

**INSIDE THIS
ISSUE:**

Summertime	2
Chamber Master	3
Relay For Life	3
Pedal Car	4
Upcoming	4
Camp Discovery	5
Newest Member	5
Anthem	6
Sausage	7

LUNCHEON

Thursday, May 14th Monthly Luncheon

The speaker will be Professor Phil Bessler with Baldwin Wallace's Business Clinic.

Networking and registration begins at 11:30am and the luncheon will begin at 12noon.

The luncheon will be held at KeyBank Operations Center located at 4910 Tiedeman Road in Brooklyn. Buffalo Wild Wings will be catering.

[Click here to register...](#)

4th Annual Picnic In The Park Saturday, August 15th FREE ADMISSION!!

Join us on Saturday August 15th 1pm-8:30pm, as we bring the community together for a "Picnic in the Park". The event will be a family friendly celebration with a DJ, live entertainment, children's activities, exhibitors, corn hole, food trucks, and more! Cleveland Metroparks NatureTracks will be on hand from 1pm-6pm. Home Depot will also be at the event with their FREE kids' workshop. Fast Lane, an Eagles Tribute band, will be performing from 6-8pm. We will have raffle baskets and chances at 50/50 tickets. We will also be selling tickets for our pedal car fundraiser...winners will be chosen at 8pm that night. The event is being held at Veterans Memorial Park, behind Brooklyn City Hall off of Memphis Ave.

If you are interested in being a sponsor, an exhibitor, or donating a raffle basket, please let Valerie Thompson know. We would like to thank the following members for their sponsorships:

Gold Sponsors

Dollar Bank
Hampton Inn

Silver Sponsors

EmbroidMe

Jinisha Patel, State Farm Insurance and Financial Services

Mayor Richard & Mrs. Balbier

Exhibitor Opportunities at Picnic in the Park

Our 4th annual, Picnic in the Park event is being held on Saturday, August 15th at Brooklyn Memorial Park. We are looking for exhibitors that would be interested in participating. The cost is \$25 for Chamber members and nonprofit organizations and \$50 for non members and for profit organizations. This is a great way to promote your business and/or product, while interacting with the community. If this is something you would be interested in, please contact Valerie Thompson and she can send you more information. Feel free to pass this on to anyone who might be interested, as well!

Summertime Sponsorships!

Upcoming Summer Events...Remember, if you sponsor both the golf outing and the picnic, you will receive 10% off! [Click here for sponsorship flyer...](#)

8th Annual Joint Golf Outing Thursday, July 30th

Join the Brooklyn, Brook Park, and Middleburg Heights Chambers of Commerce on **Thursday, July 30th** for a great day of golf and fun. Registration will begin at 8am with a shotgun start at 9am. A breakfast buffet will be provided, followed by dinner after golf. Plus, prizes for the best Foursome and skill competitions! The outing is being held at Coppertop in Valley City. We are in need of sponsors, raffles prizes, door prizes, and goodie bag donations. If you are interested in donating any items, becoming a sponsor, or registering to golf, please email Valerie Thompson at exec@brooklynohiochamber.org or call at 216-288-5484. We appreciate any help you can give us to make the event a success!! We would like to thank the sponsors listed below for supporting this fun & exciting event!

Par Sponsors

Jinisha Patel, State Farm Insurance & Financial Services

Mayor & Mrs. Richard Balbier

Sponsor Local Youth Programs

The Brooklyn Recreation Center is in need of corporate sponsors for their youth sports program. The Chamber of Commerce would like to be the first ones up to the bat in sponsoring a youth program. We would like to encourage all Chamber members to support the youth sports programs in the City of Brooklyn.

As a member, you are entitled to a discount on the sponsorship fee. The fee for this year is \$200. **The Chamber will pay for \$30 of your sponsorship fee, which means you will only owe \$170.** It is a great way to promote your business. This year, you have the option of sponsoring several different youth programs. Be sure to review the deadline date for your desired sponsorship program on the registration form. If you have already sent in your form and paid the total \$200, you are still eligible for the \$30 discount. Be sure to email Valerie Thompson at exec@brooklynohiochamber.org if this is the case, so she can send your discount check directly to you.

Please note on your form that you are a Brooklyn Chamber of Commerce member.

[Click here for registration form...](#)

Make checks payable to "Brooklyn Recreation Center" and mail forms & payment to the following:
Maria McGinty
c/o Brooklyn Recreation Center
7600 Memphis Ave
Brooklyn, OH 44144

Thank you in advance for your support!!

Mastering ChamberMaster

Mastering ChamberMaster by logging into your member portal!

This section is dedicated to giving you tips on how to get the most of our partnership with ChamberMaster. We hope you find them useful!!

We are so glad that all of you have decided to be members of the Brooklyn Chamber of Commerce. Benefits gained by being a chamber member are available in many ways. Remember to take advantage of excellent opportunities for your business to attract new customers and share information with our community and the world.

Log in today to your chamber member portal to take advantage of these features!

- **Business Directory Listing** - your business information is available to consumers through the chamber's website – visitors can search by category, keyword or alphabetically
- **Online Informational Brochure** - your own page on the chamber's website which can include your business description, hours of operation, location information, and up to eight keywords (these help identify your business when a website visitor does a keyword search on the Business Directory)
- **Job Postings**– add your own job openings to the Chamber's website
- **Hot Deals** – include store coupons and special offers on the Chamber's website
- **Event Posting** - add your business' events to the Chamber's Online Events Calendar – chamber website visitors can add your event to Outlook, e-mail the details to a friend and request an automatically generated email reminder for your event
- **"Email to a friend" link** - visitors to your Online Informational Brochure may select a link to email your business information to a friend

Enter your login name and password to gain access to all of these features, update your information and more at www.chamberlogin.com. If you need your login information, please contact Valerie Thompson.

Try it out and contact us with additional questions or for more information.

Brooklyn Relay For Life Is Looking For Sponsors

This year is Relay for Life's 30th birthday! For 30 years, communities have worked together to make their respective Relay for Life events possible to serve as a regular reminder that cancer never sleeps. This year is no different, and we're asking for YOUR help. Please consider sponsoring this year's Relay for Life of Brooklyn event, to be held on June 20. Along with recognition at the event and on the Relay for Life website, your business will be supporting the fight against cancer and helping us to make progress toward a world with less cancer and more birthdays!

More information has been attached to this newsletter. One is an info sheet that details the different levels of support and their associated incentives! The second sheet is a form to be filled out by anyone interested in sponsoring our event. For tax purposes, The American Cancer Society's Tax ID number has been included. The address that the forms can be sent to is at the bottom of the sheet, but if it's more convenient to copy and email completed forms, they can be sent to this email or joelle.kluck@cancer.org.

2015 Pedal Car Fundraiser Underway

We are excited to announce that the Pedal Car Fundraiser is underway for the 6th year! We have a total of 7 pedal cars to be raffled off this year! Raffle tickets are currently being sold at Dollar Bank at Ridge Park Square. Once Memphis Kiddie Park reopens for the season, tickets can be purchased there, as well. The winners will be drawn at our Picnic in the Park event on Saturday, August 15th at Brooklyn Memorial Park at 8pm. The winner does not need to be present, but if they are, they get to have first pick of the cars. Currently, tickets are on sale at Dollar Bank at Ridge Park Square.

[Click here](#) to see pictures of the pedal cars that were donated to us in 2014. If you have any questions, please contact Valerie Thompson at asstdir@brooklynohiochamber.org or 216-288-5484.

Thank you to the following companies who are sponsoring a pedal car:

Ameriflag
Brooklyn Chamber of Commerce Board of Directors
Cartruck Packaging
Jinisha Patel, State Farm Insurance
& Financial Services
Mars Trucking (sponsored 2 cars)
Memphis Kiddie Park

Upcoming Meetings & Events

Thursday, May 14th Monthly Luncheon - Join us Thursday, May 14th for our monthly luncheon. The speaker will be Professor Phil Bessler with Baldwin Wallace's Business Clinic. He will be giving a presentation on the latest planning tool for small businesses, "The Business Model Canvas". It allows a small business owner to review their current (or new) business model and identify potential gaps that could lead to growth opportunities or avoiding potential pitfalls. Networking and registration begin at 11:30am and the luncheon will begin at 12noon. The luncheon will be held at KeyBank Operations Center located at 4910 Tiedeman Road in Brooklyn. Buffalo Wild Wings will be catering. [Click here to register...](#)

Thursday, June 11th Monthly Luncheon - Superintendent Cynthia Walker will give her final State of the Schools address at the June 11th luncheon. At the end of this school year, Mrs. Walker will be retiring. Please join us as we honor the amazing work she has done for the City of Brooklyn. The 2015 scholarship recipients will also be in attendance to receive their awards. Networking and registration begin at 11:30am and the luncheon will begin at 12noon. Look for details soon on the location for this luncheon. [Click here to register...](#)

Camp Discovery

"Camp Discovery" Provides Fun, Interactive Sneak Peek into Polaris

Summer is just around the corner and once again it's time to explore Polaris at *Camp Discovery*. *Camp Discovery@Polaris* gives students entering the 7th, 8th, 9th, and 10th grades a chance to experience what Polaris is all about in a fun, hands-on environment. Classes will run June 8-12 and will feature morning (9:00 to 11:00 a.m.) and afternoon (11:30 a.m. to 1:30 p.m.) sessions at a cost of \$60 per student and includes all supplies.

Tuition for students who enroll in both a morning and afternoon class costs \$120 and includes FREE lunch each day. Popular classes fill up quickly so interested students are encouraged to enroll as soon as possible. New this year - all campers get a FREE t-shirt!

The 2015 *Camp Discovery* lineup includes: Anatomy Academy; Babysitter Boot Camp; Camp Bio-Med; Cleared for Takeoff; Crime Scene Investigators; Health Care Detectives; Introduction to Criminal Justice & Patrol Techniques; Jewelry Junction; Kitchen Creations; Let the Force be with You; Mini Makeover; Polaris Mini Police Academy; Start Your Engines; Tool Time, and World's Most Useful Energy Source.

Don't worry parents. We didn't leave you out. You're invited to attend our special **Parent Day** on Friday, June 12th. Join us for lunch and stay for class...a great time will be had by all!

[Click here](#) to register online. Visit www.polaris.edu for the latest news or contact Debby Kennedy at 440.891.7717 for additional information.

Our Newest Members

Welcome to our newest members....

Boston Market
Eddie Upesleja
4742 Ridge Rd
Brooklyn, Ohio 44144
216-459-1500
Email: eupesleja@bost.com
Website: bostonmarket.com

5 Myths About The Affordable Care Act For Midsize Businesses

Many businesses are struggling to understand and comply with the rules of the Affordable Care Act (ACA or health care reform law). To help them, Anthem Blue Cross and Blue Shield has a number of helpful resources at www.makinghealthcarereformwork.com, [like this blog article](#) that dispels five common myths about the ACA for companies with between 51 and 99 employees.

Myth #1: Our business is exempt from the Affordable Care Act's employer mandate.

Companies with more than 100 full-time employees must provide health insurance to full-time workers starting this year. In 2016, companies with 51-99 full-time workers also will have to provide coverage.

Myth #2: Most businesses of our size don't provide health insurance.

The ACA requires midsize employers to change their existing coverage. But only a small percentage will be offering coverage for the first time.

Myth #3: Even if we are penalized for not providing coverage, we can deduct the penalty on our income taxes.

Companies that fail to comply with the employer mandate are subject to a penalty. But the mandate is set up as a *shared responsibility fee*. This makes the penalty a tax that cannot be deducted for federal income tax purposes.

Myth #4: We can continue to offer a limited benefit or mini-med plan.

Limited benefit plans do not meet ACA rules, so you'll need to upgrade coverage to meet the employer mandate.

Myth #5: We will have to buy our insurance from a government website.

The Small Business Health Options Program (SHOP) is the online health insurance marketplace, or exchange, for businesses. But using the exchange is optional. Employers can buy directly from an insurance company or use a broker at no extra cost.

Check out [the blog](#) for more details about the ACA and other topics.

For more information please contact your broker or Anthem sales representative.

This information is brought to you through collaboration between your chamber, NOACC and Anthem Blue Cross and Blue Shield.

Anthem Blue Cross and Blue Shield is the trade name of Community Insurance Company. Independent licensee of the Blue Cross and Blue Shield Association. ©ANTHEM is a registered trademark of Anthem Insurance Companies, Inc. The Blue Cross and Blue Shield names and symbols are registered marks of the Blue Cross and Blue Shield Association.

State Honors at The Sausage Shoppe

The Sausage Shoppe, located on Memphis Avenue in Old Brooklyn, recently competed in the Product Competition at the 75th annual Ohio Association of Meat Processors (OAMP) convention. The convention was held in Columbus, OH from March 19-21.

The Sausage Shoppe received three awards. First, Reserve Champion in the Restructured Jerky class. Beef Jerky has won multiple honors in this class. Second, Reserve Champion in the Loaf class. The Shoppe entered their Dave's Loaf, which is a blend of Italian sausage and seasonings, including crushed red pepper. The judges commented that the loaf was nice looking and had good particle definition. Third, First Place in the Spicy Dinner Sausage class. The Shoppe entered fresh hot Italian sausage in this class. The hot Italian sausage received 95 out of 100 points for aroma.

The Sausage Shoppe was represented at the convention by Carol Heinle, proprietor, and Al Heinle, general manager. Both attended several educational sessions, networked with fellow meat store owners, and attended a trade fair to see new spice profiles and sausage making techniques and equipment.

OAMP is a non-profit organization that works for the betterment of the meat industry in Ohio. For more information and photos, please contact the OAMP office or web site. Valerie Parks Graham is the Executive Secretary. The office is located at 6870 Licking Valley Rd, Frazeysburg OH 43822. Phone 740-828-9900. www.oamp.org.

More information on The Sausage Shoppe is available at www.sausageshoppe.com.

4501 MEMPHIS AVENUE * CLEVELAND OHIO 44144-1912
(216) 351-5213 * WWW.SAUSAGESHOPPE.COM

Sponsorships Opportunities for the City of Brooklyn's Fall Fest October 3rd

On Saturday, October 3rd, the City of Brooklyn is hosting their first annual Fall Fest event from 11am-8pm. They are looking for sponsors and donations to help make the event a success. [Click here for more information](#). If you have questions or need more information, you can contact Jill Ludwig 216-635-4220 or jludwig@brooklynohio.gov.

Contact Us:

Phone: (216) 288-5484

Email:

exec@brooklynohiochamber.org

We are on the web!
www.brooklynohiochamber.org

Officers

PRESIDENT
Chris Ellis

VICE PRESIDENT
David Nodge

TREASURER
Jeff Suhay

SECRETARY
Valerie Thompson

BOARD OF DIRECTORS

Denise Christescu
Westbrook Village Apts/K&D Group

Jessica Cliff
U.S. Shuai Chiao Kung Fu Academy

Chris Ellis
Hampton Inn

David Hill
Dollar Bank

Karen Kirsh
FirstEnergy

Nick Maroulis
Youth for Christ/Campus Life

Fran Migliorino
City of Brooklyn

David Nodge
Brooklyn Adults Activities Center/
Cuyahoga County Board of
Developmental Disabilities

Jinisha Patel
State Farm Insurance &
Financial Services

Jennifer Piechowski
Key Bank Operations Center

Jeff Suhay
PNC Bank

Cynthia Walker
Brooklyn City Schools

Mayor Richard Balbier
Ex-Officio

City of Brooklyn Launches Beautification Initiative

This week the City of Brooklyn launched Beautify Brooklyn, a citywide beautification initiative that encourages residents and businesses to clean up and beautify their property both inside and out. There are three phases to the program and the city is assisting residents.

Phase One: Clean Sweep April 26th – May 23rd

Saturday, May 2nd 9:00 a.m. – 12 noon Recreation Center Parking Lot - **Free, secure document shredding and Simple Recycling** will be on hand to collect clothing, fabrics & small household goods.

Hazardous Waste Collection and Computer/Electronics Recycling - Brooklyn Service garage will be open on Saturdays, May 2nd and May 16th 8:00 a.m. – 12 noon.

Pitch the Pills – Safely dispose of expired or unwanted medications in the City's secure, drug collection box located in the lobby of the Police Station.

Student volunteers will be available on Saturday, May 2nd to assist senior citizens who need help in cleaning up their yards. Please call the Senior Center to register at 216-635-4222.

Please note that these services are for Brooklyn residents only. No materials from businesses, churches or schools will be accepted.

Phase Two: Bulbs & Blooms May 6th – July 11th

Kick-off Wednesday, May 6th at 7:00 p.m. at Cuyahoga County Public Library Brooklyn Branch with **"Plant Favorites for 2015" by Petitti Garden Center**. Registration required at cuyahogalibrary.org or by calling 216-398-4600.

Plant flowers, improve your landscape and curb appeal. Enter your beautiful Brooklyn residence or business in the **first Annual Beautify Brooklyn Contest**. For entry visit brooklynohio.gov or call City Hall at 216-351-2133.

Phase Three: Reap the Rewards Judging will occur the week of July 12th. Reception will be held Sunday, July 26th at the Brooklyn Senior/ Community Center to award prizes and celebrate the success.

For more information visit brooklynohio.gov or call City Hall at 216-351-2133.

Sponsor Both Events & SAVE 10%

JOINT GOLF OUTING - JULY 30, 2015

EAGLE SPONSOR - \$750 - Includes Foursome, name on event banner and all printed material and mailings. Special recognition at the event! Get the word out to 3 communities.

BIRDIE SPONSOR - \$200 - Special Hole Sponsor - Special Recognition on GPS/Sign.

PAR SPONSOR - \$75 - Hole Sponsor - Company name on Sponsor Sign and GPS.

PICNIC IN THE PARK - AUGUST 15, 2015

SILVER SPONSOR - \$200 - Name/logo on 3x2 banner; recognition at Chamber events, on event emails, and on Chamber website.

BRONZE SPONSOR - \$100 - Company name on Sponsor Sign.

For More Information contact:
Valerie Thompson
Phone: 216-288-5484
E-mail:
exec@brooklynohiochamber.org

Please CIRCLE one sponsorship level from EACH event in order to qualify for the 10% discount

JOINT GOLF OUTING - JULY 30, 2015

Eagle Sponsor - \$750

Birdie Sponsor - \$200

Par Sponsor - \$75

AND

PICNIC IN THE PARK - AUGUST 15, 2015

Silver Sponsor - \$200

Bronze Sponsor - \$100

Contact Name: _____
Company: _____
Address: _____
City, State, Zip: _____ Phone #: _____
Email: _____
Amount Due, before discount \$ _____ - 10% discount \$ _____ = **TOTAL \$** _____

Pay by Check **Pay by Credit Card** **Bill Me**

Please make checks payable to “Brooklyn Chamber of Commerce”. If paying by credit card, an email will be sent to you with a link to complete the transaction. Mail checks and forms to:
Brooklyn Chamber of Commerce
PO Box 44038
Brooklyn, OH 44144

JOINT CHAMBER GOLF OUTING

**THURSDAY JULY 30TH
9 AM SHOTGUN START**

REGISTRATION & BREAKFAST 8AM

\$85 PER GOLFER - \$340 PER FOURSOME

**BREAKFAST BUFFET &
DINNER INCLUDED**

SHOTGUN START, GPS SCORING & DISTANCE

**CHEROKEE HILLS GOLF COURSE
5740 Center Road
Valley City, OH 44280**

**SKILL COMPETITIONS, DOOR PRIZES,
RAFFLES & PRIZES FOR BEST FOURSOMES**

Contact Valerie Thompson
Phone: 216 288-5484
Email: exec@brooklynohiochamber.org

Joint Chamber Golf Outing Thursday, July 30th

**Brooklyn, Brook Park, & Middleburg Hts.
Chambers of Commerce**

EAGLE SPONSOR - \$750.00 – Includes Foursome - Name on event banner and all printed material and mailings – Special recognition at the event! Get the word out to 3 communities.

BIRDIE SPONSOR - SPECIAL PRIZE HOLE SPONSOR - \$200.00 – Special Recognition GPS/Sign

PAR SPONSOR - HOLE SPONSOR - \$75.00 – Company name on Sponsor Sign and GPS

GOLFERS - \$85.00 per golfer – Includes Buffet Breakfast, Dinner (Western Ribs, Barbeque Chicken, Italian Sausage, Beer), door prizes and goodie bags

We also welcome gifts for raffle items, door prizes, and goodie bags

Thank you again for your support and we look forward to seeing you on the links!

Sincerely,

Valerie Thompson

**Valerie Thompson
Executive Director
Brooklyn Chamber of Commerce
PO Box 44038
Brooklyn, OH 44144
(216) 288-5484
exec@brooklynohiochamber.org**

Please fill out the form below to sign up your golfers and/or be a sponsor:

Eagle \$750 **Birdie \$200** **Par \$75** **Golfers \$85(each) 4 Golfers \$340.00**

Contact Name _____
Company Name _____
Address _____
City, State, Zip _____ Phone _____
Email _____

Golfer #1 _____
Golfer #2 _____
Golfer #3 _____
Golfer #4 _____

Total Amount Due: \$ _____

Pay by Check Pay by Credit Card Bill Me

Please make checks payable to "Brooklyn Chamber of Commerce".

**Mail checks and forms to:
Brooklyn Chamber of Commerce
PO Box 44038
Brooklyn, OH 44144**

City of Brooklyn

Fall Festival

Brooklyn Memorial Park
Saturday October 3, 2015
11 a.m. - 8 p.m.

Dear Business Owner:

We are excited to announce the City's first annual Fall Festival. This event will celebrate the Brooklyn community including its residents, employees, organizations, and businesses. The organizers have put together an impressive event so far, but the planning continues and we want to get you involved. We have a number of vendors and activities planned so far:

- Brooklyn's Safe Routes to School, partnered with Hermes Sports Social Club, will start the day with a 5k and family run at 9:30 a.m. The race will finish at Brooklyn's Memorial Park where we will kick-off the Fall Festival.
- A variety of Food Trucks and vendors are booked and they will be serving up some fall favorites
- Thirsty Dog Brewery will bring their beer truck loaded up with 10 seasonal drafts and their homemade root beer
- Kettle corn, cider and other fall treats
- Giant Eagle will serve other beverages and roasted corn
- Cleveland Metroparks NatureTracks mobile classroom
- Hayride through lower Memorial Park
- Music
- Children's Activities
- Pie Baking Contest
- Bonfire to close the night

The City of Brooklyn will be sending out a citywide mailing to market this event in September. Additionally, Safe Routes to School, Hermes, and Thirsty Dog will also independently market Brooklyn's Fall Festival. If you are interested in getting involved with this event, or would like to sponsor an activity please see the attached form.

As always, we appreciate all of your continued support and hope to see you at the Fall Festival.

Sincerely,

Fall Festival Committee

City of Brooklyn

Fall Festival

Brooklyn Memorial Park
Saturday October 3, 2015
11 a.m. - 8 p.m.

GOLD LEAF SPONSOR ~ \$500 or more

- Logo/Name on all marketing material recognizing your business as a Gold Leaf Sponsor.
- 10 raffle or drink tickets

RED LEAF SPONSOR ~ \$200-\$499

- Logo/Name on all marketing material recognizing your business as a Red Leaf Sponsor.
- 5 raffle or drink tickets

GREEN LEAF SPONSOR ~ \$100-\$199

- Logo/Name on all marketing material recognizing your business as a Green Leaf Sponsor.
- 2 raffle or drink tickets

OTHER DONATIONS

- Cash Gift ~ I would like to donate \$_____
- Gift Cards for prizes or to help decorate the event

If you are interested in donating, please make checks payable to the City of Brooklyn. Donations can either be mailed to City of Brooklyn, Attn: Jill Ludwig, 7619 Memphis Avenue, Brooklyn Ohio 44144 or a committee member will pick them up at your business if you call Jill in the Mayor's Office at (216) 635-4220. Thank you again in advance for your generosity!

We will accept donations up until the event, but if you would like your company's name on the city-wide mailer in September, please have your response back by June 30th.

INTRODUCING [EVERYTHING CHECKING]

THE KEY TO EVERYTHING BANKING

[EVERYTHING CHECKING]

Get everything you deserve in a checking account just by doing the things you do every day. Everyday banking makes it free, like using your debit card and paying bills. Everyone can open this account, not just high balance customers. Everything comes with it including:

- **No ATM fees ever from Dollar Bank**
Access a network of 55,000 free ATMs.
- **Interest**
Earn interest on every dollar of your checking balance.
- **Convenience**
Get innovative account access including Online Banking, Mobile Banking, Text Banking, App, and Mobile Remote Deposit... all free!*
- **Discounted Checks**
Save even more with 50% off check orders.

[EVERYTHING BANKING]

What is Everything Banking?

Without shareholders, Dollar Bank has been thinking differently about banking for 160 years. We value the relationships we have with our customers, not just on the day you open your account, but later on too.

An Everything Checking Account is the key to experiencing Everything Banking.

In addition to being a great checking account, Everything Checking gets you valuable relationship offers on credit cards, savings and CD rates, and loan and mortgage discounts.

[EVERYTHING SAVINGS]

1.60%^{APY} throughout 2015**

Celebrating a 160th anniversary doesn't happen every day, and for many banks it doesn't happen at all. Celebrate with us and get a great savings rate on balances up to \$20,000 all year!

Dollar Bank[®]

Since 1855

EverythingBanking.com

 Equal Housing Lender. Member FDIC. Copyright ©2015, Dollar Bank, Federal Savings Bank.

\$50 minimum to open. Everything Checking requires six qualifying posted payments per month or a \$2,500 average monthly checking balance to avoid a \$5 monthly service fee. 0.15% Annual Percentage Yield. Rate may change after account opening.

*Message and data rates from your carrier may apply.

**For balances over \$20,000, Everything Savings will earn a blended Annual Percentage Yield (APY) ranging from 1.60% to 0.25% based on a rate of 0.25% on balances over \$20,000. Rates are accurate as of 3/17/15. Excluding the 1.60% APY during 2015, the rates may change after the account is opened. Everything Savings requires Everything Checking and the rates require Everything Checking with six qualifying monthly posted payments (check, Online Banking bill payment, Telephone Banking bill payment, ACH debit, Point-of-Sale transactions - signature or PIN based). The monthly service fee for Everything Checking will also be waived with six qualifying monthly posted payments. Both accounts have a \$50 minimum to open and are subject to terms and conditions that may change after account opening. Ask for the Account Information Schedules for details.

CHK084_15

MOTHER'S DAY BUFFET

SUNDAY, MAY 10TH, 2015

Reservations Available 12:00pm to 6:00pm

MENU

Appetizer Display

Antipasto Display, Imported Meats and Cheeses, Brie, Olives, Fresh Vegetables, Gourmet Crackers and Spread, Spanakopita, Mussels, Sausage and Peppers, Gourmet Pizza

Salad Display

Assorted Fresh Organic Romaine, Butter Lettuce, Frisee, Mesclun, Tomatoes, Cucumbers, Kalamata Olives, Feta Cheese, Mozzarella, and More

Grand Main Buffet

Sliced Prime Rib with Au Jus and Horseradish, Chicken Marsala, Salmon Piccata
Roasted Redskin Potatoes, Green Beans, Penne Pasta Marinara, Bowtie Pasta Alfredo

Kid's Corner

Mac 'n' Cheese, Mini Corn Dogs, Chicken Fingers, French Fries

Dessert Display

Cassata Cake, Pies, Mousse, Fresh Fruit, Assorted Mini Pastries, Baklava, and More

Cash Bar Available

**ALL INCLUSIVE with Tax, Gratuity
Soft Drinks and Coffee!**

Adults – \$28

Children 5-12 – \$14

Children under 5 – FREE

Free Carnation
for all Moms
and Grandmas

Banquet Center

RIDGE MANOR BANQUET CENTER
4630 RIDGE ROAD, BROOKLYN, OHIO 44144
Call for Reservations 216-749-5509 or Reserve On-line
www.ridgemanorbanquetcenter.com

Silver Sneakers Coming to Biddulph Gold's Starts Tuesday, July 1st @ 10:00 am

Classic: Have fun and move to the music through a variety of exercises designed to increase muscular strength, range of movement and activities for daily living. Hand-held weights, elastic tubing with handles and a SilverSneakers ball are offered for resistance. A chair is available if needed for seated or standing support.

Every Monday and Thursday at 10:00 am

Circuit: Combine fun with fitness to increase your cardiovascular and muscular endurance power with a standing circuit workout. Upper-body strength work with hand-held weights, elastic tubing with handles, and a SilverSneakers ball is alternated with low-impact aerobic choreography. A chair is used for standing support, stretching and relaxation exercises.

Every Tuesday at 10:00 am

The **Silver Sneakers**[®]
Fitness Program

