

THE EPITAPH

Serving the law enforcement community of Cuyahoga, Geauga, Lake, Lorain, Medina & Northern Summit Counties

VOL 3, NO 2 • May 2020

MESSAGE FROM THE PRESIDENT

Joe Mannion | President/Member of the GCPOMS Executive Board/Board of Directors

Welcome to the GCPOMS *The Epitaph*. The official publication for the Greater Cleveland Peace Officers Memorial Society®.

This year is our 35th Anniversary of The Greater Cleveland Peace Officers Memorial Society® (GCPOMS®). I want to again, thank everyone who throughout the years has supported and continues to support GCPOMS®. We are living in an unprecedented time. Who would have ever thought this would have happened in our lifetime, a virus that would spread worldwide and change our everyday lives. As a result of this world wide pandemic we had to cancel this year's 35th anniversary Peace Officers Memorial events. This had to be done due to the Governor's orders of social distancing and health safety concerns for everyone involved. GCPOMS Board Members are still going to honor our Fallen during Police Week. John Dean will be organizing the Grave Marker Event on Saturday, May 9, 2020. John is making a distribution list for volunteers regarding pick-up times for the markers, keeping social distancing in mind. Flags will be lowered to half-staff in honor of our Fallen. A wreath will be placed at the Memorial, which is open to everyone. During Police Week blue lights will be shining on the Memorial site to let everyone know that this pandemic crisis will not keep us from Honoring our Fallen and from Keeping the Promise to Never Forget our Fallen Heroes®. I wish everyone to stay healthy and safe during these trying times.

The history of The Greater Cleveland Peace Officers Memorial Society® all began following the funeral of a fellow officer in 1984. A handful of police officers in attendance felt the need to find a way to honor police officers that have died in the line of duty and to celebrate the law enforcement profession. There was a need to find a way to do this away from the tragedy that surrounds the death of a police officer lost in the line of duty. Those officers, **Tom Armelli** (Cleveland PD), **Charles W. Lane, Jr.** (Cleveland PD), **Tom McGuire** (Middleburg Heights PD), **Jack McCauley** (Eastlake PD), and **Jay Murtaugh** (Cleveland PD), decided to meet and do something about it. In 1985, the Greater Cleveland Peace Officers Memorial Society® was formed. The Society adopted the motto "In Honore Casorum", which is Latin for "Honor Our Fallen".

On May 15th 1986 the First Annual Police Memorial Day Parade made its way up West 3rd Street from the old Municipal Stadium to Lakeside Avenue, ending at Ontario St., where everyone gathered on the Justice Center Plaza for our first Memorial Service. Over the next few years our event grew and evolved and we set our sights on a permanent memorial to honor those who have paid the ultimate sacrifice in the service of their community.

Night view of the lighted GCPOMS Memorial.

Volunteers worked hard to establish a sound foundation based on our mission and goals. Countless hours were spent identifying those eligible to be placed on the Memorial as we worked toward our objective - building a permanent Memorial. This goal became a reality when the Memorial Society formed a partnership with many business and community leaders in the Greater Cleveland area.

Cleveland Police Chief Edward P. Kovacic, after witnessing the camaraderie demonstrated during the 5th Annual Police Memorial Commemoration in May 1990 and the dedication of the Society's volunteers, offered to assist. Chief Kovacic was particularly impressed when the Chicago Police Emerald Society Pipes & Drums was welcomed to a rousing standing ovation by the 500 guests in attendance at the Friday evening dinner at Cleveland's famous Hofbräuhaus. They arrived late after helping to pay final honors to two Chicago police officers who were killed in the line of duty, and buried earlier that day. He quickly arranged a meeting the following Tuesday with Mr. Samuel H. Miller, philanthropists and friend of the police.

Samuel H. Miller came to Chief Kovacic's office the day after being called by the chief and offered his friendship and support in getting our Memorial built.

(continued on page 5)

IN MEMORIAM December 1, 1853 – November 6, 1925

John Osborne, Watchman Cleveland City Marshal's Office EOW December 1, 1853	Charles H. Goetz, Sergeant Cleveland Police Department EOW May 6, 1916	Walter Preuhs, Patrolman Cleveland Police Department October 17, 1920
Michael Kick, Patrolman Cleveland Police Department EOW May 15, 1875	Harry Nelson Sayle, Deputy Marshal Village of Shaker Heights EOW August 27, 1916	Albert Block, Patrolman Cleveland Police Department EOW February 11, 1921
George Brenner, Marshal Wellington Village Marshal's Office EOW July 18, 1883	Henry Froelich, Sergeant Cleveland Police Department EOW September 25, 1916	August Dyke, Patrolman Cleveland Police Department EOW March 24, 1921
William Hulligan, Detective Cleveland Police Department EOW February 8, 1887	Edward M. Meany, Patrolman Cleveland Police Department EOW November 29, 1916	Elmer Sprosty, Patrolman Cleveland Police Department EOW April 21, 1921
Nicholas Sheehan, Sergeant Cleveland Police Department EOW September 5, 1894	Elmer P. Glaefke, Patrolman Cleveland Police Department EOW September 13, 1917	Frank J. Koran, Patrolman Cleveland Police Department EOW November 26, 1921
John Shipp, Patrolman Cleveland Police Department EOW May 6, 1900	William Brown, Patrolman Cleveland Police Department EOW September 29, 1917	Carl Metta, Agent Federal Prohibition Enforcement Officer EOW February 19 1923
William L. Foulks, Detective Lieutenant Cleveland Police Department EOW September 29, 1900	Alfred Ressler, Patrolman Cleveland Police Department EOW August 6, 1918	Samuel Kilbane, Patrolman Cleveland Police Department EOW April 19, 1923
Louis D. Weick, Patrolman Cleveland Police Department EOW December 10, 1903	Patrick Gaffney, Detective East Cleveland Police Department EOW December 19, 1918	Dennis Griffin, Patrolman Cleveland Police Department EOW May 14, 1923
James H. Stedman, Patrolman Cleveland Police Department EOW January 25, 1905	William P. Armstrong, Patrolman Cleveland Police Department EOW March 9, 1919	Fred J. Webber, Patrolman Lorain Police Department EOW December 22, 1923
Spooner C. Crapo, Marshal Rochester Village Marshal's Office EOW November 11, 1905	Ernest C. Gray, Deputy Willoughby Township Marshal's Office EOW July 16, 1919	Roy Nightwine, Patrolman Cleveland Police Department EOW May 11, 1924
Herman Reimer, Patrolman Cleveland Police Department EOW January 28, 1911	Frank M. Moranz, Patrolman Cleveland Police Department EOW September 26, 1919	Frank A. Sugan, Patrolman Cleveland Police Department EOW June 28, 1924
Walter C. Chapman, Patrolman Cleveland Police Department EOW August 22, 1911	William Isaac, Patrolman Cleveland Police Department EOW December 1, 1919	Michael J. Hahnel, Patrolman Shaker Heights Police Department EOW October 20, 1924
Edward Parker, Patrolman Cleveland Police Department EOW June 19, 1912	Robert Shelton, Patrolman Cleveland Police Department December 7, 1919	Peter Fromm, Patrolman Cleveland Police Department EOW February 13, 1925
Leroy E. Bouker, Patrolman Cleveland Police Department EOW November 28, 1912	Thomas Cook, Detective New York Central Railroad Police Department - July 12, 1920	Henry Richter, Patrolman Cleveland Police Department EOW February 27, 1925
Albert Miller, Patrolman Cleveland Police Department EOW December 3, 1913	David H. Barnes, Detective Sergeant New York Central Railroad Police Department - July 28, 1920	Charles J. Frantz, Patrolman Cleveland Police Department EOW April 14, 1925
Robert Becker, Night Watchman Amherst Village Constable's Office EOW April 10, 1916	John Vapenik, Marshal Maple Heights Village EOW August 28, 1920	Harvey A. Yoder, Marshal Bay Village Police Department EOW July 20, 1925
John H. Gates, Watchman Medina Village Marshal's Office EOW April 18, 1916	Edward Connolly, Captain Cleveland Heights Police Department EOW September 8, 1920	Charles C. Deal, Patrolman Lorain Police Department EOW November 6, 1925

IN MEMORIAM

February 15, 1926 – October 25, 1966

John F. Saxton, Patrolman
Cleveland Police Department
EOW February 15, 1926

Edwin A. Janes, Patrolman
Shaker Heights Police Department
EOW April 17, 1926

William G. Borgman, Patrolman
Cleveland Police Department
EOW April 20, 1926

Michael B. Beuerlein, Patrolman
Parma Police Department
EOW May 20, 1926

George J. Buttermore, Patrolman
Shaker Heights Police Department
EOW May 24, 1926

Clinton Wolf, Deputy Marshal
Parma Police Department
EOW June 28, 1926

Lawrence R. Yaxley, Deputy Marshal
Mentor Village Marshal's Office
EOW January 30, 1927

Richard White, Patrolman
Cleveland Police Department
EOW August 4, 1927

Albert Flemke, Patrolman
Cleveland Police Department
EOW March 22, 1928

Anthony Wieczorek, Patrolman
Cleveland Police Department
EOW September 13, 1928

Ernest L. Ford, Patrolman
Cleveland Police Department
EOW September 19, 1928

Carl Sherman, Patrolman
Cleveland Police Department
EOW March 6, 1929

Edward Butler, Patrolman
Cleveland Police Department
EOW November 3, 1928

Franklin J. Strohl, Deputy
Lorain County Sheriff's Office
EOW June 30, 1930

James Ryan, Patrolman
Cleveland Police Department
EOW January 8, 1931

John Buettner, Detective
Cleveland Police Department
EOW August 9, 1932

Harry Rose, Marshal
Seven Hills Police Department
September 25, 1932

Herman Pahler, Patrolman
Cleveland Police Department
EOW March 8, 1933

George Effinger, Patrolman
Cleveland Police Department
EOW March 20, 1933

Harold Beingsesser, Patrolman
Cleveland Police Department
EOW July 29, 1935

Harry McCue, Detective
Cleveland Police Department
EOW July 29, 1935

Martin J. Carlin, Patrolman
Cleveland Police Department
EOW August 3, 1935

William J. Burmeister, Patrolman
Cleveland Police Department
EOW October 20, 1935

Joseph Ternansky, Patrolman
Cleveland Police Department
EOW April 1, 1936

Otto Mosholder, Patrolman
Cleveland Police Department
EOW December 10, 1936

Virgil T. Bayne, Patrolman
Cleveland Police Department
EOW December 18, 1937

Gerald Bode, Patrolman
Cleveland Police Department
EOW December 18, 1937

John J. Cleary, Patrolman
Cleveland Police Department
January 4, 1938

Raymond Griffin, Patrolman
Cleveland Police Department
EOW May 30, 1938

Robert Wehagen, Patrolman
Cleveland Police Department
July 8, 1938

Louis Mlakar, Patrolman
Cleveland Police Department
EOW July 20, 1938

John Luses, Deputy
U.S. Marshals Service
EOW September 8, 1938

James Goggin, Patrolman
Cleveland Police Department
EOW January 13, 1939

Otto Jirecek, Marshal
Solon Police Department
EOW March 31, 1939

Clarence Smith, Patrolman
Cleveland Police Department
EOW June 6, 1939

Otto J. Ziska, Patrolman
Cleveland Police Department
EOW March 31, 1940

James Goodwin, Patrolman
Cleveland Police Department
EOW May 4, 1942

Howard B. Taft, Patrolman
Elyria Police Department
EOW August 8, 1942

Patrick Ryan, Sergeant
Cleveland Police Department
EOW January 14, 1944

George Kirk, Patrolman
Lorain Police Department
EOW March 30, 1944

Lewis Hauschild, Detective
East Cleveland Police Department
EOW September 22, 1945

Clarence Cerell Chance, Patrolman
Cuyahoga Falls Police Department
EOW May 30, 1947

Norman Carl Reker, Patrolman
Cleveland Heights Police Department
EOW February 21, 1948

Henry L. Walton, Chief
Fairview Park Police Department
EOW March 12, 1950

Forney L. Haas, Patrolman
Cleveland Police Department
EOW December 8, 1951

Earl D. Thomas, Lieutenant
Gates Mills Police Department
EOW December 26, 1951

Eugene Stinchcomb, Patrolman
Cleveland Police Department
EOW May 12, 1952

Joyce Robbin Moore, Lieutenant
Willoughby Police Department
EOW March 22, 1955

William Hudec, Patrolman
Cleveland Police Department
EOW August 30, 1955

Warren Stainbook, Patrolman
Cleveland Police Department
EOW August 30, 1955

Joseph Haydu, Patrolman
Cleveland Police Department
EOW May 19, 1956

Garner M. Robertson, Patrolman
Valley View Police Department
EOW July 8, 1956

Howard Scott, Deputy
Geauga County Sheriff's Department
EOW August 14, 1956

Nicholas R. Catalano, Patrolman
Mayfield Heights Police Department
EOW December 26, 1956

Edmund G. Smith, Patrolman
Wellington Police Department
EOW May 4, 1957

Edward G. Lentz, Lieutenant
Cleveland Police Department
EOW December 9, 1957

Edgar Nagie, Patrolman
Cleveland Police Department
EOW March 26, 1958

Edward H. Perdian, Captain
Newburgh Heights Police Department
EOW September 15, 1960

Martin E. Mrugacz, Detective
Cleveland Police Department
EOW September 29, 1960

Michael J. George, Deputy
Lorain County Sheriff's Office
EOW January 9, 1961

Arthur W. Guenther, Patrolman
Cleveland Police Department
EOW December 19, 1961

John P. Palermo, Deputy
Lorain County Sheriff's Office
EOW January 21, 1964

Lester G. Peterman, Chief
Bentleyville Police Department
EOW February 10, 1964

William Greller, Patrolman
Cleveland Police Department
EOW September 18, 1964

Chester Burmeister, Patrolman
Cleveland Police Department
December 23, 1964

Lummie Sanders, Deputy
Geauga County Sheriff's Office
EOW July 28, 1965

Frank Humr, Patrolman
Cleveland Police Department
EOW October 29, 1965

John R. Bohl, Chief
Chardon Police Department
EOW October 25, 1966

"Keeping the Promise to Never Forget our Fallen Heroes"®

IN MEMORIAM

May 11, 1967 – July 6, 2018

Steve J. Huber, Patrolman
Cleveland Police Department
May 11, 1967

Brian Kloka, Patrolman
Broadview Heights Police Department
EOW August 29, 1967

Leroy Jones, Lieutenant
Cleveland Police Department
EOW July 23, 1968

Willard J. Wolff, Patrolman
Cleveland Police Department
EOW July 23, 1968

Louis Golonka, Patrolman
Cleveland Police Department
EOW July 23, 1968

Roy Buckner, Patrolman
Cleveland Police Department
EOW November 11, 1968

Kenneth Houser, Patrolman
Cleveland Police Department
EOW April 2, 1969

John Apanites, Detective
Cleveland Police Department
EOW April 7, 1969

Joseph Tracz, Patrolman
Cleveland Police Department
EOW September 28, 1970

Robert Woodall, Patrolman
Oberlin Police Department
EOW March 10, 1971

Tom Hakaim, Patrolman
Cleveland Police Department
EOW April 3, 1971

William A. Nagy, Patrolman
Cleveland Police Department
EOW May 14, 1971

Michael Chihil, Chief
Newbury Police Department
EOW January 1, 1972

Robert W. Bennett, Sergeant
Parma Heights Police Department
EOW October 25, 1972

Richard Miller, Patrolman
East Cleveland Police Department
EOW January 11, 1973

Frederick D. Vacha, Patrolman
Cleveland Police Department
EOW June 20, 1973

William N. Shapiro, Patrolman
Cleveland Police Department
EOW April 26, 1974

Philip P. Maher, Patrolman
Cleveland Police Department
EOW May 29, 1975

Edward Murray, Patrolman
Cleveland Police Department
EOW July 3, 1975

William Prochazka, Detective Sergeant
Bedford Heights Police Department
November 10, 1975

Jerome C. Poelking, Captain
Cleveland Police Department
EOW December 8, 1975

Joseph Baca, Deputy
Medina County Sheriff's Office
EOW August 28, 1976

John S. Reese, Patrolman
Cleveland Police Department
EOW September 2, 1976

Hubert S. Smykowski, Patrolman
Garfield Heights Police Department
EOW October 5, 1976

George Maxin, Auxiliary Captain
Willowick Police Department
EOW December 31, 1976

Carl E. Summers, Captain
Lodi Police Department
EOW December 10, 1977

Francis Smolka, Patrolman
Vermilion Police Department
EOW October 29, 1978

Robert A. White, Parole Officer
Ohio Adult Parole Authority
EOW April 27, 1979

John Hubbell, Patrolman
Cleveland Police Department
EOW June 4, 1979

Kenneth M. Tomaszewski, Deputy
Lorain County Sheriff's Office
EOW July 3, 1979

Johnnie L. Oliver, Special Agent
Federal Bureau of Investigation
EOW August 9, 1979

Dominick J. Boscarelli, Patrolman
Olmsted Township Police Department
EOW August 23, 1979

David R. Wiley, Patrolman
Mayfield Village Police Department
EOW September 5, 1979

George Zicarelli, Detective
Cleveland Police Department
September 17, 1979

Desmond Sherry, Patrol Officer
Cleveland Police Department
EOW July 3, 1980

Anthony J. Johnson, Patrol Officer
Cleveland Police Department
EOW October 21, 1981

Benjamin F. Grair, Jr., Patrol Officer
Cleveland Police Department
EOW August 5, 1983

Stephen M. Kovach, Patrol Officer
Cleveland Police Department
EOW March 11, 1984

Mark S. Decker, Police Officer
Veterans Administration Police
EOW January 31, 1986

Leonard Wilcox, Police Officer
Veterans Administration Police
EOW January 31, 1986

Gary Paster, Patrolman
Macedonia Police Department
EOW May 29, 1986

Ernest C. Holbert, Patrolman
Cleveland Police Department
EOW October 27, 1987

Jeffrey B. Olson, Patrolman
Solon Police Department
EOW March 15, 1989

Alcee S. McCray, Security Officer
CMHA Police Department
EOW October 14, 1989

Aubrey R. Williams, Auxiliary Police Officer
North Olmsted Police Department
EOW November 7, 1989

Thomas Smith, Patrolman
Cleveland Police Department
EOW March 9, 1993

Dennis N. Glivar, Sergeant
Garfield Heights Police Department
EOW August 14, 1994

Michael W. Brown, Police Officer
Garfield Heights Police Department
EOW December 8, 1994

Robert A. Stefanov, Police Officer
Garfield Heights Police Department
EOW December 8, 1994

Derrik M. Lanier, Police Officer
CMHA Police Department
EOW March 2, 1996

Edward Claybrooks, Jr., Patrol Officer
Cleveland Police Department
EOW December 27, 1996

Hilary S. Cudnik, Sr., Patrol Officer
Cleveland Police Department
EOW December 30, 1996

Michael W. Muzychenko, Sergeant
Cleveland Police Department
EOW November 25, 1997

David M. Smith, Patrol Officer
Cleveland Police Department
EOW April 15, 1998

Robert J. Clark II, Detective
Cleveland Police Department
EOW July 1, 1998

Wayne A. Leon, Patrol Officer
Cleveland Police Department
EOW June 25, 2000

James M. Salvino, Jr., Deputy
Cuyahoga County Sheriff's Office
EOW February 17, 2001

Jonathan J. Schroeder, Detective
Cleveland Police Department
EOW August 31, 2006

Jason D. West, Investigator
Cleveland Heights Police Department
EOW May 26, 2007

George M. Brentar, Patrolman
Euclid Police Department
EOW October 10, 2007

Derek W. Owens, Patrol Officer
Cleveland Police Department
EOW March 1, 2008

Joshua T. Miktarian, Police Officer
Twinsburg Police Department
EOW July 13, 2008

Jarod M. Dean, Police Officer
Boston Heights Police Department
EOW January 19, 2009

Thomas F. Patton II, Police Officer
Cleveland Heights Police Department
EOW March 13, 2010

James A. Kerstetter, Patrolman
Elyria Police Department
EOW March 15, 2010

Jonathan V. Bastock, Police Officer
Stow Police Department
EOW February 5, 2011

Jason Gresko, Police Officer
Willoughby Police Department
EOW September 21, 2012

Kenneth Velez, Trooper
Ohio State Highway Patrol
EOW September 15, 2016

David J. Fahey Jr., Patrol Officer
Cleveland Police Department
EOW January 24, 2017

Mathew Mazany, Patrolman
Mentor Police Department
EOW June 24, 2018

Vu X. Nguyen, Patrol Officer
Cleveland Police Department
EOW July 6, 2018

We will never forget!

"Keeping the Promise to Never Forget our Fallen Heroes"®

BADGES OF COURAGE

Mary A. Lentz | Survivor/Secretary/Member of the GCPOMS Executive Board/Board of Directors/ The Epitaph Editor

As we honor our 190 Fallen Officers whose names are engraved on the GPOMS Memorial Monument Walls, we are grateful for the ultimate sacrifice made by each Officer. This year marks the 35th Anniversary of the Greater Cleveland Peace Officers Memorial Society which has pledged to Never Forget our Fallen Heroes. We also remember their Survivors in a special way. The life and End of Watch of each Fallen Hero are memorialized as we relive the legacy through the cherished memories and inspiration their lives provide us. We all share the loss and want the Survivors to know they do not grieve the loss of their loved ones alone. Each Fallen Officer is commemorated by their families, friends, fellow law enforcement officers, and the public who gather at the Memorial during Police Week to preserve the memory of each Officer. We will never forget.

The 190 Fallen Officers whose names are on the GCPOMS Memorial represent fifty-six police departments and law enforcement agencies in Greater Cleveland.

We express our gratitude and appreciation for law enforcement, along with all first responders and medical teams who are caring for the victims of the Covid-19 virus and for the researchers who seek a vaccine.

MESSAGE FROM THE PRESIDENT

Joe Mannion | President/Member of the GCPOMS Executive Board/Board of Directors

(continued from page 1)

His leadership, guidance and influence quickly got the project moving. “Sam” as he insisted we call him, told us how he respected the police and was particularly influenced by a kindly old police sergeant who took him under his wing after an incident in his neighborhood. Reminding us of a good lesson for life, and especially for the police, “You never know who you touch with each act of kindness.”

Energized by Sam’s involvement, the Society’s volunteers got moving in high gear...conducting the research and writing the stories of the 142 officers known at the time to have died in the line of duty; site selection, planning and design of the memorial, fund raising and a host of other tasks. Fortunately, we got help from our friends.

On May 15th, 1992, during our 7th annual Memorial service, ground was broken for the construction of the Greater Cleveland Peace Officers Memorial® in Huntington Park, across from the Justice Center at West 3rd Street and Lakeside Avenue. The following year, on May 14, 1993, the Greater Cleveland Peace Officers Memorial® was dedicated.

In 2010, The Greater Cleveland Peace Officers Memorial®, with the continued support of law enforcement, business and community leaders has completed an extensive renovation of the 17-year-old Monument and surroundings. Over 60 donors became sponsors of the project, and hundreds of individuals contributed to this capital improvement. The support of the entire community ensures that the Memorial continues to Honor our Fallen Officers in a grand,

yet dignified manner. The Memorial was re-dedicated on May 21, 2010 at our 25th anniversary and Memorial Ceremony.

As the years went on we discovered more names were researched by many departments within our five county area. These names were not included in our initial research, construction and dedication. These additional names were added honorably throughout the years.

The Memorial was expanded in 2018 when the addition of two additional granite walls were constructed. We now honor 190 officers on our Memorial. Today, the Greater Cleveland Peace Officers Memorial Society® is an all-volunteer organization. I want to thank **Sgt. Bill Sweeney** (retired Cleveland State University Police) and **Lt. John Paskan** (retired Ohio State Highway Patrol) for getting me involved in such a great organization 27 years ago.

I also want to personally thank, all past and present Board Members and volunteers for their dedicated service to GCPOMS®. On behalf of our current Board I am extending a sincere invitation to all law enforcement officers that serve in our six county area Cuyahoga, Lake, Geauga, Northern Summit, Medina and Lorain, including active and retired, to join as a Member and support our services through volunteering.

Until we meet again, Stay Safe,
Joe Mannion, President

Copyright © 2018, 2019 by the Greater Cleveland Peace Officers Memorial Society. All rights reserved. No part of this publication may be reproduced, copied, transcribed, or otherwise distributed in any form, format, or by any means without the prior expressed written permission of the Greater Cleveland Peace Officers Memorial Society, the copyright owner. Greater Cleveland Peace Officers Memorial Society, P.O. Box 6207, Cleveland, Ohio 44101 | Greater Cleveland Peace Officers Memorial Society is a non-profit, charitable 501(c)(3) volunteer-based organization. Your donation is tax deductible.

“Keeping the Promise to Never Forget our Fallen Heroes”®

THE
EPITAPH

P.O. Box 6207
Cleveland, OH 44101

Greater Cleveland Peace Officers Memorial Commemorative Paver

The Memorial in Downtown Cleveland honors Northern Ohio Peace Officers killed in the line of duty in Cuyahoga, Geauga, Lake, Lorain, Medina and Northern Summit Counties. This beautiful Memorial located on the corner of West 3rd and Lakeside Avenue (Huntington Park) features dark granite pillars inscribed with the names of Fallen Officers.

Purchase a Paver to Show Your Support

You can choose your own **personalized message** to remember or honor a person, or even promote your business or organization. Your engraved paver will be on view permanently at the memorial where visitors will pay their tributes for generations to come.

Paver Sponsor Levels *(tax deductible)*

\$100 - 6"x 6"	\$250 - 6"x12"	\$1,000 - 12"x12"
Max 5 lines, 14 characters / line	Max 5 lines 28 characters / line	Max 5 lines 28 characters / line

Greater Cleveland Peace Officers Memorial Society®

P.O. Box 6207 | Cleveland, Ohio 44101
(216) 337-3537 | www.policememorialsociety.org

"Keeping the Promise to Never Forget our Fallen Heroes"®