
Robert A. Mengerink
Superintendent

Jennifer Felker
Assistant Superintendent

Steve Rogaski
Director of Pupil Services

Bruce G. Basalla
Treasurer

Governing Board

Tony Miceli
President

Carol Fortlage
Vice President

Tony Hocevar

Christine Krol

Frank Mahnic, Jr.

5811 Canal Road
Valley View, Ohio 44125

(216) 524-3000
Fax (216) 524-3683

www.esc-cc.org

An e-newsletter published by the Educational Service Center of Cuyahoga CountySpring 2010

Educating
 Serving
 Communicating

ESC Connection

Editor: Nadine Grimm

Associate Editors:
Jennifer Dodd
Paula Kucinic

with contributions by:
ESC Staff

Collaboration and Partnership is the Key to our
“1st Annual Response to Intervention (RtI)
Summer Institute”
By Dr. Robert A. Mengerink, Superintendent

As the Superintendent of the
Educational Service Center
(ESC) of Cuyahoga County
it gives me great pleasure
to present to you the
“1st Annual Response to

Intervention (RtI) Summer
Institute.” This institute is a

product of the partnerships
between the ESC of Cuyahoga

County, our State Support Team-Region 3 and
Cleveland State University.

As teachers, principals and school
administrators, we know that children bring
to school their own strengths and unique
learning style. The focus of the RtI Summer
Institute will be around the core elements
of Response to Intervention: Leadership,
School Climate, Curriculum, Assessment and
Instruction. At the “1st Annual Response to
Intervention Summer Institute,” participants
will have the opportunity to hear from three
featured national speakers:

• Dr. Anthony Muhammad, President,
New Frontier 21 Consulting will provide
participants with a framework for
“Transforming School Culture.”

• Dr. Ed Shapiro, Professor, Lehigh University,
will share from his own personal
experiences on how an RtI framework,
which supports a systematic application
of scientific, research-based interventions
in general education, was developed and
successfully implemented.

• Dr. Doug Reeves, Founder, The Leadership
and Learning Center, who has worked
with education, business, non-profit and
government organizations throughout the
world will speak on “Leading Change.”

In addition, participants will have the
opportunity to hear current updates about
School Improvement and Ohio’s Core
Standards from representatives from the Ohio
Department of Education. You won’t want
to miss the engaging and interactive break-
out sessions that will be provided by local
presenters and area school districts. I hope you
can join us August 3-5, 2010 at Cleveland State
University’s Wolstein Center for what will prove
to be a remarkable collaborative event. For
further information, or to register for this RtI
Summer Institute, please visit our calendar of
events at: www.esc-cc.org.

2

Mary McFeely
Financial Specialist
Accounting

Mary McFeely was born in
Cleveland, Ohio and grew up
in Maple Heights with four
brothers and one sister. Her
first full-time job was with
Cleveland-Cliffs Iron Company

as secretary to the Director of Accounting and the
Director of Financial Analysis. She was a “stay-at-home
Mom” until her youngest child was in school. Since then
she’s had varied job adventures including telemarketing,
teacher’s aide, billing and accounts receivable, church
secretary, and benefits coordinator.

Since joining the ESC of Cuyahoga County in September,
2000 she has been responsible for billing, collections,
preparing and printing purchase orders, preparing
checks for banking, entering payments, and helping
process purchase orders for payment. She feels blessed
to have worked with many wonderful people at the ESC
– both in the office and in the many school districts that
we serve.

Her husband is Bob. They have been married for 36
years and have three children: Bob, Kristy, and Brian.
Mary and Bob became grandparents for the first time
in January, 2010 when Evan Robert McFeely was born.
What a joy it is to be a grandmother!

An interesting fact about Mary: all three schools that
she attended (grade school, high school, and college)
no longer exist. Also, the church where she and her
husband married no longer exists.

She enjoys babysitting her grandson, family time,
walking, gardening, reading, and volunteering. She and
her daughter run Bingo at Jennings Center for Older
Adults every Thursday evening, and she participates in
Perpetual Adoration at St. Martin of Tours Church every
Monday evening.

Nadine Grimm
Program Manager

Nadine Grimm is a Program
Manager at the ESC of
Cuyahoga County, where
she administers several
grant-funded projects.
Constructing, Consuming
and Conserving America is a

three-year $1 million U.S. Department of Education
Teaching American History Grant Program of
professional development for teachers of history and
social studies. She has managed several smaller
grants, including Creating Cultural Connections,
for professional development to enhance cultural
competencies and global awareness, and the Dual
Credit Core Program for simultaneous high school
and college credit for students. She participates in
grant writing for new initiatives. She is editor of the
ESC newsletters.

Nadine is former Director of Education at the
Cleveland Council on World Affairs and Program
Manager of the K’inal Winik Cultural Center at
Cleveland State University. In addition to a master’s
degree in English, she holds a graduate certificate
in Culture, Communication and Health Care. She
teaches writing and literature courses at universities
in the area. She is an author of articles about Mayan
literature and has edited several books on cultural
themes.

Nadine serves on the Ohio Department of
Education’s International Education Advisory
Committee and is a board member of the Northeast
Ohio Chapter of the Fulbright Association. She
enjoys travel, art and drama. She participates in
book discussions and a Spanish conversation
group. Nadine enjoys her three children and four
grandchildren.

3

Local Students Visit Hyland Software
Three times a year, Westlake-based software developer
Hyland Software partners with the ESC of Cuyahoga
County in opening its doors to students interested in
careers in information technology. This year, students
from the Bedford, Fairview Park, Rocky River, South
Euclid - Lyndhurst, Orange, Warrensville Heights, and
Westlake School Districts had a chance to visit Hyland
Software.

Students learned about software development from the
employees at Hyland Software and what makes business-
es successful in today’s global economy. At the visit in
April, students had the opportunity to attend the compa-
ny’s annual quarterly meeting led by President and CEO
A.J. Hyland. “There could be a future Hyland Software
employee sitting in the audience right now,” said Hyland.
“It is important for our company to continue opening the
eyes of our local students to the many careers in our field
and for our employees to serve as mentors.”

Martha Holden Jennings Master Teacher Nomination
By Rena Wertheim

AJ Hyland,
President and

CEO of Hyland
Software, is

pictured with
students from

participating
districts at the

April 22 visit to
Hyland Software.

Rena Wertheim, special education supervisor, nominated
Cristina DiLullo, Teacher of the Visually Impaired, for the
2010 Master Teacher Award. Nominees completed pro-
posals for the use of a $7,500 grant. Ms. DiLullo proposed
buying assistive technology equipment to be held at
the ESC of Cuyahoga County for “the purpose of supply-
ing hands-on training tools for teachers and students

alike.” Borrowing this equipment would allow the Vision
Department of the ESC to assess students’ abilities to use
different devices so that recommendations can be made
to district personnel regarding fulfilling the needs of the
child with visual impairments through the use of assistive
technology. Good Luck, Cristina!

AJ Hyland

4

Imagine the Possibilities: Literacy Practices for Students with Significant
Disabilities Conference
By Patti Porto

On March 18th and 19th, the Imagine the Possibilities:
Literacy Practices for Students with Significant Disabili-
ties Conference was held across the ESC of Cuyahoga
County campus. This event was co-sponsored by ESC of
Cuyahoga County, SST-3, SSTs from Regions 2,4,5, and 8
and the Ohio Center for Autism and Low Incidence (OCA-
LI). Over 230 people from Northeast Ohio and around
the state who serve students with significant learning
challenges were in attendance. Conference sessions were
presented utilizing a literacy framework and tapping
into both national expertise and regional talent from our
districts, County Boards of Developmental Disabilities,
SSTs and OCALI.

On March 18th a full day workshop “It is Possible: Evi-
dence-Based Approaches to Literacy for Students with
Significant Disabilities” was presented by keynote speak-
er Dr. Karen Erickson, Director of the Center for Literacy

and Disability Studies at the University of North Carolina-
Chapel Hill.

Day two of the event consisted of 21 break-out sessions
held at the Harry E. Eastridge Professional Development
Center, LNOCA and the ESC, and an assistive technology
vendor fair that was open to the public. Two additional
networking opportunities were provided via video and
audio conferences with Dr. Erickson and SST consultants
to provide on-going job-embedded professional devel-
opment.

We were overwhelmed with the response to the confer-
ence and regret that we didn’t have the space to allow
all to attend. We encourage people to visit www.esc-cc.
org and download the handouts. We envision that this
conference will be the first of many.

Visually Impaired Workshop
By Cristina DiLullo

On April 16th, three students from Strongsville, Garfield
Heights, and Orange School Districts attended a half-
day advanced BrailleNote training workshop at the ESC of
Cuyahoga County, hosted by Jim (Sully) Sullivan, a local
HumanWare representative. Attending the workshop
were Davidde Giannola (Strongsville), Casey Campbell
(Garfield Heights), and Kim Krozser (Orange), along with

their respective
Teachers of Chil-
dren with Visual
Impairments:
Amy Yoho, Kathy
Nowicki, and
Cristina DiLullo.
The main focus

of the workshop
was to allow
the students
hands-on experience accessing the internet from
their BrailleNote equipment. With teachers and parents
looking on, the students explored various web pages,
including their individual school district home pages.
Instructions were given on how to navigate through nu-
merous links, images, frames, headings, and drop down
menus on each webpage. After a pizza lunch and social-
izing between the participants, each student had the
opportunity to download a book on their notetaker. The
workshop ended with time for the students to ask Sully
questions regarding problems they had encountered
with their daily use of the BrailleNote.

5

The Sounds of American History Gala Celebrates Teaching Innovations
By Nadine Grimm

On May 6th at Cleveland State University, teachers, stu-
dents, administrators, and the general public celebrated
the successful conclusion of the Sounds of American
History program that is administered through the ESC
of Cuyahoga County. This Teaching American History
project, funded by the U.S. Department of Education, has
provided professional development during the past four
years for more than 70 teachers from seven Northeastern
Ohio counties. Jennifer Felker, Assistant Superintendent
at the ESC, co-wrote the $2 million grant proposal with
Professor Mark Tebeau of CSU’s History Department. Jim
Luteran has served as the Program Manager coordinating
workshops, lectures, summer institutes, and web-based
training for the teachers.

The gala highlighted curricular units developed by the
Sounds teachers using web-based audio and image files
for creative classroom teaching. For example, Mark So-
eder of Perry Local Schools told the story of World War II
and Women on the Home Front through digitized historic
posters, photographs, music, and the spoken word. Ann
Hagedorn and Barb Scott showed a PowerPoint pre-
sentation about the Civil War featuring personal letters
from soldiers to their loved ones, Civil War era music, and
historic photographs that they use in their Tallmadge
City Schools classrooms. Garth Holman of Beachwood
City Schools partnered with Michael Pennington of
Chardon Local Schools to demonstrate their national
award-winning local history website about the Glenville
and Hough neighborhoods of the 1960s and today. ESC

Superintendent Bob Mengerink remarked how these
creative projects increase history content knowledge
and historical thinking skills, and use web technology to
enhance 21st century teaching and learning for hundreds
of students in our area.

The 198 String
Band performed
a multimedia
program—
Listening to the
Great Depres-
sion—follow-
ing the teacher
presentations. The band, comprised of educators and
musicians, performs songs from the Great Depression and
New Deal eras that are accompanied with historic images
of the Dust Bowl, Conservation Corps camps, and the
1930s and 40s political scene.

Concluding the event, ESC Assistant Superintendent Jen-
nifer Felker thanked all of the individuals at CSU and the
ESC staff who helped to make this collaboration such a
success during the four years of the project. She honored
Professor Mark Tebeau and Jim Luteran for their outstand-
ing contributions to the professional development of
teachers, presenting them with plaques in recognition of
their achievements. It was a memorable event for all of
those in attendance, and a reminder of the educational
missions of the ESC and CSU serving the teachers and
students of our community.

Professor
Mark Tebeau

Ann Hagedorn

Barb Scott

Garth
Holman

Michael
Pennington

Dr. Robert A.
Mengerink

Mark Soeder

Jim Luteran

Jennifer
Felker

Jennifer
Felker

6

Constructing, Consuming and
Conserving America Spring
Workshops
by Nadine Grimm

Consumerism, race relations and the political agenda,
and music were topics of the spring workshops for the
Constructing, Consuming and Conserving America Teach-
ing American History grant. During March, in a public
lecture at the Western Reserve Historical Society, histo-
rian Andrew Hurley explored the development of indus-
trial suburbs and what they reveal about the idealized
American suburb. He conducted a teacher workshop
that focused on the use of maps and photographs and
considered how to “find” history in our contemporary
suburban environments. In April, historian Charles Mc-
Govern explored the history of consumer culture, race
relations, and the political scene. The teacher workshop
examined 20th-century consumer culture and how it
was manifested through African American music, folk
music, and rock-n-roll. Teachers considered how the
basic tenets of American culture—citizenship, behav-
ior, and social life—shifted as a result of the rise of the
consumer-oriented culture. Finally, during a May work-
shop with Prof. Marc Selverstone of the Miller Center
for Presidential Affairs, teachers participated in Listen-
ing to the American Presidency: Presidents and Vietnam.
Through historical recordings of contemporary presi-
dents, participants learned about the private and public
lives of the presidents and how their decisions affected
modern U.S. History.

CCC America Teachers will participate in our second
Summer Institute during June that will further explore
topics of consumerism and American life and landscape
as history. Teachers will explore historic neighborhoods,
east and west side suburban landscapes, and learn to
use blogs and Google maps to enhance their History
Exhibits and classroom teaching.

Recruitment is ongoing for the third year of the project.
For information, contact Program Manager Nadine
Grimm at nadine.grimm@esc-cc.org, or 216-901-4243.

The Sounds of History, a Teaching
American History Grant
by Jim Luteran

The last summer workshop for the Sounds of History
will be held the week of June 21. It will reprise and
elaborate some of the ideas, content, and approaches
explored over the past four years. On the first two days
we will demonstrate web resources pertaining to two
themes—war and activism—and concentrate on the
approach of beginning with historical sounds to tell a
story. On the next two days we will explore two other
approaches to pairing multiple primary sources—begin-
ning with a historical image, and a written document
for which there is no sound. The workshop will offer a
review and elaboration of techniques of using digital
sound, as well as group planning time for Friday pre-
sentations. On Friday teachers will present PowerPoints
to the entire class that were created using web sites,
images and sounds clips from major historical events.
These PowerPoints will be available on the Sounds web
site at http://sounds.clevelandhistory.org/.

WKYC TV3 Features
North Coast Academy
Sparked from a national story on schools opening up
in vacant retail space in malls, ESC contacted WKYC’s
Education Reporter Kim Wheeler to see if there would
be interest in covering the story from a local perspec-
tive. Kim agreed and visited North Coast Academy at
Richmond Square Mall on April 5th—the morning after
spring break—and featured a story on its 6 p.m. news
that evening. The story aired again on the station’s
weekend news.

The day WKYC visited the school, one of the students
took his graduation test and passed. They were able
to see first-hand
how North Coast
Academy plays
such a vital role
in the lives of
so many young
adults and the
difference it truly
makes.

“Education is often
one size fits all, and

we need to modify it,”
says North Coast Academy
Director, Rena Wertheim.

7

2010 CCBD Practitioner Award to Joyce Huntz of Parmadale School

Family and Civic Engagement Initiative
By Jennifer Dodd

Chairperson Naomi Schoenfeld is pleased to announce
that Ohio Council for Children with Behavior Disorder
(CCBD) member Joyce Huntz of the Parmadale School
has been awarded a practitioner grant for her Real World
Math proposal. The Real World Math project, written
with the help of fellow practioner, Mary Ann Merendino,
aims to improve the math literacy of students with a
wide range of disabilities including those with emotional
disturbances in grades 5 through12. Many of the stu-
dents are wards of the state of Ohio and attend school
in a residential treatment facility. According to Huntz
and Merendino, “Using math manipulatives allows us

to meet the needs of
many of our students
who learn through
different modalities
including hands-on and
kinesthetic styles.” The
project’s benefits will
be evaluated using pre-
and post-assessments,
student-led discussions, and graphing presentations. The
Parmadale School is located in Parma, Ohio. Congratula-
tions!

Joyce Huntz (left) and Mary Ann Merendino

In January 2010, the ESC of Cuyahoga County, in part-
nership with the Family and Children First Council of
Cuyahoga County, received a grant from ODE for the
Family and Civic Engagement (FCE) in Schools Initiative.
A county team for this initiative consists of representa-
tion from the ESC, FCFC, United Way/2-1-1 First Call
for Help and seven participating school districts. The
purpose of this initiative is to engage each of the seven
school districts in collaboration with the county team to
develop an FCE team in response to House Bill 1, create
a district FCE plan, outline a process for implementation
of the plan, and prepare a job description for their FCE
coordinator. The seven districts participating in this pilot
grant include: Bedford, Brooklyn, Cleveland Heights-
University Heights, Cleveland Metropolitan, Maple

Heights, Parma and Warrensville. In addition to county
team planning, these districts are working with consul-
tants from the State Support Team — Region 3 (SST-3) to
facilitate the work within their districts.

Beginning in April, our work extended out to other
districts throughout the county with additional support
from SST-3. We have concluded two of three network
sessions for district representatives to attend for infor-
mation about the HB 1 requirements, lessons learned
from the county team trainings, and hands-on support
to school districts in navigating the process of creat-
ing an FCE team and plan. Of the 24 school districts in
Cuyahoga County that were not initially participating in
the pilot grant, we have had 18 joining us for the net-
work sessions.

8

North Coast Academy Celebrates 10 years: Reflections
By Rena Wertheim

News from Rose-Mary Center School

Rose-Mary Center School held a school formal on Friday,
May 7th from 1-2 pm. The theme was a Night at the
Oscars and everyone enjoyed the decorations as well
as the dancing to the DJ. Students and staff were able
to dress up for the event. Parents attended and had a
great time with their children.

On Friday, June 4th, Rose-Mary Center had two students
graduate. The graduates received a diploma from
the district and a certificate of program completion
from the ESC of Cuyahoga County. ESC and district
representatives attended, as well as parents, students,
and staff. The program also featured a slide show of the
graduates and an all-school slide show.

It is amazing to think that North Coast Academy Educa-
tion Resource Center (NCA) is celebrating its 10th Gradu-
ation and Awards Ceremony! In January 2000, NCA had
its grand opening in Randall Park Mall with 10 students
from Beachwood, Chagrin Falls, Mayfield Heights,
Shaker Heights and Solon. The ESC of Cuyahoga Coun-
ty is the fiscal agent for the program and Simon Youth
Foundation (SYF) is our partner, providing the build-out
for the original facility and free rent. The Alternative
Schools Challenge Grant awarded the ESC start-up funds
to furnish the facility and purchase the curriculum and
computers. We had one teacher, a tutor for math and a
job placement specialist from Jobs for Ohio’s Graduates.
Our first graduating class had 16 students.

Over the years our enrollment has
increased to serve over 100 stu-
dents each year. We have increased
the staff to four teachers and a
tutor, changed the curriculum and
requirements for completion of the program and moved
to our present location at Richmond Town Square above
Sears. Again the ESC and SYF partnered to make the new
facility welcoming to the students. To date, 340 students
have completed their coursework at NCA enabling them
to receive diplomas from their sending school district.
School district data indicate that NCA contributes 5% to
their graduation rate with additional positive impact on
the attendance rates on the districts’ report cards. SYF
awards renewable scholarships to deserving students
yearly. The 2010 class will range between 40 and 50
students!

9

Ohio School Boards Association Honors ESC Board Members
Frank Mahnic, Jr. and Tony Hocevar

Frank Mahnic, Jr., Ken Perk (Cuyahoga Heights Board of Education)
and Tony Hocevar.

ESC Hosts Chamber Networking Breakfast

Land foreclosures, status of land banks, and the new Cuyahoga County
Council form of government were the topics of discussion addressed
by Jim Rokakis, Cuyahoga County Treasurer, at the Cuyahoga Valley
Chamber of Commerce’s Networking Breakfast in April. The event
was sponsored by the ESC of Cuyahoga County and was held at the
Dr. Harry E. Eastridge Professional Development Center. More than
50 people attended the event and enjoyed the networking and
continental breakfast.

The Ohio School Boards Association (OSBA) honored
Frank Mahnic, Jr. and Tony Hocevar, members of the ESC
of Cuyahoga County Governing Board, with the 2010
OSBA Award of Achievement as well as its “Master Board
Member” Award during its spring conference in Warren,
Ohio.

The OSBA “Master Board Member” Award was presented
to only 20 of 3,400 board members in Ohio this year. It is
given to those board members who dedicate themselves
to improving their boardsmanship skills knowledge. It is
awarded only once to an individual and is recognized for
life.

The OSBA Award of Achievement also is presented to a
very select group each year. Of more than 3,400 board
members in Ohio, only 93 received the honor this year.
Recipients are honored for earning continuing education
credits received when attending seminars, workshops
and conferences throughout the year. In addition, credits

are awarded for leadership positions such as President,
delegate, and serving on boards and state committees.

“Their efforts reflect a true commitment toward public
education and the importance they attach to their roles
on the ESC Governing Board,” said Al Meloy, OSBA Deputy
Director of Search Services and Board of Development.

Chamber State of the Schools Luncheon
Features Local Superintendents

Superintendent Bob Mengerink of the ESC of Cuyahoga County
addressed members of the Cuyahoga Valley Chamber of Commerce
this past May at the annual State of the Schools Luncheon. He was
joined by Roscoe Schlachter, Superintendent of the Cuyahoga Valley
Career Center; Peter Guerrera, Superintendent of Cuyahoga Heights
Local Schools; and David Laurenzi, Superintendent of Independence
Local Schools. More than 200 people attended the event.

10

Educational Service Center of Cuyahoga County
Awards Humanitarian Scholarships

The ESC of Cuyahoga County presented its annual Humanitarian
Awards to students from Cuyahoga Heights, Independence,
and Richmond Heights School Districts. One student from
each middle and high school received the award, presented by
a member of the ESC Governing Board at each honoree’s recent
award assembly. Recipients are nominated by their own school’s
administration for demonstrating outstanding character and service to
the community throughout the past school year. In addition to a cash
award of $500 at the high school level and $250 for middle school,
the six students each received a personalized plaque, starfish pin,
and starfish keychain. The starfish represents a short story about one
person making a difference.

Recipients from Cuyahoga Heights Schools

MarySarah Menkhaus
Cuyahoga Heights Middle School.
Her entry states, “MarySarah has done countless services for many at
Cuyahoga Heights Middle School and within our communities. She
naturally gravitates toward those in need offering assistance and
encouragement. She does not do this because she is asked to; she
does this because it is part of her nature. MarySarah’s random acts of
kindness have been contagious. Many of the students she associates
with model her kind behavior.”

Alisa Cubbison
Cuyahoga Heights High School.
Her entry states, ”Alisa exemplifies a
genuine concern for people in need. As
a senior this year, she has gone above
and beyond her community service
requirement. I have been especially
impressed when it comes to the extra
time she has spent behind the scenes
helping some of our younger students
with their academics. She is always well
prepared for their “classes” and shows

a tremendous amount of patience when working with them. She
has been so effective that I have suggested that she pursue a career
in education.” ESC Board Member Frank Mahnic, Jr. presented both
MarySarah and Alisa with their awards.

Recipients from Independence Local Schools

Sarah Andexler
Independence Middle School.
Her entry states, “She never leaves the side of a person struggling and
can be counted on by all for continued emotional and physical support
by her presence and demeanor. By her stance, she eliminates anyone
from being made fun of or bullied. She is exceptional for putting the
thoughts and feelings of others first and puts those of herself last.
Sarah does this while maintaining honor roll status and involvement in
middle school athletics. She has enriched the school by her presence,
and we are very happy she has joined the Independence Class of 2014.”
ESC Board Member Dr. Christine Krol presented Sarah with her award.

Valerie Fletcher
Independence High School.
Her entry states, “Valerie has
worked numerous hours with
our developmentally delayed
students. She completed over
500 community service hours
– including summer service
out of state. She is going to
major in special education
in college. She has been selected to the “Look Up To Cleveland”
leadership program and received the Parma Hospital Renaissance
Service Award.” ESC Board Vice President Carol Fortlage presented
Valerie her award.

Recipients from Richmond Heights Schools

Alexander Vanek
Richmond Heights Middle School.
His entry states, “Alex is this year’s recipient of this award because his
philosophy with everyone he meets is, “I will make a difference with
that one person.”

Whether it is through random acts of kindness, extending a helping
hand to a fellow student, or peer, he is always willing to be a
positive influence in the lives of all of those he encounters on a daily
basis. The most amazing thing about Alex is that he does so with a
joyful heart. He is a role model for his peers, and is well liked by his
classmates and teachers.” ESC Board Member Tony Hocevar presented
Alex with his award.

Gabrielle Kisner
Richmond Heights High School.
Her entry states, “Gabrielle
Kisner is an outstanding student
and young lady. Her academic
credentials are superb. She is a
Gates Scholarship Finalist, as well
as, a Robert Byrd Scholarship
Finalist. What sets Gabrielle apart
from our other fine scholars is her
spirit of volunteerism, and her
compassion and caring for her
fellow students. Gabrielle delivers

the morning announcements to our students and staff. The school
day at Richmond Heights doesn’t officially begin until Gabrielle says,
“Be prepared. Be prompt. Be polite. Be positive. Have a great day,
and make good choices.” ESC Board President Tony Miceli presented
Gabrielle with her award.

11

Planting the Seeds of the 21st Century
By Linda Koren and Juanita Primous

The ESC of Cuyahoga County, along with State Support
Team-Region 3 (SST- 3), hosted an awards ceremony on
April 23rd honoring those individuals who have made
outstanding achievements in the education of students
with disabilities. This uplifting event, “Planting the Seeds
of the 21st Century: Recognizing Excellence in Education
for Students with Disabilities,” was held at the Dr. Harry
E. Eastridge Professional Development Center. Mistress
of ceremonies, Dr. Sally Pisarchick, provided her usual
sunshine and bubbly personality to set the tone for the
morning. Keynote speakers—the mother/daughter team
of Candee and Katie Basford— made it even warmer with

their inspirational story. Candee and Katie shared details
of their journey as they overcame society’s stereotypes of
how a child with Down syndrome should be raised and
educated, beginning in the late 1970s, and culminating
in Katie’s independent life as a “woman of the new millen-
nium.” By the end of Katie’s presentation, the room was
filled with laughter and good feelings from her inspira-
tional story.

After the keynote presentation, there were outstanding
achievement awards for students, peers, parents, educa-
tors, paraprofessionals/educational aides, related service
providers and community partners.

2010 Outstanding Student
Achievement Award

This award was established
as a means of acknowledging
achievements of school-age
children and youth with disabili-
ties in Cuyahoga County.

2010 Outstanding Peer
Achievement Award

The purpose of this award
is to recognize and honor
students with or without
disabilities who have estab-
lished positive relationships,
assisted other students with
disabilities, and who have
been exemplary role models.

2010 Outstanding Educators Achievement Award

These educators and educational teams are the exem-
plars in designing instructional strategies and programs.
They have been recognized for their work in one of the
following categories of achievement: standards, capacity
or accountability.

Bob Mengerink, Superintendent
of the ESC and Alexandria Delk,
the recipient from Cleveland
School of the Arts.

Mary McFeely, Financial Specialist
of the ESC and Natalie LaCava the
recipient from Central School in
Brecksville-Broadview Heights

Dr. William Zelei, Superintendent of the South Euclid - Lyndhurst
City Schools and the recipients from Glendale Primary School in
Bedford, Kerry Boscarello, Elsie Tarczy, Lisa Vargo, Katy Burant, Chris-
tie Needham, and Maria Williams.

Dr. William Zelei,
Superintendent of
the South Euclid
- Lyndhurst City
Schools and the
recipients from
Cleveland School of
the Arts, Bruce Ran-
son, Barbara Walton,
and Talise Campbell.

Dr. Sally Pisarchick
and Diana Paluscak.

12

2010 Outstanding Parent
Service Achievement Award

This award was created to
recognize and celebrate the
accomplishments of a parent
of a school-age child with a
disability who has worked on
behalf of children with dis-
abilities in Cuyahoga County.

2010 Outstanding Para-
professional/
Educational Aide
Achievement Award

These candidates must be
full-time paraprofessional/
educational aides who
work with students with
disabilities in Cuyahoga
County, have provided
outstanding service, and
have made contributions
that have enhanced the
lives of the students and/or their families.

2010 Outstanding Related
Services Achievement Award

This award was established to
recognize and celebrate the
special accomplishments of
related services staff involved
with school-age children
with disabilities in Cuyahoga
County.

2010 Outstanding Com-
munity Partner Achieve-
ment Award

This award was estab-
lished to recognize and
celebrate the special
accomplishments of com-
munity partners’ involve-
ment with school-age
children with disabilities in
Cuyahoga County.

Special thanks to the members of the SST-3 and ESC for their
hard work in planning this event. In addition, members of
the SST-3 Family Council, especially Raychelle Faire, Saundra
Jordan, Lisa Neumeyer, Michelle Pallo, and Val Shivers, were
instrumental in providing leadership for this event. Thanks
also to Moon Dog and Ahmad Crump who provided us
with lots of laughter and entertainment, including taking
pictures with not only the students and peers but also the
“kids at heart” adults. Finally, very special thanks to Phi Delta
Kappa (PDK) International, Cuyahoga Valley Chapter, for the
beautiful centerpieces and decorations made possible by
their donation.

“Planting the Seeds...” continued from page 11

Teresa Karsnak, Parent Mentor of
Strongsville City Schools and Zivile
Khoury the recipient from Mayfield
City Schools.

Steve Rogaski, Director of Pupil
Services of the ESC and Nancy Scherry
the recipient from Goldwood Primary
School in Rocky River.

Jackie Lawson, Consultant, State
Support Team-Region 3 and Karen
Svoboda the recipient from North
Royalton

Dr. Kathleen Foley, Director of Student
Services for the Lakewood City Schools
and Marlene Jackson the recipient from
Cleveland Metropolitan School District.

Moondog and Beth O’Donnell,
Principal of Valley Vista Elementary
in North Royalton.

Bob Mengerink,
Superintendent

of the ESC and
Keynote Speakers
Candee and Katie

Basford.

13

PEP Announces $4 Million Capital Campaign at PEP Rally for Kids

As National Autism Awareness Month calls attention to
the challenges facing as many as one in 110 children,
Positive Education Program (PEP) began a major capital
campaign to fund a state-of-the-art facility to serve chil-
dren with autism.

This new autism center will combine education for
children, training for practitioners and academic research
into medical protocols and educational strategies. It will
facilitate collaboration with Cleveland State University,
University Hospitals and other partners.

PEP announced the public phase of this $4 million
campaign - Creating a Spectrum of Hope - at its Second
Annual PEP Rally for Kids on Friday, April 23rd. More
than 300 guests were on-hand to celebrate this exciting
announcement and learn that the Elisabeth Severance

Prentiss Foundation has generously committed $1 mil-
lion to the project.

As reported by The Plain Dealer, this contribution, the
agency’s first million dollar gift and the largest made by
the foundation this year, puts PEP that much closer to
reaching its $4 million campaign goal. In honor of the
generous contribution, this new facility will proudly carry
the Prentiss name.

This unique space, formerly an office building in Fairview
Park, is expected to open at the beginning of the next
school year and will house PEP Harbor (soon to be PEP
Prentiss), a long-standing program dedicated to helping
children with autism and other complex developmental
disabilities.

Senator Nina Turner (left)
visited North Coast Academy
this past May.

