

Orange Village Community News

Summer 2014

Thursday, June 26th @ 7:30 pm

Images

In the Gazebo

A variety of music in multiple styles, with emphasis on the 60's and 70's . Enjoy the sounds of Linda Rondstat, Donna Summer and many others with this quartet featuring a female lead singer.

Friday, August 1st @ 7:00 pm

1st Concert and Movie at the Amphitheater!

Noah Budin and Despicable Me 2

Sit back and enjoy the folk music performed by resident, Noah Budin. Well known to Cleveland audiences, Noah's energetic stage presence will have audience members of all ages, clapping their hands and singing along. Don't miss this engaging and fun performance.

Following Noah Budin, we will enjoy our 1st Movie at the Amphitheater "Despicable Me 2".

Get ready for more Minion madness in Despicable Me 2, an all-new comedy adventure featuring the return of (former?) super-villain Gru (Steve Carell), his adorable girls, the unpredictably hilarious Minions and a host of new and outrageously funny characters.

Mr. Isee Ice Cream Truck will offer ice cream with proceeds benefitting the amphitheater project.

Parking is available in the lot off Pike Drive

**Spend an evening with family and friends.
Bring a chair and blankets, sit back and enjoy!**

In case of inclement weather the concert/movie will be held in Council Chambers.

In This Issue...

Petiquette	2	Letter from the Mayor.....	3	Recycling Opportunities	5	Kiwanis	7
Rating the Suburbs	2	Road Program.....	4	Rx Drug Drop Box	6	Orange C.A.R.E.S	7
Car Seat Check	2	Building Dept News.....	4	Allergic Reactions	6	Community Survey	7

Your Council Representatives

Council President Lisa Perry

4805 Lander Road
440-349-2699
perryll@orangevillage.com

Ken Alfred

165 Orange Tree Dr.
216-360-0607
alfredk@orangevillage.com

Ron Barron

3998 Laurel Circle
216-236-3534
barronr@orangevillage.com

Herb Braverman

3950 Orangewood Drive
216-464-2494
bravermanh@orangevillage.com

Brandon Duber

143 Blossom Lane
216-861-1234
duberb@orangevillage.com

Jud Kline

3959 Orangewood Drive
216-831-3959
klinej@orangevillage.com

Frances Kluter

4200 Orange Meadow Lane
216-831-2592
kluterf@orangevillage.com

Council Meeting

1st & 2nd Wed of each month
8:00 p.m.

Finance Meeting

1st Wed of each month
7:30 p.m.

Planning and Zoning

1st & 3rd Tues of each month
7:30 p.m.

NOTICE

LEASH AND

CLEAN UP AFTER YOUR DOG

IT'S THE LAW

Petiquette

To all dog owners in Orange Village please know that there is legislation regarding removal of feces and barking or howling animals:

505.085 Removal of dog feces. No person being the owner or in charge or control of any dog, shall permit such dog to commit a nuisance on school grounds, Village grounds or other public property, or upon any private property other than the property of such owner or person without the permission of the owner of such property.

Where the owner or person in charge or control of such dog immediately removes all feces deposited by such dog and disposes of the same in a sanitary manner.

505.09 Barking or howling dogs. No person shall keep or harbor any dog within the municipality which by frequent and habitual barking, howling or yelping creates loud and disturbing noises of such a character, intensity and duration as to disturb the peace, quiet and good order of the municipality.

505.14 Dangerous dogs. Any dog with a known propensity, tendency or disposition to attack unprovoked, to cause injury or to otherwise endanger the safety of human beings or domesticated animals.

505.01 Dogs or other animals running at large. No owner can allow a dog to run at large. All dogs must be on a leash when they are being walked.

Let's be very conscious of the law as responsible dog owners in order to enjoy our pets and provide a safe and healthy environment for everyone in Orange Village.

Car Seat Safety Check Safety Town

July 29th from 11:00 am to 1:00 pm

As families hit the roads for summer break, we would like to remind parents that all children under 4 years old or under forty pounds must ride in an approved child safety seat. Children less than 8 years old, unless they are at least 4' 9" tall must use a booster seat. The back seat is the safest. Children under 13 years old should ride in the back seat.

The Orange Village Police Department has Officers certified to install or check the installation of your child safety seat. Officers will be hosting a free child car seat safety check Friday, July 29th from 11:00 am to 1:00 pm at Safety Town, Pepper Pike Learning Center Campus, 24195 Chagrin Boulevard.

**Orange Village
is #1
in Cuyahoga
County**

Richfield Village was ranked #1 for Northeast Ohio in "Cleveland Magazine's Rating the Suburbs 2014" edition. Orange Village was #2 for Northeast Ohio and #1 in Cuyahoga County. Three major factors are evaluated by Cleveland Magazine including safety, education and housing. But we already know that Orange Village is a great place to live!

Sign up for E-mail News

Sign up for Orange Village e-mail at www.orangevillage.com. Bi-monthly newsletters provide a great way to stay up to date with everything happening in our community. Reminders will be sent

about the many great activities we have scheduled for 2014 and reminders such as; holiday trash collection, construction updates, Music at the Muni and other Village information.

Dear Neighbor,

At last, summer is here. This is such a wonderful time of year to be living in Orange Village and Northeast Ohio. There are so many activities to enjoy. I hope you will participate in the summer events planned right here at home. Once again, we will be offering our Summer Music @ the Muni Series, along with a special night of Movie @ the Muni (actually, at the amphitheater, weather permitting). On August 31st, I hope everyone will join in the fun at our annual Salute to Orange with our fantastic fireworks display. Special thanks to the Pinecrest developers for sponsoring this year's fireworks display. And, the annual neighborhood block parties are always great opportunities to reconnect with old friends and make new ones.

Pinecrest:

The proposed Pinecrest Development has been moving along. On May 6th the developers presented a revised site plan to the Planning & Zoning Commission. The new plan was well received by those in attendance. Now it will go through the review process to make sure it meets our zoning code requirements, conforms with the developer's representation of a first class facility and to ensure it will be a positive benefit to the Village. These changes will require additional negotiations for the Development Agreement, which has not yet been signed. The Village has also engaged special legal counsel to assist with any requests for public/private participation (a/k/a tax increment financing) that may be involved with the project. Fortunately, the Village's expenses to acquire this first-class development will be at no cost to Village taxpayers.

The developer is currently awaiting permits from the Army Corp of Engineers before proceeding with the site work, but hopes to begin earth work in 2015. Their goal is to open the commercial portion by Spring, 2016. The residential portion would be developed after that.

All Purpose Trails:

We are continuing to study this initiative, and it is dependent upon successfully finalizing the development agreement with the developers of the Pinecrest Project. They have agreed to provide \$5,000,000 for the construction of all purpose trails, but, we need to get the Development Agreement signed before we can move ahead to construct any trails.

Survey:

Your elected officials would like to have your feedback on various issues affecting the Village. When you receive your survey in the mail, please take a few minutes to fill it out and return it in the provided envelope. Your input is very valuable and will assist us in making decisions that affect the whole community.

Try to take advantage of our beautiful park this summer. There are many activities right in the neighborhood to enjoy. I look forward to seeing you at many of our summer events. Stay safe and have a great summer!!

Yours truly,

Kathy U. Mulcahy
Mayor

Meet the Mayor

Wednesday July 9th – 7:00pm

Wednesday August 13th – 7:00pm

Wednesday, September 10th – 7:00pm

2014 ROAD PROGRAMS

In 2014 Orange Village will be completing both an asphalt and concrete repair program. The asphalt repair program will be predominately asphalt overlay of Lander Road from Miles Road to just south of Smithfield Road. After performing concrete repairs twice on Lander Road within the last five years the Village is taking the approach to try to extend the pavements' useful life and reduce the amount of required maintenance on Lander Road. Asphalt repairs will also be completed on other roadways throughout the Village.

The majority of the 2014 concrete program will be repairing joints and catch basins on Orangewood Drive from Beechmont to Lander Road. Additional smaller repairs will take place on Orange Place, Harvard and the north end of Lander Roads that will not be receiving the overlay.

There will be some inconvenience with these road projects. We ask residents to be patient during the construction as these repairs are necessary to maintain our roadway. Updates will be posted on the website.

From the Building Department

Orange Village will be continuing its exterior maintenance inspection program. The Village Zoning Inspector will drive through the community to evaluate the conditions of properties via an inspection from the street. Exterior areas of all properties shall be kept free of any objects, materials or conditions which may create a health, accident or fire hazard or adversely affect the value of surrounding properties: including but not limited to such objects, materials or conditions as peeling paint or bare untreated exterior surfaces, broken or dilapidated fences, decks, porches and accessory structures, missing or broken windows and doors, unlicensed or immovable vehicles, and/or collections of junk, rubbish or debris outside dwelling structures. If the Inspector sees a violation(s) of the Village's Ordinances, he will send a first notice of violation to the property owner. Property owners will have 10 days to contact our Building Official, Dave Strichko, with either a plan to correct the violation(s) or with a statement of intent to appeal the violation(s). If the property owners do not contact the building official within the 10 day period they will be expected to correct the listed violation(s) within 30 days of the date on the initial violation letter. A follow-up inspection will be made after 30 days. If the owner has corrected the violation(s) the file will be closed. However, if the violation(s) still exist, the Inspector will generate a second violation notice. If the property owner refuses to cooperate with the Building Official and does not file an appeal, the matter will be turned over to the Village Prosecutor to proceed with legal action.

Keep Orange Village Beautiful!

Please help keep Orange Village green and beautiful!

 Please maintain your lawn. Grass longer than eight (8) inches is a violation of Chapter 521.11 of the Codified Ordinances of Orange.

 Clean up fallen seeds and hulls from around bird feeders to keep wild animals and rodents away.

 Keep your gutters clean and free of debris to prevent water in your basement due to gutter overflow.

 Cut dead limbs from shrubs around your house. Decaying wood attracts ants and insects.

 All contractors must register with the building department. This is for the homeowner's protection.

Recycling Opportunities

Branch Chipping

The Orange Village Service Department will be collecting branches and brush on July 28th and September 8th. This service is to aid the residents in the management of tree prunings and limbs that have fallen from their trees.

- ⚠ DO NOT mix leaves, grass clippings or yard material
- ⚠ Limbs should be placed with cut ends toward the road, no more than 2 feet high and 3 feet wide
- ⚠ DO NOT make large piles

This service is not intended to chip complete trees or to be used by your landscaper or tree contractors.

Wood Chips

Orange Village delivers wood chips free of charge to residents. An approximate load size is 10 yards. Requests are honored in the order they are received, while supplies last.

Place your order online at www.orangevillage.com or call Village Hall at 440-498-4400.

Household Hazardous Waste Collection

**July 11, Aug 1,
Sept 5 & Sept 19**
7:00 am to 3:00 pm
4680 Lander Road

Orange Village will accept unwanted oil-based paint, pesticides and other household hazardous wastes at the Service Department, 4680 Lander Road from 7:00 am to 3:00 pm.

Computer Collection
**July 11, Aug 1- Aug 29 &
Sept 5**
4680 Lander Road

Orange Village will accept computer equipment on the dates stated above from 7:00 am to 3:00 pm Monday through Friday at the Service Department, 4680 Lander Road.

Latex Paint

Latex paint is non-hazardous, comprised of about 98% water and 2% rubber. Because it is non-hazardous it should be dried out and disposed of with your regular trash. Mixing a drying agent like cat litter or Oil-Dri will allow the paint to solidify quickly.

It costs 20 times more to dispose of household hazardous waste (banned pesticides, flammables, mercury) than regular trash. It is better use of public dollars to properly collect and dispose of the really dangerous hazardous wastes that cannot be placed in the regular trash. Please DO NOT bring latex paints to the household hazardous waste collection.

Scrap Tire Collection Sept. 9 through Sept. 26

The Service Department will collect tires that are removed from the rim. You may drop off your tires Monday through Friday from 7:00 am to 3:00 pm at 4680 Lander Road.

Paper Shredding

June 13 - Pepper Pike & September 13 - Landerwood Plaza, 9:00 am - noon

Orange Village, in collaboration with Pepper Pike and Landerwood Plaza, will be providing residents with another opportunity to have their sensitive documents professionally shredded. Paper shredding is a secure way to dispose of documents without fear of sensitive

information being released into the wrong hands, while creating less of an impact to the environment. The items will be shredded in your presence. There is a limit of 5 boxes/bags. Please contact Village Hall with any questions at 440-498-4400.

Rx Drug Drop Box Program

Turn in your unused or expired medications

Orange Village Police Department and Cuyahoga County are pleased to announce a collaborative effort to protect your home and the environment from potentially dangerous medications with the Rx Drug Drop Box Program. Law enforcement is the only entity legally able to accept these medications and process them properly so that they do not fall into the wrong hands. Law enforcement takes control of and destroys drugs on a regular basis as part of their ongoing operations. In 2012 in Ohio, more than 1,500 people died from accidental prescription drug overdoses. Your efforts are paying off; The Cuyahoga County Sheriff's Department reports collecting roughly 40 pounds of pills from the Orange Village Rx Box in 2013.

The Rx Drug Drop Box Program is an opportunity for residents to deposit unused, unwanted, or expired prescription drugs. You may drop off your items Monday through Friday from 8:30 am to 4:00 pm at Orange Police Department, 4600 Lander Road. Needles and liquids cannot be accepted.

ALLERGIC REACTIONS

During the summer months the Orange Village Fire Department responds to an increased volume of calls involving allergic reactions. The Paramedics who are dispatched to these calls have extensive training in medical emergencies and are equipped to handle a wide variety of acute medical events. Our advice to those we protect is to become familiar with the signs and symptoms of an allergic reaction and to call 911 immediately if you suspect one is taking place.

WHAT INITIATES AN ALLERGIC REACTION?

Some of us have mild allergic reactions with items such as new laundry detergent or to certain food dyes. Others have severe reactions to allergens found in shellfish, nuts and bee stings (to name a few). Once the body recognizes these allergens it reacts in a way that attempts to "fight off" the allergen.

WHAT HAPPENS DURING AN ALLERGIC REACTION?

Once the human body recognizes the allergen, histamines are released into the bloodstream. If uncontrolled, this histamine release will cause difficulty breathing and a dangerous drop in blood pressure. The patient will exhibit signs of shock and may fall into a severe allergic reaction known as anaphylaxis.

WHAT DOES AN ALLERGIC REACTION LOOK LIKE?

A patient exhibiting an allergic reaction will often complain that their airway is constricting or may experience difficulty breathing. Additionally, they may complain of a swollen tongue or difficulty swallowing. Small bumps or hives may appear (may be localized) on the skin. The patient will become pale and sweaty as their blood pressure begins to drop to dangerous levels. This can be a critical medical emergency and the rapid response from an Advanced Life Support (ALS) rescue squad is imperative.

WHAT WILL THE FIRE DEPARTMENT DO ONCE YOU ARRIVE?

Paramedics will immediately assess the patient for the severity of the reaction. Questions will be asked of family members such as: "Has this patient ever been intubated (breathing tube inserted into trachea) as a result of an allergic reaction?". Vital signs will be taken and, if need be, medications including epinephrine and diphenhydramine will be administered through an intramuscular injection or through an intravenous line. If the reaction has escalated to the point where the patient is unresponsive the crew will adapt accordingly to secure an airway and administer additional ACLS medications.

"HELP US TO HELP YOU"

Know the signs of an allergic reaction and call 911 immediately if you suspect an allergic reaction is taking place. In this acute medical emergency time is of critical importance. Remember that your Paramedics and EMT's are well trained and well equipped. If you are debating on whether or not to call your best bet is to simply pick up the phone and dial 911. We are only minutes away and proud to serve!

KIWANIS CLUB OF LANDER CIRCLE 57TH ANNUAL SPECTACULAR SALE OF BARGAINS

July 17, 18, 19 & July 24, 25, 26
Location: Behind the tennis courts
on Gail Allison Dr. on the Orange
School Campus

Hours:
Thursday 10am-3pm & 5pm-8pm
Friday 5pm-8pm
Saturday 10am-3pm

Orange Village C.A.R.E.S. (Caring About Residents ~ Encouraging Service)

What is C.A.R.E.S.?

Orange Village CARES is a volunteer program to provide a "helping hand" to Orange Village residents.

Examples of services provided include, but are not limited to:

- Change battery in smoke detector
- Change lightbulbs
- Take recycling/trash containers to the curb/bring back
- Move boxes or furniture that are too heavy
- Fix broken locks

Assistance will be assessed on an individual basis and is intended to be non-technical and **short term**.

Who is eligible?

Any resident of Orange Village is eligible to receive temporary assistance.

What is the cost?

There is no cost for this service. The volunteers are from different organizations throughout the community and Orange Village residents.

How do I get assistance with the program?

You must first complete the application for volunteer program services, waiver and release forms, which are available on our website at www.OrangeVillage.com, at Village Hall, 4600 Lander Road or by calling Anna Girardi at 440-287-5131. Your request will be evaluated and you will be contacted to coordinate the next steps, which may include a site visit to meet you and evaluate the needed services.

Can I Volunteer?

Yes, we are always looking for individuals or groups to volunteer. Please complete the volunteer application, agreement, waiver and release forms, which are available on our website at www.OrangeVillage.com or at Village Hall.

Community Survey - Your Opinion Matters!

The community survey will be arriving soon. We need your input! The survey provides valuable feedback concerning ongoing services and provides your opinion on key topics including all-purpose trails, street lighting, municipal services and much more.

The Village will use the data collected to determine whether we are meeting your expectations and where we need to make improvements.

A Community for all Generations...

4600 Lander Road
Orange Village, OH 44022

PRESORTED STD
U.S. POSTAGE PAID
PERMIT NO. 111
WILLOUGHBY
OHIO 44094

VILLAGE DIRECTORY

EMERGENCY 911

POLICE NON-EMERGENCY (440) 498-4401

FIRE NON-EMERGENCY (440) 498-4402

Police Response

(440) 247-7321

After Hours

Village Hall

Phone: (440) 498-4400

Fax: (440) 498-4404

Service Department

4680 Lander Road

Phone: (440) 498-4403

Website:

www.orangevillage.com

Meet the Mayor

Wed. July 9 - 7 pm

Wed. Aug. 13 - 7 pm

Wed. Sept. 10 - 7 pm

Council Meetings

1st & 2nd

Wed of each month

8:00 pm

Planning and Zoning

1st & 3rd

Tues of each month

7:30 pm

Salute to Orange Village

Sunday, August 31st

5:30 pm

Entertainment by:

The Singing Angels do more than entertain. Singers have fun, make lasting friendships, learn important life lessons, and discover interests and skills that prepare them for life.

&

Orange Village Pops Orchestra

**Fireworks*
at Dusk**

***Sponsored by
Pinecrest Developers**

**Fun for
Everyone**