
On Teamwork!**

Let Your
Success Be
Built with Us!

Realty One
Real Living

**Team Up with
Caple-Henderson**

OFFICE: 216.991.8400
VOICE MAIL: 216.999.8326 (TEAM)
E-MAIL: CAPLEHENDERSON@YAHOO.COM

***This Holiday Season, let
your heart sing with Unity
of Greater Cleveland.***

Join us at Unity of Greater Cleveland for the
following Holiday Services. All are welcome.

Thanksgiving Day Service & Feast
Nov. 23 11:00 AM

Service of Remembrance
Dec. 14 7:00 PM

Christmas Celebration
Dec. 17 9:00 and 11:00 AM

Christmas Eve Candlelighting
Dec. 24 11:00 PM
Traditional Sunday Services at 9 and 11 AM

World Peace Meditation
Dec. 31 7:00 AM

Burning Bowl
Dec. 31 9:00 and 11:00 AM

Unity of Greater Cleveland
Rev. Joan Gattuso
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.

Because Time is Precious...

...we have made clocks
and their care our
only business for over
50 years.

**Clocks –
Gifts for a lifetime!**

Since 1953
Suburban Clock
For the Best Time

76 Front Street Berea
Just south of Hopkins Airport
440-234-4027
www.suburbanclock.com

REPAIRS • RESTORATIONS • HOUSE CALLS

**Dream Home
Construction**

440-285-8516 - 216-346-8783

Recipient of
2006
Professional
Remodeler
of the Year
Award

• KITCHEN REMODELS • BATH REMODELS
• BASEMENT REMODELS • ADDITIONS
• NEW HOMES • CUSTOM WOODWORKING

Visit Our Website:
dreamhomeconstruction.org

library news

T.A.B. (Teen Advisory Board)
Meeting for all members
Main Library
7:30 p.m. – 8:15 p.m. Tuesdays, Decem-
ber 12, January 23

Exhibits on Display on the Main Library Art Wall

THROUGH DECEMBER 4:
Life Images: A Child's View

DECEMBER 8 – JANUARY 16, 2007:
Glass, Fog and Fur: Digital Photography
by Andrew Morrell
Meet the photographer
7 p.m. Thursday, December 14

JANUARY 19 – MARCH 2, 2007:
Reproductions of the Harlem Renaissance
Painters by Richard Howell

End Notes

• **Service Corps of Retired Executives** (SCORE) continues to offer free, 60-minute, one-to-one business counseling for residents interested in beginning or growing a small business. A pre-interview form must be completed. Call 991-2030 for details.

• **Knit Nights** are held from 7–8:45 p.m., Thursdays, November 2, 16, and 30 at Woods Branch. Bring a project and get or give help. 991-2421.

• The **exhibit** now on display on the Main Library Art Wall is entitled *Life Images: A Child's View*.

• Main Library **Community Rooms** E & F and the Woods Branch Community Room are not available for use on Monday, November 6 and Tuesday, November 7 as they are polling places. Main Library community rooms E & F are used as the voting site for precincts S, HH and KK. The Woods Branch community room is the voting site for precincts B and V.

library news

**With a little help
from our friends...**
On September 11,
Friends of the Shaker
Library dedicated a
new flagpole at the
Main Library. The
project was funded
by the Friends with
assistance from
the City of Shaker
Heights Neighbor-
hood Revitalization
Department.

• The **Red Cross Bloodmobile** is at the Main Library from 2–7 p.m. Monday, December 11.

• The **Library Board** meets at 6:30 p.m. Mondays, November 13 at Woods Branch, and on December 11 and January 8 in the Main Library Boardroom.

• **Friends of the Shaker Library** meets at 7 p.m., Tuesdays, November 14 and December 19, and January 16, at the Main Library.

• Library staff offers a variety of free computer classes ranging from *How to Use A Mouse* to *Microsoft Access* classes. Brochures listing class dates and times are available at the Information Desks at both libraries and online at www.shakerlibrary.org.

In 2007, the library will begin a series of programs that focus on the theme “What If...?”

What if the library could enhance your life? Resolve to visit the Shaker Library to see what's new and exciting. ■

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 affordable, maintenance-free spacious apartments to choose from, Hamlet offers all of the amenities and the peace 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

No Large Entrance Fee.

the renewal of zack bruell

Shaker Heights' celebrity chef went into retreat after he shook up the foodie world – and his peace of mind – at Z Contemporary Cuisine. Older and wiser now, he still turns genius in the kitchen. Ask anyone who's been to Parallax.

by NANCY O'CONNOR

Zack Bruell put Cleveland on the world's dining map when he opened Z Contemporary Cuisine in Shaker Heights in 1985. A restaurant he describes as "20 years ahead of its time" in both design and California-inspired cuisine, "Z" earned chef Bruell national acclaim and drew steady crowds of discerning diners for 10 years.

Now the Shaker native is at it again with Parallax, the seafood-centered restaurant "with a considerable Asian influence" that opened in Cleveland's Tremont neighborhood in 2004.

Local and national media have praised Parallax as a "chic" and "world-class" restaurant with "precise but unpretentious fare." It's been billed as "a wonderful gift to the region's serious diners"

thanks to its “delicate blend of classical French technique and Asian-influenced flavors, collected in a seafood-focused menu that sizzles with intelligence and wit.”

But the Zack Bruell of Parallax is a different man than the one Z aficionados may remember. Still a creative culinary genius with high personal and professional standards, today’s Bruell is no longer driven to be a celebrity chef or his restaurant’s star attraction – roles he played at Z, which, in hindsight, required him to sacrifice far too much for far too long.

“People are rediscovering me, and I have reinvented myself,” says the older, wiser, and more mellowed culinary artist, husband, and father of three, who now spends as much time socializing in the dining room as fussing in the kitchen...and all the time he can manage on the golf course.

After closing Z in 1995, a worn-out Bruell “exited the stage” for several years, working a day job at the prestigious Ken Stewart’s Grille in Akron while he sorted things out. During the eight-year interlude, he seemingly experienced his own “parallax” (defined on a glass panel in the restaurant’s vestibule as “an apparent change in the direction of an object

When he opened Z at Tower East in 1985, “I knew what I was doing was radically different, and I was determined to make it work. I was young, naïve, and driven. If I succeeded, Cleveland was going to go forward.”

caused by change in observational position that provides a new line of sight”).

While he’s the first to admit he sports a large ego, battles perfectionism, and has “an extreme independent streak,” Bruell now sees things differently than when he first set out to conquer the world.

After graduating from Shaker High in 1971, he headed to the Wharton School of Finance and Commerce at the University of Pennsylvania to study business. “But I got drafted near the end of the Viet Nam War, yanked out in the middle of college. I ended up in the Coast Guard Reserve. I wasn’t going to be firing a gun or have someone fire bullets at me.”

He eventually resumed his studies at the University of Colorado, graduating with a degree in business. From there, he went to The Restaurant School in Pennsylvania. “I had always been intrigued by restaurants; they were so foreign to me,” he says. “I wanted to know the mystery of what went on behind the kitchen wall.”

While a student at The Restaurant School, he realized that for the first time in his life, he was studying something he was truly interested in. “I was enjoying school, not just going through the motions. I also realized I might have a gift for this. I ended up staying on to teach and opened a restaurant with some people in Philly.”

The interior was designed by architect Ron Reed of Westlake, Reed & Leskosky. The original ceilings were removed and sound absorbing panels were hung to give the room more height. Windows that had separated the bar from the dining room were removed to give a sense of flow and energy. PHOTO BY KEVIN G. REEVES. **Parallax faves:** rainbow roll; seared tuna, with green peppercorn and Dijon mustard sauce. PHOTO BY MARC GOLUB.

During the next four years, the groundwork was laid for how he looks at dining out. “It isn’t just about eating. I came to see the restaurant as a stage, each one a different type of theater. And I’m an actor on that stage.”

Philadelphia was going through a renaissance at the time, he remembers. “Philly was like a smaller version of New York City. I became an urban person. I knew the restaurant world was where I wanted to be – every night was a party.”

What he came to realize, however, “was that the party never ends. Worse yet, as the restaurant owner and chef, you’re working the party.”

In time, Bruell moved to California to work as a luncheon chef at an innovative restaurant his college friend Michael McCarty had opened in Santa Monica. Michael’s was fast becoming a world-renowned destination as it broke new ground on many fronts. “Up to this point, ‘fancy’ had always meant formal,” Bruell explains. “But not at Michael’s. Servers were younger, dressed less formally, and the place was decorated with great art and great flowers. The cuisine was light, charcoal-grilled French cuisine. Michael’s drew the power people of L.A. and the world.”

It was the early 1980s, a time when, Bruell notes, “chefs were just beginning to become celebrities.” Had negotiations moved more quickly, Cleveland might have lost Bruell to New York City, where McCarty wanted his help in opening a second location. Instead, Bruell was lured back to Cleveland in 1982 when aspiring restaurant owners offered him “an outrageous amount of money” to work for them.

Three years later, he opened his own place, Z Contemporary Cuisine, in Shaker’s Tower East office building at Chagrin Boulevard and Northfield Road.

He chose the suburban location “because downtown Cleveland was just not happening then. I wanted to locate where the people were, near where the money was. I realized that if I was going to be a culinary pioneer, I didn’t need to be pioneering the neighborhood, too.”

continued on page 36

Home for the Holiday

BY THE EDITORS

Shaker resident Zack Bruell, the subject of the previous article, told writer Nancy O'Connor that his famous Tremont restaurant, Parallax, does not do anything special on New Year's Eve. It should be obvious that Bruell has always gone his own way. However, the restaurant districts nearer to home will be lit up, thanks to a wide array of dining and entertainment options – the most options the area has seen in some years.

There are some suave newcomers, such as Boulevard Blue on Larchmere and Sergio's Saravá at Shaker Square, that will put on the dog for the occasion. Saravá, for example, will feature some variations on chef Sergio Abramof's Brazilian fare, and also will have live Brazilian music. Some of the established Shaker destinations – Pearl of the Orient, Matsu, and Rudy's Pub (formerly Noggin's) – will feature special menus, tastings, or dancing – or all three. Champagne will be everywhere. Speaking of which:

Residents should consider using the Rapid if they plan to greet 2007 at one of the local hot spots. The Rapid is inexpensive, fun, and a safe alternative to driving.

Boulevard Blue
Offers an upscale urban atmosphere featuring contemporary American cuisine.
2718 Larchmere Blvd., Cleveland
(216) 721-5500
www.boulevardblue.com

New Year's Eve Prix Fixe menu features three- or four-course meals, with four options within each course, and optional wine. Live music provided by LT & the Blues Express. Reservations required.

fire food and drink
Perfectly prepared food and drink at reasonable prices, in an exciting atmosphere.
13220 Shaker Square
Cleveland
(216) 921-3473
www.firefoodanddrink.com

One seating available for multi-course New Year's Eve Wine Dinner. Nick Puin Jazz Trio will perform. Reservations required. Call Graham Girard, ext. 148.

The Italian Café
Classic Italian cooking for every palate.
20153 Van Aken Blvd.
Shaker Heights
(216) 752-9994

Larchmere Tavern
Upscale American cuisine
13051 Larchmere Blvd.
Shaker Heights
(216) 721-1111

Dinner specials and regular menu offered until 11 p.m. in festive holiday atmosphere with live music. Reservations recommended but not required.

Luchita's on the Square
Authentic Mexican cuisine.
12112 Shaker Square, Cleveland
(216) 561-8537

Matsu Japanese Restaurant
Serving the highest-quality Japanese cuisine in the most beautiful, tranquil atmosphere.
20126 Chagrin Blvd., Shaker Heights
(216) 767-1111
www.matsurestaurant.com

Multi-course New Year's Eve Dinner & Champagne menu in addition to the regular menu, plus sake tasting and martini specials. Reservations recommended but not required.

Pearl of the Orient
The first Northern Chinese and Szechwan restaurant in Cleveland.
20121 Van Aken Blvd.
Shaker Heights
(216) 751-8181
www.pearl-east.com

Regular menu with delicious New Year's Eve giveaways, from egg rolls to dinner entrees. Reservations recommended but not required.

东方明珠

Rudy's Pub (formerly Noggin's)
Featuring the original Noggin's chefs and local musicians.
20110 Van Aken Blvd.
Shaker Heights
(216) 752-9280
www.rudyspub.org

New Year's Eve Buffet Dinner in addition to regular menu. Live music, dancing, and champagne toasts.

continued on page 74

Need direction on the construction or renovation of your home?

John Park, *President*

- 25 years of experience in the building, remodeling, restoration and design of fine homes
- Networked with the finest Architects, Designers and Craftsmen in Northeast Ohio
- Bringing sensible management of time, cost and service to the trades

Call JP Compass Consulting and Construction for your next home project

440-389-0028

...because everyone needs direction

How the struggle to integrate Shaker elementary schools *changed the community forever*

BY RORY O'CONNOR

Local Legends: Bob Ginn

It can be argued that racial integration, *successful* racial integration, has defined Shaker Heights since World War II. Integration began in 1955 in the neighborhoods south of Van Aken Boulevard – Moreland, Ludlow, Lomond, Sussex – that were built before the war for the express purpose of providing starter homes for Shaker's young (white) professionals. In the '50s these homes became affordable to black veterans and their families who were benefiting from the post-war educational and vocational opportunities that gave rise to the vast American middle class.

Nineteen fifty-five also was the year that a young Cleveland Electric Illuminating Company executive, Robert N. Ginn, and his wife, Barbara, joined Plymouth Church in Shaker so that their children, Ann, Martha, and Tim, could attend its Sunday school.

By the early 1960s Bob Ginn was advocating the safe and sane integration of Plymouth Church. "I'm a liberal Protestant," Ginn says matter-of-factly, as if that explains how he thinks.

In a way it does. Plymouth Church in 1955 was Congregationalist, a Colonial-era denomination. The church was founded by a contingent of abolitionist Presbyterians who broke away from the Old Stone Church in downtown Cleveland in 1850 because it would not take an anti-slavery stand. In fact, the name Plymouth Church was suggested by the famous New York City preacher and abolitionist Henry Beecher Ward, after his own church in Brooklyn.

But Bob Ginn is no wild-haired old Freedom Rider. Far from it. Nor is he just a mere liberal Protestant. He's an *establishment* liberal Protestant, with an unshakable belief in social justice, and an equally unshakable belief in the virtues of capitalism.

For some, those two beliefs are irreconcilable. For Ginn, they are two sides of the same coin.

On one side, Ginn's 40-year career at CEI and Centerior Energy Corporation prompted him in the name of capitalism to help orchestrate the political machinations that drove events during the Dennis Kucinich mayoral era in Cleveland, an era that defined the city for the nation.

On the other side, he was in the front lines of the long and historic movement to integrate Shaker's public elementary

Robert N. Ginn PHOTO BY GREEN STREET STUDIO. **Moreland School** students, October 1962. PHOTOS COURTESY SHAKER HEIGHTS PUBLIC LIBRARY LOCAL HISTORY COLLECTION.

schools. Ginn's courageous and principled stand against racism, his energetic volunteer service, and his passion for education as everyone's right have enshrined him as one of Shaker's, and indeed one of Greater Cleveland's, most revered citizens.

For Ginn and others, the move from neighborhood integration to integration of Shaker's public elementary schools was a logical progression.

Since the 1950s and beginning with efforts by the Ludlow Community Association, residents worked diligently to establish stable and diverse neighborhoods in Shaker Heights.

By the late '60s, three of the four elementary schools south of Van Aken – Lomond, Ludlow, and Sussex – had been successfully integrated because the neighborhoods themselves were racially balanced, thanks in large part to housing programs established by the neighborhood Community Associations and the Shaker Heights Citizens Advisory Commission. That determination to address and work through similar issues marked an era – of 50 years duration – during which the City became a model for the nation. (See sidebar.)

continued on page 66

the achievers

An occasional feature about extraordinary high school students

BY NANCY O'CONNOR
PHOTOS BY MARC GOLUB

Wesley Lowery

*An opinionated teenager?
Stop the presses!*

Rewind the life of your favorite newspaper columnist to junior year of high school and he or she would probably be found in a room not unlike Shaker High's Room 231.

Here is where Shaker High's journalism classes meet and where the school's monthly student newspaper, the *Shakerite*, comes together. For Editor-in-Chief Wesley Lowery, Room 231, with its mammoth dry erase boards, sagging stacks of old newspapers, and well-worn folding tables and chairs, has been "home away from home" since he enrolled in Journalism I his freshman year.

This Friday afternoon in September, Wesley is leading the Advanced Journalism class with co-editor Allison Scharfstein, a fellow junior. Their students, who double as Shakerite section editors, staff reporters, photographers, and designers, are updating the editors on the status of their assignments, the deadlines for which are fast approaching. The following Monday marks the start of "deadline week" – the intense five days when the group will devote class time as well as early morning and late afternoon hours to finalize their first issue of the 2006-2007 school year.

Following brief discussions about the mechanics of deadline week – of key concern is who will bring what snack which day – the students get down to business. Many move to the adjoining computer lab to continue work on their stories and layout their section pages, while Wesley huddles with sophomore Colin Jackson, one of the editors of the *Shaker Speaks* opinion page.

continued on page 72

Annie Sivertson

Catch a Rising Star

Awe-struck. That's how she left those gathered at Severance Hall on New Year's Eve 2004 after performing the *Pippin* classic "No Time at All" with Carl Topilow and the Cleveland Pops Orchestra.

Chills. That's what she gave the audience during her solo vocal rendition of John Lennon's "Imagine" at last spring's Shaker High School Spring Ensemble show.

Both performances stand out as peak moments in the budding career of the 17-year-old singer-songwriter-actress Annie Marie Sivertson.

"Receiving a standing ovation in Severance Hall was undoubtedly the highlight in my singing/songwriting career thus far," says the soft-spoken, self-assured Annie, a senior at Shaker High. Being someone who greatly admires the lasting impact of the Beatles, performing "Imagine" was, she says, "a pleasure, a dream, and an honor."

continued on page 69

Zack Bruell *continued from page 27*

His determination to succeed, he acknowledges, overshadowed all other areas of his life. “I’m very driven to the point where everything else disappears around me. I knew what I was doing was radically different, and I was determined to make it work. I promised myself I would never compromise what I did artistically. I was young, naïve, and driven. I looked at myself as a barometer of what was going to happen to Cleveland – if I succeeded, Cleveland was going to go forward.”

Everything about Z was different, from its cutting-edge cuisine to its minimalist decor. “We got a lot of national press because of that, and partly because I was doing it in Cleveland,” Bruell says. “The question was always, ‘What the hell are you doing *there*?’”

The restaurant earned glowing mentions and feature stories not only in the local press but in *Esquire* magazine, *USA Today*, and the *New York Times*, which called it “one of Cleveland’s most fashionable and popular restaurants.”

“It was exciting,” Bruell acknowledges, “but all I did was work. Lunch and dinner, six days a week, 90 hours a week, for 10 years straight. The first meal I missed in ten years in this business was the day my daughter Frederique was born.”

He felt at times “like I was in a marathon, but sprinting. Like I was on this high-speed treadmill and couldn’t get off.” Slowing down wasn’t an option, he says, “because it all centered on me. I have a strong personality and I understood how I had to market the restaurant – it had to be all about me. I was the star, the attraction, the artist. But there’s a personal toll when people expect perfection and you’re a perfectionist who has to deliver it.”

A move to larger quarters in nearby Eton center in 1992 doubled the restaurant’s volume and gross. But within three years, it also drove Bruell to the breaking point. “One Saturday night, I was standing over a grill pumping out 350 meals and all of a sudden I sort of woke up from what felt like a 20-year dream,” he recalls. “I asked myself, ‘What are you doing here? You went to business school for this?’ Not long

after that, I had planned a Saturday night off to attend a father-daughter dance, but my replacement was a no-show. That was it, right there. I was done. I found a buyer and I got out.”

Bruell took a year off to do nothing. “I played golf, read books, spent time with my family.” His wife Laurie is a teacher at Shaker Middle School, daughter Frederique is a sophomore at Elon University, and twins Julian and Remi are juniors at Shaker High.

Then, after eight years serving up lunches at Ken Stewart’s Grille in Akron, Bruell knew “the time had come when I needed to do something for myself again.” He found space in a century-old building in the Tremont area and enticed former Z employee David Schneider, cofounder of Chicago’s Bin 36, to leave the Windy City and open Parallax with him in November of 2004. Bruell has since bought out Schneider, who now co-owns several Fatburger franchises in Ohio.

“We’re way ahead of where I expected to be at the two-year mark,” Bruell says of Parallax, and the second run of media attention he’s enjoying “has helped Parallax to become nationally known.” Like Z Contemporary Cuisine, he says, “Parallax could stand on its own in any major metropolis in the world – Paris, New York, or Tokyo.”

The taste of success is surely sweet, but this time around Bruell is protecting himself from himself. Parallax’s dinner-only menu, limited seat capacity, and “incredible staff” make a huge difference in helping him maintain a personal/professional balance.

“Life is all about timing,” he says. “One month before closing the deal on the Parallax space, I won the golf championship at Lake Forest Country Club in Hudson. I realized the stars were aligned for me.”

Again. ■

Parallax Restaurant | Lounge
2179 W. Eleventh St.
Cleveland, OH 44113
216.583.9999
www.parallaxtremont.com

winter activities

Don't Miss the... 3rd Annual Chuck Rossbach Learn-to-Skate Competition

All Learn-to-Skate skaters
SATURDAY, DECEMBER 9
2:15 P.M.

(no open skate December 9)
For more info: 491-1295

« Ice Festival! Saturday, Jan. 13

THORNTON PARK 491-1295

Ice Sculpture demonstrations, snow and ice games, clowns, face painting, raffles. Watch a special performance by Shaker Figure Skating Club skaters!

Learn-to-Skate and Open Skate as scheduled.

Coming Soon...

2007 Camp Brochures will be sent home with children in grades K-6 via backpack late January. Brochures will also be available at City buildings and the libraries. Watch for it!

Winter class registration begins **Tuesday, November 14!**

The Shaker Youth Soccer Association

SHAKER HEIGHTS SYSA

Indoor Challenge Soccer Programs

2nd – 3rd Grade Challenge
4th – 6th Grade Challenge
Boys & girls scrimmages
Mondays, 6-7pm

K-1 Challenge Soccer
Kindergarten – 1st Grade boys & girls
Soccer activities & scrimmages
Mon 5 – 6pm or Tues 4 – 5pm

Mini Kickers
4 – 5 1/2 year-old boys & girls
Soccer activities & games
Mon 5 – 6pm or Tues 4 – 5pm

SYSA INDOOR SOCCER
Held at the Force Fitness Institute
Play is on AstroTurf fields
Directed by nationally licensed coaches
\$50 for an 8-week session
Register now – space is limited!
Session 1, Nov – Dec
Session 2, Jan – Feb

Registration forms available at Thornton Park or by download at
www.shakeryouthsoccer.org or for
information contact Brian Miller at
B.MillerSYSA@hotmail.com

Shaker Youth Soccer Association
For over 10 years SYSA, a parent run, volunteer, not for profit organization, has been operating programs to enhance technical skills and foster teamwork through participation in organized soccer.

Member of:

SYSA

Registration Information

Registration Office Hours
Thornton Park
M 8:30 a.m.-7 p.m.
TU-F 8:30 a.m.-5 p.m.
SA 10 a.m.-3 p.m.
Shaker Community Building
M-F 8:30 a.m.-5 p.m.

How to Register

Registration begins Tuesday, November 14

Call 491-1295 or 491-1360 and have credit card ready. Mastercard and Visa accepted.

MAIL-IN, FAX and ONLINE registration also accepted. Checks are payable to City of Shaker Heights. \$15 charge for all returned checks.

Mail to: City of Shaker Heights
20701 Farnsleigh Road
Shaker Heights, OH 44122

Fax #: 991-4219 (24 hrs/day)
Online: shakeronline.com (24 hrs/day)

For a complete index of classes, see page 50.

General Information

Classes with fewer than the required number of participants at the first class may be cancelled. A full refund or credit will be granted for classes cancelled by the City.

Refunds for withdrawal from a class or program will be granted before the second session except for injury or illness. (A doctor's letter will be required.) In the case of trips, money is refunded only if the space can be filled and if the cancellation is received at least 24 hours in advance.

Refund claim forms must be presented within 30 days of withdrawal. Special programs such as childcare, camps, and one-nighters are handled on a case-by-case basis. There are no refunds for materials purchased. Program locations and/or personnel are subject to change. There is a \$10 processing fee for refund requests, with the following exceptions:

- Adult 50+ programs, \$5
- Fall/Winter Hockey (except Mighty Mites), \$25; School Age Care, \$25

Please allow 4-6 weeks for refunds to be processed.

Non-Endorsement Policy

The City does not necessarily endorse the opinions or business affiliations of the individuals who teach its classes and programs.

Disability Policy

The City is committed to providing access to recreational programming for all residents. If you or a member of your family has a special need, please call 491-1295 to be connected to the appropriate Program Coordinator.

Snow Procedure

Classes are cancelled when the Shaker schools are closed. Refer to local radio and TV stations or online at shaker.org or cancellations.com when you have a question about inclement weather.

ADULTS

Enrichment & Leisure

Bridge: Open see page 43

Crochet Workshop

(Adult/Teen)

Paula Rosa

All levels. Bring the crocheting you've already started or let the instructor help you select something new. Beginners learn to select a project, hook, and yarn.

Thornton Park Community Room
TH 6:30-8:30 p.m.

001 January 11-25 * 3 weeks
res\$25 nres\$30

002 February 1-22 * 4 weeks
003 March 1-22 * 4 weeks
res\$30 nres\$35

Flower Arranging

Chris Amos

Make a beautiful fresh flower arrangement on the first day of class. All fresh flowers will be provided. We will also discuss your silk arrangement. Students will be responsible for purchasing their own silk flowers. Bring your wire cutters for the second class. \$12 materials fee payable in cash to instructor on the first day of class.

Middle School Art Room
January 16-23 * 2 weeks

TU 7-9:30 p.m.
res\$20 nres\$25

Home Repair Series

Jim Engler

Homework Home Improvement

Choose a session.

Shaker Community Building
TU 7-9 p.m.

001 Electrical – January 9

Does the thought of working with electricity scare you? Overcome those fears with a simple rewire of one of your favorite lamps. Soon you'll be chang-

ing switches, installing dimmers and ceiling fans, and so much more!

002 Plumbing – January 16

Is that bathroom faucet still dripping? Here's your chance to learn some basic plumbing. Learn to clear a clogged drain, stop a running toilet, and stop leaks all over the house. Plus: how to keep your hot water heater in top shape.

003 Odds and Ends, a Handyman Special – January 23

Learn to repair broken windows, fix doors and windows that stick, install a deadbolt, and change doorknobs. Pick up tips on some small appliance repairs and discuss tools and products that make the job easy.

004 Wall Paper and Tile Seminar – January 30

Learn to remove old wallpaper, repair, and prep a wall for new paper; how to work in the corners and overhangs; and measuring for accurate buying. Learn about different types of tile, how to apply them, and the different surfaces to be used; discuss layout, designs, and structure prep.
res\$20 nres\$23

Homes of Shaker Heights

Ken Goldberg

Sharpen your architectural perception by learning basic design, aesthetics, and restoration principles in regard to the residential architecture of Shaker Heights. Basic overview of Shaker Heights development and unique planning history. Learn to determine the age, style, and original or appropriate paint color of Shaker homes. View slides and access a large display of related materials from the instructor's personal collection. In the second class, make an architectural evaluation of Shaker homes belonging to class volunteers.

Shaker Community Building
March 5-12 * 2 weeks

M 6:30-9 p.m.
res\$25 nres\$30

The In's and Out's for Credit Cards *New!

Bill March

Discover the common myths about credit cards. You will learn how to shop around for the card that best fits your

needs and what goes into the calculation of your credit score. Effective debt reduction methods are discussed.

Shaker Community Building

Tuesday, January 30

7-8:30 p.m.

res\$30 nres\$35

Job Search 101

Barbara Goldstein

Are you re-entering the workforce? Looking for your first job? This two-week, four workshop series can give you the advantage you need to succeed! Topics include overcoming barriers, marketing yourself, why employers hire, selective networking, resume guidelines, cover letters that work, and interviewing do's and don'ts.

Shaker Community Building

February 27-March 8 * 2 weeks

TU/TH 9:30-11:30 a.m.

res\$115 nres\$125

Kitchen Design

John Hall

Do you want to create the kitchen of your dreams? Let Northern Ohio's leading kitchen and bath designer educate and guide you through this exciting process. The course covers layout, styles, cabinetry, counters, flooring, and lots more. INFO: www.justeducateme.com.

High School

February 7-21 * 3 weeks

W 7-9 p.m.

res\$25 nres\$30

Knitting: Café

Pia Alesci

Bring your current projects for knitting guidance, refreshments, and friendship. It's a knitters' paradise!

Thornton Park Community Room

January 11-March 29

TH 10-11:30 a.m.

res/nres\$8 (drop-in)

Many classes fill quickly. Early registration is encouraged. Registration ends and classes close two business days prior to the first day of class.

Knitting: Introduction

Pia Alesci

Learn to cast on, cast off, and knit stitch – enough skills to make a scarf!

January 9-31 * *4 weeks*
Thornton Park Community Room
001 TU 10-11:30 a.m.

Shaker Community Building
002 W 7:30-9 p.m.
res\$30 nres\$35

Knitting: Int./Adv. Beginner

Pia Alesci

Build on and review basic knitting skills. Learn purling and other basics, enough skills to make a basic garment.

Thornton Park Community Room
TU 10-11:30 a.m. * *4 weeks*
001 Adv. Beg. February 6-27
002 Int. March 6-27

Shaker Community Building
W 7:30-9 p.m. * *4 weeks*
003 Adv. Beg. February 7-28
004 Int. March 7-28

res\$30 nres\$35

Knitting: Series

Pia Alesci

Bring your own pattern or choose one of ours. Must have basic knitting skills.

Thornton Park Community Room
W 10-11:30 a.m. * *3 weeks*
001 Scarf January 10-24
002 Felted Clutch Purse March 7-21
res\$25 nres\$30

TU 7:30-9 p.m. * *4 weeks*
003 Poncho February 7-28

Shaker Community Building
TU 7:30-9 p.m. * *3 weeks*
004 Scarf January 9-23
005 Felted Clutch Purse March 6-20
res\$25 nres\$30

006 Poncho February 6-27
4 weeks
res\$30 nres\$35

Legal Series

Candace M. Pollock, Esq.
Hahn & Pollock, LLC

Middle School Room
TH 7-8 p.m.

001 Top 10 Mistakes of Estate Planning - January 18

Learn the 10 most common planning mistakes that put you and loved ones in jeopardy. Learn the essential core directives and how to avoid planning gaps and conflicts to maintain maximum control at minimum cost.

002 Special People/Special Planning - January 25
Planning for a special-needs family member can be difficult due to the complex rules regarding public benefits programs. Learn the consequences of failing to plan.

003 Loving Without a License - February 1
An overview of the laws that apply to an unmarried couple's life, especially during times of crisis such as disability or death.

004 Pet Trusts - February 8
What could happen to your pet in the event of your serious illness or death? Create a pet care plan, including caregiver selection and accountability, care standards, and financial distributions.

005 Women in Transition - February 15
Statistically, alimony is awarded less frequently and for shorter periods than in the past. Learn some options available to women who are suddenly left to navigate their financial futures alone.

006 Asset Protection 101 for Small Business Owners - February 22
Covers the key asset protection steps business owners can take to ensure smooth management and transition and maximum value during disability and at retirement or death.

007 Top 10 Medicaid Planning Mistakes - March 1
The top 10 mistakes families make regarding Medicaid and long-term care issues. Explains terminology, important dates, and strategies authorized under

Ohio Medicaid rules, including the myths about the new Medicaid law.

008 Caregiver Children and their Elder Parents - March 8
Aging parents and their adult children face many challenges as they deal with the emotional, financial, and legal aspects of long-term care decisions. One correct decision may produce an unwanted outcome, such as unnecessary financial costs.

Per class: **res\$15 nres\$20**
Series: **res\$65 nres\$70**

Money for Life: A Personal Budgeting Course
Bill March

Learn to manage spending in a whole new way. Automatically track purchases and recover 10 percent of your income from hidden spending. \$10 materials fee (textbook) payable to instructor at first class.

Shaker Community Building
January 16-23 * *2 weeks*
TU 7-8:30 p.m.
res\$30 nres\$35

Myers-Briggs Type Indicator – A Personality Assessment
Patricia Emser

The MBTI instrument is one of the most widely used personality instruments in the world today. This course provides a useful way of describing personalities by looking at preferences on four scales. Day one will give you an introduction to type dynamics. You will be taking the 93 question assessment. Day two we will clarify your best fit type. Because MBTI is used in career counseling, leadership development and team building, we will explore communication and conflict resolution. Handouts will be provided.

Shaker Community Building
January 23-30 * *2 weeks*
TU 2:30-4:30 p.m.
(Class will end at 5:30 p.m. on Jan. 30)
res\$85 nres\$90

Origami

(Adult/Teens)

Keiko Biddle

Make a butterfly, a bird, flowers or ornaments just by folding a piece of paper. Origami is an ancient Japanese craft of paper folding. Learn basic folds and make a beautiful and difficult hanging floral decoration “Kusudama” in the final week. \$3 materials fee payable in cash to instructor the first day of class.

Thornton Park Community Room
TH 6:30-8:30 p.m. * *4 weeks*
001 January 11-February 1
002 March 8-29
res\$30 nres\$35

Preventive Home Maintenance: The Klutz's Guide
Jack Kleinman

Learn preventive home maintenance from someone who has been doing it for 57 years. Instructor will entertain and enlighten you with wonderfully practical tips to save you from paying him for emergency repairs! Fee includes instructor's video: *The Klutz Guide to Saving Money on Home Repairs and What to Do in Case of Emergency.*

Shaker Community Building
TU 7:30-9 p.m.
001 January 9
002 February 6
003 March 6
res\$20 nres\$25

Real Estate 101: Basic Certification

State of Ohio approved 3 CEUs for licensed agents. Required for agents who have sold two or more houses in 2006, have not taken the class before, and who wish to be listed on the Top Selling Real Estate Agents webpage at shakeronline.com. Learn all about Shaker to provide prospects with key information they want to know about the City. Learn about resources for new residents and hear up-to-date information about new housing, commercial and retail development. Participants receive certificate and print materi-

als. (Attendees must arrive on time to receive credit.) INFO: 491-1332.

City Hall Council Chambers
December 6
9 a.m.-12 noon
\$25

Real Estate 102: Quick Refresher

This refresher class is for anyone who has already taken Real Estate 101. It is not for credit but is required for agents who have sold two or more houses in 2006 and who wish to be listed (or re-listed) on the Top Selling Real Estate Agents webpage at shakeronline.com. \$75 fee payable to Relocation Specialists after house sales are confirmed. INFO: 491-1332.

City Hall Council Chambers
December 6
1-2 p.m.

Scrapbooking

Barbara Glennon

All levels. Learn how to turn your pictures into family heirlooms; new ideas and techniques. There will be a discussion the first class on layout, colors, and tools. Bring pictures to the first class. \$2 materials fee payable to instructor at first class.

Thornton Park Community Room
TU 7-9 p.m. * *4 weeks*
001 January 9-30
002 February 6-27
003 March 6-27
res\$45 nres\$50

Spanish

Paul Blake

Certified Spanish instructor helps students of all levels learn and improve their Spanish. Explore the Spanish culture in this fun class. All welcome – *Bienvenidos!*

Middle School Room 122
February 6-March 27 * *8 weeks*
TU 7-8:30 p.m.
res\$60 nres\$65

Valentine Heart Wreath

Chris Amos

Decorate for Valentine's Day by making an attractive silk and dried flower combination wreath that will enhance your décor. Bring wire cutters and your creative talents. \$15 materials fee payable in cash to instructor.

Middle School Art Room
Tuesday, January 30
6:30-8:30 p.m.
res\$15 nres\$20

Voice Overs: You're on the Air!

Dan Levine

You don't have to be an actor to get voice-over work. Dan Levine (Tony Award nominated composer of the Broadway *Anna Karenina*) will discuss the voice-over business as a whole, the numerous opportunities, the incredible income potential, the all-important “demo” and how to have it produced. You'll step up to the mic and do some practice recording, then listen to the results.

Shaker Community Building
Saturday, January 27
2-4 p.m.
res\$40 nres\$48

Your Home Your Haven

Nancy Patterson

Make your home beautiful! Learn from a former Ethan Allen designer how to start a whole decorating project or just give one room a face-lift. Learn the three levels of design. Clear the clutter before you begin; walls are not just for pictures; learn “out of the box” design. Topics covered: furniture, fabrics, budgets, functional rooms, accessories, and bold color.

Shaker Community Building
SA 1-3 p.m.
001 January 27
002 March 3
res\$25 nres\$35

Fine & Performing Arts

Ballroom Dancing

Mitzi and Ed Waring Dance Co.

Learn to dance the waltz, fox trot, salsa, tango and more like the “stars.” Must have a partner. Instructors reserve the right to place couples in appropriate classes. No class April 5.

Woodbury School Cafeteria
TH January 11-March 1 * 8 weeks
001 Basic 6:30-7:30 p.m.
002 Int. & Advanced 7:30-8:30 p.m.

TH March 8-May 3 * 8 weeks
003 Basic 6:30-7:30 p.m.
004 Int. & Advanced 7:30-8:30 p.m.

res\$95/couple nres\$115/couple

Drawing

Beverle Krueger

Basic and intermediate drawing techniques and principles. Composition, value, design, line, and more using various media. Supply list provided. No class April 3.

Middle School Art Room
TU 7-9 p.m. * 8 weeks
001 January 16-March 6
002 March 13-May 8
res\$55 nres\$60

Quilting

Bring your own materials or choose from assortment provided.

Shaker Community Building
M 10-11 a.m.
Ongoing * No charge

Watercolor Painting

Beverle Krueger

Composition, color theory, brushwork, and technique taught with landscape, still life, and portraits. Supply list provided. Some experience needed.

Shaker Community Building
F 10:30 a.m.-1 p.m. * 8 weeks
001 January 19-March 9
002 March 16-May 4
res\$60 nres\$65

Sports & Fitness

Aerobic Dancing with Jacki’s Inc.

Jill Welsh & Hedda Dempsey

Build muscle strength and cardiovascular endurance. All ages and fitness levels. Bring mat and hand weights to class. Register and pay instructor when attending the class. INFO: (440) 338-1739. No class Jan. 15, Feb. 16, 19.

January 8-March 30
001 Shaker Community Building
M/W/F 8:30-9:30 a.m.

002 Middle School West Gym
M/W 6:15-7:15 p.m.

Basketball: Adult
(Ages 21+)

Enjoy exercise and friendly competition after a hard day’s work. Players must have Thornton Park ID card (included in fee) and complete registration packet, to be presented to supervisors at first session. No phone-in registrations accepted.

Woodbury School Main Gym
January 16-March 11 * 8 weeks
TU/TH 8:30-10 p.m.
SU 2-4 p.m.
res\$65 nres\$80

Body Sculpting /
Phenomenal Abdominals

This one-hour strength training workout combines flexibility and cardiovascular conditioning using a set of 5-pound dumbbells. Accommodates beginner to advanced fitness levels. Classes are taught by a Certified Trainer. Bring a set of dumbbells, an exercise mat, a water bottle and a stretch band. Eight classes in each term. Class size is limited and advance registration must be made through Body Sculpting, Inc. at *flexcity.com* or 216-313-FLEX.

Shaker Community Building
TU/TH 6:30-7:30 p.m. or
9:30-10:30 a.m. or
SA 10:15-11:15 a.m.
Classes are ongoing.

res\$50/eight-class term or
\$120 any 3 terms
nres\$55/eight-class term or
\$125 any 3 terms

Phenomenal Abdominals

This 30-minute exercise class works the upper, lower, and side abdominals. Bring an exercise mat, a stretch band, and a water bottle. Classes are taught by a Certified Trainer. Eight classes in each term. Class size is limited and advance registration must be made through Body Sculpting, Inc. at *flexcity.com* or 216-313-FLEX.

Shaker Community Building
TU/TH 7:30-8 p.m. or
10:30-11 a.m. or
SA 11:15-11:45 a.m.
Classes are ongoing.

res\$30/eight-class term
nres\$35/eight-class term

Fitness Training: Private
Sandy Caminita
Certified Fitness Training

Burn fat, strengthen and tone. Sessions are one hour. One-on-one training from one session per week at \$45 to twelve sessions a month at \$520. One-on-two training also available. By appointment only. Call: 496-7640 or 641-9622

Shaker Community Building

Golf: Adult Learn to Play
Mike McCon

Introductory course covers grip, stance, and posture; basic fundamentals of the swing; iron and wood play; putting and the short game; etiquette and rules.

The Golf Dome
8198 E. Washington St., Chagrin Falls
January 10-February 15 * 6 weeks
001 W 7-8 p.m.
002 TH 10:30-11:30 a.m.
February 21-March 29 * 6 weeks
003 W 7-8 p.m.
004 TH 10:30-11:30 a.m.
res\$95 nres\$115

Golf: Simulator Winter 07 League

Forget the snow and bad weather this year and play 9 holes each week at 10 of the best courses in the world! Your rounds will be played on our new “Full Swing” golf simulators, considered to be the finest in the golf world. Courses to be played include: Pebble Beach, Firestone, Pinehurst #2, St. Andrews, Bay Hill and other world class courses!

The Golf Dome
8198 E. Washington St., Chagrin Falls
January 15-March 25 * 10 weeks
res\$120 nres\$125

Ice Skating see page 48

Innergy Fitness ®
Cynthia Jordan

A complete fitness regimen includes low impact aerobics for cardiovascular health and fat-burning potential; resistance training to increase calorie burn and to strengthen and firm muscles; and Pilates- and yoga-inspired exercises to improve muscle tone and flexibility. Bring an exercise mat and light hand weights. Register with instructor at first class.

Middle School West Gym
January 9-March 29
TU/TH 6:30-7:30 p.m.
res/nres\$42 or walk-in: \$5

Swim Conditioning

Improve stroke, endurance, and cardiovascular fitness. Swim and diving teams may share pool from 6:30 to 7:30 a.m.

Middle School Pool
January 8-March 30 * 14 weeks
M-F 6-7 a.m.
res\$3 (drop-in; exact change only)

Swimming: Adult Lessons

Adults of any ability level learn to feel more comfortable in the water. Classes are combined if enrollment is low.

Woodbury School Pool
M 7:30-8:30 p.m. * 6 weeks

001 January 8-February 12
002 February 26-April 2
res\$75 nres\$95

Swimming: Lap

Lap swimming is limited during open swim hours. Residents only. Pool pass for all open and lap swims available for \$35.

Woodbury School Pool
January 16-March 30
TU/TH 8:30-9:30 p.m.
SU 9:30-11 a.m.
res\$3/drop-in (exact change only)

Water Aerobics
Hilary Byrne

Class incorporates warm-ups, leg exercises, stretching, and water aerobics.

Woodbury School Pool
5 weeks
001 January 17-February 14
002 February 28-March 28
W 7:30-8:15 p.m.
res\$50 nres\$60

Yoga: Beginner/Intermediate
Atma Yoga Center Instructors

Learn basic yoga postures to improve breathing, body structure, and to strengthen and lengthen muscles.

Shaker Community Building
M W 7-8 p.m.
001 January 22-February 14 * 4 weeks
res/nres\$28 – 1 day
res/nres\$53 – 2 days

002 February 26-March 28 * 5 weeks
res/nres\$35 – 1 day
res/nres\$67 – 2 days

Yoga: Lunch Time
Atma Yoga Center Instructors

Learn yoga postures and breathing techniques to relieve workday stress and increase energy.

Thornton Park Community Room
W Noon-1 p.m.
001 Jan. 24-Feb. 14 * 4 weeks
res/nres\$28

002 Feb. 28-Mar, 28 * 5 weeks
res/nres\$35

ADULTS 50+

Enrichment & Leisure

AARP Shaker Chapter 5108
Shaker Community Building
Every 3rd Friday 1:30 p.m.
No charge

Bridge: Open
Shaker Community Building
TH 1-4 p.m.
Donation: \$1

Coffee, Cookies & Conversation

Enjoy socialization, a speaker, entertainment, and coffee with pastry. Just drop in and see what's happening. All welcome! Info or a schedule of programs: 491-1360.

Shaker Community Building
W 10-11 a.m. * Ongoing
Every 2nd and 4th Wednesday/month

Grief Support Group
Hospice & Palliative Care
Partners of Ohio

Facilitated by trained professionals. Receive encouragement and help in coping with your loss within a safe environment. INFO: Carol Steiner, 931-1327, prior to attending.

Shaker Community Building
January 31-March 7 * 6 weeks
W 1-2:30 p.m.
No charge

Low Vision Support Group
Marie Prendergast

Ongoing free service for Shaker residents. 2nd and 4th Mondays of each month. INFO: 491-1347.

11 a.m.-12:15 p.m.

continued

continued

continued

Podiatry Care
Laurence Spivack, DPM

Simple foot care services provided on a first-come basis.

Shaker Community Building
2nd Thursday of each month
TH Please arrive at 9 a.m.
\$15

Taste of Shaker
Marie Prendergast

Participants enjoy a different restaurant every second Tuesday of the month. Restaurants TBD. Reservations must be made 7 days prior to the trip. Cost of lunch not included. Call 491-1360 for more information.

TU 1-3 p.m.

Tax Assistance
Cosponsored by AARP

Once again the AARP foundation will sponsor a free federal and state tax return preparation service at the Shaker Heights Community Building. The service is available by appointment for middle- and low-income taxpayers with priority given to those 60 and over. By appointment only: call 491-1360.

Please bring all pertinent tax documents, including W2's, 1099's (including those for social security), and brokers' end of the year statements for stocks and mutual funds to your free, electronic tax preparation appointment. You must also bring a copy of your 2005 tax return regardless of where or how you filed it. The service does not include preparation of returns that include income from rental property.

Shaker Community Building
February 2-April 13
TU 11 a.m.-4:30 p.m.
F 10 a.m.-4 p.m.
No charge

Transportation Services

**Transportation Consortium
Coordinating Committee (TC3)**

TC3 multi-passenger vehicles drive individuals throughout the east side Cleveland suburbs for medical appointments, social activities, shopping, and personal business. Must meet minimum age requirement to qualify for this service. Fill out a registration form and pay a yearly, non-refundable fee of \$5. A suggested donation of \$2 is requested for a one way ride and \$4 for a round trip. INFO: 491-1351.

Fine & Performing Arts

**Painting:
Beginning Acrylic Painting**
Penni Rubin

Have fun with a paint medium that is both easy to learn and forgiving. Bring your liquid bottles or tube acrylic paints, a canvas and brushes to first class. You may call 491-1360 for a supply list.

Shaker Community Building
February 1-March 8 * 6 weeks
TH 1:30-4 p.m.
res\$65 nres\$70

Painting: Masters of Mixed Media
Penni Rubin

Expand your horizons in art by exploring different media from pastels to inks and collage to watercolors. A variety of paints are used in projects such as making your own prints for cards. Bring a sketch pad and paint brushes to first class. \$10 materials fee payable to instructor at first class.

Shaker Community Building
January 30-March 6 * 6 weeks
TU 10 a.m.-12:30 p.m.
res\$65 nres\$70

Sports & Fitness

Aquatic Exercise
Arthritis Foundation in cooperation with
Judson Wellness Department

Emphasizes range-of-motion and endurance exercises effective for the body's joints. Includes access to pool, use of strength training equipment (with doctor's permission), and hot tub. Towels provided. Ongoing. To register: 791-2393.

Judson Park
2181 Ambleside Drive
TU/TH 11-11:45 a.m.
\$55* monthly membership
*Fee subject to change without notice

Arthritis Exercise
In cooperation with
Judson Wellness Department

Ongoing recreational exercise program taught by Arthritis Foundation certified instructors. Includes range-of-motion, strength, endurance, weight bearing, relaxation, practical tips, and activities to promote self-care. Hand weights, bands, and participant manual included.

Shaker Community Building
M/W/F 11:15 a.m.-Noon
\$2/class

Fun with Fitness
Beth Parnin

Low impact exercise requiring no floor work. Wear comfortable tennis shoes.

Shaker Community Building
Room 018
MWF 9-10 a.m. * 6 weeks
001 January 3-February 14
002 February 21-April 4
2 days/week
res\$30 nres\$35 (individual)
res\$50 nres\$55 (husband/wife)
3 days/week
res\$35 nres\$40 (individual)
res\$55 nres\$60 (husband/wife)

**SilverSneakers® Fitness
Program**

SilverSneakers® is the nation's leading exercise program exclusively designed for older adults and available at no additional cost to eligible members of Anthem's Medicare Preferred and Medicare Senior Advantage plans and Humana plans.

Classes taught by certified SilverSneakers® fitness instructors are available at the Shaker Community Building. NOTE: Members of the identified health care plans are welcome to register for classes. Non-members are welcome on a space available basis. INFO: 491-1360.

Swimming: Open Swim

Private lessons by appointment:
229-4025.

Judson Retirement Community
2181 Ambleside Dr.
MWF 7-8 a.m.
9-10:45 a.m.
1:45-3:30 p.m.
4:15-6 p.m.
TU/TH 7-8 a.m.
9:45-11 a.m.
11:45-6 p.m.
SA 8 a.m.-Noon
\$55* monthly membership
*Fee subject to change without notice.

Table Tennis
(All Ages)
Valeriy Elnatano
USA/Russian Olympic Coach

Intermediate to advanced players can sharpen skills for a new challenge. Call instructor to set up a session: 691-1767. No session on Jan. 14, Feb. 18.

Shaker Community Building
W 6:30-9:30 p.m.
SU 12:30-3:30 p.m.
Ongoing * Drop-in: \$2

Special Events

Volunteer Opportunities

The City of Shaker Heights invites individuals to share their time and talents with some of our older residents. Their needs include transportation to and from weekday programs and assistance with program planning throughout the year, including the Annual Senior Holiday Dinner. INFO: KEVIN CROWE, 491-2595.

Tax aide volunteers are needed for the AARP free tax assistance program at the Shaker Heights Community Building during the February to April tax return preparation season.

Volunteer positions include receptionists and tax assistance counselors. Counselors become certified by successfully completing an IRS designed tax course and exam given at a number of local sites during January. If you are interested, please call the Community Building at 491-1360.

**Second Annual
Senior Holiday Dinner**

Save the date for this special holiday treat. Call 491-1360 after November 6 for more information and to make a reservation. Shaker residents only.

Shaker Community Building
Wednesday, December 20
12:30 p.m.
res\$5

Trip

**Guy & Ralna of
“The Lawrence Welk Show”**

Take a trip down memory lane and enjoy a wonderful lunch. Energetic, dynamic, and always entertaining, Guy and Ralna have been performing on television and concert stages for more than 40 years. This performance includes a live orchestra. Cost includes lunch, show, and transportation for Shaker residents. Non-residents must provide their own transportation. Call 491-1360 for more information and to make transportation arrangements.

Monday, April 2
Lunch 11:30 a.m.
Show: 1 p.m.
Landerhaven, Mayfield Heights
res\$60 nres\$62

YOUTH

Enrichment & Leisure

Driver Education
(Grades 10+)
National Driver Training School

Covers all subject areas required by the State of Ohio. Class includes eight hours of behind-the-wheel training scheduled through the school and 24 hours of classroom instruction. Students must be 15 years, 5 months old to begin classroom training. A temporary permit is not required.

High School Room 154
M-TH 4-7 p.m.
December 4-14 * 2 weeks
res\$299 nres\$319

It's A Party!
INFO: 491-2595, Kevin Crowe. Ice skating parties: 491-2590, Dawn Clark.

School Age Care
(Grades K-6)

Before/after school program provides enrichment activities to children in their schools; safe, supervised places to spend time with friends, learn new skills, and develop resourcefulness. Onaway site offers school age care for children with special needs.

Before school: 7-9:15 a.m.
After school: 3:20-6:30 p.m.

Fees
(10% discount for each additional full-time child)

BEFORE SCHOOL:	AFTER SCHOOL:
\$131/month	\$152/month
\$98/Dec.	\$114/Dec.
\$98/January	\$114/January
\$98/April	\$114/April
\$8/day	\$13/day

continued

Don't let your favorite class get cancelled by waiting until the last minute to register. At some point a decision is made whether to cancel a program due to low enrollment. Registering late may mean you missed your chance and the class has already been cancelled. **Register today!**

Fundaze
(Grades K-8)
7 a.m.-6:30 p.m.
December 27-29, January 2-5, 15,
February 16, 19, March 2, 16
Early registration:
res\$32/day nres\$42/day
Late registration:
res\$42/day nres\$52/day

Fine & Performing Arts

Ballet Basics
(Ages 5-6)
Pia Alesci

Fundamentals of classical ballet. No experience necessary. Plain leotards, tights and ballet shoes required.

Thornton Park Community Room
January 23-March 13 * *8 weeks*
TU 4:15-5:15 p.m.
res\$65 nres\$85

Ballet: Fairy Tales
(Ages 3-4)
Jennifer Martino

Fairy tales brought to life through the magic of movement, dance and storytelling. No prior experience necessary. Leotards, tights and ballet shoes required. Participants must be toilet-trained. No class February 19.

Thornton Park Community Room
M 2:30-3:05 p.m.
January 22-March 5 * *6 weeks*
res\$50 nres\$65

Ballet for Preschoolers
(Ages 3-4)
Pia Alesci

Play-based introduction to basic ballet positions and movement. Body awareness and coordination skills are primary focus. Children also develop social skills as they prepare to enter kindergarten. Plain leotards, tights and ballet shoes are required. Participants must be toilet-trained.

continued

Thornton Park Community Room
January 25-March 15 * *8 weeks*
TH Level I 1-1:45 p.m.
TH Level II 2-2:45 p.m.
(Prerequisite: Level I completed)
res\$60 nres\$80

Chess/Checkers
(Grades 1-6)
Eric Newberry

Game tactics covered. Checkers may be played at any time, but class is devoted to chess. If possible, please bring a chess and/or checker set and board to class. Participants should know names of pieces and how they move. No class on February 18.

Woodbury School Room 114
January 28-March 11 * *6 weeks*
SU 4:15-5:15 p.m.
res\$65 nres\$80

Drawing: Young Rembrandts® Pre-School Drawing
(Ages 31/2-5)

Instruction is provided within a positive and nurturing environment. Skill development concentrates on drawing, coloring, listening, spatial organization, and patience. Discussion surrounding the age-appropriate topic of the week will be encouraged. Fee covers all materials.

Shaker Community Building
January 31-March 7 * *6 weeks*
W 1:30-2:15 p.m.
res\$65 nres\$75

Drawing: Young Rembrandts® Elementary Drawing
(Ages 6-12)

An innovative, step-by-step drawing method that teaches fundamental drawing techniques through self-expression. A new subject matter will be presented each week ranging from animals, landscapes, and still life to art history. Fee covers all materials. No class on February 18.

continued

Woodbury School Room 114
January 28-March 11* *6 weeks*
SU 2-3 p.m.
res\$65 nres\$75

Magic Club
(Grades 1-4)
Brad Schreiber

Professional children’s magician teaches tricks, history, and development of magic.

Onaway School Multi-purpose Room
January 30-March 6 * *6 weeks*
TU 4:30-5:30 p.m.
res\$55 nres\$70

Stage Struck *New!
(Grades 5-8)

Principles of acting, improvisation, stage movement, character development, and audition preparation are covered. A showcase of accomplishments is presented at the last class. No class February 18.

Woodbury School Auditorium
January 28-March 25 * *8 weeks*
SU 1:30-3 p.m.
res\$75 nres\$85

Theatre Workshop for Youth
(Grades 1-4)
Brad Schreiber

Principles of acting, singing, and dance are taught by performer and educator. Half-hour performance at last class. No class February 19.

January 29-March 12 * *6 weeks*
001 Boulevard School Gym
M 3:45*-4:30 p.m.

002 Onaway School
Multi-purpose Room
TU 3:45*-4:30 p.m.

003 Fernway School
Music Room
W 4:15-5:15 p.m.
res\$55 nres\$70
*Report at 3:30 p.m.

Sports & Fitness

Art of Self-Defense
(Ages 7+ with adult)
Master Mark Siwinski
Tai Shin Doh/Tai Shin Jitsu/
Hopkido Karate

Instruction for both participants. Belt advancement available but not mandatory. Uniforms not required. One fee covers both adult and child.

Middle School East Gym
January 11-March 8 * *9 weeks*
TH 7:45-9:15 p.m.
res\$90 nres\$110

Baseball Series
(Ages 8-10)
Max Briggs

Prepare for the coming season by working on hitting and pitching techniques. Instructor is former Cleveland Heights MVP, LEL player, and recent graduate of CWRU where he was a player on the baseball team. Players should bring own gloves and bats.

Middle School West Gym
SA 3-4 p.m. * *3 weeks*
001 Hitting January 13-27
002 Pitching February 10-24
003 Hitting March 10-24

Basketball: Bitty Basketball
(Co-ed, 4 years old)

Learn fundamental basketball skills in this introductory class.

Woodbury School Upper Gym
SA 12:15-12:45 p.m. * *4 weeks*
001 January 20-February 10
002 February 24-March 17
res\$45 nres\$55

Basketball: Fundamentals of Passing, Dribbling, & Shooting
(Ages 7-12)
Carlton Mitchell

Learn basics then apply them on the court.

Woodbury School Upper Gym
SU 12:45-1:45 p.m. * *5 weeks*
001 January 7-February 4

002 February 25-March 25
res\$45 nres\$60

Basketball: Jr. NBA/Jr. WNBA Pee Wee Instructional
(Co-ed; Ages 5-9)
Denise Duncan & Dave Oliver

Basics taught through drills and activities. Introduction to fundamental skills. Youth size basketballs used. Children must be at least 5 years old to register. Schedule is subject to change. Limited enrollment. No team request. All players must complete registration form.

Woodbury School Main Gym
7 weeks
SA January 13-February 24
001 Girls 6-8 yrs 9-10 a.m.
002 Boys 5-6 yrs report 10 a.m.
on Jan. 13
003 Boys 7-8 yrs report 11 a.m.
on Jan. 13
res\$90 nres\$110

Basketball: Jr. NBA/Jr. WNBA Youth Basketball League
(Boys & Girls, Grades 7-8)

Skill development, sportsmanship, teamwork, and rules of the game. Volunteer coaches needed. Teams selected via draft; no team request. Practices arranged by coaches. Players receive NBA-replica jerseys; give (adult) size at registration. All players must complete registration form. Time/location subject to change.

Woodbury School Main Gym
SA January 20 all players meet for organizational meeting at 6:30 p.m.
8 weeks
001 Boys Gr. 7 & 8
002 Girls Gr. 7 & 8
res\$60 nres\$75

Fencing
(Ages 6-14)
William Reith

Learn fundamentals and build confidence. No class February 19.

High School Fencing Room
January 22-March 19 * *8 weeks*
001 M 4-5:30 p.m.

002 TU 4-5:30 p.m.
003 TH 4-5:30 p.m.
res\$90 nres\$105

Fencing: First Time
(Ages 6-14)
William Reith

Footwork, tactics and weapon technique for the beginner. No class Feb. 17.

High School Fencing Room
January 20-March 17 * *8 weeks*
SA Noon-1 p.m.
res\$90 nres\$105

Fencing: Parent & Child
(Ages 6-14)
William Reith

Fee covers parent and one child. No class Feb. 17.

High School Fencing Room
January 20-March 17 * *8 weeks*
SA 1-2 p.m.
res\$100 nres\$120

Field Hockey: Intro Girls
(Grades 3-6)

Fundamentals for beginners. Sticks provided. Registration form required.

Middle School West Gym
January 13-February 17 * *6 weeks*
SA
Gr. 3-4 Noon-1:15 p.m.
Gr. 5-6 1:15-2:30 p.m.
res\$45 nres\$55

Golf: Junior Intermediate
Mike McCon

Review fundamentals, preshot routine, consistency and placement and specialty shots including bunker play. Open to players with prior golf experience.

The Golf Dome
8198 E. Washington St., Chagrin Falls
TH 4:30-5:30 p.m. * *6 weeks*
001 January 11-February 15
002 February 22-March 29
res\$95 nres\$115

Index

Adults

Enrichment & Leisure

Bridge: Open	43
Crochet Workshop	38
Flower Arranging	38
Home Repair Series	38
Homes of Shaker Heights	39
In's and Out's for	
Credit Cards *New!	39
Job Search 101	39
Kitchen Design	39
Knitting: Café	39
Knitting: Introduction	40
Knitting: Int./Adv. Beginner	40
Knitting: Series	40
Legal Series	40
Money for Life: A Personal	
Budgeting Course	40
Myers-Briggs Type Indicator -	
A Personality Assessment	40
Origami	40
Preventive Home Maintenance:	
The Klutz Guide	41
Real Estate 101: Basic	
Certification	41
Real Estate 102:	
Quick Refresher	41
Scrapbooking	41
Spanish	41
Valentine Heart Wreath	41
Voice Overs: You're on the Air	41
Your Home Your Haven	41

Fine & Performing Arts

Ballroom Dancing	42
Drawing	42
Quilting	42
Watercolor Painting	42

Sports & Fitness

Aerobic Dancing with	
Jacki's Inc.	42
Basketball: Adult	42
Bodysculpting / Phenom. Abs.	42
Fitness Training: Private	42
Golf: Adult Learn to Play	42
Golf: Simulator Wtr 07 League	43
Ice Skating: Learn-to-Skate	48
Innergy Fitness ® Workout	43
Phenomenal Abdominals	42
Swim Conditioning	43
Swimming: Adult Lessons	43

Swimming: Lap	43
Table Tennis: Lessons	49
Water Aerobics	43
Yoga: Beginner/Intermediate	43
Yoga: Lunch Time	43

Adults 50+

Enrichment & Leisure

AARP Shaker Chapter	43
Bridge: Open	43
Coffee, Cookies & Conversation	43
Grief Support Group	43
Low Vision Support Group	43
Podiatry Care	44
Taste of Shaker	44
Tax Assistance	44

Fine & Performing Arts

Painting: Beginning Acrylic	44
Painting: Masters of	
Mixed Media	44

Sports & Fitness

Aquatic Exercise	44
Arthritis Exercise	44
Fun with Fitness	44
SilverSneakers® Fitness	45
Swimming: Open Swim	45
Table Tennis: Heights Club	45

Special Events

Volunteer Opportunities	45
Second Annual Sr.	
Holiday Dinner	45

Transportation Services

TC3	44
-----	----

Trip

Guy & Ralna of	
"The Lawrence Welk Show"	45

Youth

Enrichment & Leisure

Driver Education	45
It's A Party!	45
Origami (Adults/Teens)	41
School Age Care	45

Fine & Performing Arts

Ballet Basics	46
Ballet: Fairy Tales	46
Ballet for Preschoolers	46
Chess/Checkers	46
Drawing: Young Rembrandts ®	
Pre-School Drawing	46
Magic Club	46
Stage Struck *New!	46
Theatre Workshop for Youth	46

Sports & Fitness

Art of Self-Defense	47
Baseball Series	47
Basketball: Bitty	47
Basketball: Fundamentals	
of Passing, Dribbling, Shooting	47
Basketball: Jr. NBA/WNBA	
PeeWee Instructional	47
Basketball: Jr. NBA/WNBA	
Youth Basketball League	47
Fencing	47
Fencing: First Time	47
Fencing: Parent & Child	47
Field Hockey: Intro Girls	47
Golf: Junior Intermediate	47
Golf: Junior Learn to Play	48
Golf: Tiger Cubs	48
Ice Skating: Learn-to-Skate	48
Karate: Intro	48
Lacrosse: Skills & Drills Intro	48
Soccer: Intro Skills Games	48
Soccer: Micro Indoor League	49
Superb Swimmers	49
Swimming Lessons	49
Swimming: Open/Family Swim	49
Table Tennis: Lessons	49
Tae Kwon Do (see ad)	39
Tennis: Youth Lessons	49

Thornton Park Facility Schedules

Ice Arena	49
Public Skating/arena schedule	
Ice Skating: Fall/Winter passes	
Resident ID cards	
Ice Skating: Daily admission	
Arena contacts	
Rink rental	
Public Freestyle schedule	

Recreation Class Registration Form

ADULT NAME (PARENT OR GUARDIAN):

Last	First	MI
Address		
City, State, Zip		
Day Phone ()	-	Night Phone () -
Email address:		

PARTICIPANT NAME(S)	BIRTH DATE	GRADE	ACTIVITY	SECTION	FEES

FORM OF PAYMENT:	<input type="checkbox"/> Cash (in person only)	<input type="checkbox"/> Check	<input type="checkbox"/> Credit Card	TOTAL FEES:
CREDIT CARD INFORMATION:	Credit Card type:	<input type="checkbox"/> MasterCard	<input type="checkbox"/> Visa	
ACCOUNT NUMBER:		Exp. date:	/	
SIGNATURE				

Elegant Luxury Apartment Living in Shaker Heights

Blair House

APARTMENTS

56 Unique Luxuriously
Designed 1, 2, 3 & 4
Bedroom Suites
From 800 - 3,000 sq. ft.

Indoor Garage
with Valet Parking

Balconies With Scenic
Views of Shaker Country
Club Golf Course

Spacious Floor Plans
With Walk-In Closets,
High Quality Fixtures and
an Elegant Lobby

Attentive and Courteous
Staff Providing
Uncompromising Service
and Meticulous Care

19601 Van Aken Boulevard

216/ 991-2373

november

highlights

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 Music in the Mornings children (birth to 3) experience the joy of music (pg. 56)	2 Fall Orchestra concert Shaker High School (pg. 57) 	3 A Voice of my Own 11/2-4 at Laurel School (pg. 57)	4 Squirrel's Nest Boutique Nature Center (pg. 57)
5 Bowl for Kids' Sake Solon Freeway Lanes (pg. 63) ▶▶ Writers & Readers Series Cleveland Public Library (pg. 63)	6 	ELECTION DAY 7 Environmental Town Hall Brown Bag Lunch Series photographer & social activist Steve Cagan (pg. 58)	8 Cleveland Institute of Music Opera Theatre 11/8-11 (pg. 64)	9 Photography Club Nature Center (pg. 58) Fall Band Concert Shaker Middle School (pg. 59)	10 "Annie" 11/3 & 11/10 Wiley Middle School (pg. 57)	VETERANS DAY 11 "Hamlet" 11/9-11 John Carroll University (pg. 59)
12 Be Dazzled by Design Decorating Showcase Interior design. Benefit for Cleve. Orch. (pg. 64) Honor Those Who Serve Hear veterans' stories of courage. Maltz Museum (pg. 64)	13 CSU Town Hall Series Ohio Theatre. President of Tulane University speaks. (pg. 65)	14 Babes in Nature Nature Center (pg. 59) ▶▶ 	16 Fall Choral Concert Shaker Middle School (pg. 59) Shaker Series: What Might Have Been Nature Center & Shaker Historical Society (pg. 59)	17 "A Bright Room Called Day" 11/10-11, 16-18 Eldred Theatre (pg. 64)	18 North Union Farmers' Market Shaker Square. Ongoing. (pg. 55)	
19 Artisan Bazaar 11/18-19 Laurel School (pg. 59) Local Author & Book Fair Main Library (pg. 60) University Circle Wind Ensemble (pg. 65) ▶▶		21 Holiday Exhibit Shaker Historical Museum (pg. 60) Computer Fundamentals Fairhill Computer Learning Center (pg. 60)	22 Shaker schools closed thru 11/24	THANKSGIVING 23 City buildings closed thru 11/24 	24	25 Dunham Tavern Antique Show Shaker Middle School (pg. 60)
26 Mr. Jingeling's Holiday Express 11/18-12/17 Cuyahoga Valley Scenic Railroad (pg. 65)	27 	28	29 Shaker Lakes Runners Group Ongoing. (pg. 55) ◀◀	30 		

december

highlights

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
					1 "Love Actually" Shaker Community Building (pg. 61) ◀◀	2 Holiday Jewelry Sale Artist Lois Becker (pg. 61)
3	4 Drop-in Play Sessions Shaker Family Center. Ongoing. (pg. 54)	5 	6 CityMusic Cleveland Fairmount Presbyterian Church. Free! (pg. 61) ◀◀	7 Parent University Series Shaker Family Center. Free! (pg. 61)	8 Holiday Concert in Dance Shaker High School (pg. 61)	9 Celebration of Lights Nature Center (pg. 62)
10 Celebrate the Season Celebrate the diversity of winter holidays. Maltz Museum (pg. 65) Holiday Open House Shaker Historical Museum (pg. 62)	11 Winter Choral Concert Hathaway Brown (pg. 62)	12	13 Thornton Park High School Hockey Tournament 12/12-17 (pg. 62) ▶▶	15 	HANUKKAH 16 Nature Walks 12/2, 9, 16, 30 Nature Center (pg. 61) ▼	
	19 Play & Learn Station Main Library. Ongoing. (pg. 54) ◀◀	20 	21	22	23	
24 Happy New Year!	CHRISTMAS 25 Shaker Schools closed thru Jan. 8	26	27	28	29	30

A Shaker Business Serving the Shaker Community

Inspired Design, Quality Craftsmanship.

JAMES KARLOVEC

Whether it's your kitchen, bath or an addition to your home, Karlovec & Company will bring clarity to your dreams. From design through construction we successfully integrate today's lifestyle needs with the homes of yesteryear. Call us today or visit us on the web to see how Karlovec & Company can bring new life to your old home.

WWW.KARLOVEC.COM

PH: 216.767.1887

DESIGN/BUILD ■ REMODEL

Destinations...

BERTRAM WOODS BRANCH LIBRARY
20600 Fayette Road
991-2421

MAIN LIBRARY
16500 Van Aken Boulevard
991-2030

THE NATURE CENTER AT SHAKER LAKES
2600 South Park Boulevard
321-5935

**SHAKER COMMUNITY BUILDING
COMMUNITY COLONNADE**
3450 Lee Road
491-1360

SHAKER FAMILY CENTER
19824 Sussex Road
921-2023

SHAKER HEIGHTS HIGH SCHOOL
15911 Aldersyde Drive
295-4200

☀ out & about

Ongoing Activities for Families

MONDAYS: Learning English as a Family, 6:45 P.M., SHAKER FAMILY CENTER. Family literacy session for non-English speaking families includes weekly group time for children, adult ESL class and bi-weekly home visits. INFO: 921-2023.

MONDAY & WEDNESDAYS: Drop-in Play Sessions, 9:30 A.M.-NOON, SHAKER FAMILY CENTER, Patricia S. Mearns Family Playroom. Parents and caregivers with children from birth to three years can play, make friends, and network. Additional hours are 4-6 p.m. Mondays, Wednesdays, Thursdays & Fridays: for parents and caregivers with children from birth to age five. FEES AND INFO: 921-2023.

TUESDAYS, THURSDAYS & FRIDAYS: Drop In Sessions, 9-11:30 A.M., HANNA PERKINS CENTER FOR CHILD DEVELOPMENT-PARENT/CHILD RESOURCE CENTER, 19910 MALVERN RD. Child's play for infants to age eight and parent or caregiver. FEE INFO: KAREN GOULANDRIS, 929-0201.

TUESDAYS, THURSDAYS & SATURDAYS: Play and Learn Station, 10 A.M.-NOON, MAIN LIBRARY. Free drop-in, literacy-based play for parents and caregivers with children from birth to age five co-sponsored by Shaker Family Center and Shaker Heights Public Library. Evening hours 6-8 p.m. Tuesdays & Thursdays. INFO: 921-2023 OR 991-2030.

SHAKER HISTORICAL MUSEUM
16740 South Park Boulevard
921-1201

SHAKER MIDDLE SCHOOL
20600 Shaker Boulevard
295-4100

THORNTON PARK
20701 Farnsleigh Road
491-1295

☀ out & about

TUESDAYS & THURSDAYS: Drop In Sessions, 2-3:30 P.M., HANNA PERKINS CENTER FOR CHILD DEVELOPMENT-PARENT/CHILD RESOURCE CENTER, 19910 MALVERN RD. Child's play for infants to age eight and parent or caregiver. FEE INFO: KAREN GOULANDRIS, 929-0201.

WEDNESDAYS: Play and Learn for Home Day Care Providers, 10 A.M.-NOON, MAIN LIBRARY. Drop-in literacy play sessions for home daycare providers and their children from birth to age five co-sponsored by Shaker Family Center and Shaker Heights Public Library. INFO: 921-2023 OR 991-2030.

SATURDAYS: Open Gym, 10 A.M.-NOON, SHAKER FAMILY CENTER. Children ages birth to five, accompanied by an adult can run and play during the winter months in two well-equipped rooms under the supervision of two teachers. No sessions 11/25, 12/23, & 12/30. Drop-in rates are \$7/family with one child and \$10/family maximum. Discount family passes, available at Shaker Family Center, are \$55/10 visits and \$30/5 visits. INFO: 921-2023.

Art About Town

THRU NOV. 30: Wings, Tails, Hooves & Scales. Call for artists 18 years and older. Juried, regional art exhibition celebrating animals sponsored by the Ohio Veterinary Medical Association. Entry forms are available at both Shaker Libraries or at www.mvcinfo.org. Deadline is Nov. 30. Non-refundable entry fee is \$25 for up to four digital images. Winners will be notified January 5, 2007. INFO: 800-662-6862 OR 614-486-7253.

THROUGH DECEMBER 4: Life Images: A Child's View, MAIN LIBRARY

DECEMBER 8-JANUARY 16, 2007: Glass, Fog and Fur: Digital Photography of Andrew Morrell, MAIN LIBRARY.

Ongoing Activities for Adults

WEDNESDAYS & SATURDAYS: Shaker Lakes Runners Group Runs, 6 A.M. & 5:30 P.M., NATURE CENTER. Meet at the front doors of the Nature Center for weekly 2- to 5-mile group runs through the Shaker Lakes Parklands. All levels of running experience are welcome. Saturday runs begin at 8 a.m. INFO: 321-5935.

SATURDAYS: North Union Farmers Market, 8 A.M.-NOON, SHAKER SQUARE. Meet your neighbors at the market. Bundle up and buy fresh and local produce.

SATURDAYS: Stewardship Saturdays at the Nature Center, 10 A.M.-NOON, NATURE CENTER. Contribute to the Nature Center's mission by helping with outdoor projects and meet others. Be prepared to get your hands dirty and make new friends! INFO: Sara Thorne-Briechele at thorne@shakerlakes.org or 321-5935 x 237.

Chimney Sweeps
Masonry Restoration

CHIMNEYS, STEPS, HOMES, PAVERS
TUCKPOINT - GRIND-OUT & COLOR MORTAR
BUILDING WITH BRICK, BLOCK, STONE, OR PAVERS
CHIMNEY CLEANING, CAPS, DAMPERS

Chim Chimney
MASONRY

SINCE 1989
440-780-2442
FREE ESTIMATES, INSURED
EAST OR WEST

Your Wardrobe ...
Handled with Care

High Quality & Personal Attention
For All Your Dry Cleaning,
Tailoring & Alteration Needs

FAMILY-OWNED

20% OFF WITH FOUR PIECES OR MORE by mentioning this ad
FREE PICK-UP & DELIVERY • HAND-PRESS TABLE LINENS

Shaker Square
Dry Cleaning & Tailoring

216-751-3500
NEW ADDRESS - BACK ON SHAKER SQUARE
13187 SHAKER SQUARE

University School

A SCHOOL FOR BOYS • AN EDUCATION FOR LIFE

For 116 years University School has been producing boys of character who are rigorously prepared for college and beyond. Discover more on our website or attend one of the **Open Houses** listed below.

Shaker Campus • K-8
Nov. 14: 8-10:30 am

Hunting Valley Campus • 9-12
Nov. 14: 8-10:30 am

UNIVERSITY SCHOOL www.us.edu

Shaker Campus • Grades K-8 • 216.321.8260

Hunting Valley Campus • Grades 9-12 • 216.831.2200

☀ out & about

Events for November

November 1: Music in the Mornings, 9:30 A.M. OR 10:30 A.M., HANNA PERKINS CENTER FOR CHILD DEVELOPMENT PARENT/CHILD RESOURCE CENTER, 19910 MALVERN RD. Children (birth to three) and their parents can experience the joy of music through group singing, finger plays and experimentation with instruments and dance. \$60/7-week session (Nov. 1–Dec. 20). INFO: KAREN GOULANDRIS, 929-0201.

Nov. 1: Kids Cooking, 4:15 P.M., HANNA PERKINS CENTER FOR CHILD DEVELOPMENT PARENT/CHILD RESOURCE CENTER, 19910 MALVERN RD. Young children (ages 3-8) enjoy cooking real food with a parent's help and will prepare simple, wholesome recipes. \$40/4-week session (Nov. 1–29). INFO: KAREN GOULANDRIS, 929-0201.

Nov. 2: Roller Skating, 4 P.M., HANNA PERKINS CENTER FOR CHILD DEVELOPMENT PARENT/CHILD RESOURCE CENTER, 19910 MALVERN RD. Children (ages 2½-8) learn how to roller skate safely. Beginning skills include learning how to get up from the floor, rolling forward, and picking up one foot at a time. We will use music for simple rhythm and movement activities that coincide with skating skills. \$60/7-week session (Nov. 2–Dec. 21). INFO: KAREN GOULANDRIS, 929-0201.

Nov. 2: Maternity & Children's Clothing Resale, 4-6 P.M. SHAKER FAMILY CENTER. Get great prices on maternity and children's clothing (up to 5T). All items \$1. Tax-deductible donations of gently worn maternity and clothing also accepted. INFO: 921-2023.

Nov. 2: Parent University Series, 7-8:30 P.M., SHAKER FAMILY CENTER. Early Childhood Consultant Joan Spoerl and Michael Ziegenhagen, owner of

☀ out & about

Playmatters, present *Good Gift Choices for the Young Child in Your Life*. Free. INFO: 921-2023.

Nov. 2: Fall Orchestra Concert, 7:30 P.M., SHAKER HIGH.

Nov. 2, 3, 4: A Voice of My Own, 7:30 p.m., LAUREL SCHOOL, ONE LYMAN CIRCLE. Laurel School students perform. TICKETS AND INFO: 464-1441.

Nov. 3: Hathaway Brown School Admissions Visitation Day, 8:30 A.M.–1:30 P.M. Visit the school for a look at the HB experience.

Nov. 3: Meet the Fockers, 1:30 P.M., SHAKER COMMUNITY BUILDING. This PG-13, pre-marital comedy stars Ben Stiller, Robert DeNiro, Dustin Hoffman, and Barbra Streisand. INFO: 491-1360.

Nov. 3: Organ Concert, 7:30 P.M., PLYMOUTH CHURCH, 2860 COVENTRY RD. Organist James P. Riggs, plays music by Alain, Bach, Mendelssohn, Widor and others. Program repeats Nov. 8 at 11 a.m. INFO: 921-3510.

Nov. 3 & 10: Annie, 7:30 P.M. WILEY MIDDLE SCHOOL AUDITORIUM, 2181 MIRAMAR BLVD. Matinees at 2 p.m. on Nov. 4, 11, 18 & 19. TICKETS AND INFO: 556-0235 or www.heightsyouththeatre.com.

Nov. 3: The Legend of Sleepy Hollow, 7:30 P.M., SHAKER MIDDLE SCHOOL. Saturday, Nov. 4 matinee at 2 p.m.

Nov. 4: Squirrel's Nest Boutique, 10 A.M.-4 P.M., NATURE CENTER. One-stop shopping from a variety of gift stores from local, non-profit organizations. INFO: 321-5935.

Nov. 4, 11, 18: Nature Walks, 3:30-4:30 P.M., NATURE CENTER. Meet at the front door to the exhibit area each Saturday for a free, naturalist-led walk around the trails. INFO: 321-5935.

EXCELLENCE IN RESIDENTIAL ROOFING

Chris Koehler (right)
General Manager
Jeff Koehler (left)
Sales Manager

“Ohio's Largest Residential Roofer.”

SQUIRES
ROOFING COMPANY
Since 1940

• 66 years in business
• Over 250,000 roofs installed
(216) 252-0300
www.squiresroofing.com

Plymouth Church of Shaker Heights, UCC

"I bring you good news of great joy that will be for all the people."
(Luke 2:10)

Sunday Worship

9:30 a.m. - Education Programs for Adults and Children

10:30 a.m. - Worship

Professional nursery care is available all morning.

Sugar Plum Workshop - Just for kids 2 years old thru 4th grade. *Dec. 2, 9:00 - 11:30 a.m.*

Cleveland BoyChoir - Cleveland school boys will delight you with holiday songs. *Dec. 2, 1:30 p.m.*

Blue Christmas - A Christmas service for those who find the season difficult. *Dec. 18, 7:00 p.m.*

Family Christmas Pageant Worship - Experience the wonder of the Christmas story. *Dec. 24, 5:00 p.m.*

Candlelight Service - Reflect on the true meaning of Christmas with choir, handbells, organ, and guest instrumentalists. *Dec. 24, 10:00 p.m.*

2860 Coventry Road at Weymouth • (216) 921-3510
www.plymouthchurchucc.org

DETAILS MAKE THE DIFFERENCE

EASTSIDE
LANDSCAPING
216.381.0070

*Custom Stone & Brick
Artistic Landscape Design
Comprehensive Maintenance*

Our 2007 Holiday Club

Get a head start on next year's holiday!

Open a 2007 Holiday Club account now.

You Can Join!

Membership is open to all who Live, Work, Worship, or Attend School in Shaker Heights...and their Families

"Real People. Real Financial Solutions" serving our members since 1954

15808 Chagrin Boulevard
Shaker Heights, OH 44120
(216) 752-6111

★ Visit us on the web at www.shakercommunity.com ★

PAINTING, REMODELING, RENOVATING
REILLY RENOVATIONS GRP.

OVER 25 YEARS IN THE HEIGHTS AREA
BATHS, KITCHENS, BASEMENTS...
DESIGN, FINISHES, COLOR CONSULTING
ALL TYPES OF PAINTING SERVICES
FULLY INSURED & BONDED

OUR WORK HAS BEEN
FEATURED ON THE COVER OF
SHAKER LIFE

FREE ESTIMATES
(216) 397-0701
ASK FOR SEAN

Angie's List
Better Business Bureau

out & about

Nov. 6: Wood Working for Kids, 4 P.M., HANNA PERKINS CENTER FOR CHILD DEVELOPMENT PARENT/CHILD RESOURCE CENTER, 19910 MALVERN RD. Children (ages 4–8) and parents have fun learning to use tools safely for wood-working projects, including assembling pre-cut wood kits as well as constructing projects from scrap wood. \$40/4-week session (Nov. 6–27). INFO: KAREN GOULANDRIS, 929-0201.

Nov. 6: Art, 10:30 A.M. OR 11:30 A.M., HANNA PERKINS CENTER FOR CHILD DEVELOPMENT PARENT/CHILD RESOURCE CENTER, 19910 MALVERN RD. Children (ages 2–4) and a parent use different art media to explore and learn about colors, design, and textures. Each week children create a new page to compile their own portfolio. \$35/5-week session (Nov. 6–Dec. 4). INFO: KAREN GOULANDRIS, 929-0201.

Nov. 6: Workshop for Parents & Children Using Family Childcare, 6:30-8:30 P.M., PLAY AND LEARN STATION, MAIN LIBRARY. Learn to help your child develop important early learning skills when Yolanda Knight presents *Literacy, Cooking and Science in the Kitchen*. A light snack and refreshments are served. INFO: YOLANDA KNIGHT, 295-3576.

Nov. 7: Election Day. Make your voice heard: vote!

Nov. 7: Environmental Town Hall Brown Bag Lunch Series, NOON-1 P.M., NATURE CENTER. Award-winning photographer and social activist Steve Cagan presents *El Chocó, Colombia—A National Treasure Under Threat*, and speaks about the rainforest area that has become increasingly threatened by war, gold-mining, lumbering, and industrial agricultural projects. INFO: 321-5935.

Nov. 9: Nature Center Photography Club, 6-8 P.M., NATURE CENTER. View and review members' October photos. For the latest information on the Nature Photography Club, visit www.shakerlakes.org/photographyclub. INFO: Vol-

out & about

unteer Manager Sara Thorne-Briechele at thorne@shakerlakes.org or 321-5935 x 237.

Nov. 9, 10 & 11: Hamlet, 7:30 P.M., KULAS AUDITORIUM, JOHN CARROLL UNIVERSITY, 20700 NORTH PARK BLVD. Actors from the London Stage (AFTLS) perform Shakespeare's *Hamlet*. Tickets: \$10-\$12/person.

Nov. 9: Fall Band Concert, 7 P.M., SHAKER MIDDLE SCHOOL.

Nov. 10: Conference Day. No school for grades K–12.

Nov. 11: Veterans Day. City buildings and libraries open.

Nov. 13: Conference Day. No school for grades K–8.

Nov. 14: Babes in Nature, 10-10:45 A.M., NATURE CENTER. Explore a variety of sensory experiences to introduce babies, age two months through two years, and their caregivers, to the natural world. \$7/non-member strollers; \$5/member strollers. INFO: 321-5935.

Nov. 14: Admission Open House, UNIVERSITY SCHOOL, 20701 BRANTLEY RD. INFO: 321-8260.

Nov. 16: Fall Choral Concert, 7:30 P.M., SHAKER MIDDLE SCHOOL.

Nov. 16: Shaker Series: What Might Have Been, 7:30 P.M. NATURE CENTER. The Nature Center and the Shaker Historical Society present a panel discussion on what might have occurred if the Clark and Lee freeway plans had been successful. INFO: 321-5935.

Nov. 18 & 19: Artisan Bazaar, 11 A.M.-5 P.M., LAUREL SCHOOL, ONE LYMAN CIRCLE. Shop early for beautiful handmade items including jewelry, glass, ceramics, and other fine art work. Sunday hours: noon–4 p.m. INFO: 464-1441.

Setting the Standard for **Excellence**

by Educating the Whole Child

A Legacy of Success in
Montessori Education Since 1959.
Call us today at **216.321.7571** to find out more.

 Ruffing Montessori School
Age 18 months—8th Grade

Ruffing Montessori School
3380 Fairmount Boulevard
Cleveland Heights, OH 44118

216-321-7571
www.ruffingeast.org

OPEN HOUSE
November 5, 2006
2:00-4:00

Matsu
Japanese Restaurant

Celebrating 6 years in Shaker Heights!

20126 Chagrin Blvd
216-767-1111
www.matsurestaurant.com

SHAKER HEIGHTS
our backyard!

Your REALTOR® should know Shaker, work in Shaker, live in Shaker and most of all, **BELIEVE IN SHAKER!**
Jenny Chin fits ALL OF THE ABOVE!

I have raised four children in our community, sent them through our public schools and enjoyed living in neighborhoods from Ludlow to Sussex to Onaway to Mercer to Boulevard.

If you have questions, I have answers! I can offer you expertise, an outstanding track record and a serious commitment to a superior real estate experience. When you are my client, you will KNOW you come first!

 Jenny Chin

216.999.1129
jennychin@howardhanna.com

Our family welcomes yours to discover a program as unique as your child.

JDN offers an extraordinary program for children, ages 18 months to 6 years. 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. Toddler, full- and half-day preschool and kindergarten classes.

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

New Toddler Classes! Fun and learning for children ages 18 to 36 months.

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

out & about

Nov. 19: Local Author & Book Fair, 1-4:30 P.M., MAIN LIBRARY. Meet the authors, buy books, and have them autographed. Attend a variety of writing and how-to-get-published workshops. Free admission. INFO: 991-2030.

Nov. 20: Choosing & Using Your Digital Camera, 9:30-11:30 A.M., FAIRHILL COMPUTER LEARNING CENTER 12200 FAIRHILL RD. Learn which camera suits your needs and how to use it during this 4-week class. \$40/person. INFO: 421-1350. EXT.125.

Nov. 21: Holiday Exhibit, SHAKER HISTORICAL MUSEUM. Decorated trees enhance the Museum's exhibits at this festive time of year. Tuesday-Friday, 2-5 p.m. and Sunday, 2-5 p.m. FEES AND INFO: 921-1201.

Nov. 22-24: Shaker Schools closed for Thanksgiving Recess.

Nov. 23: Thanksgiving. City offices, schools, and libraries closed.

Nov. 21: Computer Fundamentals, 9:30-11:30 A.M., FAIRHILL COMPUTER LEARNING CENTER, 12200 FAIRHILL RD. Designed for the beginner, this 4-week class for folks age 50 & better is taught by peers and features an introduction to hardware and software, Windows operating system basics, and use of the mouse and keyboard. \$40/person. INFO: 421-1350 EXT.125.

Nov. 25-26: Dunham Tavern Antiques Show, 11 A.M.-5 P.M., SHAKER MIDDLE SCHOOL. Browse and buy some rare and quality antiques. \$7 for two-day admission. Saturday preview breakfast for \$25. Sunday hours: 11 a.m.-4 p.m.

Nov. 27: Photoshop Elements, 9:30-11:30 A.M., FAIRHILL COMPUTER LEARNING CENTER, 12200 FAIRHILL RD. Develop your abilities to enhance, publish, and print your digital photos during this 4-week class. \$40/person. INFO: 421-1350 EXT.125.

out & about

Nov. 27: Computer Fundamentals, 1-3 P.M., FAIRHILL COMPUTER LEARNING CENTER, 12200 FAIRHILL RD. Designed for the beginner, this 4-week class for folks age 50 & better is taught by peers and features an introduction to hardware and software, Windows operating system basics, and use of the mouse and keyboard. \$40/person. INFO: 421-1350 EXT.125.

Nov. 29: Flyers, Brochures & Newsletters, 9:30-11:30 A.M., FAIRHILL COMPUTER LEARNING CENTER, 12200 FAIRHILL RD. Learn to create attractive, attention-getting flyers, brochures, and newsletters using MS Word. Mouse skills and basic Word skills required. \$30/person. INFO: 421-1350 EXT.125.

Nov. 30: Fall Strings Concert, 7:30 P.M., SHAKER MIDDLE SCHOOL.

Nov. 30, Dec. 1 & 2: Into the Woods, 8 P.M., SHAKER HIGH. Shaker students perform Stephen Sondheim's Tony award-winning musical about fairy tales, real life, consequences, and community. Preview at 7 p.m. November 29. TICKETS AND INFO: 295-4200.

for December

December 1: Love Actually, 1:30 P.M., SHAKER COMMUNITY BUILDING. This R-rated romantic comedy is set in London the month before Christmas and stars Hugh Grant, Liam Neeson, Colin Firth, Laura Linney, Emma Thompson, Alan Rickman, Keira Knightley, and Rowan Atkinson. INFO: 491-1360.

Dec. 1, 2 & 3: Holiday Jewelry Sale, 11 A.M.-4:30 P.M., 2951 DRUMMOND RD. (CORNER OF S. WOODLAND, 3 BLOCKS WEST OF LEE RD.) Artist Lois Becker debuts a new line of holiday jewelry featuring necklaces, earrings, pins, and bracelets, plus inexpensive bead kits for kids who want to make their own jewelry. INFO: 921-3083.

Dec. 2: Sugarplum Workshop, 9-11:30 A.M., PLYMOUTH CHURCH, 2860 COVENTRY RD. Help your children experience the joy of holiday giving by making gifts for family and friends. Crafts range from .25 to \$2.75 with most under \$1. INFO: 921-3510.

Dec. 2, 9, 16 & 30: Nature Walks, 3:30-4:30 P.M., NATURE CENTER. Meet at the front door to the exhibit area for free, naturalist-led, themed walks around the trails. INFO: 321-5935.

Dec. 2: Cleveland Boy Choir, 1 P.M., PLYMOUTH CHURCH, 2860 COVENTRY RD. Forty-voice choir performs a holiday concert under the direction of Dr. William and Carol Foley, sponsored by the Women's Association of Plymouth Church. INFO: 921-3510.

Dec. 6: CityMusic Cleveland, 7:30 P.M., FAIRMOUNT PRESBYTERIAN CHURCH, 2757 FAIRMOUNT BLVD. Mezzo-Soprano Jaime Van Eyck, violinist Liana Gourdja, and bassoonist George Sakakeeny, and music by Fauré, Delius, Bartók, Ravel, Sibelius, Blechinger, and Berlioz. Free.

Dec. 7: Parent University Series, 7-8:30 P.M., SHAKER FAMILY CENTER. Learn positive discipline techniques when Amy Speidel, Family Coach with Peaceful Parenting, a division of Dr. Shelley Senders and Associates, presents *Leaving the House Without Losing Your Mind*. This free event is sponsored by Carol Nursery School. INFO: 921-2023.

Dec. 8: Holiday Concert in Dance, 7 P.M., SHAKER HIGH.

Dec. 8: Shaker High Hockey, 6 P.M., THORNTON PARK. Shaker faces off against University School in a neighborhood rivalry that'll heat up the ice. INFO: 491-1295.

We...

Know Shaker

Care About Shaker

Sell Shaker

Liz Schorgl & Win Richie

216-999-1498 Liz / 216-999-1044 Win
20710 Chagrin Blvd., Shaker Heights
216-751-8550

LYNDHURST Lumber
 "Hometown Pride Working for You"
 lyndhurstlumber.net
Kitchen & Bath Window & Door
 Professional Service in N.E. Ohio Since 1921

If you can dream it... we can build it.

LYNDHURST Lumber
 Visit Lyndhurst Lumber for all your remodeling projects.

MARVIN
 Replacement Windows and Doors
 Expert opinions. Personal service. Exceptional windows.

LYNDHURST Lumber
 The experts in home window and door replacement. One call, and a team of professionals is at your command. They'll guide you through options, selections, and a hassle-free replacement process using high-quality Marvin Windows and Doors.

LYNDHURST Lumber
 Medallioni Cabinetry

LYNDHURST Lumber
 1511 Commodore Rd. LYNDHURST, OH 44135
 Phone: 440-1616 Fax: 440-1622

KITCHEN & BATH
 800 Erie Street WILLOUGHBY, OH 44094
 Phone: 440-7940 Fax: 440-7941

EAST LYND LUMBER
 3402 Mayfield Road LYNDHURST, OH 44135
 Phone: 440-1671 Fax: 440-1671

WINDOW & DOOR

Your Neighbor's Home Has Been On The Market How Long?

Have the birds in their yard taken roost on their sign?

FOR SALE

Weeks passing can turn into months. Your neighbor's home isn't being shown to qualified buyers, and the only time they hear from their salesperson is to reduce the price again. Would you be upset if it were your home? If not, I'm probably not the right REALTOR® for you. When it's time to move and you want results, we should talk.

Tom FUERST
 216.348.1867
 216.751.8550
 realtor.com/cleveland/tomfuerst

VanCuren Tree Service
 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
- 75' Bucket Trucks
- Deep Root Fertilization
- 24 Hour Emergency
- Stump Grinding
- Tree Moving

☀ out & about

Dec. 9: Celebration of Lights, 6-8 P.M., NATURE CENTER. Holiday traditions come to light as guides lead 40-minute walks along the Stearns Trail and stop at stations to illustrate how people from around the world use lights in cultural and religious traditions during the darkest days of the year. Cider and cookies are served after each tour. \$5/members; \$10/non-members; children 2 years & under are free. INFO: 321-5935.

Dec. 10: Holiday Open House, 2-5 P.M., SHAKER HISTORICAL MUSEUM. Enjoy free admission to the museum, exhibits, refreshments, music, and shopping in the Spirit Tree Gift Shop. INFO: 921-1201.

Dec. 10: Workshop for Parents & Children Using Family Childcare, 6:30-8:30 P.M., PLAY AND LEARN STATION, MAIN LIBRARY. Learn to help your child develop important early learning skills when Yolanda Knight presents *Rhythms, Rhymes and Reading*. A light snack and refreshments are served. INFO: YOLANDA KNIGHT, 295-3576.

Dec. 11: Winter Choral Concert, 7:30 P.M., HATHAWAY BROWN SCHOOL. Upper school students perform.

Dec. 12: Babes in Nature, 10-10:45 A.M., NATURE CENTER. You're never too young to start learning about nature. Explore a variety of sensory experiences to introduce babies, age two months through two years, and their caregivers to the natural world. \$7/non-member strollers; \$5/member strollers. INFO: 321-5935.

Dec. 13-17: Thornton Park High School Hockey Tournament, THORNTON PARK. Breakaway from your holiday shopping! Don't get shutout of the excitement when area high school teams face off on center ice.

☀ out & about

Dec. 14: Nature Center Photography Club, 6-8 P.M., NATURE CENTER. Bring your favorite photos and an appetizer or beverage to *Best of 2006 Soirée*, when Photography Club members present the year's highlights. For the latest information on the Nature Photography Club, visit www.shakerlakes.org/photographyclub. INFO: Volunteer Manager Sara Thorne-Briechele at thorne@shakerlakes.org or 321-5935 x 237.

Dec. 16: Hanukkah.

Dec. 25-Jan. 8: Shaker Schools closed for Winter Recess.

Dec. 25: Christmas. City offices, schools, and libraries closed.

Jan. 1: New Year's Day. City offices, schools, and libraries closed.

In the Circle & Beyond

Nov. 2-9: Nite Club Confidential, Kalliope State, 2134 LEE RD. Cabaret by Dennis Deal and Albert Evans Gurgol. Tickets: \$23-\$32/person. INFO: 321-0870.

Nov. 5: Bowl for Kids' Sake, 9 A.M.-3:30 P.M., Freeway Lanes of Solon, 33185 Bainbridge Rd. Bowling benefit for the Jewish Big Brothers & Big Sisters. Pizza, Pepsi/Diet Pepsi, Flower Clown, characters, exciting prizes, and the satisfaction of knowing you put a smile in every frame! Children under 10 can bowl free on a team of 4 or 5 adults. Bumper lanes are available upon request. INFO: 320-8311.

Nov. 5: Writers & Readers Series, 2 P.M., CLEVELAND PUBLIC LIBRARY LOUIS STOKES WING AUDITORIUM, E. 6TH STREET AND SUPERIOR AVE. Author Margaret Atwood speaks. Free. INFO: 623-2800.

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

ADMISSIONS OPEN HOUSE
Program begins at 11:00 AM
 Sunday, November 12, 2006
 Sunday, February 11, 2007

ISEE ENTRANCE EXAM
For students entering grades 5-12
 Saturday, November 4, 2006 (Scholarship)
 Saturday, December 9, 2006

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
www.gilmour.org • admissions@gilmour.org

1 Smylie One Heating Team.
Reliable. Trustworthy.
And Just Plain Nice.
...that's why we're #1!

\$20 OFF!
PRO-MAX
Gas Heating Tune-Up & Safety Inspection
Now Only \$69.95
 Reg. \$89.95

Heating Tune-Up
Smylie One
 HEATING COOLING PLUMBING
"Service with a Smylie"
440-449-HEAT (4328)
 With coupon only. Limit one per household. During business hours. Expires 10-31-06.

Smylie One
 HEATING COOLING PLUMBING
"Service with a Smylie"

SPECIALIZING IN HOT WATER & STEAM BOILER SERVICE, SALES & INSTALLATIONS

24-7 SERVICE
440-449-HEAT (4328)
www.smylieone.com

FINANCING AVAILABLE **smylieone.com** FREE ESTIMATES

OH LIC #18265
 Residential • Commercial
 LICENSED • BONDED • INSURED

Kids love this school!

Visit our unique new learning environment at our new campus in Pepper Pike.

The Lillian and Betty Ratner School is different by design. Our teaching specialists create an individualized curriculum built on each child's strengths and interests. From toddlers to teens, our students thrive in a dynamic, innovative environment based on Montessori principles. Call or visit to see how The Lillian and Betty Ratner School will bring out the very best in your child.

OPEN HOUSE:
Sunday, Nov. 12 - Noon
Tuesday, Dec. 12 - 9:30 am
Wednesday, Jan. 10 - 9:30 am

THE LILLIAN AND BETTY
RATNER SCHOOL
A community of learners
where each child thrives

Montessori: Toddler, Pre-K, K • Day: Grades 1-8
216.464.0033 • www.theratnerschool.org
Accredited by ISACS • Member of CCIS

out & about

Nov. 8-11: Cleveland Institute of Music Opera Theatre, 8 P.M., CIM, 11021 EAST BLVD. David Bamberger directs the CIM Orchestra in this feast of opera scenes featuring the entire first act of Verdi's *La Traviata*. Tickets \$15/adults; \$10/students. INFO: 791-5000 EXT. 411.

Nov. 10, 11, 16, 17 & 18: A Bright Room Called Day, 8 P.M., ELDRED THEATRE, 2070 ADELBERT RD. Tony Kushner's powerful morality play is set in Germany during the end of the Weimer Republic. 2:30 p.m. matinees Nov. 12 & 19. \$36/person. INFO: 368-6262.

Nov. 11 & 12: Be Dazzled by Design Decorating Showcase, 10 A.M.-4 P.M., OHIO DESIGN CENTRE, 23533 MERCANTILE RD. Thirty top interior designers design and showcase room vignettes and tablescapes to benefit the Cleveland Orchestra. Sunday hours: noon-5 p.m. Tickets: \$15. INFO: 231-7557.

Nov. 12: Honor Those Who Serve, 1-4 P.M., MALTZ MUSEUM OF JEWISH HERITAGE, 2929 RICHMOND RD. Meet Americans who served in WWII, Korea, Iraq, and other conflicts and hear their stories of courage. Learn about Jewish-American veterans and the role they played to preserve our country's freedom. Make your own flag and write a letter to a soldier serving in the U.S. Armed Forces today. FEES AND INFO: 593-0575.

out & about

Nov. 13: CSU Town Hall Series, 6 P.M., OHIO THEATRE AT PLAYHOUSE SQUARE. Scott Cowen, President of Tulane University speaks. Tickets: \$45/person.

Nov. 18-Dec. 17: Mr. Jingleling's Holiday Express, 10:15 A.M. OR 1 P.M., ROCKSIDE STATION., 7900 OLD ROCKSIDE RD., INDEPENDENCE. All aboard the Cuyahoga Valley Scenic Railroad for a jingling good time. Reservation required. \$20/adults; \$18/seniors & \$13/children. INFO: 800-468-4070.

Nov. 19: University Circle Wind Ensemble, 2:30 P.M., HARKNESS CHAPEL, 11200 BELLFLOWER RD. Gary Ciepluch conducts.

Dec. 3: Holiday Circlefest, 1-5:30 P.M., UNIVERSITY CIRCLE. Museums and cultural institutions offer holiday activities, including music, dance, and more.

Dec. 4: Cleveland Youth Wind Symphonies I & II, 7:30 p.m., SEVERANCE HALL, 11001 EUCLID AVE. Gary Ciepluch directs. Tickets \$5-\$15. INFO: 231-1111.

Dec. 10: Celebrate the Season, 1-4 P.M., MALTZ MUSEUM OF JEWISH HERITAGE, 2929 RICHMOND RD. Celebrate the diversity of winter holidays with crafts from many traditions. Make Hanukkah candles, Kwanzaa kinaras, and Christmas ornaments. Enjoy special holiday foods, spin the dreidel and play other holiday-themed games. FEES AND INFO: 593-0575. ■

arsco

RADIATOR ENCLOSURES

- **Exclusive!** Best enclosure prices!
- **Exclusive!** Powder-coated finish
- **Exclusive!** Design is proven to reduce heating costs
- **Exclusive!** 6 standard colors, 3 grill styles

Call Frank Botson . . .
440.845.2243
or 800.543.7040
Serving Cleveland Area Homeowners Since 1950

Introducing
MotoPortraits
for Babies & Kids!

New Lower Prices! Very Convenient Location!

\$19.95 Special

1-8x10 + 2-5x7 + 8-4x6 prints

(tax incl. Any of the two additional prints for nothing!!!)

Your session gets 10 prints. Limited time offer.

Make your appointments at motoportraits.com/shakerheights

or 216 (216) 991-4686 (216) 991-4686

No need to go anywhere else!

MOTO PORTRAITS
for Babies & Kids

Van Aken Center
29141 Van Aken Boulevard
Shaker Heights
(216) 991-MOTO/991-4686
motoportraits.com/shakerheights

Diamond Shopping

I sell D, E, F color, fine cut, VS1, VS2, SI1 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

Imagine Your New Kitchen or Bath

Design and restoration since 1952.

Specializing in KITCHEN & BATH remodeling and much more.

Working in Shaker Heights for years, references available. Free Estimates.

Gerome's Kitchens and Baths
140-473-1900 5576 Mayfield Road
Lyndhurst, Ohio

MEMBER: CLEVELAND BBB

DRIVE THROUGH
Classic Cadillac

IN STOCK & READY FOR IMMEDIATE DELIVERY!

36933 Vine Street
WILLOUGHBY 440-951-3232
www.driveclassic.com

NEW 2006
STS-V 469 HP

NEW 2006
XLR-V 443 HP

Local Legends: Bob Ginn

continued from page 33

Staying Young In His Thinking

Bob Ginn's enormous impact on education and racial equality in Shaker Heights will last a long time. He was instrumental in helping launch the Shaker Schools Foundation and the Fund for the Future. Both programs have brought distinction to the City, its public schools, and its neighborhoods.

The Shaker Schools Foundation was unique in Ohio when it started in 1981, in that it provides private support to a public school district. Money raised by the foundation funds such things as student awards, instructional technology, and teachers' special projects. The Night for the Red and White, the foundation's annual benefit, has brought in nearly \$1 million since it began in 1992.

"Twenty-five years ago, the concept of a foundation raising private money to support public schools was novel and even controversial," says schools superintendent Mark Freeman. "Bob embraced the idea, and contributed great vision and foresight to helping the foundation get off the ground. He saw the potential, anticipated some of the issues we would face, and helped come up with practical solutions. Bob has the ability to stay young in his thinking. He is open to fresh ideas."

The Fund for the Future, launched in 1985, provides low-interest loans for first-time home buyers to help sustain racially-balanced neighborhoods in Shaker. Ginn was a charter member of the Fund's board, as was Winston Richie, a former Shaker councilman.

"Bob and I go way back to when he ran for the school board and I was first elected to council," says Richie. "He's a great guy, his heart's in the right place, and he has always worked for equality and diversity in Shaker Heights."

Integration of Moreland elementary was to be a challenge. It was predominately African American because the Moreland neighborhood itself was predominately African American, and the school board did not hold any hope that the neighborhood would become racially balanced anytime soon.

The board had known for a long time what needed to be done: White children from elementary schools north of Van Aken would have to be bused to Moreland, and black children from Moreland would be bused north of the line.

It was the first time in the City's history that the school board had to adopt such a drastic, controversial policy. Eventually some 4,000 residents appealed in writing to the board to put the matter to a popular vote, but, as then-board president Robert H. Rawson (Shaker Heights Mayor Judy

Rawson's late father-in-law) repeatedly told anyone who would listen, the school board is elected for no other reason than to make education policy; popular voting on one particular matter was not an option.

To adopt this particularly divisive integration policy, the board needed members with stiff spines. Real community leaders had to step up.

Bob Ginn's involvement began in 1967 when he got a phone call from the late Allen C. Holmes, managing partner of Jones, Day, Cockley & Reavis, as it was called then. Jones Day now is an international law firm, but in 1967 it was still a Cleveland law firm, and whoever was managing partner was expected to provide leadership in Greater Cleveland.

Holmes had been on the Shaker Heights school board through 1965, serv-

ing two four-year terms, the legal limit. He remained an influential member of the Shaker Citizens Committee, which recruited candidates for the school board.

Ginn recalls, "So Holmes called up and told me to run for a seat on the school board. He didn't ask me. He *told* me."

Two seats were up for grabs for the all-important 1968-'71 term. Ginn was elected to the one vacated by Alan S. Geisner. Rawson ran successfully for his second term. He had been president of the board since 1966. The board now included Rawson, Ginn, Hansell, Sally Griswold (*nee* Sally Kenny, a Hathaway Brown teacher), and Oliver F. Emerson, owner of The Emerson Press and chairman of Cleveland Magazine. They immediately authorized superintendent John H. "Jack" Lawson and his staff to develop a plan to integrate Moreland school.

Lawson put forward a voluntary busing program, the Shaker Schools Plan, essentially a student-for-student swap approved by the children's parents and the schools. A white child from any elementary school north of Van Aken Boulevard (Onaway, Boulevard, Fernway, Malvern, and Mercer) would volunteer to go to Moreland. In turn a black Moreland student would take that white student's place.

Two years in the making, the plan was adopted for the 1970-'71 school year. A public meeting held at the middle school was especially contentious and way too crowded for the school's small auditorium. The people who couldn't find seats in the auditorium were herded into classrooms where the intercom picked up the meeting in the auditorium. Amidst the noise, Bob Rawson steadfastly reiterated the board's position declaring, "This is what we were elected to do!"

Bob Rawson Jr., a university student at the time, now the partner-in-chief of Jones Day's Cleveland office, remembers, "Dad received some pretty ugly phone calls, some of them anonymous."

It was a tense, unpleasant time for the board, but it was a glorious time as well, for the board could claim the legal, ethical, and moral high ground, as residents came to accept the plan as realistic, practical, and the right thing to do.

Still, when the 1972 school board election came around, a vocal contingent of residents vowed to run people for the board who would nullify the plan.

Ginn was called on to run again. Unfortunately, Bob Rawson no longer was eligible to run. By now Sally Griswold and Ollie Emerson had been rotated off and replaced by Jean Gaede and Dr. Drue King

Jr., both solid pro-integrationists.

Ginn: "So I had to run a second time – and this time it was a very heated election. A man named Charlie Landefeld ran for Rawson's seat. We knew we would win, but we wanted to clobber the anti-integrationists. Only an overwhelming victory would finally shut these people up."

Ginn and Landefeld indeed were overwhelmingly elected, but it was anticlimactic because, as Ginn says, the victory was a foregone conclusion.

Winston Richie, who was in the forefront of the efforts to keep Shaker neighborhoods racially balanced (and who was elected to city council in 1972 with Ginn's help) reflects, "By 1972, the die was cast as to what kind of community the residents wanted. The busing plan worked. If you couldn't do such a thing in Shaker Heights, where could you do it?"

That was then. Moreland Elementary School long ago was converted into the Main Library, and other elementary schools of those years have closed in the ebb and flow of Shaker's changing demographics. Lately, the importance of other matters to Shaker Heights and other first-ring suburbs – economic development, alternative housing for an aging population, attracting young people, infrastructure – only underscores the fact that school integration was a challenge that belonged to another era.

But that does not keep Bob Ginn from staying involved. Mark Freeman, superintendent of Shaker schools and a long-time friend of the Ginn family, says that Bob and Barbara "come to our periodic breakfast briefings to keep informed and involved, and always have insightful comments that reflect an understanding of, and a commitment to, today's students." He is also the

namesake of the Robert N. Ginn Institute for Corporate Responsibility at John Carroll University's Boler School of Business.

Ginn's contribution to today's Shaker Heights is consistent with the long-standing legacy of the community. The 2006 history of Shaker Heights, written by Shaker resident, Bruce Marshall, puts it into this historical context:

"Beginning with the North Union settlement, residents of this community have sought to build an ideal society...The Van Sweringens' Shaker Heights continued utopian themes...The vision of what an ideal community should be has changed from generation to generation, but the methods of achieving it are similar. Central to the Shaker and the Shaker Heights method is intense planning aimed at creating an environment that will bring out the best in its residents. As the Van Sweringen Company put it, 'Most communities just happen; the best are planned.' " ■

Weatherproof your family. The complete line of Mercedes-Benz SUVs.

4MATIC { 4MATIC 4-WHEEL DRIVE

Electronic Traction System sensors continually monitor grip and balance power to all four wheels as needed, providing enhanced traction in any type of weather.

The Mercedes-Benz
R-Class, G-Class, M-Class, GL-Class
With Standard 4MATIC 4-Wheel Drive

This season, outfit your family in a brand new Mercedes-Benz SUV. Each one equipped with standard 4MATIC™ 4-wheel drive to help protect you in the harshest of driving conditions. Like the ML350 with a 5-star crash safety rating,* the 6-passenger R350 with seven climate control sensors, the legendary G 500 and the 7-passenger GL450 with unit-body construction for a smooth, sedan-like ride. Think of it as one family looking out for another.

Unlike any other.

Mercedes-Benz

LEIKIN Motor Companies

38750 Mentor Avenue • Willoughby, OH 44094
440-946-6900

2007 models shown with optional equipment. G-Class additionally equipped with standard manual locking differentials. Model Year 2007 G-Class available early November 2006. *Government star ratings are part of the National Highway Traffic Safety Administration's (NHTSA's) New Car Assessment Program (www.safercar.gov).

The Achievers: Annie Sivertson

continued from page 35

Annie has amassed an impressive list of credits in her short career, including memorable performances as the lovesick Viola in Shaker High's production of *Twelfth Night* and the spunky granny Berthe in *Pippin*. She has also played starring and support roles in numerous Junior and Senior Ensemble performances and student-written and -directed plays.

Her love for musical performance runs deep, as does her involvement in Shaker High's for-credit music and theater programs, which, as she puts it, "collide every other year in a musical production," enabling her to join her two loves.

As a freshman, she enrolled in Junior Ensemble and played "Dead Woman #1" in *Our Town*. Since then, she has continually studied dance, movement, song, and production in her Senior Ensemble courses, performed in every major theatrical production at the high school, and been a member of the A Cappella women's choir.

This year, she serves as co-president of the Chanticleers, a voice ensemble that performs Madrigals, chamber music, and Broadway show tunes, and she is conducting an independent study program in musical composition.

"I think the only way that I could have gotten more from music and theater at a high school is if I had gone to a performing arts school," she says. "I feel like I've been very well prepared, and I've been able to create a strong resume for myself because of the things that Shaker High offers.

"There is so much that you can do as far as music and theater," she points out. "You can like theater but not like musicals, so you don't do the musicals — you do New Stages.

continued on next page

1997
Night or Day We're On Our Way!
2007

DR License #13803

We Are The Indoor Comfort Experts!

Central Air Conditioning for Boiler-Heated Homes?

No Problem! We have the solution! Rebates available!

visit us online at www.wfhann.com

(216) 831-4200

Turn to the Experts.

Boiler Replacement!

Now is the time! Save 20% on equipment during off-season replacement!

100

Years of Service

W.F. Hann & Sons

Heating • Cooling • Plumbing

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

WRITE TODAY BY E-MAIL: SHAKER@A1ROOFING.COM

MOTORCARS
IN CLEVELAND HEIGHTS

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

16 years at Motorcars
Shaker Hts. resident for 50 yrs.
(SHHS class of '60)
Children and Grandchildren
attend(ed) Shaker Schools

More Reasons People Choose Motorcars:

- Extended Service Hours
- Courtesy Loaner Car
- Free Car Washes
- Ask About our MVP Benefits

Sales • Leasing • Used • Service

2953 Mayfield Road
Located on the corner of Mayfield & Superior
Toll Free: 1-877-896-8822 x266

HONDA

TOYOTA

The Achievers: Annie Sivertson

continued from page 69

Or you can like theater but want to be a playwright, so you take the Playwrighting course and get involved in Shakescenes. Or, if you want to do stage management, there is the Theater Production Seminar. On and off the stage, there's a place for you in the theater department."

The same holds true in the musical arena, she says. "No matter what type of music you like, there really is a place for you among the many bands, ensembles, and choirs. I think Shaker High is as good as it gets if you take advantage of what's offered."

Annie keeps busy perfecting her talents outside of school as well. She takes weekly piano and voice lessons, and in August used some of her hard-earned college savings to attend a songwriting camp at the Berklee College of Music in Boston.

"Berklee was huge," she says. "I found a whole new comfort level playing in front of people there. Now I want to get myself out there like I didn't want to before. I was so concerned before and now I realize you can't be concerned. You just have to throw it out there. Some people are going to like it, some people are going to hate it. You only need one person to like it to get a record deal."

She also recorded a demo CD last summer featuring five of her original songs. She plans to use the CD, tentatively titled "Next to You in White," to promote herself to colleges and talent agents.

Meanwhile, Annie is learning that like music and theater, ambitions can also collide, making charting next steps difficult. In one dream, Annie sees herself as a singer-songwriter, seated at the piano on a stage, sharing who she is through her own songs. In another dream, she's performing on Broadway, singing her heart out as someone else altogether.

But whether she lands at a music conservatory, at a liberal arts college, or on another road altogether, Anne is confident that music will play a starring role in her life.

"It's something I've known since I was really young. I'd already made up a stage name for myself by the time I was five — I wanted to be 'Billie Boxen.' Where does the name come from? Nowhere, absolutely nowhere. I was just a crazy little kid. But I do think that I will ultimately have a life in music, even if I have to have another job on the side. Even if I am just playing in little clubs or whatever, I will keep music in my life."

Proud. That's what Annie, her family, and those of us lucky enough to catch her on the rise will be one day when this young Shakerite makes her mark. ■

Copies of Annie Sivertson's CD can be purchased for \$7, with proceeds going to her college fund. If interested, email amorysiv@sbcglobal.net and use "CD Purchase" in your subject line.

Music Courses at Shaker High

- A Cappella Mixed Choir
- A Cappella Treble Choir
- Chanticleers
- Men's & Women's A Cappella Ensembles
- Concert Choir
- Bands (Marching, Fall Concert, Concert, Symphonic Wind Ensemble)
- Jazz Ensemble, Combo and Band
- Music Composition and Technology
- Chamber Orchestra
- String Orchestra
- String Ensemble
- Symphonic Orchestra (Winds and Percussion)

Theatre Arts Courses at Shaker High

- Theatre I, II, III
- Play Production
- Ensemble (Junior, Senior, Advanced, and Management)
- Stagecraft and Theatre Design
- Film as Art
- Acting I, II
- Playwriting I, II
- Theatre Production Seminar
- Shakescenes (Shakespeare/classical ensemble)

BUILDING : RETAIL AT Shaker Towne Centre

Experience the charm of local restaurants and shops with the convenience of national retailers at the recently renovated Shaker Towne Centre. Bordering the luxurious Lofts at Avalon Station, the neighborhood shopping place boasts more than 18 retailers and restaurants and features work by local artists and a pedestrian-friendly atmosphere.

Whether you are strolling for ice cream on a Sunday afternoon or stopping for a quick spin through the supermarket on your trip home from work, Shaker Towne Centre has something for you.

LEASING

REED BROWNELL

301.347.3964 // 800.680.9095

EDENS & AVANT

BOSTON // WASHINGTON DC // ATLANTA // COLUMBIA // MIAMI

The Shakerite rated among the state's finest student newspapers once again at the annual North-east Ohio Scholastic Press Association Press Day competition April 5 at Kent State University. The newspaper earned a Golden Flash award for best large school newspaper in the overall newspaper category. The newspaper earned an overwhelmingly positive critique from the contest judge, who noted:

"Writing is thoughtful, well-researched and vivid. Leads are exceptionally strong. Your writers have something to say and they do it especially well.

Exceptionally well-written copy in all areas.

Features are lively, of interest to students and show evidence of multiple sources.

Layout and design is thoughtful and is used in close connection to the story and is a vehicle for giving more information.

Headlines are not only written to fit, but often creative design adds to the story's appeal.

Very strong cartoons and graphics.

Exceptional infographics
Strong, innovative design.
You're doing great, innovative work with type.

You certainly are over achievers! You have a strong, clean layout (one of the best I've seen in years of judging!)

Stories and opinion pieces show research, depth and thought. Wow! You should certainly be proud of your publication!"

The award was the second distinction for The Shakerite last school year; the newspaper earned fifth place in the National Scholastic Press Association Best of Show competition in November 2005 in Chicago.

The Shakerite, October 2006.

The Achievers: Wesley Lowery

continued from page 34

Colin has asked Wesley to read the column he is writing in response to the school's new "no hat" policy. Wesley suggests a better transition here, another choice of words here. He talks through Colin's beef with the rule so that he can better advise him on how to most effectively organize his column. "This is written very well and your thoughts are excellent," says the seasoned editor to the relative newcomer.

"It just needs a little polishing. Another round or two, and it will be excellent."

Opinion pieces are Wesley's passion. "I love writing columns. That's one of my aspirations – to be a syndicated newspaper columnist." Thomas L. Friedman of the *New York Times*, Rick Reilly of *Sports Illustrated* and *The Plain Dealer's* Sam Fulwood are among the columnists he admires, but it is his own father Mark, a journalist, who has inspired him most.

Column writing comes easily to him, he admits, "because I'm extremely opinionated. I'm also involved in so many hot topic issues. I enjoy debates, I enjoy discussion. I like being able to research my view on something and then express it."

Issues involving race, religion, and politics are of particular interest to Wesley, and he is comfortable sharing his opinions even when others are unlikely to agree with him.

"There's nothing more gratifying than writing something that you know the majority of your audience won't agree with, but then getting compliments on it because you presented your points well."

He has used his writing talents to challenge fellow students, school administrators, and even *Sun Press* newspaper editors to do better.

Last spring, he penned "an extremely critical" column about a Shaker High performance he had attended. "The Modern Dance Club pulled off a performance that seemed more like an \$8 burlesque show than a high school production," he wrote. He strongly criticized the show's content and quality because, he says, "this is my school and I want to see us do the best we can. If we're going to put the name 'Shaker' on something, including a production, then it must be top quality. For me, it's an ownership issue."

In another column, "Fight racism of all kinds," Wesley accused the school district of "continuing to neglect one of its biggest problems by hiding behind its poster children: the Student Group on Race Relations (SGORR) and the Minority Achievement Committees. While these organizations work to improve race relations and to bridge the achievement gap, they cannot comprise the schools' only attempts to nurture a truly integrated community."

Last summer, he chided *Sun Press* editor Mary Jane Skala on a follow-up column she'd written on the state of civility at Shaker High. "She essentially said that no progress has been made. I wasn't very happy about that, being someone who works so extensively with the SGORR program, who covered the civility issue so extensively in *The Shakerite*, and who has worked on the student advisory committee with Mr. Griffith to produce real change. So I wrote her a pretty lengthy letter, which she ran."

Wesley says he'll know he's done his job well as *Shakerite* editor "if we continue to put out a quality paper, one that I can be proud to put my name on."

Fast-forward 10-15 years, and we'll all know Wesley has done his job well when we hear people asking, "Did you read Lowery's column today?" ■

One-year Shakerite subscriptions (9 issues) are available for \$15. Send your name, address, and check made payable to "The Shakerite" to: The Shakerite, 15911 Aldersyde Drive, Shaker Heights, OH 44120, or call (216) 295-4246.

AFTER WORKING
WITH
CATHY LESUEUR
PEOPLE TEND
TO LOOK
AT REALTORS
A LITTLE
DIFFERENTLY.

Cathy LeSueur is a trusted Shaker real estate agent with a long history of satisfied clients.

And she'd like to put her proven system to work for you. Whether you're looking to put your home on the market or thinking of purchasing new property, she'll provide you with a detailed plan that outlines what it will take to accomplish your goals as quickly as possible. Because the process can be demanding, Cathy's customer service provides the guidance necessary to make that process as efficient as possible. Call Cathy today at 216-999-8408. She'll be there for you and with you every step of the way.

Home for the Holiday
continued from page 31

Saffron Patch
Shaker Heights favorite for
Indian cuisine
20600 Chagrin Blvd.
Shaker Heights
(216) 295-0400

Regular menu offerings,
with gifts of mini-champagne
bottles for diners.

Sergio's Saravá
The rhythm and flavors of Brazil.
13225 Shaker Square, Cleveland
(216) 295-1200
www.sergioscleveland.com

A special New Year's Eve dinner menu,
accompanied by live Brazilian music.
Reservations recommended but not
required.

Sushi on the Square
A favorite Asian grill and sushi bar.
13120 Shaker Square
Cleveland
(216) 921-7744

Yours Truly-Shaker Square
Serving good food at fair prices, with
attentive service in a clean, cheerful
atmosphere.
13228 Shaker Square
Cleveland
(216) 751-8646
www.ytr.com

Regular menu offerings until 8 p.m. ■

33RD ANNUAL HOLIDAY STROLL | THANKSGIVING WEEKEND 2006 | November 24, 25, 26

Friday 11am-8pm, Saturday 11am-5pm, Sunday 1-5pm. Call for extended holiday hours.
Many merchants open on Friday nights until 8pm and on Sundays Thanksgiving thru Christmas.

LARCHMERE
BOULEVARD

Cleveland's Art and Antique District (one block north of Shaker Square)

1&2. American Crafts Gallery & bliS

216.231.2008 13010 Larchmere Blvd., Cleveland
Tues.-Sat., 10am-5:30pm, Sun. 1pm-5pm

*Destination for fine contemporary crafts for 43 years.
Featuring the work of 300 potters, glassblowers, jewelry
designers and woodworkers.*
www.americancraftsgallery.com

*Contemporary clothing and accessories that you won't find
at the mall. Discover more than you expect. Discover bliS.*
www.bliswear.com

3. John L. Young Jewelry & Fine Art

216.721.3123 12805 Larchmere Blvd., Shaker Heights
Specializing in Oriental art, unique furniture and accessories.
Store Hours: Tues.-Sat. 12:00-5:00 or by Appt.

4. Wool & Willow Needlepoint A Refined Stitch Shop

216.791.7952 13002 Larchmere Blvd., Cleveland
Tues.-Fri. 10am-5:30pm, Sat. 11am-4pm
www.woolandwillow.com

5. Headfooters Outsider Art Gallery

216.795.1668 12610 Larchmere Blvd., Cleveland
Visionary • Naive • Self Taught • Art Brut
Tues.-Fri. 11am-5pm, Sat. 11am-6pm or by Appt.
www.headfooters.com

6. Loganberry Books

216.795.9800 13015 Larchmere Blvd., Shaker Heights
*A diverse collection of new, used and rare books from fiction
to philosophy.* Mon.-Sat. 10am-6pm
www.loganberrybooks.com

7. Fine Points, Inc.

216.229.6644 12620 Larchmere Blvd., Cleveland
*Celebrating our 20th year as Cleveland's premier boutique.
Fabulous clothing, knits, and accessories. Distinctive selection of
yarn and fibers. Workshops for beginning and advanced knitters
of all ages.*
Tues.-Sat. 11am-6pm, Thurs. 11am-8pm, Sun. 12pm-5pm
www.finepoints.com

8. Larchmere Oriental Rugs

216.795.9802 12633 Larchmere Blvd., Cleveland
*Cleveland's best selection of Oriental rugs, kilims and textiles.
Handwashing, repairs and restoration services available on
the premises.*
Store Hours: Mon.-Sat. 11am-6pm
www.larchmererugs.com

9. Epstein Design Partners, Inc.

216.421.1600 13017 Larchmere Blvd., Cleveland
*Corporate communications, identity development, web &
interactive design, environmental graphics.*
www.epsteindesign.com

(B)ah, Winter

BY JOHN R. BRANDT

There is nothing quite like winterizing a Shaker Home, unless, of course, you count suiting up your crazy, 83-year-old Aunt Edna for a game of full contact ice hockey without pads. As a public service, then, Shaker Observer offers the following guide to snow and ice survival for the Shaker Homeowner:

Heat: Your home, like Shaker Man's, may have been built before the invention of modern conveniences such as windows that seal out drafts and furnaces that actually warm entire houses. Instead, you might have "steam heat," which, although clean, also requires:

- A bulky contraption called a "boiler," which uses hundreds of dollars worth of natural gas to turn water into the aforementioned steam. It requires daily attention and praise during the winter in the form of feeding (adding clean water), bleeding (removing sludgy water), and pleading (*Please don't break down*). This makes it nearly as much trouble as a dog, but without the affectionate bits.
- A bizarre maze of pipes across your basement ceiling that can only be serviced by experts. Don't touch them.
- A collection of radiators that emit not just heat but also loud knocks, pings, and whistles that would make the Three Stooges proud. Anything you do — feeding, bleeding, twisting so-called "control" knobs — will just make the noises louder and, even worse, require a visit from a laughing HVAC guy. Take Shaker Man's advice and remind yourself daily: *If Moe, Larry and Curly could take it, so can I*

Fireplace: No Shaker home with old-fashioned heating is complete without an old-fashioned fireplace. Not only must you call a chimney sweep (who will show up hours late and then grumble incessantly about 20 #!\$*! years of soot), you must also find firewood, whether from your neighbor's trees (not recommended), the local park (*really* not recommended)

or via Acme A-1 Wood Delivery. For a price that will make you think you bought furniture instead of kindling, Acme will gladly leave tire marks across your lawn after piling just-cut logs at a 45-degree angle next to your garbage cans (a pile which will, inevitably, collapse after the first snowfall). And while it's true that wet, green wood won't burn properly (or at all) without gasoline and a propane torch, you'll be plenty warm anyway after re-stacking three cords of it.

Water: The enemy of every Shaker homeowner in whatever form (ice, snow, liquid, steam) it takes. Particularly dangerous in pipes connected to (or even near) outside spigots, as it will freeze, expand, and then burst said plumbing, creating an unfortunate basement waterfall that, while impressive, will ruin both the kids' computer and their entire shelf of Lemony Snicket books. Savvy homeowners will drain all such pipes well in advance of the first hard freeze; a forgetful Shaker Man will continue to contribute generously to his plumber's annual Hawaii vacation.

Lawn: Back when Shaker Man was young, fall yard care consisted of raking up a few leaves and throwing the odd, flattened beer can into the garbage. However, the competitive homeowner will feel the pressure of next year's lawn already creeping upon him in November: Turf must be aerated (Shaker Man's advice: *Chain-gang work at best; pay whatever it takes to get someone else to do it*), hostas must be tied (*Phooey. Haven't seen one run away to Florida yet*), and mulch must be unmulched (*Shoveling out 2,000 pounds of smelly wood chips now, just so you can shovel in 2,000 pounds of even smellier wood chips next spring? Forget it!*). In gardening, Shaker Man says, as in life, all things come to he who waits; never do today what you can still complain about tomorrow.

Unless, of course, your wife tells you to. ■

"Suburbia...That is so yesterday"

Legacy Communities by Cleveland's
Premier Urban Builder

THE LOFTS AT AVALON STATION

16699 Chagrin Blvd. at Shaker Town Center
Shaker Heights
Cleveland's Largest Transit Oriented Development

SOUTH PARK ROW

North Moreland & South Park
Shaker Heights
Winner of 4 2005 Cleveland Choice Awards

JAY LOFTS OF OHIO CITY

2515 Jay Avenue
Cleveland
Located in one of Cleveland's Hippest Neighborhoods

THE CHATEAUX OF EMERY WOODS

Emery Road between Richmond & Brainard
Single-family & Cluster Homes
Country Living in the City!

THE CLOISTERS IN THE WARSZAWA DISTRICT

E. 65th St. between Fleet & Broadway
Townhomes & Carriage Homes
Cleveland's Hottest New Neighborhood!

Visit our website for more information

216.561.5200

www.heartlanddevelopers.com

Quality Communities by Cleveland's Premier Urban Builders

Heartland
Developers LLC

Builders | Developers | Residential | Commercial

Celebrate a Century of Smart LivingSM with Judson.

The Judson experience is all about Smart Living. It's living the way you choose. We are passionate people of all ages. You can join in and participate, whether you live at Judson or in your home. This refreshing approach offers plenty of options to take charge of your life's direction. To experience Judson, call Kristina at (216) 791-2436 or visit www.judsonretirement.org.

Judson
Smart LivingSM

1906 * 2006

* A Century of Excellence *

*Cynthia H. Dunn, President and CEO
Photographed at Severance Hall*

PRSRT STD
US POSTAGE

PAID

CLEVELAND, OHIO
PERMIT NO. 1298