

PHOTO BY DEBBIE SADLON
Sunday, May 17, 2015; Reception and Luncheon for Pastor Allen V. Harris, Franklin Circle Church, 1688 Fulton Road: Ward 3 Councilman Joe Cimperman presents Rev. Allen Harris with a proclamation from the City of Cleveland honoring his 14 years of service to the community.

FREE

Presorted Standard
 U.S. POSTAGE PAID
 CLEVELAND, OHIO
 PERMIT 1354

Vol. 42, No. 6 June 2015

Plain Press

Cleveland's Near Westside Newspaper

Cleveland Teachers Union educators ask to be included in the planning for Investment Schools

by **Chuck Hoven**

Members of the Cleveland Teachers Union came in mass to the Cleveland Board of Education's April meeting to protest new corrective action plans the district seeks to

impose on teachers at the district's 23 investment schools. An overflow crowd packed the Cleveland Board of Education meeting on April 28th filling the Rhodes High School auditorium, the hallway and

overflowing outside into the lawn in front of the school. Most of those in attendance were members of the Cleveland Teachers Union.

The issue they sought to bring before the Board of Education was spelled out in signs stating: "Educators' voices should be valued." Teachers, paraprofessionals and service providers working in the schools were particularly upset with the failure to involve them in forming Corrective Action Plans for the district's 23 Investment Schools. The Cleveland Teachers Union objected to the "top down, heavy-handed Corrective Action Plans."

Members of the Cleveland Teachers Union told the Cleveland School Board they felt the promises made when Clevelanders voted for the school levy have been broken. Instead of being included in creating education action plans for their schools as promised, they are faced with plans dictated from outside the school without ever asking for the input of teachers. After already having signed commitment letters to work in Investment Schools in 2013 or 2014, teachers are being asked to sign new letters with new rules they believe are designed to punish and control teachers rather than address the educational needs of students.

Cleveland Teachers Union President David Quolke talked of the need for the Corrective

continued on page 7

PHOTO BY DEBBIE SADLON
Sunday, May 17, 2015; Reception and Luncheon for Pastor Allen V. Harris, Franklin Circle Church, 1688 Fulton Road: St. Patrick's Church Pastor Rev. Mark DiNardo (R) and Deacon Bill Merriman (L) present Rev. Allen Harris with a plaque from the Shared Ministry. Harris and Franklin Circle Church actively participated in Shared Ministry, which offers a variety of services to neighborhood residents.

Stakeholders' input sought for future of South Branch Library

On May 7th about 40 stakeholders interested in the fate of the South Branch of the Cleveland Public Library gathered at Lincoln West High School to receive an update on the Community Vision Plan for the library and to offer their input. At the onset of the meeting Cleveland Public Library Trustee Thomas Corrigan stressed that no decision had been made on the future of the historic Carnegie library building that had housed the South Branch Library before its move to a Clark Avenue location in front of the Family Dollar Store.

Consultants from the Kent State University Cleveland Urban Design Collaborative then offered those in attendance an update on feedback from the first community meeting and

meetings with other stakeholders including a group of students from Lincoln West High School.

The stakeholders in attendance were then asked to offer their input as to their preference among a number of options for the future of the South Branch. Those options included: 1) Preserve and reuse the historic Carnegie South building; 2) partial use of the Historic Carnegie South building to allow 50% of the building to be used for a private business to qualify for historic tax credits; 3) renovate Carnegie South building and add an addition on the back; 4) building a new building; 4) leasing a new building; and 5) having two branch buildings – the historic Carnegie Library building

continued on page 8

PHOTO BY CHUCK HOVEN

Saturday, May 9, 2015; Station Hope Block Party, St. John's Church, Church Avenue between W. 26 and W. 28: Joan Southgate tells the audience of the role of Cleveland, which had the code name "Hope", in the Underground Railroad that "brought freedom seekers to freedom." Southgate brought attention the history of the Underground Railroad by walking the 519-mile route from Ripley, Ohio to St. Catherine's Ontario in 2002 at age 73. The Underground Railroad, once traversed by Harriet Tubman and others as they guided those escaping slavery in the Southern United States, included St. John's Church among the Station Hope destinations.

Pastor Allen Harris to take new position as Regional Minister in Capital area

Members of the Franklin Circle Christian Church's congregation joined with neighbors and friends on Sunday May 17th in offering best wishes to Pastor Allen V. Harris as he moves on to a new position as Regional Minister of the Disciples of Christ Christian Church Capital area where he will oversee 45 churches.

Harris came to Franklin Circle Christian Church 14 years ago

as a Redevelopment Pastor and was asked to stay as revitalization took place. During that time period, Harris became involved in many organizations based in the Ohio City neighborhood and in the City of Cleveland. Pastor Harris was active in the Shared Ministry, District 2 Clergy, Inter Religious Task Force, Ohio City Human Resource Dialogue and the Advisory Council of Lutheran

Hospital.

Pastor Harris was a supporter of the International Film Festival, the Cleveland Gay Games, and numerous community, arts, and social justice issues. Harris participated in and or chaired numerous committees and conferences within the Ohio Christian Church as well as adult and youth camps. Harris served on the Open and Affirming Ministries Program of the LGBT and Affirming Disciples Alliance.

PHOTO BY DEBBIE SADLON

Saturday, May 9, 2015; La Placita, monthly neighborhood open air market, US Bank Building Parking Lot, W. 25th and Clark Avenue: A brightly decorated La Placita awaits visitors on its first monthly market day.

Inside:
The Wolverine Scene:
 Lincoln West High School's student newspaper
 See pages 3, 4, 5 & 6

PHOTO BY CHUCK HOVEN
 Sunday, May 3, 2015; Clark-Fulton Dog & Cat Wellness Day at the Boys and Girls Club: Nearly 800 pet owners line up on Trowbridge Avenue while waiting to receive free pet exams, shots, ID tags, microchips and other benefits for their pets. Among those waiting in line are: Edwin Borrero Jr. with Buddy (age 3); Nancy Suarez, with Zoey, age 2; and Francesca Cosme with nine week old Nemo. Angeliana Morles, age 1, came along for the ride.

The Plain Press Community Board is a listing of a variety of free activities and resources for neighborhoods served by the Plain Press. It is sponsored by Organize! Ohio through donations from readers and supporters.

ARTS
THE 28TH ANNUAL CLIFTON ARTS & MUSICFEST will be held on Saturday, June 20th from 10 am - 6 pm on Clifton Blvd. Live music, fine art, great food, specialty shopping, children's activities, information booths. Free family event.
CREATIVE JOURNEYS for adults, children and families. Offers art labs and field trips. Log onto <http://www.differentthingsgallery.biz/> or call 216/370-2414 for more information or to schedule group activities.

LA PLACITA CLEVELAND, an open-air market that celebrates the rich culture and entrepreneurial spirit of Cleveland's Hispanic Community, is scheduled for June 13 and monthly through September at 2511 Clark

Ave. Call Maria Soucek at 216/961-9073 ext. 202 for more information.

BLOCK CLUB MEETING
NORTH END BLOCK CLUB MEETING: W 50 St to W 57 St from Bridge Ave. to Detroit Ave. The North End Block Club is meeting on MONDAY June 22, 2015 at 6:30 pm at The WEST BETHEL BAPTIST CHURCH, 5207 Franklin Blvd. Leave message at 216-281-6044 or sketter68@outlook.com concerning the block club. We have guest speaker DEIDRE BROOKS! Her job is to protect and promote the interest of consumers and citizens in the city of Cleveland. For more info or questions please contact Ms. Brooks at 216-664-4098. EVERYONE IS WELCOME!

CLOTHING
FREE CLOTHING! Unity Freewill Baptist Church is having its first monthly free clothes give-away to anyone in need! The Clothing Closet will have Womens/Infants/Childrens/Teens/Mens in all sizes. Bags provided or bring own. Monday June 15 from 6-8pm at UFWB Church, 6658 Fry Road, Middleburg Hts. Call 216-644-1822 with questions.

FOOD SAFETY
 The **FOOD AND DRUG ADMINISTRATION** lists all food safety recalls on <http://www.fda.gov/Safety/Recalls/default.htm>. Have a food safety specific question? Ask Karen is both <http://www.fsis.usda.gov/wps/portal/informational/askkaren> and a free phone app that offers an encyclopedic knowledge about food and food safety, as well as a live chat feature that connects you with an expert. If you ever discover an issue with an FDA-regulated food, please call their toll-free number: 1-888-463-6332.

HAZARDOUS WASTE
HAZARDOUS HOUSEHOLD WASTE COLLECTION drop off is held the first Friday of each month at the Ridge Road Station at 3727 Ridge Rd. Some Saturday drop off also available (September 12, November 28 and December 26). Residential waste only! For specific items, go to http://portal.cleveland-oh.gov/portal/page/portal/CityofCleveland/Home/Community/Environment/TrashandRecycling#-drop_sites or call 664-3717.

LEGAL ADVICE
FREE LEGAL AID CLINICS will be held for **US Veterans** on Wednesday, June 3 (More info: <https://lasclv.org/event/06032015/>) and low-income individuals with questions about **getting their criminal record sealed** (expungement clinic) on Thursday, June 4 (More info: <https://lasclv.org/event/06042015/>). Both sessions by Appointment Only - Please Call 888-817-3777.

READING
SUMMER READING CLUB includes fun, musically-themed programs and activities at the public library. Starts June 8. Join and finish by Friday, August 7 and participate in random drawings for membership to cool Cleveland destinations. Visit www.readingclub.cpl.org or your local Cleveland Public Library branch to register.

Safety Tip of the Month KEY SENSE:

1 - Do not hide keys in mailboxes or under doormats. Instead, give a duplicate key to a trusted friend or neighbor in case you are locked out.
 2 - Leave only your ignition key with service mechanics and parking garage attendants.
 3 - Change locks as soon as you move into a new home or if you lose your keys. Before you move into an apartment, make sure the landlord changed the locks from the previous tenant.
The Safety Tip of the month is a service of The Cleveland Police Foundation in partnership with the Ohio Crime Prevention Association provided to the Plain Press courtesy of Captain Keith Sulzer.

RECREATION
BASEBALL for adults and youth. Register at Recreation Centers: Clark (5706 Clark Ave., 664-4657), Cudell (1910 West Blvd., 664-4137), Estabrook (4125 Fulton, 664-4149), Gunning (16700 Puritas, 420-7900), Halloran Rink (3550 West 117th, 664-4187) or Michael Zone (6301 Lorain Ave., 664-3373). Or call 664-2325.
OUTDOOR SWIMMING POOLS are open from the second weekend in June through the second weekend in August, Wednesdays thru Sundays from Noon until 7:30pm. They are located at: Greenwood Park (2220 West 38th), Halloran Park (3550 West 117th), Impett Pool (3207 West 153rd St), Lake Park (1341 West 85th), Lincoln Park (1200 Starkweather), Meyer Pool (3266 West 30th), and Sunrise Pool (3521 West 95th). Ask about free Learn to Swim Classes.

RECYCLING
DO NOT BAG ANY RECYCLABLES before placing them in your blue recycling cart or recycling dumpsters. Also, do not place any non-recyclable items in the recycling carts. Call the Recycle Hotline for more information at 664-3717.

SELF-DEFENSE TRAINING
A FREE SELF-DEFENSE TRAINING CLASS will be held on Wednesday, June 3 from 6 to 8 pm at Our Lady of Mount Carmel at 6928 Detroit Ave. Open to men and women of all ages. Comfortable clothing encouraged. Reservations required: call 216/363-2019 or email GONZALJ5@ccf.org.

TECH CENTRAL
COMPUTER ASSISTANCE AND INSTRUCTION, SEWING MACHINES, MAKER LAB HANDS-ON PROGRAMS, 3D PRINTING AND SOON 3D SCANNING are offered at the Lorain Branch of the Cleveland Public Library (8216 Lorain Ave., 623-7011, Lorain.Branch@cpl.org). At the Main Library (325 Superior Ave., Louis Stokes Wing, lower level, 623-2980), additional services are laser engraving and cutting, vinyl cutting and sign making, professional design and production software, check-out-a-trainer one-on-service, hands-on 3D printing and soon heat-press vinyl t-shirt creation.

UNIVERSAL PRE-KINDERGARTEN AT MERRICK HOUSE!

Merrick House, a Step-Up-to-Quality three-star rated program, is NOW ENROLLING FOR FALL!

Our Pre-Kindergarten program serves children ages 3-5 years old.
 (The Merrick House Early Childhood Education Program serves children ages 6 weeks to 5 years old).

We have more than just full-day child care to offer you and your child!

At Merrick House your child will experience:

- Degreed Teachers
- Low adult/child ratios
- Play-based curriculum
- Activities that align to Ohio's Content Standards
- Monthly Field Trips
- USDA approved meals
- Extra-Curricular activities (music, dance, theater, yoga)
- Scholarships for income eligible families (Up to 33% of weekly tuition OR tuition free)
- Parent/Teacher Board
- We accept County Vouchers

To schedule a tour of Merrick House and to enroll your child, please call Marketi at 216-771-5077 ext. 132.

1050 Starkweather Avenue
 Cleveland, OH 44113
www.merrickhouse.org

WE ALSO HAVE TODDLER SPACES OPEN NOW! (18 -36 MONTHS)

Westown Community Development Corporation

Councilwoman Dona Brady

Halloran Park 3550 West 117th Street Cleveland, OH 44111

Free Yoga in the Park

Wednesday even June 3-July 29th 6:00 to 7:30 PM
 June 3 to July 29th First 25 participants receive free YOGA Mat
 RSVP 216-941-9262

Free Family Cinema In the Park -Movies Start @ 8:30 PM

Sat. June 13th, June 27th, July 18 & August 15

*** Music Festival In the Park Sunday July 19th**

Featuring The Orchestra with special Guests the Rat Pack
 Becky Boyd

Sir Patrick Munford Project/Latin jazz/blues

Other music festival performers & vendors to be announced For more information www.westowncdc.org or

Plain Press

Phone: (216) 621-3060
 2012 W. 25th STE 500
 Cleveland, OH 44113
 e-mail: plainpress@gmail.com

Advertising e-mail: plainpressads@yahoo.com
 Website: www.plainpress.org
 Plain Press © Established in 1971
 Circulation: 21,000 copies.
 Published monthly.

Distribution area: Cuyahoga River west to W. 130, Lake Erie south to the Lower Big Creek/Brookpark Road. Available free at over 500 locations.
 Managing Editor: Charles E. Hoven; Editor: Deborah Rose Sadlon;
 Photo Editor: Coriana Close;
 Community Board & Website Editor: Margie Bray Hoven;
 Advertising Sales: Tom Sheehan;
 Graphic Artist: David Myers;
 Distribution: Ted Lobaugh & Ahmed Morad
 Mailing: Teresa Calvo;
 Board of Trustees: Keith Brown, Peggy Davenport, David Gamble, Dr. Leo Jeffres, Joe Narkin, Helen K. Smith and Julia Van Wagenen.

"I wonder what it would be like to live in a world where it was always June."
-L.M. Montgomery

The Official Publication of Lincoln-West High School

FREE!

Issue Highlights: Faculty Spotlight Pg. 4 Summer Movies Pg. 4 Family Issues Pg. 5 Creative Corner Pg. 6

Pendants on the gymnasium wall trace the history of Lincoln-West's sports teams.

A Deep Water Decision

Lincoln-West High School: Demolish or Renovate?

By Micheal Kostura

The Cleveland Metropolitan School District is facing a very important decision regarding Lincoln-West High School. The district is being faced with the decision of whether they should demolish then reconstruct the building entirely, or save some parts of the school- such as the auditorium and maybe the pool- and rebuild the rest.

The latter is the most expensive option, but also would leave Lincoln-West with more to offer to its students. CMSD has only \$200 million to distribute to its many schools, and can't just focus on one school above all else. Overall, the district has created four plans that they must choose from that will decide Lincoln-West's future.

The first option that CMSD has posed is to just rebuild the Lincoln-West building entirely. The school would

be rebuilt at its current location and would still have a gym. However, this option would also mean that Lincoln-West will lose its pool and auditorium. Reconstructing the entire building would amount to a total cost of \$41.8 million.

Option 2 sees CMSD taking down the academic and pool wings of the building and then rebuilding them from scratch. The classrooms on the lower levels of the center building would be renovated. On top of that, the school would still have its auditorium and gym. Option '2A' still has the pool and academic wings demolished, but the central building would also be fully renovated. To top it off, CMSD would build a smaller classroom addition to the school. These options would cost \$45 million and \$40 million respectively.

Continued on Page 5

The Lincoln-West pool is one of the school's assets that would not be part of the new building's design.

Top: An art teacher was forced to move into a windowless, basement classroom after her room was damaged by water leaks. Bottom: Damaged ceiling tiles in her old room have yet to be repaired.

Photos By Melissa Fuentes

FACING FORWARD

PD Journalist Rachel Dissell Visits L-W, Reflects on Johanna Orozco's Amazing Journey

By Lois Litto

On Wednesday May 13th, Mr. Funk shared his guest speaker with Ms. Gale's and Ms. Fortin's classes. This was a great collaboration because the guest speaker was *The Plain Dealer* reporter, Ms. Rachel Dissell. Ms. Dissell's coverage of the Johanna Orozco case in 2007 has been used to create a play about teen dating and violence in a straight forward attempt. She used Johanna's story as a way of showing the seriousness of teen dating and that dating violence does occur, even between two teens. Ms. Dissell wanted to show that teen relationships should be taken as seriously as adult relationships. Most adults feel that teen relationships are more of a first love type of thing; Dissell believes that teens are perfectly capable of feeling things just as well as

adults, only with a little less experience.

During her visit, we learned a lot about journalism from our guest speaker. She said that she knew she wanted to become a journalist after her high school English teacher asked her to write a piece for the school newspaper. Ms. Dissell also said that she is basically a shy person, but when she is working, she has to talk to important people like the mayor and she can't be shy then. As a journalist, she knows you cannot be shy; your job is to ask questions, to dig deep into the story and look at it from every view possible. She also said she has noticed as a journalist that there are not two sides to a story, but about 52. Though this is an estimated number, it shows that there are more than just two perspectives on a story.

Continued on Page 5

Photo By Melissa Fuentes

Lincoln-West students listen to Journalist Rachel Dissell share her experiences covering the Johanna Orozco case. Orozco was a L-W student when Dissell began reporting on the case.

Cedar Point Boasts New Coaster

By Lois Litto

In 2014, Cedar Point announced that they would be opening a new ride called The Rogarou. This ride is Cedar Point's first floorless rollercoaster. The seats are in rows of four, and as you ride the coaster, the track is right under your feet.

However, this coaster isn't completely new. The track this coaster

is on was originally called The Mantis. The Mantis was a stand up coaster. This coaster was also equipped with seating in groups of four, not two like usual. Many people believe that the name and design were changed due to the complaints of the seats being painful. Cedar Point announced they would be

Continued on Page 4

FACULTY SPOTLIGHT

Mr. Nieves *Paraprofessional*

By Jazalynn Murray

Photo By Melissa Fuentes

Q. Where did you go to college?

A. Saint Francis College in New York.

Q. What was your major?

A. Mr. Nieves has a Bachelor's Degree in Secretary Science.

Q. What do you like about working at Lincoln-West ?

A. The diversity of students from different nationalities is what I like best.

Q. What do you think is the most important character trait a person needs to be successful in life?

A. They need to be firm, a role model, and they need to be able to understand and comprehend. They also need to try to be friendly and easy to talk to.

Q. What is your favorite book and why?

A. *The Secret* by Rhonda Byne. This is my favorite book because it teaches how to turn a negative into a positive.

Q. What do you do in your spare time?

A. I listen to music; I like to help others. I also love to spend time with friends and family.

Mr. Nieves would also wanted to tell our readers that he is very friendly, flexible, helpful; he loves his job and he likes to treat everyone equally.

Things You Can Do in the Summer

By Devin Negron

There are many things you can do in the summer. You can do family-related things or just be by yourself. In the summer, you can go to the greatest amusement park ever, Cedar Point. It has 16 roller coasters, which makes it the second roller coaster park in the world! Cedar Point is a fun place to go to with your family. My favorite roller coasters are the Maverick, Millennium Force, Raptor, and the Top Thrill Dragster. Cedar Point has places where you can dine and games you can play.

Another thing you can do during summer is go to a waterpark. You can go there on the hot days to cool down. Usually at waterparks there are water slides, wave pools, a lazy river, and a swimming pool. You can also have family picnics. A family picnic is a great way to catch up on things with your family just to see how they're doing. You also eat food.

In the summer, it's a time to relax and enjoy your break from school. It's where you get a break from school and teachers. You get to sleep in during summer break. You can go to bed whenever you want too. That's the great thing about having a summer break. Just make sure you don't waste your break.

HOT SUMMER MOVIES

By Robert Littlejohn

I wanted to review some movies that are going to come out. I've watched several trailers, but only a select few stood out to me. One movie trailer that really stuck out to me was *Jurassic World*. That movie trailer was very good and it makes me want to see the movie now. *Jurassic World* had a secret dinosaur that was revealed in the trailer and it looks quite fierce. It could have used a little bit more quality, but it's just a trailer.

Another movie trailer was for *Tomorrowland* and it was quite mysterious. I was really into the trailer and how the movie seems to be set up. I can say that that everybody will enjoy the movie when it comes out.

The *Superman vs. Batman* trailer didn't talk or show much about how the movie will go. By what I saw is that Batman and Superman do meet face to face. They did show that, but nothing else was seen at all but talk about Superman and a little talk of Batman.

The *Fantastic Four* trailer was decent, but it could've stuck to the original storyline. It could be made a bit better, but I know that everyone will enjoy the movie anyway. The Torch is no longer a white man; he is an African American. I don't want to be racist, with things right there, but it was a big change to the original movie.

The movie trailer *Tooken* was extremely funny and it made me want to watch the movie right now. The movie is a ridiculous remake of the movie *Taken*. I know everyone who watches this movie is going to laugh. The movie trailer was confusing until I noticed what it was. Everyone will enjoy all these movies that I have talked about when they come out.

Husary Almira Meat & Deli
 3312 W. 105th Street 216-252-1782

Mediterranean Food & Groceries
 Specialize in Lamb

- Shawarma • Shish Kabob
- Hummus • Falafel • Gyro
- Fried Chicken • Corned Beef

Cedar Point Boasts New Coaster

From Page 3

closing the famous coaster of 19 years young early last October. As of October 19, 2014, the last rides on the famous stand up coaster were offered.

The new ride, The Rogarou has an interesting story behind its name. Interestingly enough, it comes from the Cajun folklore of French Louisiana. The Rogarou is a werewolf; it transforms into a werewolf when, as a human, it doesn't follow the rules of the Catholic Lenten Season. All in all, The Rogarou comes from an awesome background and is a great ride. Cedar Point did more than well on this one.

HAVE A GREAT SUMMER BREAK!

Are you or someone you know FACING FORECLOSURE?

FINANCIAL ASSISTANCE AVAILABLE

Call today to see if you qualify
216.458.HOME
 (4 6 6 3)

Neighborhood Housing Services of Greater Cleveland
 5700 Broadway Avenue . Cleveland, Ohio 44127
 216.458.HOME (4663) . www.nhscleveland.org

Se Habla Español

Someone owe you Money?

Cleveland Small Claims Court Accepts cases up to \$3,000. You Don't Need a Lawyer Details at

www.clevelandmunicipalcourt.org
 Click on Civil Division > Small claims

Earle B. Turner
Cleveland Clerk of Courts
 (216) 664-4860

THE AMAZING JOURNEY OF JOHANNA OROZCO

From Page 3

When Ms. Dissell interviewed Joanna Orozco, she promised her that they would stop the series in the paper if any of the questions made her uncomfortable. However, Johanna was brave and chose to continue on with the story, saying she wanted the whole truth to be shared. Throughout the story, Johanna had to share things that are very hard to share. She wanted the whole truth put into words for people to read, hear, and see. Throughout this time, Dissell watched Johanna's progress. She even watched Johanna's thirteen hour surgery on her jaw and face. Dissell also recalled the event she found most remarkable. As Johanna attended prom, a picture of her ex-boyfriend was shown as part of their senior slide show; she was dancing and saw this. Johanna turned away and continued to dance.

She and Ms. Dissell finished the eight part series. They continue to keep in touch. They will be seeing the play *Joanna: Facing Forward* together. The biggest lesson we learned from our guest speaker and her topic was that bad things do happen to good people, but it takes a strong-willed and determined person to smile and continue on. Johanna took a stand; she went on and lived her life happily. Bad things do happen to good people, but it takes the good in people to turn around and continue living with intent.

Family Issues

By Hannah Abel

If you're having family issues, don't hold them in. Talk about them, because the longer you hold them, in the worse it's going to get. You may have a fight with your mom or dad or whomever you're living with, but if they say something that hurts your feelings, or even that gets to you, just tell them. But wait until everything is cooled down and you guys aren't angry anymore because when people are angry, it just makes things worse. The conversation will go to go in one ear and right back out the other. Sometimes you have to let things alone; not all things are going to be worth arguing about. When you're having issues with your family and can't talk to them about it, maybe you have one close friend you can run to, or a different family member. Then you should talk about it because it's never good to hold in your feelings. They eat at you and it gets worse the more you hold it in.

Lincoln-West High School: Demolish or Renovate?

From Page 3

The fourth and final option that CMSD has posed just demolishes the academic wing. However, the pool as well as part of the central building would be renovated. A 76,000 square foot classroom addition would also be built. This option allows the school to keep its gym, auditorium, and pool- as well as create new classroom space. This option would cost \$44.5 million.

Personally, I find it a hard choice to make deciding which option the district should choose. After looking over the four options that CMSD has come up with, I've come to favor option four above the rest. Option 1 would take too much away from the school. Options 2 and 2A both are reasonable choices that still provide good resources to Lincoln-West students. However, the fourth option will let Lincoln-West keep pretty much everything that it already has, while still renovating the school and making it a better environment. To me, a couple of extra million dollars seems like a good enough trade off to let the school keep its integrity and its swimming pool at the same time.

Top: L-W's main hallway celebrates school diversity with flags from the world. Right: The school's indoor track, like its pool, would not be rebuilt under current plans.

Photos By Melissa Fuentes

According to some students, while the Lincoln-West is far from the most beautiful school, it would be a shame to tear down the building, which, in their opinion, is not in terrible shape.

AFFORDABLE HOME REPAIR LOANS

NHS of Greater Cleveland

NHS provides homeowners assistance with contractor selection, job specs and

Free Financial Counseling Home Maintenance Classes

Roofs, Furnaces, Air Conditioning, Siding, Kitchens, Bathrooms, Windows, Basements, Driveways, Garages
Please call for an application today.

216-458-HOME (4663)

NHS of Greater Cleveland, 5700 Broadway Avenue, Cleveland, Ohio 44127
Lou Tisler, Executive Director

Cove United Methodist Church
open hearts, open minds
open doors

A traditional Bible based ministry anchored in the love of God for ALL people.

Take Off Pound Sensibly Group
Every Tuesday
6:30 - 7:30 PM

Join Us!

Worship with us on Sundays at 9 AM

S.O.S THRIFT SHOP

HUGE END OF SEASON SALE
SAT., MAY 30TH 9 - 4

All Clothing, Shoes, Accessories \$1 or less
Children's Clothing & Shoes .50
\$5 BAG Your Choice

Bring This Ad in for 1 FREE Item

Regular Hours 1PM - 4PM
Tuesdays & Saturdays

EVERY Friday Night
6:15 pm • \$3
Everyone welcome!

12501 Lake Avenue • 216-521-7424 • www.coveumc.org
Cove United Methodist Church is a traditional bible based ministry anchored in the love of god for all people. Please join us for Sunday service at 9:00 AM.

Art's Tree Service
STORM DAMAGE CLEAN UP
 • Branch Chipping
 • Tree Removal
 • Stump Grinding
SPRING & FALL CLEAN-UP
LANDSCAPING
LOADER & BACKHOE WORK
Shop
(216)-326-4377
 EMERGENCY
(216) 326-4377

Firewood
 Patio Paver Stones
 Wood Fence Repair

Plain Press:
 For information
 about advertising
 email Tom Sheehan
 at
plainpressads@yahoo.com
 or
 call 216-621-3060

OHIO ANTIQUE PICKERS
!!! WANTED !!! 440-723-3722
 B-bios • Old Toys • Tin windup cast iron • Fishing items •
 Lures • Pools • Sport Cards • Baseball basketball football
 hockey any sports • comic books • Oil bottles • Posters,
 signs • Telephones • Old bottles • Early board games •
 Advertising items • Motorcycles • Motor Scooters Vespa
 Labretta,ushman • Old Movie Posters • Boy Scout
 items • Diaries • Old guns • Oil Paintings • TOP !!!
WE PAY!

Cremation or Burial \$935

MALLOY
 MEMORIAL & CREMATORY
 www.malloymemorial.com • 216-221-3380

FABIO'S PIZZA
 Freshly made, Authentic, Homemade Italian Ingredients
 4203 Clark Ave., Cleveland
 We dare you to find a better pizza!
216-939-7777
 www.FabiosPizza.com
 Monday-Saturday 6pm-4am • Closed Sunday and Holidays

LORRAINE SURGICAL SUPPLY
 We're Working Together For You
The Golden Technologies Power-Lift Recliner

- The Best Warranty in the Chair-Lift Industry
- Quality Materials Superbly Constructed
- High Density Block Foam to Prevent Sagging
- Broadest Selection of Luxurious Fabrics

Prices starting at **\$499⁰⁰**

At the Corner of W.65 & Lorain
281-4777

RAM ELECTRONICS WORLD

Rick Neiditz Mario Marra
 Sales & Service
 TVS • STEREOS • VCRS • CAMCORDERS
 • CAR AUDIO

Parts, Supplies & Accessories
 TUBES • TRANSISTORS
 PHONOGRAPH NEEDLES • REMOTE CONTROLS
 BATTERIES • ANTENNAS • TOOLS
 TEST EQUIPMENT & MORE

Sales (216) 241-0107
 Service (216) 241-4434
 Toll Free (800) 328-1660
 Fax (216) 241-4445

1898 W.25TH STREET CLEVELAND, OH 44113

PAVARINI'S FREE SECRET REPORT #1:
 What Auto Insurers Don't Want You To Know

Just imagine! Never again need you wonder why your car insurance costs so much. Now you'll have the knowledge most agents and carriers don't want you to know: some of the previously unknown criteria.

Download **FREE**, Visit this URL:
<http://plainpress.insureCLE.com>

PHIL PAVARINI INSURANCE AGENT
 phil@insureCLE.com 216-374-4500
 Office in Ohio City, Residence in Tremont

HILLSON'S
 NUTS OF QUALITY SINCE 1935
 Visit our Factory Outlet Store
 3225 W. 71st St. (South of Clark)
 961-4477
 Toll Free: 800-333-2818

8:00-5:00 Mon. - Fri.

Best in the West!

Franklin Plaza
 Skilled Nursing and Rehabilitation Services

A Legacy Health Service Facility
 "Legacy...Our family helping yours"

We specialize in short-term rehabilitation. Our therapy department in house will tailor to your needs with care to get you back home safely.

3600 Franklin Boulevard
 Cleveland, Ohio 44113
(216)-651-1600

We are committed to improving the quality of life for those entrusted to our care.

The Wolverine Scene

Lincoln-West's Official Student Newspaper is brought to you by Ms. Andrea Gale's Journalism Class:

- Hannah Abel
- Santos Blanco
- 7 Burton
- Christy Carlton
- Melissa Fuentes
- Micheal Kostura
- Robert Littlejohn
- Lois Litto
- Ashreille Martin
- Jazalyn Murray
- Devin Negrón
- Ally Oliva

Design by
 Julia Van Wagenen

We at The Wolverine Scene hope that you have a safe summer filled with moments drenched in sun and happiness. See you in September.

The Creative Corner

Where I'm From
 By Hannah Abel

I'm from a moms who's far away
 From a dad who lives with his fiancé
 I'm from a life that is hard but still I still smile
 From so many places and I finally settled down
 I'm from a life where I have 6 siblings and get to see none
 From hanging with friends and laughing, to going home and crying,
 I'm from a place where my friends are my life
 Where my family tries to take me over
 I'm from a broken family, friends who help, people who start drama,
 And a world where I think I don't belong a lot of times
 From a place where my brothers, sisters, Baby cousin, and parents are my world
 Where life is harder than I thought
 I'm from a place where boys come and go
 Where my heart's been broken in many pieces
 And, this is only part of where I'm from.

The Sunlight Beams
 By 7 Burton

The sunlight beams on my face in the early morning
 The warmth awakens me, and I feel as bright as the sun.

It's a new day, a new chapter,
 I have to write a new beginning
 I hold before me a day to correct all that I have done wrong

A day in which I embrace
 The things I never did,
 A day which I call new.

I feel joy as I gaze out of my window,
 At the freshly bloomed flowers, the clear blue lake,
 And the smiles of children both young and old.

A new day that is given to you is a gift
 I was once told.
 But I never appreciated those words
 Because my mind was too bold.

It's a new season, a new start for
 All of the things I treasure
 Most within my heart.

Express LAUNDRY CENTER

(at the Federal)
4401 Clark Ave CLEVELAND 44109
216-651-0665
 Hours: 7am-11pm

Salvation Army		
	Clark	
EXPRESS LAUNDRY CENTER	44th	41st

POP • SNACKS • FLAT SCREEN HD TV

Wash To Win For Free Wash!
THE MORE YOU WASH THE MORE YOU WIN!

30 ALL NEW WASHERS
MONSTER LARGE LOAD WASHERS & DRYERS
30 NEW DRYERS
FREE SOAP WITH EVERY WASH
 Tues • Wed • Thurs

Buy Two, Get 1 Free on Double Load Washes
 Tuesday • Wednesday • Thursday • Only 1 Per Day
 216-651-0665 • One coupon per day. Valid only with coupon. Not valid with any other offers. Expires June 30, 2015

Buy Two, Get 1 Free on Double Load Washes
 Tuesday • Wednesday • Thursday • Only 1 Per Day
 216-651-0665 • One coupon per day. Valid only with coupon. Not valid with any other offers. June 30, 2015

FREE DRY With Every Wash
 216-651-0665 • One coupon per day. Valid only with coupon. Not valid with any other offers. June 30, 2015

An Attendant is Always Available For Wash & Fold Service

Board of Zoning Appeals approves variances for Aragon development

At its May 11th meeting, the City of Cleveland Board of Zoning Appeals (BZA) approved the variances requested by Woodland Inc (aka Ali Farai) for development of the Aragon Ballroom building at 3179 W. 25th Street.

In a 4 to 1 vote, BZA approved a motion by Board Member Ozell Dobbins that the appeal be approved with certain conditions. Conditions included: limiting the liquor license to one that would allow liquor to be served only until 1 a.m. 7 days a week; limiting occupancy to 800 guests; parking available at Lincoln West High School per agreement and at other locations along W. 25th in the future (within one quarter mile of the front door); free valet parking for all events with over 500 guests; the building will not be leased to a 3rd party operator; and closing hours will be at 1 a.m. on Sunday through Wednesday and 2:30 a.m. on Thursday through Saturday. Security will be provided for all events with more than 150 guests and for all events serving liquor. Security, both in and outside will be provided by Cleveland Police officers.

In testimony prior to the vote, the Stockyard Clark-Fulton Brooklyn Centre Development Office offered its support for the approval of the variances, while Tremont West Development Corporation, which represents the residents living on the streets directly behind the Aragon, voiced the concerns of residents about the liquor license, parking, noise, and hours of operation.

A number of residents also offered testimony which included a request that a traffic study be required to check the viability of the valet parking plan, concern about parking and traffic on nearby streets and they offered a proposal for earlier closing hours – midnight on weekdays and 1 a.m. on weekends.

Ward 14 Councilman Brian Cummins noted the difficulty of securing parking leases in the area because of several pending development plans including the plans by MetroHealth, Lincoln West and the Cleveland Public Library. He noted that a number of parking lease options were in play and expressed confidence that leases would be signed prior to the opening of the facility at the end of this year.

BZA Board Member Mary Hass McGraw, who cast the lone no vote, expressed concern that the required number (roughly 290) of parking space had not been secured under five year leases prior to the meeting as normally required by BZA. She noted the parking lease with Lincoln West was for only 200 spaces and for three years with one-year renewal options subject to approval by the Board of Education.

Board Member Ozell Dobbins argued that the parking contracts could not be secured because of exceptional reasons. He argued that due to these exceptional circumstances the lack of parking contracts should not be allowed to hold up the development of a big project.

TEACHERS UNION

continued from page one

Action Plans to address critical needs for smaller class sizes and additional support staff such as school psychologists, social workers and mental health counselors. He said that staff shortage among these support personnel were due to district policies and stagnant compensation. Quolke said the staff shortages resulted in “delays in services to our scholars.” Instead of addressing these real needs he said he believes the new corrective action plans are designed to focus more undue blame on teachers. Quolke urged the Board of Education to “stop blaming and start supporting us.”

Cleveland Teachers Union Vice President Tracy Radich said for the teachers, paraprofessionals and support staff “every day is about learning.” She asked that the administration and the Board of Education value the voices of the people that do the work in the schools and include them in the formation of the plans for the Corrective Action Schools (Investment Schools).

Radich noted documented improvements in a number of areas at some of the investment schools. She complained that after only two years the Cleveland School District wanted to trash the commitments that all the staff members at the investment schools interviewed and signed up for. She asked the School Board instead of focusing on things like dress codes and submission of lesson plans by teachers to support educators for the commitment and dedication they already exhibit.

A teacher at Luis Munos Marin, one of the investment schools, said student achievement is up including 100% of students showing improvement in reading and math. She said suspensions are down, students have shown social and emotional gains, attendance is up and parent involvement has increased. She asked that ideas of staff at the school be included in the planning process. “Give us a chance to move our school forward,” she said.

May 2015, Duck Island Neighborhood, W. 19th and Abbey Avenue: Neighbors point out a house with an unusual sense of décor.

PHOTO BY BERNADETTE JOGAN

A Lincoln West teacher spoke of a reluctance to sign the administrations new Corrective Action School Commitment letter. The teacher noted the measurable gains experienced at Lincoln West and asked that instead the staff be

allowed to finish what they started two years ago.

Another Lincoln West teacher asked why the prescription for change at the investment schools was different from the district's model schools. He asked that

Lincoln West be given the same resources, same classes, rigor and expectations as model schools. He called the difference in the prescriptions for change “modern day segregation for my students.”

PLAIN PRESS CLASSIFIED

PLAIN PRESS CLASSIFIED: \$10 for 12 words and 30¢ for each additional word. To advertise count the words and mail a check or money order with your ad to the Plain Press, 2012 W. 25th #500 Cleveland, OH 44113. For more information call Tom Sheehan at (216) 621-3060 or email plainpressads@yahoo.com.

ANNIVERSARY CLEVELAND INTERRACIAL FOXY-BOXING is now in its 17th record-setting year. Thank you. Cleveland.

AUTO FOR SALE MECHANIC LOOKING FOR A CAR to work on and sell? 2002 Ford Escort. Call 216-661-6983.

FLEA MARKETS/RUMMAGE SALES/THRIFTS 6TH ANNUAL RUMMAGE SALE: Immanuel Lutheran Church, 2928 Scranton Road, Cleveland, Ohio 44113. (216) 781-9511. Friday, June 12, 2015 9 a.m. to 5 p.m. Saturday, June 13, 2015 9 a.m. to 3 p.m.

ST. PAUL'S THRIFT SHOP: Furniture, clothing, baby needs & more. First Saturday Dollar Bag, 10 a.m. - Noon. Best prices in town! St. Paul's Community Church a W. 45th and Franklin Blvd.

FOR RENT NEED ANSWERS TO LANDLORD TENANT QUESTIONS? Call Cleveland Tenant's Organization's Client Service Center: 216-432-0617.

Business Directory

Place your ad here:
1 column inch
\$18.50 for one month.
Commit to a yearly contract:
ONLY \$13.88/month

Plain Press Business Directory
216-621-3060 or plainpressads@yahoo.com

Accountant

QUIKFIXTAX.COM
WE STRAIGHTEN OUT MESSSES
WE PREPARE ALL TYPES OF TAX RETURNS. WE CAN HELP YOU FIND MISSING DEDUCTIONS. WE CAN HELP YOU TURN YOUR BUSINESS AROUND. MAKE A REFERRAL GET \$\$
CALL (216) 631-8858

Attorney

MARIE T. SMYTHE,
Attorney at Law
(216) 533-4225
Probate
Personal Injury
— including dog bites, slip and falls
Free Initial Consultation
Se Habla Español

PROPERTY OWNERS NEEDED: If you are a property owner with nice, clean, reasonably priced apartments, and are looking for tenants, please call Care Alliance at (216) 924-0429 and ask for Jim Schlecht.

IMPROVE SOCIETY
Help to improve our society. Read and heed Deuteronomy 28 of the King James Version. Act by supporting a theonomic constitutional amendment.

Flea Market

Castle Flea Market
3837 Ridge Road
216-346-4542
VENDORS NEEDED

Plumbers

ROBERT HAGEMAN PLUMBING
FULL SERVICE PLUMBING REPAIR & INSTALLATION
216 • 651-3894
Residential • Commercial • Industrial
Licensed, Bonded and Insured
“Hot Water • Steam Heat Specialists”

Real Estate

★ ★ **WILL BUY** ★ ★
Your Home, Double, Small Apartment... regardless of Condition for CASH or Terms
Call ART KNIGHT
Terra Real Estate
(440) 835-2292 or (216) 570-2742

Recovery

DRUG & ALCOHOL ABUSE DESTROYING YOUR LIFE?
YOU'VE TRIED AA, NA & CA. TRYING TO STAY CLEAN IS NOT ENOUGH. THE WORD CAN FILL THE VOID. HTTP: POWERTOCHANGEMINISTRIES.ORG

35 Years
IN THE NEIGHBORHOOD

Celebrating
Neighborhood Family Practice's
35th Anniversary
and honoring
Robert Eckardt,
Executive Vice President, The Cleveland Foundation

Neighborhood Family Practice, Detroit Shoreway Office
6412 Franklin Blvd., Cleveland, OH 44102

Saturday,
August 29, 2015
7:00 – 10:30 pm
VIP Reception:
6:30 – 7:00 pm

Live music by the
Sunshine Jones Band

NEIGHBORHOOD FAMILY PRACTICE

For ticket or sponsorship information,
call 216.281.8945, ext. 145.

Accountant

QUIKFIXTAX.COM
WE STRAIGHTEN OUT MESSSES
WE PREPARE ALL TYPES OF TAX RETURNS. WE CAN HELP YOU FIND MISSING DEDUCTIONS. WE CAN HELP YOU TURN YOUR BUSINESS AROUND. MAKE A REFERRAL GET \$\$
CALL (216) 631-8858

Attorney

MARIE T. SMYTHE,
Attorney at Law
(216) 533-4225
Probate
Personal Injury
— including dog bites, slip and falls
Free Initial Consultation
Se Habla Español

Plumbers

ROBERT HAGEMAN PLUMBING
FULL SERVICE PLUMBING REPAIR & INSTALLATION
216 • 651-3894
Residential • Commercial • Industrial
Licensed, Bonded and Insured
“Hot Water • Steam Heat Specialists”

Real Estate

★ ★ **WILL BUY** ★ ★
Your Home, Double, Small Apartment... regardless of Condition for CASH or Terms
Call ART KNIGHT
Terra Real Estate
(440) 835-2292 or (216) 570-2742

Recovery

DRUG & ALCOHOL ABUSE DESTROYING YOUR LIFE?
YOU'VE TRIED AA, NA & CA. TRYING TO STAY CLEAN IS NOT ENOUGH. THE WORD CAN FILL THE VOID. HTTP: POWERTOCHANGEMINISTRIES.ORG

PHOTO BY DEBBIE SADLON
Saturday, May 9, 2015; La Placita, monthly neighborhood open air market, US Bank Building Parking Lot, W. 25th and Clark Avenue: Carmen Nieves, assisted by her grandchildren Analese Chandler-Nieves and Jocelyn Chandler-Nieves, sells her home made scarves.

Saving pool and auditorium at Lincoln West will require contributions from key players

by Chuck Hoven

Partnerships with organizations outside of the school district may be the best way to assure Lincoln West High School keeps resources such as its pool and auditorium when the new Lincoln West is built.

NEWS ANALYSIS

Only one of the five options put forth by the Cleveland Metropolitan School District for a future Lincoln West High School will keep the swimming pool, gymnasium and auditorium. Unfortunately, according to district calculations, that option will involve the school district spending more local dollars than the other four options -- \$19.33 million versus the other options for which the school district's costs range from \$13.37 million to \$17.38 million. The reason is the State of Ohio will not use its matching funds to fund the cost of separate auditoriums or the cost of a swimming pool.

This means the Cleveland Metropolitan School District must expend the additional dollars on this project or find local partners to help defray the additional cost. As advocates for saving the historic

John Marshall building learned, it is simply not enough for the majority of those attending public meetings to want such treasures preserved, someone has to come up with the dollars.

At a May 4th meeting at Lincoln West High School, Lincoln West High School Principal Dr. Irene Javier made it clear that the school uses the auditorium every day. It was noted the school has a 20-member swim team. The pool is school district's only swimming pool on the west side, and will host this year's district swimming championship. It was also noted the pool and the gym are open to the public several days a week for six months out of the year as part of the Neighborhood Leadership Institute's Schools as a Neighborhood Resource Program.

School officials said they would like to know what design they are going to choose for the new Lincoln West by January 1, 2016. This leaves a scant six months to bring to the table players with budgets, which could help keep these resources at Lincoln West should the community so desire. Several

possible candidates were mentioned at the May 4th meeting, including the City of Cleveland Department of Recreation, which reportedly is examining the possibility of replacing Clark Recreation Center; the Neighborhood Leadership Institute which runs the School as a Neighborhood Resource Program; and MetroHealth Medical Center which currently offers health services to Lincoln West students via a trailer in the parking lot.

Fortunately, at the May 4th meeting, Detroit Shoreway Community Development Organization Executive Director Jeff Ramsey, and Director of the Stockyard Clark Fulton Brooklyn Center Program Office, offered to convene an additional neighborhood meeting. City Council representatives from the wards served by Lincoln West High School should join with Ramsey and Cleveland Metropolitan School District officials in making sure the meeting happens. They should also assure the players that can make budgetary decisions to form possible partnerships with Lincoln West High School are in attendance.

RITE PRICE
ASPHALT • CONCRETE • SEALCOAT
LINE-STRIPING • SEAMLESS GUTTERS & MORE!
We Love Parking Lots! Driveways Too!
FREE ESTIMATES! SUPER PRICES!
216-799-2324
www.RitePriceConstruction.com

- Lot Repairs
- Drives/Walks
- Tear-Outs
- Resurface
- Seamless Gutters

Licensed • Bonded • Insured

"We Care" Expo in Jefferson Park
13124 Lorain Ave.
Sunday, August 2, 2015
from Noon – 3 pm
local & state organizations participating

Free Food, Raffles and School Supplies

Sponsored by Aable Rents & Walk of Faith Community Center.
See wofcommunitycenter.org for more info

PHOTO COURTESY OF APPROPRIATELY APPLIED TECHNOLOGIES
Monday, April 27, 2015; House of Champions, 2067 W. 47th Street: Urban Community School (UCS) sixth grade students from Eleanor Reagan's Science Class watch as workers from Appropriately Applied Technologies (AAT) install solar panels. AAT worked with UCS and Refugee Response to teach students about solar energy. The project included both in class instruction and real life demonstration.

SOUTH BRANCH LIBRARY

continued from page one
plus the leased building on Clark Avenue.

The third option above was added when research into the original plan for the building resulted in the discovery of an addition included in the design. The addition was never built because funds for the Carnegie libraries allocated to Cleveland ran out.

Current estimates for the cost of rehabbing the 8,350 square foot Carnegie South Branch Library building come in at \$3.2 million. A new building of the similar size is estimated to cost \$2.4 million. Adding an addition would cost roughly \$250 per square foot. Planners said the addition could provide some savings that would lower the cost of the rehab of the historic portion of the building by making it easier to add handicap access and other features.

To compare size needed for a neighborhood library several contrasting sizes were offered. The new Cleveland Public Library Rice Branch is 11,400 square feet. The current temporary branch of the South

Branch Library on Clark Avenue is 3,000 square feet.

Stakeholders were also asked about their opinions about the importance of a number of features or resources that could be incorporated into the South Branch Library: quiet rooms, lounge seating areas, indoor plants and vegetation, 3-D Printers, laptops available for use, interactive walls, outdoor art, outdoor reading area, parking, and library kiosks.

In early June, the data gathered on the preferences of neighborhood stakeholders will be presented to the South Branch Advisory Committee. Following a review by the Neighborhood Advisory Committee the Community Vision Plan for the South Branch will be presented to the Cleveland Public Library Board of Trustees at their June meeting. Cleveland Public Library Trustee Corrigan said no budget has been set for the plan. He said the Cleveland Public Library would seek funding for the plan after it is selected. For more information about the Community Vision Plan visit: www.cpl150.org.

This Summer, take it to the MAX

Join Max S. Hayes Career & Technical High School Summer Camp
8th Graders

New Max Hayes Summer Camp is a FREE fun two-week camp experience where you will:

- Design and build a model car using computer software, tools and machines
- Meet classmates and make new friends
- Get to know the Max S. Hayes faculty and staff
- Learn what it takes to be a success at the New Max Hayes
- Enjoy daily, delicious, healthy, hot breakfasts and lunches

WHEN?
Monday – Friday
8:00 am to 3:00 pm
June 15 – 26, 2015

WHERE?
Max S. Hayes Career & Technical High School
Cleveland, OH

HOW?
Download the application @
NewMaxHayes.com or
Call: 216.634.8684

Space is limited! Return your completed application by June 8 to be guaranteed a spot at the New Max Hayes 2015 Summer Camp!