

Serving Your Community Since 1987!

Volume 34 Issue 5

November 2020

12 Pages

Painesville Pride

Mayor's Report

Rich Regovich
Mayor/Safety Director

What a year 2020 has been so far. Dealing with the COVID-19 pandemic, shutdowns, working remotely, and everything else that is going on in today's crazy world does not even come close to the call I received on October 2nd that we had an officer-involved shooting, and one of our guys was hit. I cannot describe the feelings I had while heading to the scene on Daniel Drive. As I arrived, I was relieved to find out we were really lucky that day. Officer Ben Bruno was hit in the vest and taken to the hospital to be checked, and Officer Mark Guerrieri was fired upon and fortunately not hit. In a scene that had many moving pieces, it is amazing to see our first responders' training take over. I feel lucky to work with the people in our Police and Fire Departments. All of our people were taking part, whether on duty at the time or not. The Dispatchers and Fire Department were a huge part in getting help and assets

Continued at right

Upcoming Virtual Library Programs for Families

During the month of November 2020, the following free programs will be offered VIRTUALLY at the Willoughby-Eastlake Public Library. Registration is required. For a complete schedule of events or to register for one of our upcoming programs, visit www.we247.org.

All programs are via Zoom or YouTube. You must register to receive the link! Visit the Events Calendar at www.we247.org or call your library to register.

November Cookie Cutter Bonanza

Between November 1 and November 30, patrons can email their 3-D print files for a cookie cutter to be made by our 3-D printer, just in time for the December baking season.

All 3-D STL files should be sent to: 3d.print@welibrary.info for the library to process.

Getting Started with Medicare

Join Laura Mutsko of Mutsko Insurance, LLC, as she walks participants through the complexities of getting started with Medicare.

Tuesday, Nov. 2, 6:30-8 pm

Sarah and Sam's Wild and Wacky Game Night

With a combination of riddles,

a scavenger hunt and Minute-to-Win-It challenges, this event is sure to be a blast for the whole family.

Tuesday, Nov. 3, 6:30 pm

A Trip into the Troll Hole

The Willoughby Public Library is taking a virtual journey through the Troll Hole Museum in Alliance, Ohio. The Troll Hole Museum (established in 2013) is home to the world's largest collection of troll dolls and troll-related items. Viewers will learn about the fascinating creature in history and media. From the Dreamworks Trolls franchise to ancient folklore, there is troll-related fun for everyone.

Wednesday, Nov. 4, 6:30 pm

Virtual Book Discussion: Murder at the Hills – The Devil in the White City by Erik Larson

Erik Larson is the author of five national bestsellers including *The Devil in the White City*, *In the Garden of Beasts* and *Thunderstruck*. *The Devil in the White City* won the Edgar Award and was featured on the New York Times Bestseller's list.

Thursday, November 5, 2 pm

Virtual Book Discussion - The Exiles by Christina Baker Kline

Christina Baker Kline is a #1 New York Times bestselling author

of eight novels, including *The Exiles*, *Orphan Train*, and *A Piece of the World*. Christina is published in 40 countries. Her novels have received the New England Prize for Fiction, the Maine Literary Award, and the Barnes & Noble Discover Award.

Thursday, Nov. 5, 7-8 pm

Native Story Hour

Celebrate Native American Heritage Month with this special Zoom storytime presented by educator & musician Karen Kitchen, of the Osage Nation of Oklahoma.

Friday, November 6, 1 pm

Animal Crossing New Horizons for Teens/Tweens

Do you play *Animal Crossing New Horizons* on your Switch? Sign up for this event to play from home and help us make the Willoughby Library's island superior. Who knows, there might be mazes to figure out or wheels to spin. Participants will receive a DODO code the day of the program at the email you signed up with. Ages 11-18.

Saturday, Nov. 7, 11 am-1 pm

Wednesday, Nov. 18, 6-8 pm

Make and Take Art Club Kits for Teens/Tweens

Each month we will have a different activity kit for you to pick up and complete at home. Instructions and supplies will be included in each kit. Please sign up for each activity separately. Ages 11-18. Art Club kits will be available for you to pick up at the Teen desk or curbside at the Willoughby Library.

Monday, November 9

(Dragon Egg and Dragon Eye Origami), 11 am

Monday, November 23

(Black-out Poetry), 11 am

Thingiverse Basics via Zoom

Thingiverse basic instruction will be provided to create simple 3-D objects. Learn basic website navigation, searching for files to download, making simple

adjustments and downloading a file for transfer/saving.

Monday, Nov. 9, 6:30 pm

Between the Lines: Dr. Michael Roizen

New York Times bestseller and frequent Dr. Oz contributor Dr. Michael Roizen returns to Willoughby-Eastlake Public Library...virtually!

Dr. Roizen, who serves as Chief Wellness Officer at the Cleveland Clinic, will discuss his new book, *What to Eat When Cookbook* and will be joined by Cleveland Clinic Executive Chef Jim Perkol.

This event will be simulcast on Facebook Live and archived on Willoughby-Eastlake Library's Facebook page.

Tuesday, Nov. 10, 6:30 pm

Georgia Sea Turtle Center Virtual Visit via Zoom

Join the fun as we tour the Georgia Sea Turtle Center located at Jekyll Island, Georgia on Zoom! Meet sea turtle patients virtually, learn about sea turtle history and more!

Tuesday, November 10, 4 pm

iPhone & iPad Tips & Tricks

Apple software expert Woodman will reveal the hidden features that most iPhone & iPad users don't know exist. This will be a virtual class through Zoom and you will need use two devices 1) for attending the Zoom meeting and 2) for practicing with during the class.

Wednesday, Nov. 11, 6:30 pm

Homeschool Travelers

Take a trip around the world without leaving your house! Each month features a different location, complete with facts & fun activities!

Wednesday, Nov. 11, 2 pm

Homeschool Travelers (Zoom Program)

Take a trip around the world without leaving your house! Each month features a different location, complete with facts & fun activities!

Wednesday, Nov. 11, 2 pm

Continued on page 11

City of Willowick Council Reports

Charlie Malta
Ward 3 Councilman

Dear Wonderful Residents of Willowick,

Vote, Vote, Vote on Tuesday, November 3rd - Ward 3 Voters, you vote @ the Senior Center. Every vote counts. We need Yes votes on our 2 tax renewal levies:

Issue 1: 1 Mill renewal for the sanitary and storm sewer levy. Our sewers are over 70 years old. We need this renewal levy so very bad.

Issue 2: 1.5 mill tax renewal for our safety forces. Our safety forces are the best in Lake County. We need this renewal levy!!!

Both Levies are five year levies.

Both renewal levies will NOT RAISE YOUR TAXES.

USDA, Steve Thompson, Mike Zuren, Willow Praise Church & Willoughby Eastlake Schools worked together to pass out 31 pound boxes of food to 1,092 needy families. Thank You so very much!

See You @ The Polls,
God Bless You,
Happy Thanksgiving,
Constantly Wash Your Hands,
Charlie Malta
440-943-0222

Natalie Antosh
Ward 2 Councilwoman

Hi Everyone,

I receive calls every month regarding dogs barking and people that walk their dogs and allow the dog to use other people's front lawn to relieve themselves.

I want to remind residents that in the city ordinance there is a portion for these two issues. You can find it in Charter 505.08 regarding nuisance conditions.

505.08 (c) Any animal which, by barking, biting, howling or which in any way or manner injures or disturbs the quiet of any person, or destroys or damages any lawn, tree, shrub, plant, building or other public or private property, other than the property of the owner or person in charge or control of such animal, by scratching, digging, running or otherwise, is hereby declared to be a public nuisance and no person being the owner or in charge of any animal shall permit such animal to be or create a nuisance as herein defined.

505.08 (d) No person, being the owner or in charge or control of any animal, shall allow or permit such animal to defecate on any school grounds, City park or other public property or upon any private property other than that of the owner or person in charge or control of such animal, without the permission of the owner of such property. The restriction in this section shall not be applicable to public property where the owner or person in charge or control of such animal immediately removes all feces deposited by such animal and disposes of the same in a sanitary manner.

505.08 (e) Whoever violates this section is guilty of a minor misdemeanor.

If you walk your dog please walk them on the tree law so if they have to relieve themselves, they do it on the tree lawn and not someone's front lawn. Please pick up after your dog and take it

Mike Vanni
Ward 1 Councilman

Please remember to exercise your right to vote on November 3rd.

There are two critical tax renewal levies on the ballot for the City of Willowick. Issue 1 is a 1 mill renewal for the Sanitary and Storm Sewer levy and Issue 2 is a 1.5 mill tax renewal for Safety Forces. Both are renewals and will not increase your property tax.

I hope everyone has a safe and Happy Thanksgiving.

Please do not hesitate to call me with any questions or concerns at 440-346-3227.

Michael Vanni - Ward 1

David Phares
Ward 3 Councilman

With the Fall season approaching I wanted to remind residents that Kimble will be collecting yard waste through the last full week in December. A date for curbside leaf pickup by the city has not been officially set. Updates will be forthcoming on the City website.

The issue of inappropriate language on political signs had become an issue recently and I wanted to reiterate what the City Law Director stated recently regarding this: "While I agree the language is vulgar and unnecessary, political speech is given the highest protection under

Continued on page 4

Robert Patton
Council President

Thanksgiving – As 2020 draws to a close, we pause to spend time with our loved ones and give thanks for our many blessings. My family and I are grateful to live in a wonderful community surrounded by great friends and neighbors. Finally, we are thankful for our Police Officers and Firefighters who protect us everyday. They deserve our gratitude and support.

Please vote on Election Day.

Please contact me with any questions or concerns at 216-409-0364.

Bob Patton
Willowick Council President

The Willowick Courier

A Lake Community News Publication

Matt Nelisse
Publisher

Deanne Nelisse
Advertising Production

Nancy Fath
Kristy Neville
Sales Associates

The Willowick Courier is a monthly publication and is distributed to residents in the City of Willowick. Views expressed in the articles of this publication do not necessarily reflect the opinion of Lake Community News, Published by Lake Community News, in cooperation with the City of Willowick. Submissions can be sent to P.O. Box 814, Mantua, OH 44255. Telephone number is (440) 946-2577. Send emails to lakecommnews@aol.com. Deadlines are the 10th of each month. Lake Community News reserves the right to refuse any ad or article. Lake Community News ©1987 All rights reserved.

Continued on page 4

SHORELINE WINDOW

TAKE ADVANTAGE OF OUR FALL DISCOUNTS!

NO Interest for 12 Months!

*No interest for 12 months available. Subject to qualifying credit approval.

440-336-3300 • 440-946-1495

CELEBRATING OUR **66th** ANNIVERSARY!

Call Today! Save on heating & cooling year round!

- WINDOW PACKAGES THAT MEET YOUR BUDGET NEEDS
- REPLACEMENT WINDOWS & DOORS
- AWNINGS, LEISURE ROOMS, BATHROOMS & KITCHENS

HUGE WINDOW SAVINGS!

10 Windows Installed - \$70/month

- 10 White Double Hung Windows (up to 79 united inches)
- Insulated double pane glass
- Approved Credit Only

UP TO \$150 OFF POLARIS ULTIMATE STEEL & FIBERGLASS DOORS

We Offer The Most Value For Your Money! Call Us To Compare!

FREE ESTIMATES • BONDED & INSURED

www.shorelinewindowandremodeling.com

Angie's list
Shoreline Window & Remodeling
Painesville
SINCE 1954

VISA
MasterCard
DISCOVER
AMERICAN EXPRESS

BBB ACCREDITED BUSINESS
A+ RATING

The 'Extras' in Medicare Advantage Plans

You are probably already familiar with the fact that Medicare Advantage plans are another way to get Medicare Part A (hospital insurance) and Part B (medical insurance) coverage. They are offered by private companies approved by Medicare. In addition to basic Part A and B coverage, most Medicare Advantage plans offer 'extras' not covered by Original Medicare.

In 2020, the most common 'extra' benefits offered by Medicare Advantage plans included prescription drug coverage (Part D), dental benefits, eye exams and glasses and hearing aids. While 80 to 90% of plans offer some form of these extras, you need to take a deeper dive to see whether the plan you are considering will meet your needs. You want to know specifically whether it will cover your prescriptions, your dentist, your eye doctor, etc. Find out what percent of cost or dollar amount will be covered. How often will you be allowed to use each extra benefit? After all, what good is an extra benefit if you do not use it.

• Discounts on products and services to help you maintain your health

Choosing a Medicare Advantage plan that will be best for you can quickly get confusing. You can spend hours comparing plans on your own or you put your trust in the hands of an insurance professional whose job is to find a plan with the benefits you will use. You need to rely on someone who works on your behalf and will be around should you have questions in the future. That's where I come in.

Medicare Open Enrollment is going on now through December 7, 2020. This is your opportunity to make changes in your Medicare coverage for 2021. Before you decide on a new plan for 2021, call me, Laura Mutsko at Mutsko Insurance Services at 440-255-5700 or email me at Lmutsko@mutskoinsurance.com and I will find the right coverage for you.

Laura Mutsko is a licensed insurance broker offering a complete line of health and life insurance products, including Individual, Group and Family Health, Annuities, Long Term Care Insurance, Medicare Advantage, Medicare Supplement Plans, Medicare Part D Prescription Coverage, Vision, Dental and Life Insurance. Mutsko Insurance Services, LLC is located at 6982 Spinach Drive in Mentor, Ohio. Laura can be reached at 440-255-5700 or through email at Lmutsko@mutskoinsurance.com. For more information, visit www.mutskoinsurance.com.

The insurance industry is seeing a growing number of Medicare Advantage plans expanding their list of 'extras'. Benefits will vary from plan to plan, with some offering multiple benefits while others ask you to select a benefit that suits your needs and lifestyle. Each plan has different guidelines. Popular options now included in some – not all - Medicare Advantage plans for 2021 include:

- Transportation to and from medical appointments
- Allowance for the purchase of over-the-counter health items like aspirins, eye drops and toothpaste
- Bathroom safety devices such as shower seats and grab bars
- Health and fitness tracking device
- Service dog support
- Personal emergency response system
- Pest control service

**Proven Record of Accomplishments
and
Fiscal Responsibility**

ANN RADCLIFFE

RECORDER

As Recorder, Ann:

- Instituted the U.S Veteran I.D. Card Program granting discounts to veterans.
- Established the "Good Deeds" Program to help homeowners avoid Probate.
- Launched Property Fraud Alert protecting your most valuable asset.
- Utilized taxpayer's money effectively to efficiently streamline processes.

Ann has 35 years "hands-on" experience with and within the office.

The Only Qualified Candidate for Lake County Recorder

Paid for by Friends of Radcliffe

George Phillips

For State Representative

PAID FOR BY FRIENDS OF GEORGE PHILLIPS

Get the FACTS on Insurance.

"As your independent agent, I will put your needs first and find the plan that works best for you."

- LIFE & HEALTH
- MEDICARE ADVANTAGE
- MEDICARE SUPPLEMENTS
- VISION, HEARING & DENTAL

Laura Mutsko
Owner & Licensed Agent

440-255-5700

www.mutskoinsurance.com

Your #1 source for all your health and life insurance needs.

Bankruptcy 101:

The Covid-19 Financial Fix that Works Fast

The world changed in a day. Fortunes were lost in an hour. Financial security was exchanged for terror. A 2017 report by the employment website CareerBuilder found that seventy eight percent of American workers were living from paycheck to paycheck. This means that almost a full eighty percent of Americans need their entire monthly income just to cover their monthly expenses and they have no savings. Watch the news about how effectively the small business loans under the federal CARES act are being administered. Ask people you know how many of them have any of that whopping twelve-hundred-dollar government payment left or if they have even received yet. Do you think "things" (you know, life as we knew it) will be back to "normal" in three months. Six months? A year? Ever?

The only three economic realities we can rely on for sure are 1.) the spread and devastation of covid-19 is getting worse

Antosh

Continued from page 2

back to your home to dispose of the waste in your trashcan, not someone else's trashcan. Bring your dog in the first time you hear them bark. Don't wait till the dog has been barking on and off for several minutes before you bring them in.

Thank you for being a resident of our great city of Willowick! NAntosh@CityofWillowick.com 440-364-4663.

Phares

Continued from page 2

the law. These signs do constitute free speech and the government (City) cannot regulate it."

On October 2nd, the Willowick Police Department showed their true colors in the handling of a very dangerous incident on Daniel Drive. I believe our Police force is one of the finest around and they prove it everyday, especially when something dangerous occurs like it did on October 2nd. From Chief Turner to the detectives, the patrolmen and the dispatchers, they are putting their lives on the line everyday and we should be appreciative of that.

Operation S.C.R.A.M. (Security Camera Registry and Mapping) is still available for homeowners

every day, 2.) the American economy (and probably the world economy, also) is going to be "bad"- to say the least - for an extended period of time, 3.) the virus is in control of the economy not us and 4.) the government cannot help you. If you do not agree with one or more of my "for sure's" then re-read the article six months from now. The bottom-line is people cannot even safely leave their homes- let alone- go back to work. Even if we could all get out there is no job to go back to. The bills will not stop. At some point, the utility companies will be able to disconnect service, the cost of food will skyrocket, collection activity/harassment will increase dramatically and so will stress caused illness. If you are one of the many people, whose bottom is about to fall out there is still hope. Do not allow yourself to lose your health (or, maybe, even your life over financial stress) because if that happens you will not be able to fix your life. If you are healthy and maintain right thinking you will come out of this OK. I have seen it work thousands of time. Bankruptcy is a constitutional protection established for the purpose of helping the financially distressed person get a fresh start. To help people get back on their feet and start contributing to the American economy once again.

Bankruptcy is the most affordable, fastest working, constitutionally backed legal mechanism available for Americans in financial trouble. Most importantly, bankruptcy offers powerful protections to people that cannot be had in

and businesses who have security cameras and would like to register them with the Police Department. Help make our community safer - go to the city website under 'Departments', 'Police' and 'Security Camera Registration' and sign up today.

I don't need to tell anyone that election season is upon us. I realize that there is a big campaign to get people to go out and vote. But I have always thought that it is just as important or maybe even more important to not just vote but to be a smart voter. Know the issues you are voting on, know the candidates you are voting for and make your vote really count by being a smart voter, not just a voter.

any other way. Some of those protections are as follows:

1.) Protection of Assets: Once a bankruptcy is filed the Court protects many assets from being taken. It also prevents garnishment of wages. In almost all cases we are able to keep a person in their home, keep their cars, and all of their personal belongings to name just a few of the benefits.

2.) Protection from Creditors: Once your bankruptcy is filed, you receive a legal protection called an Automatic Stay. This "stay" prevents creditors and debt collectors from making contact with or trying to collect money from you. The automatic stay will stop foreclosure, lawsuits, wage garnishments, vehicle repossession, utility shut off, license suspensions for uninsured accident damage to another motor vehicle and more.

3.) Discharge of Debt: Upon completion of the bankruptcy your debt is eliminated and does not ever have to be paid back.

4.) Time to catch up on Payment: In many cases bankruptcy filers get a chance to catch up on payments that are overdue on your home, car, or other assets.

5.) Prevent utility disconnections: It provides you the legal authority to stop utility disconnections and the shut-off of essential services. It gives you the power to legally force the companies to reinstate (turn back on) services that have been disconnected.

6.) Re-build Your Credit: Bankruptcy clears up and resolves your debt, judgments, delinquencies, foreclosure and other bad marks on your credit rating and gives you a "fresh slate" upon which to re-build your credit. It also prevents creditors from coming after you years down the line for debts that are labeled "write offs" or

"charge offs" by the bank on your credit report but that, unknown to most, are still collectible.

7.) It Works Fast: We are able to stop creditor harassment, lawsuits, foreclosures, garnishments, repossessions and a whole lot of other problems FAST with bankruptcy. Bankruptcy is not like applying for a bank loan or government assistance. It moves fast. The protections discussed can be used the same day we file. Some of these protections like stopping harassing phone calls are available immediately upon giving us money down for representation.

8.) Peace of Mind: It will provide peace of mind during these crazy, unpredictable times which will prevent illness leading to even bigger problems. It gives you "breathing room" and a time to rest your mind and focus on the other aspects of your life that need to be addressed. And, most importantly, it gives you the legal power to protect your family.

9.) Predictability: You will get the relief and protection you need. We have done thousands of these cases and have a one hundred percent success rate.

10.) It is Covid-19 and Disability Friendly:

We can do it without you ever having to leave home.

11.) It is affordable: We make bankruptcy affordable to everyone by starting your case for only \$300 down and letting you pay the remainder through an easily affordable, liberal payment plan.

Bankruptcy is about having peace of mind and relief now, but it is also about financial planning for the future. It is about re-establishing credit, keeping the lion's share of your property and resolving all of your current debt and bad marks on your record so that you will

be in good financial standing in a few years. It is about a fresh start in life. Everyone deserves a fresh start.

Even though a bankruptcy is technically public record, the fact that you are filing bankruptcy will only be known by a few people who you probably will never even come in contact with- let alone know. It is not published in the local newspapers. The truth is that no one really cares whether you file bankruptcy anyway. They are too concerned with their own problems in these times.

I have often stated that bankruptcy is an act of love to yourself and your family. You do not need to live in fear of debt collectors, lawsuits, losing your home or any of the other dreaded consequences of financial problems. You do not have deal with the unbearable anxiety of financial stress. We cannot cure your cancer but we can cure your debt problems. We cannot develop a Covid-19 vaccine, but we can help you prevent the virus from financially devastating you and your family. We can help you regain your peace of mind despite the crisis. It is important to remind yourself that financial problems are temporary. They come and they go. This crisis will end too, like all things. But your health is permanent. Do not allow yourself to lose your permanent health over this temporary crisis and the temporary financial problems it causes.

Biales Delchin offers to start bankruptcy protection and stop bill collector harassment for only three hundred dollars down. If you think Bankruptcy might be able to help you, please call us for a free, confidential, no obligation phone or video consultation.

Robert C. Biales

Biales Delchin
Attorneys and Counselors at Law

We are debt relief attorneys.

7215 Center Street (Rt. 615) Mentor, Ohio 44060
(440) 266-1700 • Toll Free: (800) 303-2826
Fax: (440) 266-0006

BANKRUPTCY A Fresh Start In Life!
STOP CREDITOR HARASSMENT • STOP FORECLOSURE
STOP LAWSUITS • STOP GARNISHMENT

Only \$300 to Start
Easy-on-your-wallet payment plans.

Over 20 years of experience!
Helping people solve their financial problems.

We offer a FREE, NO-PRESSURE initial consultation!
On Call 24 Hours!

(440) 266-1700 or Toll Free: (800) 303-2826
www.lakecountybankruptcyattorney.com

Bankruptcy is a constitutional right, which was created to help you, the economy, and our country by enabling you to get back on your feet and to once again become a healthy, happy, contributing member to the financial economy.

CALL NOW & REGAIN YOUR PEACE OF MIND AND START LIVING AGAIN!

Laketran Celebrates 25 Years of Serving Lake County Veterans, Offers Free Rides on Veterans Day

For 25 years, Laketran has operated a special Veterans Medical Transportation service, in partnership with Lake County and Lake County Board of

Commissioners.

The program guarantees Lake County veterans have access to VA appointments, healthcare and adult daycare centers by providing free door-to-door transportation to veterans and their spouses. Veterans can travel to any medical facility in Lake County and to Louis Stokes Cleveland VA Medical Center, Cleveland Clinic and University Hospitals in University Circle.

The transportation program has grown to provide over 10,000 medical trips annually.

"We have a deep respect and appreciation for the sacrifices our veterans have made," said Ben Capelle, Laketran CEO. "Laketran is proud to partner with Lake County Veterans Service Commission and the Lake County Commissioners for the last 25 years to ensure our veterans have accessible transportation to get the care they need."

Veterans must register with the Veterans Service Commission to be eligible for the free transportation.

"This longstanding partnership works very well for our veterans," commented Lake County's Executive Director/Senior Veterans Service Officer

in Charge, Jonathan Warmeling. "We have many veterans who rely on receiving care from the VA hospital downtown, the VA Outpatient Clinic in Willoughby, and other medical appointments throughout Lake County. This not only benefits our veterans, but it provides relief to them and their families knowing they can get excellent transportation to the care they need when they need it."

In addition to its medical transportation, Laketran will be offering free rides to veterans on Veterans Day, Wednesday, November 11. Laketran customers who are veterans simply need to inform their bus driver that they are a veteran when they board the bus, and their trip will be free. Dial-a-Ride customers can inform Laketran of their veteran status when scheduling their reservation.

For more information on Laketran's Veterans Medical Transportation program call Laketran at 440-354-6100 or visit www.laketran.com. For more information about the services offered by Lake County Veterans Service Commission, visit www.lakecountyohio.gov/veterans or to register for Veterans Medical Transportation call 440-350-2904.

**Re-elect
Maureen Kelly
Clerk of Courts!
Vote
Performance
Not politics**

Over 12 years' experience exceeding expectations of all stakeholders.

- Processing court records in a timely fashion & digitizing paper records for preservation.
- Instituting electronic filing with Municipal and Court of Appeals.
- Relocating Title Bureaus to better serve the citizens.
- Reinvesting "excess funds" for capital projects for the County.
 - Sheriff Department vehicles
 - New Computers for Prosecutors
 - Protective Shields for Law Enforcement
 - Vehicles for the Office of the Public Defender.

www.maureenkellyclerk.com

Paid for by Friends of Maureen Kelly

Routes 8 and 9
Now in service

NEW ROUTES. NEW DESTINATIONS.

VETERANS RIDE FREE

**WEDNESDAY, NOVEMBER 11
THANK YOU FOR YOUR SERVICE.**

LAKETRAN

Annual Thanksgiving Day Dinner at Willow Praise Church

The first Thanksgiving was celebrated in 1621 by Pilgrims in Plymouth, Massachusetts. After a 3000-mile journey on the Mayflower, Pilgrims faced sickness, starvation, and a harsh New England winter. By the following spring, half of the community remained, approximately 50 people remained.

Friendship with the nearby Wampanoag tribe provided protection, assistance, and survival skills. Pilgrims were taught to work the soil, which resulted in a bountiful harvest and thankfulness

to God.

Health, provision, and security issues faced the early settlers. They launched into unsure waters yet trusted in God's unwavering protection. The Pilgrims were still thankful amid challenging circumstances.

We face similar fears today: COVID-19, job uncertainty, civil unrest. Regardless of the impact of these threats to us personally, are we able to trust God to calm the rough waters of our life and be grateful for what we have?

Willow Praise Church has been

privileged to provide Thanksgiving meals for 22 years. Over 900 meals were served in 2019. Despite COVID-19, the Willow Praise Church community is still thankful for our many blessings. Willow Praise will again be serving our community with a Thanksgiving Day meal.

This year, we plan to provide take-out meals in a drive-through format at our location, 32901 Vine Street, Willowick, Ohio, from 11 am until 2 pm.

In addition, we will deliver meals to the homebound, as we have

done in previous years. Meals will be provided free of charge within a 5-mile radius from our location. Reservations are required for delivery. To make reservations for the Thanksgiving Day meal, please contact the church at (440) 944-5683 no later than Friday, November 20. Please supply detailed information consisting of your name, address, phone number, apartment number, and the number of meals. You must plan on being at your residence from 10 am to 1 pm to accept the meals. You will receive a call to confirm the reservation.

While much of our food is

provided by the Cleveland Food Bank, it is not sufficient to prepare a full Thanksgiving meal. Financial donations are accepted by mail or online at willowpraise.org.

Volunteerism and donations are the only way our mission can be accomplished. We are looking for volunteers to help prepare the meal, assemble the take-out meals, pass out take-out meals, and deliver meals. All COVID-19 guidelines are being strictly followed. Please contact Willow Praise Church if you can help us Monday – Thursday, November 23 -26. Thank you for your generosity.

MEET YOUR LOCAL FIREPLACE DEALER!

If you are wondering how to avoid the high cost of heating your home this winter, then take a ride to American Home & Energy Products in Painesville Township, across the street from the Lake County Fairgrounds.

You will find the owner there, Chris Bedrick, and his staff, ready and able to give you the best information about quality heating products that will save you money (and worries) about keeping warm in your home during the cold NE Ohio winter season.

Chris said, "We are a full service store dedicated to customer service.

We educate our customers on the heating products and work with them to determine the best solution for their particular situation. Then we are able to

sell them a high efficiency unit, install the unit and service it afterwards. We also offer our customers pellet fuel, firewood and a complete hearth shop featuring all the products having to do with a fireplace!"

Chris says that American Home is all about green energy and proves that with high efficiency Regency wood, gas and pellet products including fireplaces, inserts and stoves. They have burning displays in the store to demonstrate the incredible heat, beautiful ambiance and easy to use heating products. You can see for yourself how great the units look, as well as how much heat you can expect, by coming in and experiencing the working products.

American Home & Energy is located at 1270 Mentor Avenue

(Rt 20) in Painesville Township, across from the Lake County Fairgrounds. Store hours are Monday through Friday 9am to 5:30 pm, Saturday 9:00 am to 4:00 pm. The store is closed on Sunday.

Call 440-358-5858 or visit the website at American-Home-Online.com for more information.

Willow Praise Church

32901 Vine Street Willowick, OH 44095
(440) 944-5683
Secretary@willowpraise.org

Despite COVID-19, the Willow Praise Community is "Still Thankful" for you and all of our blessings.

In addition to our weekly meals, we are now preparing for our annual Thanksgiving Day Meal. Last year, Willow Praise Church served over 900 hot meals on Thanksgiving Day to our local area families. Please consider partnering with us by becoming a financial sponsor and/or volunteering.

"We are still here to serve you!"

Check us out online @ willowpraise.org or follow us on Facebook @ Willow Praise Church.

Upgrade your old drafty fireplace with a new Regency Insert and enjoy these benefits!

GO FROM THIS **TO THIS**

GAS INSERTS **WOOD BURNING STOVES** **GAS FIREPLACES** **WOOD INSERTS**

Voted #1 Fireplace Shop in Lake County

WINTER PROMOTION

SAVE UP TO \$730

ON REGENCY PRODUCTS*

*Conditions Apply. Ask us for more details.

REGENCY
FIREPLACE PRODUCTS

- Reduce drafts and increase efficiency
- Save on your heating bills
- Turn down your furnace
- Improve the value and aesthetics of your home

FIREPLACE MAKEOVERS

FIREPLACE DOORS

MANTELS

GAS LOGS

STONE RESURFACING

VENTING & PIPES

YOUR ONE STOP FIREPLACE SHOP

AMERICAN HOME & ENERGY PRODUCTS

Visit Our Showroom to See Live Burning Displays and the Latest Trends

1270 Mentor Ave. Painesville Twp. **(440)358-5858** **American-Home.com**

Monday-Friday 9am-5:30pm • Sat 9-4 (Across from the Lake Co. Fairgrounds)

LAW ENFORCEMENT AND FIREFIGHTERS SUPPORT

John M. Rogers

FOR LAKE COUNTY COMMISSIONER

PROVEN LEADERSHIP, MAKING A DIFFERENCE.

John has dedicated over 30 years working for the communities, businesses, and families of Lake County and Ohio.

Named one of Ohio's best policy developers and Most Bipartisan leaders in state government.¹

John is a true public servant who will continue to work tirelessly for the communities and citizens of Lake County as a Lake County Commissioner.

1) Source: Cleveland.com

**VOTE JOHN ROGERS FOR LAKE COUNTY COMMISSIONER ON TUES., NOV. 3.
EARLY VOTING OPEN NOW**

Paid For By Friends of Rogers, 7690 Thorntail Ct, Concord Twp, Ohio 44077-8998 | Learn more at: FriendsOfRogers.com

Home Care During the Holidays...We Can Be the Answer

So hard to believe the Holiday Season is almost upon us. Home Care has a wide range of possibilities, it can be as little as a couple hours of respite care or as much as 24 hour care.

Whatever your needs are, **Taylor Made Home Care** can help.

The holidays are joyful time when family and friends often come together to reconnect and take time for each other.

However, if you are caring for a loved one, the holidays can be overwhelming. Take a deep breath. With some planning your celebrations can continue to be happy, memorable occasions.

Reduce Holiday Stress

Make sure everyone understands your caregiving situation and has realistic expectations about what you can do. Do not pressure yourself by trying to do everything you did in the past.

Preparations and Planning

If this sounds like your situation, the best gift may be holiday home care services. It can provide you and your family time and energy

to enjoy this time of year knowing your loved one is in good hands.

Variety of Services

We offer a variety of services to ensure your family's comfort and security in their own home.

- ~Personal Care
- ~Home Assistance
- ~Alzheimer's/Dementia Care
- ~Respite Care

We Can Provide Respite

With the changing needs of our aging loved ones comes concern about how to best celebrate this time of year. Health issues can complicate an already busy time.

Our experienced and compassionate Caregivers can stay with your loved one, making sure that their needs get met, leaving you the opportunity to go shopping for gifts, meal preparation, or just the chance for some "me-time".

Everyone wins when families get extra care for their loved ones during the holiday season.

Sometimes a little outside help can make all the difference in the world.

Do you have any questions or concerns about your loved ones? Give us a call and let's talk about it! We can be the answer!

Gift Buying tips....for people with Alzheimer's

~Pictures of family to help with memories

~Music can help with anxiety and bring comfort

~Headphones block out noises that may frighten them

~Cozy blankets, sweaters or clothing can provide comfort and warmth

HOT TIP...

Winter is Coming

~Check in on your family & elderly neighbors

~Clear their driveway & walkway to prevent falls

~Pick up groceries for them if you're going out so they don't have to

~Don't forget to change the furnace filter

Because the Best Care is Home Care ®

We provide non-medical home care/ companionship services to seniors who need assistance with everyday activities.

CUSTOM FIT
FOR YOUR
IN HOME NEEDS

Whether you or a loved one are recovering from surgery, prone to falling, living with Alzheimers/dementia, or have limited mobility - WE CAN HELP. WE CARE

• HOURLY CARE • 24 HOUR LIVE-IN CARE

Taylor Made Home Care, LLC

Call today for your **FREE In-Home assessment!**
440-946-6446 • www.taylormadehomecare.com

Rheem® Energy Star Certified Systems
Low Monthly Payments With KwikComfort Financing
ENERGY REBATE ON SELECT FURNACES

For The Best Furnace You Can Buy Call Bryan & Suns

Heating & Air Conditioning

- Low profile
- Smooth-line design
- Scroll Compressor technology

State Licensed, Bonded, Insured and CFC Certified
28502 Euclid Avenue
Wickliffe
(440) 585-9232

No Interest Financing!

On select Rheem Systems. Some restriction apply.
With approved applications. Call for Details!

- **Free Estimates**
- **Geothermal Systems**
- **High Quality Installations**
 - Economy Options Available Also
- **10- & 5-Year Parts & Labor Options**
- **Indoor Comfort Specialties**
 - Arzel Zoning
 - UV Purifiers
 - Humidifiers & Air Cleaners
- **Quick and Professional Service**
 - All Makes & Models
 - Inc. Boilers, Heat Pumps & Unico
- **Up-Front Flat Rate Repair Pricing**
 - You Know Before You Buy

Furnace Tune-up \$89⁹⁵
Reg. \$95.00
(Mon-Fri • Normal Hours)

or **\$10 OFF**

First Time Seasonal Maintenance Agreement
Bryan & Suns Heating & Air • 585-9232
With coupon. Not valid with other offers • Expires 11/30/2020

OH LIC. #15297

Bryan & Suns
HEATING & AIR CONDITIONING

Scholarships and CARES Act Emergency Grant Funding Available at Lakeland

Did you know? In addition to federal and state financial aid, Lakeland Community College offers a number of scholarships. Scholarships are financial aid funds that are gifts and do not need to be repaid. Scholarships are provided to

students by the college, The Lakeland Foundation or outside contributors based on criteria determined by the donor. Some scholarships are merit-based (awarded based on academic achievement or on a combination of academics and a special

talent, trait or interest) and other scholarships are based on financial need.

There are scholarships for nearly every program of study such as biotechnology, criminal justice, engineering, nursing, social work and more.

Additionally, students may be eligible for CARES Act Emergency Grant funding toward unforeseen emergency expenses. Many students receive free money to use for technology, groceries, child or health care needs. More information is available at lakelandcc.edu/web/about/cares-act.

Spring registration starts Nov. 9 and classes begin in January 2021. The college application fee is currently waived for those who apply for admission and wish to take classes in the spring semester. Apply at lakelandcc.edu.

edu/apply.

Reminder: Students who plan to start college in fall of 2021 can fill out the FAFSA (Free Application for Federal Student Aid) as of Oct. 1, 2020. Scholarships are processed using the results of the FAFSA regardless of whether or not the student receives federal aid. Students may add Lakeland as a college of choice on the FAFSA form with the school's code 006804.

For questions, call 440-525-7070 or email finaid@lakelandcc.edu.

Electing Bathroom Remodels Over Vacations

You may have just asked yourself, "What!? Are they really comparing the two!?" Our answer is a confident, YES!

Many of our dreams to retire and travel have been put on hold recently, but most of us still crave the joy of something fresh and new! Something to invigorate our minds and atmosphere. A new scenery to explore. Are you starting to see where we are

going with this?

Imagine living in this same excitement, but in the comfort of your home. Humor us just for a bit. The planning, the options, the designs, fresh new colors and patterns all around! All fun things to enjoy about a lavish vacation OR a lavish new bathroom. Just like traveling, home remodeling adds value to your life. But unlike vacation, bathroom remodels also add value to your home, creating a more long term desirable impact for your future.

With low end remodels averaging around \$2,500 and high end estimates reaching up to \$25,000, you can see why renovations are a comparable alternative to a get away.

Assuming that your wheels are spinning with excitement, our team of professionals would love to be your tour guide. Take this journey with Monthly Upkeep! Call us today for your free estimate, 440-363-6400.

Lakeland

COMMUNITY COLLEGE

Spring Semester 2021

Now is the time to Register

- Save thousands by staying safely at home
- Credits transfer easily
- Quality education and honors program
- Pathways to bachelor's and graduate degrees
- Train for high-demand, good-paying, local jobs
- Undecided? Explore different programs affordably

For spring semester 2021, Lakeland Community College is waiving the application fee.

lakelandcc.edu/spring

Opportunity starts **HERE**

THANK YOU TO ALL OUR TROOPS & THEIR FAMILIES!

Veterans Day
Wednesday,
November 11th

Willowick's Preferred **Handyman**

Call/Text: 440-363-6400

MONTHLY UPKEEP

- Plumbing
- Electrical
- Furniture Assembly
- Bathroom Remodels
- Kitchen Remodels
- Doors

Senior Discounts!

Save \$25	Save \$50	Save \$100
Any work over \$100	Any work over \$250	Any work over \$750
Valid only with coupon Expires 12/1/2020	Valid only with coupon Expires 12/1/2020	Valid only with coupon Expires 12/1/2020

WE ACCEPT
VISA

DIVORCE 101:

Getting a Divorce Fast, Easy and Cost Effectively

This article simplistically identifies the main issues in the termination of the marital contract and explains the difference between a divorce and dissolution and why a dissolution is always the best, least stressful and most cost-effective means to terminate the marital contract. The issues in either a dissolution or divorce are the same. They are as follows: (1.) Allocation of Parental Rights and Responsibilities, if there are children. The main issues regarding the allocation of parental rights and responsibilities would include who pays child support and how much, companionship time (formerly "visitation"), who has custody or how is shared parenting (formerly "joint custody") to be allocated, who is responsible for health care/ insurance and how will the tax exemption be divided. (2.) Spousal support. Will one party pay the other spousal support and how much and for how long? (3.) Property distribution. How will the marital real and personal property and all other marital assets be divided. (4.) Pension and retirement division, if in existence. And, finally, (5.) Allocation of marital debt. These are the main issues in every divorce and/or

dissolution.

The most fundamental difference between a contested divorce and a dissolution is that in a contested divorce the parties cannot agree on one or more of the issues whereas in a dissolution the parties must agree on ALL issues. Dissolutions are very cost effective. The cost of the dissolution varies based upon the number of issues in the case (listed above). The cost of a dissolution is dramatically less than a divorce (the parties cannot agree on one or more of the issues). The average cost of a divorce with children in Ohio is \$18,800 and without children \$12,500 (Lawyers.com survey). The average cost of a dissolution with children is \$3500 and without children \$2500. Most importantly, the emotional cost of a prolonged divorce is high to both parties and children.

Dissolutions are fast. A dissolution can be finalized in as little as six-weeks from the filing date and, usually, requires only one hearing. An action for divorce- if the parties cannot come to a voluntary agreement- can easily take a year or longer to finalize. There are several hearings and a trial. The information gathering process referred to as "discovery" can become a costly and stressful nightmare. Discovery

is not required in a dissolution. In divorce, there is the dread of runaway attorney fees averaging \$250- \$300 per hour. There is always the worry (which is justified) that the attorney will quit if you run out of money or the fear of receiving another several thousand-dollar bill unexpectedly. Almost everyone has heard a horror story about attorney fees.

At Biales Delchin Law, dissolution is a flat fee. Our clients don't worry about getting a huge hourly bill after the initial payment.

The emotional price of continuous daily resentment, depression, fear and worry can become overbearing and destructive to one's health. Dissolution avoids all of this. That being said; It is very difficult to get two people who are usually not the best of friends- to begin with- to agree on all issues. All issues must be agreed to for a successful dissolution to occur. This requires compromise. The cardinal rule is that nobody walks away happy.

Each party usually feels wronged in some way by the other. Each party usually feels that they could have obtained a better result if they would have just held out longer or been more aggressive. The truth is the law is pretty settled on how property and children issues are resolved. In most cases, you will not get a better result by engaging in prolonged divorce litigation.

If the parties are unable to come to an agreement regarding all the issues, as is often the case, a divorce must be initiated. I try to resolve as many issues as possible before hand and communicate with the other party or his/her attorney to coordinate the process. It is always best to work together and focus upon resolution of the issues on which the parties agree. The purpose of the attorney is to make the process as minimally painful, and least expensive as possible. Open and honest communication is key. Unfortunately, in many cases, the parties have so much resentment toward each other that

they are simply unable to cooperate. This is never in anybody's best interest and can be very damaging to children.

There are certainly ways to minimize the pain and cost of a divorce, but it will never be as efficient and emotionally healthy as two parties coming to a voluntary agreement with dissolution. I believe that a fast, relatively inexpensive dissolution of marriage with minimal stress and pain to the parties and their children is possible in most cases if two factors are present (1.) the parties are mature, sensitive and intelligent and (2.) the matter is approached with a cost versus benefit business analysis, an open mind and sound professional guidance. I know this is easier said than done. But- if accomplished- the financial and emotional rewards (including healing time) reaped are enormous for the parties and children and will be enjoyed for the span of one's entire life.

Robert C. Biales

Guaranteed Clean Carpets with Low Prices & No Hidden Charges!

Your local professionals at Quick Dry offer an affordable, aggressive 4-step cleaning process that enables your carpet to dry in about 45 minutes PLUS every job comes with our 30-day ironclad guarantee! We offer a professional, affordable carpet and upholstery cleaning with no hidden charges!

After an enzymatic pre-treatment we do an industrial vacuuming. By using state-of-the-art commercial equipment containing a non-residue solution, we remove stubborn dirt and stains, and then a nylon lifter is used to groom your beautifully cleaned carpeting.

Offering economical protectors; we also specialize

in upholstery, Oriental and area rug cleaning. We are listed with the Better Business Bureau; therefore, Quick Dry stands behind every job 100%. If you are not happy with our work, within 30 days we will re-clean the area in question for FREE! You pay nothing! Not one cent!

Additionally, we move furniture for FREE, offer weekend and evening service for FREE and clean all halls for FREE.

Look for the money saving COUPON within this issue, then contact Quick Dry at (440) 269-4971 or visit us at www.quickdryohio.com for all your professional carpeting and upholstery cleaning needs!

Biales Delchin
Attorneys and Counselors at Law

7215 Center Street (Rt. 615) Mentor, Ohio 44060
(440) 266-1700 • Toll Free: (800) 303-2826
Fax: (440) 266-0006

DIVORCE

CUSTODY

FAMILY LAW

Tough • Compassionate • Experienced

FREE NO PRESSURE INITIAL CONSULTATION

(440)266-1700 • 25 Years Experience of Winning Results!

www.bdlawpractice.com

We Take The Pain Out Of Attorney Fees!

- JUVENILE CUSTODY
- SHARED PARENTING
- VISITATION
- ADOPTION
- DISSOLUTION

QuickDry

carpet & upholstery cleaning

(440) 269-4971

Serving Lake County & Surrounding Areas

NEW! Follow us on Facebook!

Why You Should Call

QuickDry Carpet & Upholstery Cleaning

- 30 DAY GUARANTEE!!!
- Evening & Weekend Appts
- Residential & Commercial
- Friendly, Reliable Service
- Pet Package
- Protector Package

20+ years excellent service

We accept credit cards!

\$5 off

with a minimum \$75 purchase

Limit one coupon per customer per visit. Customer is responsible for sales tax.

two rooms*.....	\$75
three rooms.....	\$100
four rooms.....	\$135
chair.....	\$35
loveseat & sofa.....	\$100

*great room is considered two rooms

Call for prices on stairs, dining chairs, oriental rugs & open areas of rooms.

Call for commercial quotes!

For Advertising Information:

Email: LakeCommNews@aol.com

or Call (440) 946-2577

Become an Angel... Visiting Angels Seeks Dedicated, Compassionate & Kind Caregivers

Visiting Angels of NE OHIO is a family owned and operated agency celebrating its 18th year in business. It is owned and operated by Lake County residents who have lived in the area for over 30 years and have had years of care giving experience dealing with sick parents and relatives. Visiting Angels strives to treat each senior as it would treat their own parents. Visiting Angels is built on a simple premise, "We truly care for our clients". The needs of the clients are their top priority, and they concentrate on building

lasting relationships. It is important that the clients feel comfortable knowing they can call the office about any aspect of their care and have someone truly willing to listen and help.

Visiting Angels is currently seeking amazing angels to join their team. They have caregiver positions available in Lake County and communities in the surrounding areas. They pride themselves on only hiring the best individuals for these positions, making their quality senior care services stand out from other care

providers in the area. Caregivers must be dedicated, compassionate, kind, and dependable individuals with a passion to help others in their local community. In addition, these jobs are some of the most sought-after caregiving positions in the industry.

If you are in search of rewarding work that allows you to build strong bonds with elderly adults and their families, then Visiting Angels of NE OHIO is the company for you. Rather than having you work around a hectic schedule that sends you from client to client, Visiting Angels makes it a priority for you to have the time you need to provide seniors with the comprehensive, attentive care they deserve. Your work schedule is based on your availability and work/life balance.

Visiting Angels is looking for dependable candidates who are passionate about providing personalized and flexible care services for seniors in their local community. You do not need previous caregiving experience only the heart to help others. Visiting Angels has a custom-built caregiver training program. They also offer competitive pay, medical benefits, 401K, PTO time and more. They pride themselves on taking care of both their

caregivers and client. If you would like to hear more about joining Team Visiting

Angels, please call Ericka at 440-974-0869 or apply online at www.visitingangels.com/neohio

Library Programs

Continued from page 1

Teens Sew Fabric Flowers

Learn to hand sew fabric flowers. You can pick up your free supplies at Willoughby Hills Library once you have registered.

Thursday, Nov. 12, 5:30 pm

ZOOM LEGO Club

Join us on Zoom to discuss the amazing LEGO creations you have been working on. The Wednesday before the program, Miss Sarah will send you a video about what the theme is and an example of something she has been working on, as well as the Zoom link for the next day. At 2 pm on Saturday, you'll be able to join a Zoom call and show off your amazing creation. Be sure to have a name for

the creation and a little story that explains it. All ages!

Saturday, November 14, 2 pm
Song of the Shepherdess

Dorothea Elizabeth Davis was a life-long resident of Willoughby and Lake County. Dorothea had a working sheep farm in the midst of a growing city. Look beyond the eccentricity and myth to see the educated and talented woman she actually was. Nancy Marie Phillips helped Dorothea with her sheep farm for 8 years and she asked Nancy Marie to take on the task as her official biographer -- naming her own story, Song of the Shepherdess. Dorothea was a lover of history and she knew that her existence was a large part of the history of Lake County.

Monday, Nov. 16, 6:30 pm

No Job Too Big or Too Small for Handyman On Call!

Plumbing, electrical and emergency repairs are the specialties of Handyman on Call. No job is too small or too large. Home improvement is part of every homeowner's life and Handyman on Call can make getting the job done easier.

Our retired tradesmen are available to provide expertise, quality and dependability at an affordable price. All of our

tradesmen have at least 25 years experience in home building and/or home improvements.

Give our office a call weekdays between the hours of 7:30 a.m. and 6:00 p.m. where you will be greeted by a live person and never by a recording. Ask about our seniors discount and money saving coupons.

Call Handyman on Call at 440-951-0999.

**Caring,
Compassionate
and
Giving Back
to our
Community**

Call to become an Angel today!

(440) 974-0869

LIVING ASSISTANCE SERVICES

FREE ESTIMATES

COSTELLO

Heating & Air Conditioning

Licensed • Bonded • Insured

Ohio License #27428

24 Hour Service

80+ Rheem

ENERGY STAR PARTNER

Rheem "Super Quiet"

2 ton, 13 seer
Rheem Air Conditioner

Total Package

\$3999

75,000 BTU
20 Year Warranty
On heat exchanger
10 Year Parts!

10 Year Warranty
on compressor & parts!

Includes: New Programmable Thermostat, Air Conditioning Unit, Gas Furnace Installation to Existing Duct Work, Gas Lines and up to 30 feet of Copper Lines

34986 Lakeland Blvd.
EASTLAKE
(440) 951-5561
(440) 585-2086

CELEBRATING 35 YEARS OF EXCELLENT SERVICE!

Furnace or A/C Clean & Check

\$8995

Costello Heating & A/C • (440) 951-5561
With Coupon • Expires 11/30/2020

VISA
MasterCard
DISCOVER

Handyman on Call

Featuring Retired Tradesmen

440-951-0999

Office Hours: 7:30am - 6:00pm Weekdays

- Emergency Repairs**
- Ceiling Fans**
- Receptacles & GFCI's**
- Leaky Faucets**

PLUMBING

ELECTRICAL

INSTALL FAUCETS

TOILET REPAIR

• LICENSED • BONDED • INSURED

YOU SAVE	YOU SAVE	YOU SAVE
\$25	\$50	\$100
On Any Work Over \$100 Valid only with coupon. Expires 11/30/2020	On Any Work Over \$250 Valid only with coupon. Expires 11/30/2020	On Any Work Over \$750 Valid only with coupon. Expires 11/30/2020

Ask About
our SENIOR
SPECIALS

Heating Preventative Maintenance Special --- Only \$69.95!

Based in Eastlake, Ohio Hoernig Heating & Air Conditioning has been a family owned and operated business for over 55 years. Dennis, along with his sons, proudly carry a complete line of quality Rheem products including high efficiency Rheem Air Conditioning and Gas Furnace units.

With summer winding down and colder weather approaching, now is the time to have us perform a Heating Preventative Maintenance Safety Check for the low price of only \$69.95 (Regular price \$95.95). The gas furnace tune-up and safety check includes:

1. Clean burners

2. Clean, light pilot
3. Check Heat Exchanger
4. Check main gas valve
5. Adjust burner & pilot
6. Adjust blower belt
7. Check & adjust furnace controls
8. Check safety pilot operation
9. Oil blower.

Even though those hot & humid days are fading away, you still may want to take advantage of Hoernig Heating and Air Conditioning's Central Air Conditioning Tune-Up Special for only \$69.95 (Regular price \$95.95). This cooling preventative maintenance safety check includes:

1. Check refrigerant charge

2. Leak test unit if necessary
3. Check and adjust fan belt
4. Check bearings
5. Align pulleys & lubricate motor
6. Check Filters
7. Check condenser
8. Check drain

9. Check operation of thermostat
 10. Operational check of systems.
- For those of you looking to save even more, take advantage of a package deal! Have us service both systems at the same time for only \$98!!

Hoernig Heating & Air

Conditioning offers free estimates, 24 hour service, 10% senior citizen discounts, and can service any brand. We're also licensed, bonded, and insured.

Give us a call today to schedule a preventative maintenance check at (440) 942-8175.

Are You Ready to "Cut the Cable?"

In the past, many of you have asked me "Is it possible to cut the cable?" My reply has always been "not yet, but soon". I've been saying it for 7 years. Well, "SOON" is HERE!!

After many months of research, I have finally come to the conclusion that it IS POSSIBLE to "CUT THE CABLE" and save a substantial amount of money. Since everyone has their own needs, I can customize a solution to allow you to cancel your U-verse, cable or satellite service.

If you have any questions or would like more information on getting rid of your cable or satellite company, please contact me.

Mobile Computer Solutions is a mobile computer repair service that comes to your home or business. I have over 20 years experience. I pride myself on building my business on reliability, honesty and finding multiple solutions for each client's personal budget.

I specialize in virus removal, networking (wired and wireless), upgrades, security, data recovery, data transfer and printer installation and much more.

Mobile Computer Solutions is your best source for onsite computer, repair and upgrades. We sell new and refurbished towers and laptops. We also can help you with mobile device solutions such as adding your device to your network, data syncing, security, printing options and more. MCS was established to provide fast affordable onsite service to anyone in need. We provide the fastest service in the industry and are available 7 days a week!

My name is Jeff Berg and I am available to personally speak with you to discuss your individual technology needs. I invite you to contact me at

(440)461-3900, (216) 789-7936 or jeff@mobilecsllc.com so I can personally help you find a solution for your household or business technology challenges.

Corporate Clients Include Parker Hannifin, Progressive Insurance and Wendy's International.

Mobile Computer Solutions, LLC

Call (440) 461-3900 or (216) 789 - 7936 Cell

email-jeff@mobilecsllc.com • visit - www.mobilecsllc.com
ALL MAJOR CREDIT CARDS ACCEPTED

I treat every client, as if they were a lifelong relationship.

GAS FURNACE TUNE-UP & Safety Check Only \$69⁹⁵

1. Clean burners
2. Clean, light pilot
3. Check heat exchanger
4. Check main gas valve
5. Adjust burner & pilot
6. Adjust blower belt
7. Check & adjust furnace controls
8. Check safety pilot operation
9. Oil blower

The new degree of comfort.™

and Air Conditioning

440-942-8175

"We Sell The Best & Service The Rest"

Senior Citizen Discounts

FREE Estimates

Heating Special
Save \$150 on a New Furnace PLUS
Save \$150 on Central Air Conditioning
HOERNIG HEATING (With Coupon Only)

Heating & Cooling
\$20 Off Regular Price on Any Service Call
HOERNIG HEATING (With Coupon Only)

Family Owned & Operated

Licensed - Bonded - Insured • Free Estimates • 24 Hour Service • We Service Any Brand • 10% Senior Discount