

TURNING ENERGY INTO MOMENTUM

Twenty-thirteen is a year of renewed energy in our city: our finances are back in the black, new businesses are opening, and we will soon have a “front door” to the Metroparks in the Greenbrier Commons by way of the Parma Heights/Big Creek Connector Project - to name only a few of the positive forces at work in Parma Heights. With the energy building, now is the time to implement the tools necessary to convert that energy into momentum toward growth and stability.

Encouraging reinvestment in our community is key to growth and a vital component of making that transition from energy to momentum. With that in mind, I am happy to announce that we now have two new, powerful tools available: our membership in **The Home Heritage Program** and the implementation of a citywide **Community Reinvestment Area (CRA)**.

Both of these programs, fully backed by City Council, are designed to offer financial assistance to residents and commercial building owners making those important property improvements. **I am hosting a community meeting to discuss these programs in greater detail on Thursday, June 27th from 7:00-9:00 p.m. in the Cassidy Theatre.**

Mayor Byrne with visitors from Webelo Pack 75

The Heritage Home Program

The City of Parma Heights now belongs to the Cleveland Restoration Society's (CRS) Heritage Home Program. Our membership gains owners of the 5,782 homes over 50 years old in our community access to **free** technical assistance regarding home improvements. CRS Preservation Specialists are just a phone call away with answers to renovation and restoration questions. Homeowners can be assured that the opinions they provide are impartial – ones that don't include attempts to sell a product or service. The program also offers low rate, fixed financing from local lenders to help get projects from conception to completion. See page 3 for more details.

Citywide Community Reinvestment Area

Under the CRA program, the city will not see one dollar less than it does now in real property tax revenue, yet residents and commercial property owners will benefit from an incentive to enhance their property. See page 3 for more details.

August is Free Permit Month

Permits are required for many home improvements to ensure proper installation and safety. As an incentive to get those projects going, the Building and Service Department is holding “Free Permit Month” in August.

Public Safety

Public safety is a critical marker of the quality of life in a community, and here in Parma Heights, your safety has always been a top priority of my administration.

As a result, in Parma Heights there is no need to go it alone. In our community, **free** safety programs exist to keep you informed, to ensure your safety, and to be your eyes when you are away from home.

CodeRED

In addition to our fully-staffed, Police and Fire Departments, the city offers a program called CodeRED that gives city officials the ability to notify residents by telephone about emergency situations or to relay important community alerts.

The speed of the CodeRED system is so great that the city is able to send a message to affected households almost as quickly as city officials become aware of a situation - at a speed of up to 1,000 calls per minute!

Another option we have included in the CodeRED package is the Weather App – residents who choose this option

will be contacted directly by the National Weather Service when a severe weather alert is issued for our city.

I encourage you to join your neighbors and sign up today for this important notification system by calling our Safety Department at 440.884.9600 x37 or by going to our website www.parmaheightsoh.gov and clicking on the Code Red icon located on our home page.

Are You OK?

Did you know that since 1998, the Parma Heights Police Department has offered **Are You OK?** - a program for the safety of our seniors, shut-ins and disabled persons? The program is totally free and confidential.

Are You OK? uses a computer that will call you at a time specified by you each day. Once it hears you answer the phone, it will know that you are okay. If you do not answer the phone or your line is busy, the computer will call you back within a half-hour. If you do not answer the second time, the police dispatcher will be notified and will attempt to call you or your contact person.

Contact the Police Department's non-emergency line at 440.884.1234 to sign up.

Vacation Check Form

For many of us, summer is prime-time for vacation fun away from home. Did you know that the Police Department has a Home Vacation Check Program that will allow you to be contacted in the event of an emergency at your residence while you are away? Simply fill out the form available via the link on the Police Department page of the Parma Heights website www.parmaheightsoh.gov.

a free Home Security Survey. Call Sergeant Jeff Krepina at 440.884.1234 to schedule an appointment with an officer.

Home Security Survey

To make sure that your home is as safe and secure as it can be, our Parma Heights Police Department offers

Street Repairs

Infrastructure is a crucial component of a community and we are doing everything possible to find the funding to

make necessary road repairs. Road repairs are an ongoing problem in all communities, particularly ones in the inner-ring suburbs of Cleveland like Parma Heights, that contain roadways dating back to the 1950's and earlier.

Reconstruction expenses range into the millions per roadway, but there is still work that can be done. In a new effort to tackle the potholes, I have instructed our Service Department to have crews out year-round to handle as much of the repair work as possible. You may have seen them out on Pearl Road this spring where they did a terrific job. Crews will be making their way on all main thoroughfares first and then begin work on secondary and residential streets.

Major Projects

Snow Road reconstruction from Ridge Road to West 130th Street is underway with the help of State, County and local funding. The project is expected to be completed in 2014.

The North Church Drive bridge will soon be replaced thanks, in part, to a grant from the Ohio Department of Transportation (ODOT) that will cover 80% of the construction expenses. Both the Engineer and the Economic Development departments are currently planning to seek Issue 2 funding from the State of Ohio along with Community Development Block Grant funding to cover at least part of the cost to reconstruct North Church Drive itself.

Cassidy Theatre

At the Cassidy Theatre, the musical *Anything Goes* opens June 14 and runs through June 30. If mystery is more to your liking, Agatha Christie's classic, *The Mousetrap* opens August 9 and runs through August 25.

A full range of youth theatre classes are also beginning June 24: StarDust for ages 3-4; StarDust II for ages 5-6; StarBright for ages 7-12; and StarWorks for ages 13 - 19. Order your tickets or sign up your children for classes by calling 440.842.4600.

As the temperatures continue to warm, I look forward to seeing you out and about as we enjoy all the parks and other recreational activities our city has to offer! Please see the back page for a list of events throughout the summer here in the City of Parma Heights.

-Mayor Mike Byrne

HERITAGE HOME PROGRAM

The Heritage Home Program is an assistance program for homes that are 50 years old or older. A team of highly trained professionals can help you determine what improvements will increase your home's value and help you protect its architectural character.

With this technical assistance, you may also qualify for a low-interest rehabilitation loan but you are not required to take out a loan to request assistance. As a nonprofit organization, the Heritage Home Program gives unbiased advice on products and services for older homes.

Below market interest financing of 2% or lower is available for projects such as:

- ◆ Insulation and energy efficient upgrades
- ◆ New roofs
- ◆ Kitchen and bath remodels
- ◆ Painting
- ◆ And much more!

Photo courtesy of Jessica Edmunds

The Heritage Home Program old house experts help you rehab, repair or maintain your home and can show you how to:

- ◆ Enhance your home's curb appeal with a new roof, landscaping or historic paint color scheme;
- ◆ Increase your home's livability by remodeling your kitchen or bath, converting an attic to living space, or creating a new addition;
- ◆ Improve the energy efficiency of your home by reducing air infiltration, repairing your original windows, or choosing appropriate replacements.

For expert advice or more information, please do not hesitate to call 216.426.3116 or visit their website at www.heritagehomeprogram.org.

COMMUNITY REINVESTMENT AREA

On April 16, 2013, the State of Ohio confirmed the findings of the City of Parma Heights and authorized the Council's designation of a city-wide Community Reinvestment Area.

This means that residential homeowners are eligible for a 100% tax exemption on the *increased assessed valuation* (due to the home improvements) of their property for ten years, under certain circumstances: the residential dwelling must contain not more than four housing units, and the cost of remodeling must be at least \$2,500. The 100% exemption would apply for each of the ten years.

Projects eligible for the exemption, that may increase the assessed value of your property thereby qualifying for the 10-year tax abatement include:

- ◆ Build new or enlarged garage
- ◆ Additional living area
- ◆ Install additional bathroom
- ◆ Add new porch
- ◆ Install stall shower
- ◆ Install indoor fireplace
- ◆ Finish attic, second floor or bedroom with paneling, plaster or plasterboard
- ◆ Addition of full-house air conditioning
- ◆ Addition of a new deck
- ◆ Installation of in-ground pool

For residential property, a tax exemption on the increase in the assessed valuation resulting from the improvements shall be granted upon application by the property owner and certification by the Housing Officer. Residential applications must be filed with the Housing Officer no later than twelve months after construction completion.

Please contact our Housing Officer Michelle Teresi at 440.884.9607 for additional information.

COMMUNITY MEETING

For more details about these housing assistance programs, please plan on attending.

Thursday, June 27th
7:00-9:00 p.m.
Cassidy Theatre

HELP LOAN PROGRAM

The HELP Loan Program offers homeowners the opportunity to finance home improvements with special low rates that are subsidized by the county.

The HELP loan is offered in Parma Heights exclusively by Key Bank. To take advantage of these special rates please call 440.886.1600 or visit Key Bank at 6284 Pearl Road.

Service Department

PROPERTY MAINTENANCE REMINDERS

Spring is finally here! Many of us are already doing yard work and starting home improvement projects. Please take a moment to review the following list of items that are routinely inspected by our property maintenance inspectors:

- ◆ Routine lawn and shrubbery maintenance
- ◆ Weed control
- ◆ Gutters and Downspouts: cleaned and securely attached
- ◆ Chipping and Peeling Paint: homes and garages
- ◆ Sidewalks and Drives: leveled and repaired
- ◆ Address Numbers: clearly visible from the street

All property owners are responsible for the continual upkeep of their property. The goal of the Property Maintenance Inspection Program is to preserve the quality of properties through ongoing and proper maintenance. Please do your part in helping to maintain Parma Heights as a beautiful place to live.

Parma Heights Ordinance requires all contractors performing work in the city to be registered with the city. A call to the Building Department can verify if your contractor is registered. If they are not registered, they are required to do so before beginning any work. This protects our residents, ensures that contractors have liability insurance and provides the city with contact information if there are any problems.

Registration materials are available at the Building Department. Whether you are having a contractor do the work or you are going to tackle the project yourself, the Building Department can answer any questions you have regarding necessary permits. Please obtain necessary permits prior to the start of your project and call the Building Department to verify their issuance.

Building Permits ensure that the proposed work is in accordance with the applicable building codes. Qualified inspectors will make inspections as the work progresses. These inspections are at no extra cost, are made at the homeowner's convenience and, most importantly, verify the work is being done safely and correctly.

While you're busy with your home improvements don't forget to check your lamppost! Remember to keep your lamppost in working order and lit nightly!

VACANT PROPERTIES

The city maintains a list of vacant properties. Many times neighbors are our best resource for information. Please contact the Building and Service Department if you suspect or know that a property is vacant and this information will be forwarded to an inspector for verification.

COMMUNITY SHRED EVENTS

The first Community Shred Event for the season was held on Saturday, May 4th, 2013. There was a total of 5,269 lbs. of paper material shredded at this event! Thank you for making this the most well attended shred event to date.

If you were not able to participate, another Shred Event is scheduled for **Saturday, August 24th** at the Parma Heights Service Garage in the Greenbrier Commons between 9:00 a.m. and 12:00 p.m. This free event provides a safe, secure, and convenient resource to shred confidential documents. Please limit documents to five grocery store bags or two copy-size paper boxes per family.

GREEN REFUSE & RECYCLING

Yard Waste Collection

Yard waste is collected from April 15th to November 30th on your regular collection day. Yard waste can be placed out in the following manner: brown paper yard bags or loose in a 32 gallon can clearly marked yard waste. This includes grass clippings and leaves. Small branches may be cut & bundled with rope or twine. Bundles should not exceed 40 lbs. or 3 feet in length. Bundles should be placed to next to yard waste bags or cans.

Bulk Item Collection

Bulk items are collected the week of the third Monday of each month year-round. Examples of bulk items are furniture, appliances, and other large household items. Please note that additional bags of garbage will NOT be taken on bulk item collection day.

Saturday Refuse Drop Off

Excess household waste and yard waste may be dropped off for disposal at the dumpster located in the Service Yard in the Greenbrier Commons. Drop-offs take place the 2nd & 4th Saturdays of each month. Please contact the Service Department at 440.884.9607 if there any questions regarding an item for disposal.

Dennis Patten, Director
440.884.9607

Economic Development Department

BUSINESS NEWS

The Exchange, located in The Greenbrier Center, 6249 Pearl Road, has chosen to expand their business by occupying the former Wonder Bread location. This move will more than double their size and will allow them to provide expanded service for their customers. The city is deeply appreciative of the fact that they have made the decision to grow in Parma Heights.

More good news to report at The Greenbrier Center is the opening of the new **Schwebel's Bakery Outlet!**

Residents often ask what is being done to fill vacant storefronts. The answer is that the city is using every tool at its disposal to spur development and is always looking for new ways to assist property owners to succeed in **their** business – leasing and maintaining their properties.

As you know, The Greenbrier Center is representative of the majority of retail centers in our town – strip centers built in the late 1950's through the 1970's. The stores are small and obviously lend themselves more to start-up businesses than any established merchants, and certainly not to the big box stores of today. To deal with the reality of the situation, the city and, in particular, the Community & Economic Development Department, work hand-in-hand with property owners and commercial brokers with a variety of programs aimed at helping building owners find tenants.

On a technical level, the city provides the Shop Parma Heights web program that gives business owners free advertising web access. Step-by-step instructions on "How to Start A Business," photos, and contact information on available commercial properties are also posted on the city's website. The Economic Development Department works with property owners to keep an updated listing of rental fees and property statistics. Then, within in the bounds of the Cuyahoga County Anti-Poaching Agreement, we share these with interested parties and often take prospective business owners on a driving tour around town showing them available, appropriate spots for their businesses. The department also prepares and distributes to potential owners packets highlighting features of the city and available properties that may meet their needs in an effort to proactively spark interest in Parma Heights.

The department actively promotes Cuyahoga County's Storefront Renovation Program that provides financial rebates to commercial property owners who update their facilities.

GRANTS

Since December, 2012, under the direction of Mayor Byrne and with the approval of City Council, the Department of Community and Economic Development has made

application to the Ohio Department of Natural Resources (ODNR) Division of Forestry Project Clean Lake Program, Cuyahoga County Solid Waste Management District, Cuyahoga County Department of Development, Northeast Ohio Regional Sewer District (NEORS) Small Stormwater Projects Program and, finally, the ODNR Natureworks Program.

To date, three of these grants have been awarded to the city for projects totaling \$260,000 in the areas of recycling awareness, tree planting and replacement, as well as Ackley Boulevard road reconstruction. Award announcements for the remaining two grants we applied for have not yet been made.

The department expects to apply for three to five more funding opportunities this year, all contingent upon type of project, grant opening dates, qualifications, readiness to proceed, and deadlines. These grant applications require a team effort at city hall and virtually all city departments are involved at one time or another throughout the process. We strongly feel that this has attributed to our successful applications.

Joseph E. Sebes, Director
440.884.9600 x32

Law Department

Recently it has been brought to the City's attention that some residents are inquiring about the use of emergency legislation.

The Parma Heights Charter provides that:

"No ordinance or resolution shall go into effect until thirty days after its final passage by the Council. Each emergency measure shall contain a statement of the necessity for such emergency action and shall require an affirmative vote of five Council members for the suspension of the regular rules and an affirmative vote of five Council members for its enactment."

Simply put, all legislation requires a waiting period of thirty days to become effective. When the emergency clause is used, it requires that the reason for the emergency be included, and allows the legislation to become effective immediately.

Many of the city's ordinances and resolutions are passed with an emergency clause because a large portion of our legislation is considered "housekeeping." In some cases, ordinances that "create" new laws do not contain the emergency clause, which allows for the thirty day waiting period before the legislation goes into effect.

Michael Pokorny, Director
440.884.9600 x29

Recreation Department

POOL/WATERPARK

Summer is here and our waterpark located in the Greenbrier Commons (6200 Pearl Rd.) will open for the season on Friday, June 7th at 12:00 p.m. (weather permitting). Pool hours are as follows: Sunday-Thursday from 12:00-7:00 p.m., Friday and Saturday from 12:00-8:00 p.m. On Sunday mornings beginning July 7th for 6 weeks we will offer Aqua Zumba classes. We also offer adult/senior only open swim from 7:00-8:00 p.m. on Sunday, Tuesday and Thursday throughout the summer. Senior citizens swim for FREE during adult open swim hours.

TENNIS LESSON REGISTRATION

Mondays-Thursdays 8:30 a.m-1:30 p.m. and 3:30-4:30 p.m. for our June and July classes until they are filled, there are limited openings. Fees range from \$40-\$50 depending on the class level and whether you are a resident or non-resident.

FLAG FOOTBALL REGISTRATION

Wednesday, June 5th and Thursday, June 12th from 4:30-6:30 p.m. at City Hall. You must be a resident of Parma Heights, Parma, Seven Hills or Brooklyn to be eligible. Participants must be entering the 2nd, 3rd, 4th or 5th grade during the 2013/2014 school year. There will be a \$40 fee, cash or check only. The child's most current report card and a utility bill will be needed at the time of registration.

FULL SEASON SOCCER REGISTRATION

Tuesday, July 2nd and Thursday, July 11th from 6:00-8:00 p.m. at City Hall. There is a munchkin program for children born between August 1, 2007 and July 31, 2009 and the youth program includes children born between August 1, 1999 and July 31, 2007. Munchkin fees are: \$35/resident and \$45/non-resident while fees for the youth program are \$55/resident and \$65/non-resident.

MOVIE-IN-THE-COMMONS

The 2013 season will feature "ParaNorman" on Saturday, June 29th at 9:00 p.m. in the area behind the tennis courts in Greenbrier Commons. The next movie "Cloudy with a chance of Meatballs" will be shown Friday, August 9th. Bring your chairs and blankets and enjoy the evening under the stars. If it is raining the movie will be moved indoors to NEO Soccer.

For more information on any of these programs please call 440.884.9600 x37 or go to www.parmaheightsoh.gov and click on the Recreation Department link.

Tom Moran, Director
440.884.9600 x37

Public Safety Department

POLICE DEPARTMENT

Car Seat Recycling

Anyone who has an unwanted car seat, no matter what condition it is in, can bring it to the Police Station located at 6184 Pearl Road between 7:00 p.m. Mondays and 6:00 a.m. Fridays. Through University Hospital's Safe Kids/Safe Communities Coalition, donated car seats that pass inspection will be given to families in need.

Commendations

On April 26, 2013, officers were dispatched to the area of West 130th Street and Pearl Road to assist Middleburg Heights in the pursuit of a suspected bank robber. The driver was apprehended and taken into custody without incident by our police officers. Congratulations for exemplary effort and action by Sgt. Jeff Krepina, Patrolmen Jeff Dunnell, Adam Gecewich, Chris Rossman and Mike Molnar as well as Dispatchers Mary Bonness and Dawn Connor.

FIRE DEPARTMENT

Fire Hydrant Flushing

Fire hydrants will be flushed through approximately June 20th. Each day of flushing, the Service Department and Cleveland Water will be notified. Signs will be posted in the area the afternoon prior to a scheduled flushing but please note that delays may occur.

Although the water may be discolored and visually unappealing, it is safe to drink and meets all federal and state drinking water standards.

If possible, avoid using water during a flushing. By not running appliances, especially dishwashers and washing machines, you can prevent discolored water from entering the household plumbing or staining fabrics.

If you encounter discolored water, run the cold taps throughout your home (sinks, tubs, faucets) for 5-10 minutes or until water clears.

If your water pressure seems low after a flushing, clean faucet screens to remove silt and mineral sediment that could be obstructing water flow.

EMS Awards

On May 23, 2013, Firefighter/Paramedics Jon Hanzel and Greg Skapes received an Excellence in Emergency Medical Service Award from Metro Hospital for their rapid identification, treatment and transport of a possible stroke patient on January 28, 2013.

Brent Collins, Director
440.884.9600 x37

City Council

Please do not hesitate to contact us anytime we can be of assistance to you. Our office is open at City Hall on Monday through Friday from 8:30 a.m. until 4:30 p.m. or you can call Clerk of Council Jennifer Krepina at 440.884.9600 x35 or e-mail her at council@parmaheightsoh.gov.

Ralph Kolasinski, Council President, Ward 1
kolasinski@parmaheightsoh.gov

Jim McCall, Council Pro-Tem, At-Large
mccall@parmaheightsoh.gov

Lesley DeSouza, Ward 2
desouza@parmaheightsoh.gov

JoAnn Koch, Ward 3
koch@parmaheightsoh.gov

Marie Gallo, Ward 4
gallo@parmaheightsoh.gov

Anthony Stavole, At-Large
anthony.stavole@parmaheightsoh.gov

Robert Verdile, At-Large
council@parmaheightsoh.gov

Senior Center 9275 North Church Drive

ACTIVITIES

We offer many free daily exercise programs at the center from low impact aerobics and chair dancing to walking club and yoga. If you prefer, try playing Wii. Maybe you need something a little less active, how about Bingo, crafts or cards? Need help relaxing? Come watch a movie or participate in our book club. We also provide blood pressure screenings, educational speakers and more. We also provide a hot noon meal Monday – Friday.

TRANSPORTATION

We provide transportation from your home or the senior center to area hospitals, medical buildings, grocery stores, department stores, beauty and barber shops, drug stores and miscellaneous destinations. Call to make an appointment or see our newsletter.

MAILING LIST

If you do not currently receive a Senior Center newsletter, please call us and we will add you to our mailing list so you can participate in these events and more. If you have any questions on what the Senior Center has to offer please give us a call at 440.888.4416 or stop and see us at 9275 North Church Drive and we will be happy to answer all your questions.

Judy McLaughlin Director
440.888.4416

Engineering Department

STUMPH ROAD RETAINING WALL

The city has received a grant from the State of Ohio to help repair the 50 year old failing retaining wall along Stumph Road just south of Big Creek Parkway. The city is working closely with the Metroparks to see this project through completion since much of the repair work will be on park land. The project is estimated to cost \$375,000. The project will take about 60 days to construct and until work is complete the south bound curb lane will remain closed.

SNOW ROAD

The City of Parma Heights, City of Parma, and Cuyahoga County Department of Public Works are teaming up to repair and resurface Snow Road from Ridge Road to West 130th Street. The contract has been let to The Perk Company for a total cost of \$5,191,490. The project started in May and is scheduled to be completed on or before August 31, 2014. The cost for the project is being funded with county and the local city matches from State Issue 1 funds.

NORTH CHURCH BRIDGE

The City of Parma Heights has submitted the preliminary design for the North Church Bridge replacement and expects to have full approval from ODOT by fall of 2013 with construction starting in spring of 2014. The city has obtained a grant from ODOT for 80% of the construction cost with 20% cost shared by Parma Heights along with the design fees.

We are in the process of seeking federal and state funding for the entire reconstruction of North Church Drive.

ACKLEY ROAD RECONSTRUCTION PHASE 3

The city has obtained a grant for \$150,000 from the Cuyahoga County Community Block Grant program to help with the reconstruction of Ackley Blvd. from Brookmere Drive to the eastern city limits. The city will provide the funds for the balance of the project's estimated \$280,000 total cost. The city recently awarded the contract to the lowest and best bidder and construction will begin in June and take about 6-8 weeks to complete.

CLEARVIEW DRIVE

The city was successful in repairing the differential settlement along the centerline of Clearview Drive from Snow Road to Lucy Drive with the help of a slab jacking process. An expanding polymer was pumped under the roadway and the slabs were lifted back into place. The cost of approximately \$20,000.00 will help extend the life of the roadway.

Dan Neff
City Engineer

City of
Parma Heights, Ohio

City of Parma Heights
6281 Pearl Road
Parma Heights, Ohio 44130

PRSRST STD
US Postage
PAID
Cleveland, OH
Permit No. 647

Printed on Recycled Paper

****ECRWSS****

**POSTAL CUSTOMER
PARMA HEIGHTS, OH 44130**

Please Deliver by
June 13, 2013

Like our Facebook page
for valuable updates

MARK YOUR CALENDAR...DATES TO REMEMBER

June 7	Pool opens	12:00 p.m.	Commons
June 13	Flag Football Registration	4:30-6:30 p.m.	City Hall
June 14-30	"Anything Goes"		Cassidy Theatre
June 27	Community Meeting	7:00 - 9:00 p.m.	Cassidy Theatre
June 29	Movie in the Commons: <i>"ParaNorman"</i>	9:00 p.m.	Commons
July 2 & 9	Soccer Registration	6:00-8:00 p.m.	City Hall
July 13	Household Hazardous Waste Event	9:00 a.m.-12:00 p.m.	Service Garage
August 4	Gazebo Gallop 5k run/walk		
August 4	Outdoor Concert: Ronnie Fiorentino	6:30 p.m.	Gazebo
August 9	Movie in the Commons: <i>"Cloudy with a chance of Meatballs"</i>	9:00 p.m.	Commons
August 9-25	"The Mousetrap"		Cassidy Theatre
August 10-11	Weekend in the Commons	5:00-11:00 p.m.	Commons
August 18	Outdoor Concert: Fred Sivillo	6:30 p.m.	Gazebo
August 24	Recycle Your Computer Event	9:00 a.m.-12:00 p.m.	Service Garage
August 24	Community Shred Event	9:00 a.m.-12:00 p.m.	Service Garage
August 25	Outdoor Concert: Al Battiselli	6:30 p.m.	Gazebo
September 1	Outdoor Concert: The Northcoast Jazz Collective	6:30 p.m.	Gazebo

WEEKEND IN THE COMMONS August 10-11

You will receive a special summer
newsletter with a complete list of
weekend events.

QUICK SURVEY

How do you get information from the
City of Parma Heights?

- Mayor's Quarterly Newsletter
- Website
- Facebook
- Sun Newspaper
- Other _____

Please return by mailing to City Hall;
6281 Pearl Road or drop off in our lobby