

Village Of Cuyahoga Heights

March 2016

www.cuyahogaheights.com

Future Important Dates:

Friday, March 25/Monday March 28 – Village Hall and Service Department closed in observance of Good Friday/Easter holiday. Garbage pick up, as well as special pick up delayed one day.

Saturday, March 26 – Easter egg hunt. Details on the event are under the Village Hall section in this newsletter.

Sunday, March 27 – Happy Easter!

Friday, April 1 – Baseball/softball registration deadline. Registration forms are available on our website.

Saturday, April 2 – Kennedy House open from 10:00 a.m. – 2:00 p.m.

Baseball

Don't forget to sign up for youth baseball and softball by April 1. Any registrations received after that date will require a \$25.00 late fee. Forms for registration can be downloaded at www.cuyahogaheights.com. Go to the Recreation tab and click on Sports.

Meeting Reminders:

Council Meetings

2nd Wednesday of the month at 7 p.m.

Work Sessions of Council

4th Wednesday of the month at 6 p.m.
only in Jan, Feb, Mar, Apr, May & Oct

Zoning Board Meetings

3rd Wednesday of the month at 6 p.m.

Economic Development Committee

2nd Wednesday of the month at 5:00 p.m.
Only in Jan, Feb, Mar, Apr, May & Oct

Finance Committee

2nd Wednesday of the month at 5:30 p.m.
Only in Jan, Feb, Mar, Apr, May & Oct

Village Hall office hours are Monday through Friday from 8:00 a.m.-12:00 p.m. and 1:00-4:30 p.m.

Minutes of our council meetings are posted every month under the Government tab and under Village Council – Agenda/Minutes on our website at www.cuyahogaheights.com

Available positions for seasonal help are posted on our website; applications are available at the Village Hall during normal business hours. Application deadline for concession stand and park monitor employees is March 23; pool employees deadline is April 20.

Village Hall

Phone: 216-641-7020

Fax: 216-641-8485

Village of Cuyahoga Heights Newsletter ~ March 2016

From the Mayor:

I don't like to start off with sad news, but yet again we lost several friends. Our condolences and deepest sympathies to Village resident Dave Domzalski, he lost his younger brother Kevin on February 16. Kevin was an outstanding athlete at CHHS, his knowledge of our Village history was extraordinary, and he was a former Cuyahoga Heights' police officer and firefighter. Kevin was only 57 years old. In Valley View, and for those that know Jill Chuha, her father Gerald "Jerry" O'Day passed away on February 10, he was 79 years old. And Mrs. Judy Martinez passed away on February 17; several of us knew and went to school with her children, Ron & Kim. Please keep the families in your thoughts and prayers.

Donations

The flower fund is supported by contributions from Village residents. It was established years ago in order to maintain our spirit of neighborliness by sending flowers, or a monetary gift of \$40.00 to the family in memory of the Village resident who passed away. Anyone wishing to donate can do so by dropping off their donation at the Village Hall to Lee Ann during normal business hours Monday through Friday. I hope that you will help in keeping this tradition alive.

Special News

Congratulations to Detective Jeremy Grabowski and Jennifer Mooney who welcomed their first child. Easton Jeremy Grabowski was born on March 9. Village residents and grandparents, Richard & Linda Grabowski are ecstatic. Pictured to the right is Jeremy holding Easton.

Kudos to resident and CHHS Junior Trey Combs who made it to the OHSAA State Wrestling tournament in Columbus earlier this month. Even though he didn't place, we are all very proud of this young man's accomplishment. Pictured to the right is Trey. Congratulations are also in order to resident and CHHS Senior Charlie Pelfrey who placed 6th in pole vaulting at the OATCCC Indoor State Championships at Akron University on March 5. Charlie is pictured to the left.

Very special birthday wishes to Mrs. Bernice Suhy who will be celebrating her 91st birthday on Monday, March 28. "Birthdays are a time to say we hope you have the greatest day – laugh, smile, and celebrate with family and friends!" Pictured to the right is Grandma Suhy with residents Russell & Kelly Hartman, Fire Chief Michael & Becca Suhy, and some of her great grandchildren.

Village of Cuyahoga Heights Newsletter ~ March 2016

From the Mayor:

Business News

Heat Seal will be moving from their East 71st Street location and into their new home at 4922 East 49th Street. They are leasing approximately 70,000+-sq. ft. of the former Gallo/Cotton Club building. In addition, negotiations are in the works for a potential company to move into the former Heat Seal facility.

Our administration will be holding its annual Business Networking Breakfast (BNB) on Friday, April 8. This is a great event for us to spend face-to-face time with our business community.

Events

Representatives from Heritage Home will be holding a “free” community information session in our auditorium at the Village Hall on Thursday, March 31 at 6:30 p.m. The program includes impartial rehab advice, free technical assistance and low-interest financing on homes that are 50 years old and older. Additional information is included in this newsletter.

Rain-or-shine our annual Easter egg hunt will take place next Saturday, March 26 at Klima Gardens. The event is open to all Cuyahoga Heights’ Village resident children and grandchildren 0-12 years of age. Hope to see all our little ones there!

Thoughts and prayers

Please continue to keep several residents in your thoughts and prayers: Theresa Bentlejewski, Mr. Howard Combs, Mrs. Ernestine Deliberato, Mrs. Helen Leciejewski, Mrs. Donna Pellini, Mr. Mickey Sajetowski, Mrs. Tomi Sonoda, and Mrs. Joan Unger.

Employee birthdays

March birthday wishes to employees: (4) Sherri Nova; (8) Police Chief Brian Sturgill; (11) Joe Wallace; (12) Angel Meriwether; (15) Jeremy Grabowski; (18) Jeff Baciak; (24) Cathy Zmija, Ed Pritchard, Jr.; (25) Barb Cash; and (29) Jeff Heintz.

Wishing you and your families a very blessed and happy Easter!

Happy Easter!

Village of Cuyahoga Heights Newsletter ~ March 2016

From the Clerk:

In a follow-up to a question posed by the Mayor at our February Workshop, I would like to explain my monthly financial message of being financially stable, versus the need for a tax increase.

I want to focus on our RITA revenue, which is 90% of our total revenue for the year in the General Fund. This is the money we use to pay all of our general bills, salaries, and medical.

From 2008 to 2010, we lost approximately 20% of our RITA revenue. It went from \$8,296,190.00 in 2008 to \$6,745,211.00 in 2010, a \$1,550,979.00 deficit. The State also started cutting back on the money they gave to cities and villages to help pay bills. At this time, we laid off 22 employees and drastically cut all our expenses. Since 2010, our RITA revenue has slowly grown. Five years later, in 2015 we were within \$200,000.00 of the same amount of revenue we took in from 2008. The State still continues to take away revenue, and it doesn't look like this will ever return.

Even though our revenue was increasing 3-4% a year, so were our costs, including salaries and benefits. So we did the most with what we had, and still maintained a healthy balance in our bank account. This is why I continue to let people know that we are strong financially, because we are making tough decisions, while paying all our bills and having a reserve to fall back on in an emergency. We have managed to run our Village with less, and still keep the services we enjoy.

At the beginning of this year, we had 1.5 million dollars in the bank after we paid all of our bills. We passed the budget for this year, and if our estimates are correct, we should end the year with approximately 1.1 to 1.3 million dollars in the bank after all our bills are paid.

The revenue crisis in 2010 made us adjust our spending, and over the years as our revenue slowly increased, we made decisions to restructure departments, bring back employees through attrition, and continue small projects and improvements without dropping our bank account below 1 million dollars.

Looking at the five year projection, we can continue to cover our general bills and salaries for the next 5 years and still have close to a million dollars in our bank account, but we cannot cover any costs for capital improvements that we have put off for many years.

So, yes we are financially stable, and we can continue to run the Village as we have the last 6 years, but our current revenue will never be able to cover the costs of the capital projects that need to get done. Being an inner ring suburb, we are constantly fighting the blight and crime that is so close to our borders. Our Village is one of the safest communities in Ohio, and yet we border one of the most crime ridden communities in Cleveland. Our Village is a great community to live with superior services, beautiful homes, and a wonderful school system. If we are going to invest in the capital projects needed for our community, we cannot do it with the money we currently take in from RITA, we must look at a tax increase.

As always, if you have any questions or concerns, my office is always open.

Month Distributed	2013	2014	2015	2016	Difference from 2015	% change from 2015
JANUARY	644,593.83	701,203.65	806,899.10	742,767.00	(64,132.10)	-7.95%
FEBRUARY	638,258.93	542,645.46	626,184.73	838,249.20	212,064.47	33.87%
MARCH	817,199.06	929,321.38	838,149.44	1,156,108.74	317,959.30	37.94%
APRIL	636,179.02	711,647.56	623,337.78			
MAY	633,944.39	617,963.16	783,999.52			
JUNE	646,774.82	643,339.71	578,703.87			
JULY	590,649.46	744,253.53	630,899.68			
AUGUST	591,619.13	616,110.30	851,514.14			
SEPTEMBER	641,230.39	607,652.11	422,410.26			
OCTOBER	598,372.95	676,923.26	772,784.21			
NOVEMBER	628,902.62	638,874.48	557,624.59			
DECEMBER	605,547.68	666,050.52	617,179.24			
TOTAL	7,673,272.28	8,095,985.12	8,109,486.56	2,737,124.94	465,891.67	8.64%

Village of Cuyahoga Heights Newsletter ~ March 2016

When you think of *Distracted Driving*, the first thing that comes to mind is probably the use of a cell phone, either talking or texting. Although, that is probably the biggest distraction drivers may be guilty of, it is not the only one. Distractions can be things like reading a map/directions, putting on your make up, changing the radio station, looking at your GPS, having a conversation with a passenger and taking your eyes off the road, looking at your surroundings while not watching the road, and eating or drinking. Now of course those are just a few. Basically, distracted driving occurs any time you take your eyes off the road, your hands off the wheel, and your mind off your primary task: driving safely. Any non-driving activity you engage in is a potential distraction and increases your risk of crashing.

Drivers in their 20s are 23 percent of drivers in all fatal crashes, but are 27 percent of the distracted drivers and 38 percent of the distracted drivers who were using cell phones in fatal crashes. (NHTSA)

In 2014, 3,179 people were killed, and 431,000 were injured in motor vehicle crashes involving distracted drivers.

Ten percent of all drivers 15 to 19 years old involved in fatal crashes were reported as distracted at the time of the crashes. This age group has the largest proportion of drivers who were distracted at the time of the crashes. (NHTSA)

The Village of Cuyahoga Heights have three ordinances which are used for distracted driving.

432.40(b) FULL TIME AND ATTENTION

432.45 TEXTING WHILE DRIVING PROHIBITED

432.46 USE OF ELECTRONIC WIRELESS COMMUNICATION DEVICES BY MINORS OR PROBATIONARY DRIVERS WHILE DRIVING PROHIBITED

Distraction.gov is your resource for learning more about distracted driving. Get the facts, get involved, and help us keep America's roadways safe.

As always, please feel free to stop and talk to any officer, whether it is to just say hello or inform us of any problems or suspicious behavior. We may not know of all problems within our community. Let's be partners in keeping our community a safe place to live, work, and play.

FOR ALL EMERGENCIES CALL 911

All other calls please use 216-883-6800

Village of Cuyahoga Heights Newsletter ~ March 2016

Police Department (*continued*):

With the weather warming up we are going to see more children out playing and riding their bikes. Please watch your speed, be aware of the crosswalks, and be on the look-out for children running out into the street to chase down that ball. Parents please remind your children to be aware of their surroundings, travel in pairs when possible, look left right left when crossing the streets, use crosswalks, and go over *Stranger Danger*.

DID YOU KNOW?

648.10 (a, b, e) MINORS CURFEW.

(a) No minor under the below indicated years of age shall loiter, idle, wander, stroll play or be present in or upon public grounds, public places, public buildings, places of amusement and entertainment, vacant lots or other lots or parcels of land that are not such minor's place of residence, or other unsupervised places within the Municipality between the hours indicated below:

- (1) 12 years of age and under - 9:00 p.m. to 6:00 a.m. of the following day.
- (2) 13 and 14 years of age - 10:00 p.m. to 6:00 a.m. of the following day.
- (3) 15 and 16 years of age - 11:00 p.m. to 6:00 a.m. of the following day.
- (4) 17 years of age - 12:00 midnight to 6:00 a.m.

(b) However, the provisions of division (a) of this section do not apply to a minor accompanied by his or her parent, guardian or other adult person having the care and custody of the minor; where the minor is upon an emergency errand or legitimate business directed by his or her parent, guardian or other adult person having the care and custody of the minor; where the minor has a legitimate excuse; where the minor is returning home from a legitimate civic or community association activity, such as a religious or school meeting, an organized dance or a theater or sporting event, within 60 minutes of its termination; where the minor is traveling to or from legitimate night-time employment, and can produce evidence of such employment; or where the minor is traveling through the Village on an interstate or intrastate trip.

(e) No parent, guardian or other adult person having the care and custody of a minor under the age of 18 years shall knowingly permit such minor to loiter, wander, stroll, play or be present in or upon the public streets, highways, roads, alleys, parks, playgrounds or other public grounds, public places and public buildings, places of amusement and entertainment, vacant lots or other lots or parcels of land that are not such minor's place of residence, or other unsupervised places, between the hours set forth in division (a) of this section, provided, however, that the provisions of this section do not apply when the minor is accompanied by his or her parent, guardian or other adult person having the care and custody of the minor; where the minor is upon an emergency errand or legitimate business directed by his or her parent, guardian or other adult person having the care and custody of the minor; where the minor has a legitimate excuse; where the minor is returning home from a legitimate civic or community association activity, such as a religious or school meeting, an organized dance or a theater or sporting event, within 60 minutes of its termination; where the minor is traveling to or from legitimate night-time employment, and can produce evidence of such employment; or where the minor is traveling through the Village on an interstate or intrastate trip.

Any minor violating the provisions of division (a) of this section shall be dealt with in accordance with Juvenile Court law and procedure. Any parent, guardian or other adult person having the care and custody of a minor, who violates division (e) of this section is guilty of a minor misdemeanor.

Village of Cuyahoga Heights Newsletter ~ March 2016

Fire Department:

The Village will be participating in a statewide tornado drill on **March 23 at 9:50 am**. We will be sounding our warning sirens throughout the Village. Below are some safety tips to follow shall we ever have a tornado in our area.

Whether practicing in a tornado drill or sheltering during a warning, the Ohio Committee for Severe Weather Awareness encourages Ohioans to **DUCK!**

- D** - Go **DOWN** to the lowest level
- U** - Get **UNDER** something
- C** - **COVER** your head
- K** - **KEEP** in shelter until the storm has passed

- Take responsibility for your safety and be prepared before a watch or warning is issued. Meet with household members to develop a disaster plan to respond to tornado watches and warnings. Conduct regular tornado drills. When a tornado watch is issued, review your plan – don't wait for the watch to become a warning. Learn how to turn off the water, gas and electricity at the main switches.
- Despite Doppler radar, tornadoes can sometimes occur without any warning, allowing very little time to act. It is important to know the basics of tornado safety. Know the difference between tornado watches and tornado warnings.
- Tune in to one of the following for weather information: NOAA Weather Radio, local/cable television (Ohio News Network or the Weather Channel), or local radio station.
- If you are a person with special needs, register your name and address with your local emergency management agency, police and fire departments before any natural or man-made disaster.
- NOAA Weather Radio has available an alerting tool for people who are deaf or have hearing impairments. Some weather radio receivers can be connected to an existing home security system, much the same as a doorbell, smoke detector or other sensor.
- The safest place to be during a tornado is a basement. If the building has no basement or cellar, go to a small room (a bathroom or closet) on the lowest level of the structure, away from windows and as close to the center of the building as possible.
- Be aware of emergency shelter plans in stores, offices and schools. If no specific shelter has been identified, move to the building's lowest level. Try to avoid areas with large glass windows, large rooms and wide-span roofs such as auditoriums, cafeterias, large hallways or shopping malls.
- If you're outside or in a mobile home, find shelter immediately by going to the lowest level of a nearby sturdy building. Sturdy buildings are the safest structures to be in when tornadoes threaten. Winds from tornadoes can blow large objects, including cars and mobile homes, hundreds of feet away.
- If you cannot quickly get to a shelter, get into your vehicle, buckle your seatbelt and try to drive to the nearest sturdy shelter.
- If you experience flying debris while driving, pull over and park. Choose to either stay in your vehicle, stay buckled up, duck down below the windows and cover your head with your hands, or find a depression or ditch, exit your vehicle and use your arms and hands to protect your head. Never seek shelter under highway overpasses and bridges.

Village of Cuyahoga Heights Newsletter ~ March 2016

Fire Department:

Please join your local Community Emergency Response Team

You Can't Predict...But You Can Prepare and Be Aware!

The Community Emergency Response Team (CERT) program is an all risk, all-hazard training. This valuable course is designed to help you protect yourself, your family, your neighbors and your neighborhood in an emergency situation.

CERT members receive 24 hours of hands on training. One day a week for 8 weeks. CERT Training is provided free of charge to anyone **14 or over**. (Ages 14 to 17 will be required to have parental consent). Training will be at the Independence Fire Station. Students will receive community service hour credits. This team is part of the Quad City CERT Program. For more information on the team please visit www.quadcitycert.org. If you have any questions please contact Fire Chief Michael Suhy at 216.641.6799.

Next Training Class starts: April 6, 2016

Training Topics

- Introduction and Disaster Awareness
- Fire Safety
- Disaster Medical Operations (Session 1)
- Disaster Medical Operations (Session 2)
- Light Search and Rescue Operations
- Team Organization
- Disaster Psychology and Terrorism

To register or for further information please contact: Mary Benedek
kedenebm@hotmail.com

Dispatch:

Residents:

This information can be attached to your driver's license.

Emergency Contact Information
Next of Kin

Adds emergency contact information to your driving record, for law enforcement purposes only, in the event one of your family members would need to be contacted regarding an emergency situation.

You can now allow your emergency contact person(s) to share your current medical information with medical professionals providing emergency medical treatment, if you are ever involved in an emergency or otherwise unable to communicate.

Available at the Ohio Bureau of Motor Vehicles

Village of Cuyahoga Heights Newsletter ~ March 2016

Senior Corner:

Well...has this been the craziest weather? One day cold, the next day warm. It looks like winter almost missed us. I can handle that easily.

We went to Bubba's-Q restaurant in Avon on Thursday, March 10. The meal was delicious and everyone had a nice time. Saturday afternoon, March 19 we are going to the Hanna Theatre to see "*And Then There Were None*" with dinner afterwards. Our St. Patrick's Day party will be held on Tuesday, March 22. Don't eat ahead of time, as we will have wonderful food and desserts. The event starts at 5:00 p.m.

The senior citizens organization is making their usual donation to the Easter Egg Hunt on Saturday, March 26. It's our way of giving back to the Village, and the egg hunt is a fun time for our kids.

I have a bit of information that I would like to pass on to our residents. A few of us seniors like to take walks in our Village by ourselves or with our pets. I was a bit stressed out when I walked down East 71st Street with my pooch. There were three big piles of dog waste on our Village Hall grass. Also, down at the Bacci Park towpath trail, I counted at least 12 piles of the same. Since we walk in these areas, as well as our children and grandchildren, please remind anyone you know that is either walking their dogs, or maybe walking your dog for you, that we must be diligent about picking up after our pets. We want to keep our Village and park areas clean for our little ones to play, and safe for us to walk. Thanks so much.

Upcoming Events:

Wednesday, April 20 – Miss Molly's in Medina and a trip to the Honey Bee Bakery
Tuesday, May 17 – Samosky's for lunch and a trip to a bakery
Thursday, June 9 – Mr. Divot's for miniature golf and lunch
Tuesday, June 28 – Anniversary Party
Tuesday, July 19 – Pot Luck Dinner
July 26, 27, & 28 – Trip to New York

Please feel free to call me with any questions.

Noel Centa, President
Cuyahoga Heights Seniors
(216) 509-5278

Village of Cuyahoga Heights Newsletter ~ March 2016

Village Hall:

Easter Egg Hunt

The Village of Cuyahoga Heights will be holding their annual Easter egg hunt at Klima Gardens next Saturday, March 26 at 1:00 p.m.; rain-or-shine! The egg hunt is open to all Cuyahoga Heights' children and grandchildren; 0-12 years of age.

Anyone wishing to donate Easter baskets, stuffed animals, toys, etc., for the egg hunt can do so by dropping off your item at the Village Hall during regular business no later than Tuesday, March 22. All items being raffled will benefit Cuyahoga Heights Boy Scout Troop 28; several of our Boy Scouts will be on hand during the event selling raffle tickets.

Any students that are in need of community service hours should contact Mrs. Jennifer Ulery. We are looking for volunteers to face paint, help children color eggs, and assist with passing out candy. Also, if there are any adult volunteers that are willing to help, please let us know. You can reach Jennifer at (216) 513-3508.

New Residents

If you recently moved into our Village, we need your help! Please contact the Village Hall during normal business hours with your name, address and phone number so we can update our records. You may also email the information to Lee Ann at l.schoeffler@cuyahogaheights.com.

Newsletter

If you wish to submit information for our newsletters, please make sure that it is turned in to Wendy Heinzman by the 15th of the month, to be included in the following month newsletter. Please email the information to w.heinzman@cuyahogaheights.com.

Sports Registrations

Please note that there is a \$25 late fee for sports registrations that occur after the published deadline. The fee was established because late registrations create administrative and organizational difficulties when trying to plan leagues and schedules. In addition, late sign ups cause teams to grow beyond an appropriate size, which has an adverse effect on the ability of the participants to learn and develop. All registration dates are published in our newsletters, on our website, as well as promoted on our Village outdoor marquees.

Listed below are the dates of our annual deadlines for specific sports offered through our Sports Commissioner. Sports registration forms can be downloaded from www.cuyahogaheights.com under the "Sports Department" and are also available at the Village Hall. If you have any questions relative to our sports programs, please contact Sports Commissioner Stacey Vitanza at (440) 227-3801, or you can email her at stacey_vitanza@yahoo.com.

ACTIVITY

DEADLINE DATE

Spring Soccer Registration	March 1
Youth Baseball & Softball	April 1
Adult Men's & Women's Softball	July 15
Cheerleading	August 1
Youth Flag Football	August 1
Fall Soccer	August 1
Youth Basketball	October 15

Village of Cuyahoga Heights Newsletter ~ March 2016

Service Department:

Special Pick Up

If you need a special pick up for trash that is oversized, large amounts, or hazardous waste, don't forget to call the Village Hall to be put on the Special Pick Up list. Special Pick Up day is on Tuesday mornings, unless there is a holiday on Monday, at which time, the Special Pick up will be taken care of on Wednesday. **You must call the Village Hall by 4:00 on Monday to get on the list for Tuesday's pick up.** Your assistance is appreciated.

Senior Grass Cutting

"Spring Time" is right around the corner and once again the Cuyahoga Heights Service Department will be cutting grass free of charge for our Senior Citizens and disabled persons who qualify according to the Ordinance:

- Registrant must be sixty (60) years of age or older and must reside alone or with a spouse of like age or older, or the registrant must be disabled and not have an able-bodied person living with him or her who is under sixty (60) years of age.
 - "Disabled" means physical or mental impairment that substantially limits one or more major life activities, including, but not limited to, the functions of caring for one's self, performing manual tasks, walking, seeing, breathing, learning, and working.
- The property registered must be a single-family dwelling, a two-family dwelling, or a multiple family dwelling **and the owner of the property must reside at the registered property.**
- Registrant must execute a consent and release, in a form approved by the Solicitor, granting permission to the Village to provide the grass cutting service and releasing the Village, its servants, agents and employees from any liability arising out of the cutting of grass on the registrant's property.

Please note that our Village is not responsible for grass length, the grass cutters are set at a standard height and will not be changed. If you have a dog, please clean the area of dog waste so we can cut the yard properly. ***If you have already registered in the past, then you need not re-register.*** We ask that applicants be patient with this service, as the program will start up at the end of April.

Recycle Your Computer Month

The Cuyahoga Heights Service Department will pick up your unwanted equipment on Tuesdays in April. All you need to do is call the Village Hall at 641-7020 by Monday to be put on the special pick up list for Tuesday. Acceptable home computer equipment includes CPU's, monitors, keyboards, mice, printers, terminals, modems, cables, software, and ink printer cartridges. Cell phones and their accessories are also accepted.

Village of Cuyahoga Heights Newsletter ~ March 2016

Service Department *(continued)*:

Hazardous Waste Round-Up

This is a year round program – please call the Village Hall if you have hazardous waste that needs to be picked up.

Tree Trimming

Each residential property is able to receive one (1) tree removal and up to two (2) trims per calendar year. Each property owner must sign a **“Waiver of Liability & Right of Entry”** form before having this service. Applications for this program are available at the Village Hall during normal business hours, or you may download the application from our web site under the “Service Department.”

Pet Waste

Please remember to pick up after your furry friends when walking them in the Village, especially on sidewalks and tree lawns.

Yard Waste

Yard waste (i.e., grass clippings, tree branches, leaves, etc.) must be put in bags or separate trash cans, **not in the 95 gallon Village issued grey trash cans or blue recycling cans.**

Pest Control Program

Pest control services are available to our residents free for the inside and outside of your home. However, this service does not cover termites and bed bugs.

If you are in need of pest control, please contact Rich or Jeremy Kozlovich of Pest Management Inc. If you are having a pest problem, please leave a message with your name, address and the nature of the problem with the Kozlovich's. You may reach them at (216) 661-3553, 1-800-794-2035, or Rich's cell phone (440) 343-1316.

Building Department:

Spring is approaching fast and the days are getting longer. Now is a great time to catch up on your home maintenance projects. Residential inspection letters were sent out late last summer and some homeowners have not had an opportunity to finish up corrections. If you have an outstanding violation (or two?) please take care of them by April 30, 2016. The Building Department will be doing follow-up checks this Spring. If you have any questions or concerns, please contact either Norm Casini or Ken LaBella in the Building Department at (216) 641-7020.

