

THE MORNING JOURNAL

HOMES ALMANAC

JULY 2018

www.RobertTaylorInsurance.com
AUTO & HOME

Lorain
2063 North Ridge Rd E.
Lorain, OH 44055

Elyria
1091 East Broad St.
Elyria, Ohio 44035

Gary R. Dodson

Mobile Phone:
(440) 320-6464

Natalie Iafolla

Mobile Phone:
(440) 308-7336

Michael Cobb

Mobile Phone:
(440) 463-6975

2016-2017
SOLD
UNITS 195 #
\$23,958,124
IS OUR
TOTAL VOLUME
TO DATE....

OUR CUSTOMERS ARE

The well-built life.

Start with a good plan. Surround yourself with good people who share your values and your vision. Customize things to let your family live the way they want, now and into the future. Take comfort in a solid foundation. And compromise nothing. Next thing you know, the home and the life you've built are better than you imagined.

*Explore floorplans, photo galleries and locations with our online Welcome Kit at DreamWayneHomes.com
Akron/Medina: 866-366-9995 • Sandusky: 866-649-8678*

Cornerstone Farms

Ask about our
**JOIN THE FAMILY
Sales Event***
July 14th - 29th

YOU'RE INVITED TO OUR GRAND OPENING!

Saturday, July 14th & Sunday, July 15th

Join us for the public debut of this new and exciting Lorain community! Tour the decorated Waterford II and Eastwood model homes and learn more about our ranch and two-story home offerings.

Cornerstone Farms is conveniently located within the Amherst Exempted Village School District, and just 8 miles from Black River Reservation. Here, your options for family-friendly destinations and recreation are endless.

**SPECIAL TAX
SAVINGS**
AVAILABLE**

Offered exclusively
to homeowners in the
city of Lorain

KHovnanian[®]
Homes

866-587-0417

New homes starting from the \$200s

4351 Weathervane Drive, Lorain OH 44053
(Corner of Kolbe Rd. & Jaeger Rd.)

khov.com/CornerstoneFarms

* See khov.com for details

** See City of Lorain officials for complete details.

All prices are base prices, subject to availability, and subject to change without notice. ©2018 K. Hovnanian® Homes. K. Hovnanian® Homes is a registered trademark of Hovnanian Enterprises®, Inc. K. Hovnanian® Homes reserves the right to limit, modify or terminate any offer without notice. We are pledged to the letter and spirit of U.S. policy for the achievement of equal housing opportunity throughout the Nation. We encourage and support an affirmative advertising and marketing program in which there are no barriers to obtaining housing because of race, color, religion, sex, handicap, familial status, or national origin. Photographs or renderings of people do not depict or indicate any preference regarding race, religion, gender, sexual orientation, disability, familial status, or national origin. No warranty or guarantee is made regarding any particular area public school/school district or that any particular public school/school district will service any given community. Schools/school districts may change over time. 277031 06/18

The Preferred Real Estate Team

Our Clients are #1!

2016-2017 Sold Units 195

\$23,958,124 is our volume to date

Gary R. Dodson

Mobile Phone:

(440) 320-6464

Natalie Iafolla

Mobile Phone:

(440) 308-7336

Michael Cobb

Mobile Phone:

(440) 463-6975

LAND AVAILABLE

- Mallard Creek Run, Lorain \$35,000
- 2 (lots) V/L Lake Rd, Vermilion \$39,900
- 2 (lots) Reserve Ave, in Oberlin \$39,900
- 3 (lots) Reserve Ave in Oberlin \$39,900
- Jerusalem Rd, Vermilion 1.5 Acres, Firelands Schools

\$169,500

1013 TERRA LN, AMHERST, OH 44001

\$148,500

269 COVE BEACH, SL

\$219,900

45754 US HIGHWAY 20, OBERLIN

\$159,900

2009 SKYLINE DR, LORAIN

\$239,900

945 RED TAILED LN, AMHERST

\$92,900

230 WHITE OAK DR., ELYRIA

\$69,900

3786 LORAIN AVE., LORAIN

\$79,900

2780 S JEFFERSON BLVD, LORAIN, OH 44052

\$64,900

6225 HIDDEN CREEK, AMHERST

**HOUSING MARKET IS HOT!
NOW IS THE TIME TO LIST & SELL!**

**CALL FOR YOUR
IMMEDIATE
HOME ESTIMATE!**

LAND ON 58
27.3 ACRES • RT 20 & STATE RT 58.

FREE
Market Analysis
With coupon.

Pat Spettel
 Broker Associate, GRI
 1-800-496-7362
 Ext. 316

PatSpettel@Hotmail.com
 www.PatSpettel.com

RE/MAX[®]
Quality Realty

1919 Sandusky Mall Blvd.
 Sandusky, Ohio 44870
 419-627-1996

226 Republic St.
 Norwalk, Ohio 44857
 419-663-3536

Each Office Independently Owned and Operated

Kendra Collier
 Full Time Licensed
 Personal Assistant
 Direct: (419) 660-1898
 Cell: (419) 706-6511

View all my listings @ www.PatSpettel.RemaxAgent.com!

Introducing Huron's newest marine based community

North Port

The Subdivision

Lots Available Now!

North Port is a newly redesigned cul-de-sac community in Huron with water views at the end of the lane. Lot prices ranging from \$23,900 - \$27,900

121 North Port, Huron
 Just under construction and located in the North Port subdivision, Huron's newest marine based community! Craftsman style 1425 SQ FT, 3 bedroom, 2 baths, with a large walk-in closet in master suite, a 2 car garage, 8x14 covered patio, and an open floor plan! Customize this home by choosing your own colors, flooring, and appliances! Estimated completion early summer 2018. \$214,000

108 North Port, Huron
 Under Construction Home in the Newly Redesigned North Port Subdivision! 3 bedroom, 2 bath home with an open floor plan designed for entertaining! At the end of the lane you will see water views and have access to the marina. This is the perfect place to call home located centrally in Huron. \$217,000

102 North Port, Huron
 Just under construction and located in the North Port subdivision, Huron's newest marine based community! Ranch style 1525 SQ FT, 3 bedroom, 2 baths, his & hers closets in master suite, a 2 car garage with bonus storage area, and an open floor plans with optional gas fireplace! Customize this home by choosing your own colors, flooring, and appliances! Estimated completion early summer 2018. \$219,000

For more information visit www.Northporthomesofhuron.com

Julia Ecker,
Broker
440-320-5660

Ecker Real Estate Co.

Let the property professionals at Ecker Real Estate handle your real estate needs

1606 Cooper Foster Park Road, Lorain, Ohio 44053

440.654.2568 • www.eckerhomes.com

Info@eckerhomes.com

Karlene Liserio,
Agent
440-371-0835

Listings Needed... Call Julie or Karlene

3940 Reid Ave, Lorain

\$99,900

MLS#3998374

3 bedroom Ranch 2 baths, finished basement plus large deck overlooking wooded area and in the city with city conveniences all for \$99,900

5780 W. Erie Ave. Unit 29

\$11,000

MLS#3964384

Mobile Home for sale
1997 Radco near
Lake Erie

**Let The Swanzer Agency Realtors take care of all your Real Estate Needs!
Contact us today at (440) 988-3333 or www.Swanzer.com! Like us on Facebook!**

Bill Swanzer
Broker
(440) 258-4104
Bill@Swanzer.com

Gregg Fior
Realtor
Ghfiore@yahoo.com
(440) 221-3534

Steve Allor
Realtor
(440) 554-5208
Captparadise@yahoo.com

Dan Pritchett
Realtor
Kpritchett772@gmail.com
(440) 258-4128

Billy Swanzer
Realtor
(440) 258-8209
billy@swanzer.com

Cory Swanzer
Realtor
Cory@Swanzer.com
(440) 574-0297

Thinking of selling your house?

Inventory is low and Buyers are looking for houses to buy! Houses are selling too fast!! If you're thinking of making a move call The Swanzer Agency today!

3 Bedroom Colonial in South Amherst
Sold in 24 Hours

13440 Gifford Rd.
Sold in 72 Hours

3 Bedroom Ranch in Firelands School District
Sold in 2 Weeks

2 Bedroom Ranch in Norwalk
Sold in 11 Days

3 Bedroom Ranch in Amherst
Sold in 30 Days

39280 Colorado Avenue, Avon
3 parcel property totaling 2.78 acres commercially zoned C-4 general business. Nice 3 bedroom home on property w/ hardwood floors. **\$475,000**

461 W Lorain St, Oberlin
One of Oberlin's Historical Landmarks built in 1881. This home features 3 out-buildings, possible 6 bedrooms, 2 kitchens, beautiful landscaping. **\$352,900**

1807 W 42nd Street, Lorain
Well kept home in well kept area. 3 bedrooms, 2 bath, spacious lot and covered patio. New A/C and furnace. Great house great price! **\$98,000**

9031 Leavitt Road, Elyria
1.37 acres commercially zoned. Some uses may require more frontage. Additional land available. House is in need of some repair. **\$115,000**

1326 Lake Avenue, Elyria
Excellent location and facilities. Currently used for car sales. Suitable for many uses. Call Gregg Fior for more information. **\$285,000**

51713 Bates Road, Wakeman
Beautiful brick colonial on 7+ acres. 4 beds, 4.5 baths, custom cabinets, granite countertops, 3 car garage, finished basement, Firelands Schools. **\$525,000**

Coming Soon!! Spacious and gorgeous! This home has it all. 4 spacious bedrooms! 2 ½ baths. **BIG** kitchen that's recently been updated with new light fixture, granite countertops and has its own eating space! Formal dining room is off the kitchen. Other rooms include a great living room and a sizeable family room with a fireplace. This fantastic place has a 4 season Florida room, a basement, a covered front porch, wood deck, 2 car garage and an **EXTRA 24 x 27** garage type **BUILDING** with oversized door to accommodate larger vehicles and 220 electric service. Furnace and AC are newer. Setting on a great lot in Hidden Valley in Amherst Township. Move in this home that has everything before school starts! Priced in the \$190's!

North Lake Street, Amherst
23.54 acres commercially zoned vacant land. This property is zoned C2. Permitted uses are almost unlimited! Just south of the Rt. 2 interchange at Oak Point Rd. Call Bill Swanzer for more info!

LAND FOR SALE

****Building sites 1 acre building sites as low as \$30,000 in Oberlin School District!**

****S R 60, Vermilion 16 acres commercial. 420 foot frontage. Requires 100 ft. to build. 4 commercial lots possible \$285,000**

****Amherst 1.15 acres commercial near 58 Turnpike. \$65,000 **Oberlin Rd, Elyria 48 acres Amherst Township \$190,000**

New Homes Starting At \$39,799

Why Rent When You Can Own? • Save Thousands!

Return to the Simple Life!

AMHERST TRAIL

AMHERST TRAIL IS OFFERING

NEW HOMES

AT BELOW MARKET PRICES!!

Forest River Housing – Model #156
with optional porch. 3BR, 2B home

Work with our knowledgeable sales staff to assist you in selecting the home that fits your needs & lifestyle.

Amherst Trail has a newly renovated area and features:

- New roads with 2 car, off street parking for each home • 5,000 square foot improved home sites
- Firelands Schools & bus service • Close to both I-80 & I-90 • Small pets welcome • Resident Manager

Amherst Mobile Home Park - 46270 Telegraph Road Amherst 44001

www.amhersttrail.com (440) 986-6092

Quality Homes by: Skyline • Schult • Champion • Redman • Clayton

Bruce Laminates LLC

Elyria, OH 44035

Steven Bruce

7862 West River Road South

Ph. 440.328.3205

**Don't miss out
on your dream house!**

Get *PRE-APPROVED FREE* Today!

**No Mortgage Payment
for up to 45 Days!**

We're here to help you find the best loan option and rate.

Michael B. Sartor
President

NMLS #168663
MB #803214
LO #20578

Conventional Loans • FHA Loans
VA Loans • Refinances

VOTED BEST MORTGAGE LENDER
GET PRE-APPROVED TODAY

Call now to get a quote.

NO APPLICATION FEE!

No extra fees, no surprises.

GOLD MEDAL MORTGAGE, INC.
(440) 934-2100

37490 Harvest Drive., Avon, OH 44011-2804

www.GoldMedalMortgageInc.com

E-mail: gmm@neohio.twcbc.com

The Morning Journal's
Readers Choice Awards 2012

WE WILL FIGHT

FOR YOUR RIGHT TO OWN REAL ESTATE

NO ONE HAS MORE EXPERIENCE OR EXPERTISE TO HELP YOU THAN THE NEAL DEALS TEAM.

Make a deal with NEAL your Lakeside Realtors

Andrea Neal (440) 315-0686 • Jeff Neal (440) 785-6063 • Tori Neal (440) 714-2521

4nealdeals@gmail.com

We don't just LIST property, We SELL property!

Member FDIC

Construction, Purchase, and Renovation Loans!

3.375%

4.615% Annual Percentage Rate

Let us help make your *dream* home a reality!

(440) 282-6937 www.FFLorain.bank

NMLS #
596593

This first mortgage is a five-year adjustable rate loan for single-family, owner occupied properties. The index is the 1 Year CMT. The maximum rate adjustment each time is 2.0% with a lifetime adjustment of not more than 6% above the original rate. The interest rate floor on these loans is the original interest rate and PMI parameters apply where applicable. The first adjustment will occur after five years and then every year thereafter. Annual Percentage Rate based on \$100,000 loan amount; 15% down; 0 points; \$1,000 construction loan fee + 3 months interest. Payment example: \$100,000 loan amount; 3.375% rate; 360 monthly payments of \$442.10, which includes principal and interest only. Other rates and programs are available. RATES AND OFFER SUBJECT TO CHANGE WITHOUT NOTICE. Rates Effective 07/09/2018.

MODEL HOME UNDER CONSTRUCTION

1857 sq foot ranch model under construction on a 2 + acre wooded lot. This model home features large vaulted ceiling great room, which opens to a country kitchen with center island, walk-in pantry, 3 bedrooms, 12 ft master bath, walk-in closet and much more. Full Basement w a 4 ft Scapewell window which is ideal for a future rec room and other family uses. Oversized two car garage and much more.

Call Mr Cassell for details 440-320-8941

LOTS AND ACERAGE

SOME LOTS HAVE ACCESS TO A 200 ACRE METRO PARK

Take a drive down Elizabeth Drive, a quiet cul-da-sac street in Vermilion.

Only 4 lots left on Parkside Lane
Priced from \$29,000--\$39,000

Condo lots available on
Breezewood Dr. off Hilltop Dr.

Sunnyside Road
(3) Wooded Lots now available

Open Model Every Sunday

Breezewood Lane Condos
Vermilion
Call for details

**CASSELL
ENTERPRISES, INC.**

Ken Cassell

(440) 967-3167

or (440) 320-8941

www.CassellHomes.com

Healthy at Home

How to improve indoor airflow and quality

(Family Features)

More efficient, tightly built homes than those constructed in previous generations are generally well-regarded, for the most part with good reason. However, when you consider people spend 90 percent of their time indoors on average, according to the Environmental Protection Agency (EPA), such airtight environments raise some concerns.

All that efficiency cuts down on airflow, effectively trapping allergens and toxins inside. According to estimates from the EPA, the air inside the average home may be as much as five times more polluted than the air outdoors, even in a bustling city.

“We know instinctively that spending so many hours in stuffy places isn’t good for us,” said Peter Foldbjerg, head of daylight energy and indoor climate at Velux. “According to research, living in damp and moldy homes increases our risk of asthma by 40 percent and leaves us vulnerable to developing other ailments.”

Limited fresh air and light during the day can negatively impact mood, sleep and performance. Air pollution can also pose a health risk through irritation to the eyes, nose and throat; headaches, dizziness and fatigue; and respiratory conditions, heart disease and cancer. To help alleviate some of these concerns,

consider these tips.

Bring the outside in.

Even a small step like adding some potted plants, which are known to purify air, can improve your indoor environment. In addition, think of how you could create a better view to the outside through smart use of windows and doors that bring in fresh air and daylight.

Rely on natural air flow.

Open your windows 3-4 times a day, at least 10 minutes at a time, to allow fresh air in. To comple-

ment natural light and fresh air from vertical windows, consider adding skylights to rooms you use most often. Skylights that can be opened, such as those offered by Velux, contribute to greater indoor comfort and ventilation by removing excess heat, moisture, odors and other indoor pollutants. They can also help reduce the need for air-conditioning due to the chimney effect, which occurs when skylights and vertical windows are both opened, allowing warm, stale air to rise and escape through the roof, replaced by fresh air drawn in through traditional windows.

Eliminate potential obstacles.

Avoid blocking fresh air with drapes, blinds and other hindrances, like heavy furniture placed too close to windows. Also consider other aspects of your home that could be thwarting your efforts to improve air circulation and quality, such as dust, dirt and mold. Regular and thorough cleaning can help keep those irritants at bay and make your quest for cleaner air easier.

Find more tips for creating a healthier home at veluxusa.com/indoorgeneration.

INCREASING NATURAL LIGHT

Sunlight is a natural antidepressant, and there is ample scientific evidence that associates daylight with better health and quality of life, such as improved mood, less fatigue and reduced eye strain. If your home needs some brightening up, consider these home features with natural light in mind:

Paint

Choosing a lighter-colored paint and avoiding statement wallpaper or large blocks of color can naturally make a space feel brighter and reflect any natural light entering the room. Think soft shades of off-white or subdued, neutral hues.

Flooring

Wooden, ceramic or stone floors with a polished finish typically reflect light to help brighten spaces. If you prefer carpet, consider light, neutral colors to help make the space feel brighter.

Skylights

Adding skylights is a relatively low-cost, high-impact home improvement that can enhance home decor and deliver energy-saving benefits, as well. Fresh air skylights, like those from Velux, can help reduce dependence on artificial lighting and mechanical ventilation, which helps save money on electric bills. Convenience features like remote control operation make it easy to manage air flow and natural lighting with the touch of a button.

Mirrors

Adding furniture and accessories with reflective surfaces can help diffuse light and add stylish touches throughout the home. Metallic, glass and mirrored accessories, or even mirrors themselves, can spread light throughout your home.

Lighting

Go easy on artificial lighting, and instead work to optimize natural light sources. Consider supplementing areas where natural light doesn't reach such as corners and corridors with small lamps, and install dimmer switches that can easily be adjusted depending on the amount of natural light flowing into your home.

Creating Cleaner Indoor Air

Creating more airflow is an important step to improving your indoor environment, but considerations like air quality should not be overlooked. More air is a good thing, but more clean air is better yet.

Everyday home life activities such as cooking, showering, lighting candles, sleeping and doing laundry can all contribute to polluted indoor air, which over time can lead to the development of illnesses.

These tips from the indoor climate experts at Velux can help make the air inside your home healthier:

1. Keep bathroom doors closed and turn on the extractor fan or open a window or skylight when showering.
2. Turn the hood fan on when cooking and open your windows, if weather permits.
3. Avoid burning candles excessively; look for alternatives such as sprigs of lavender to add a natural fresh scent.
4. Dry clothes outside when possible, which reduces carbon emissions from the dryer and minimizes potential pollutants traveling through the dryer vent.
5. Clean regularly with non-chemical based cleaning products, and pay attention to ingredients in cleaning products that may create hazardous fumes.

ALL PARTICIPANTS
RECEIVE A
RACE T-SHIRT!

**AUGUST 5,
2018**

Race begins at 9 a.m.
3K walk begins at
9:05 a.m.

Black River Landing,
421 Black River Lane, Lorain

Register online at www.MorningJournal.com/JournalJog

Bill
BAKERS

"Serving the area Since 1950"

15 East Ave., Elyria

**WE SERVICE & REPAIR MAJOR APPLIANCES,
LARGE SCREEN TVs**

*Reconditioned Appliances, Great Savings
on Washers, Dryers, Refrigerators & Ranges*

322-2325

Lorain 245-3420
www.billbakersinc.com

**WE SELL PARTS
OVER THE
COUNTER**

BARCK Auction & Realty

6103 E. Meadow Farm Lane, Lorain
 (440) 967-5357 • fred@barck.com

1330 Lakeview Ave, Lorain

- Recently Updated • Full Basement
 - Extra Lot • Two Bedrooms
- Priced to sell at **\$47,000**

783 Ferndale Ave Vermilion

Cute 3-bedroom Ranch in Quiet Neighborhood
 Needs some TLC - Priced accordingly to settle
 estate - **\$67,500**

166 Berkely Rd, Elyria

3500 sq. ft. Contemporary Home on 3+acres Wooded
 Lot Home of former owner of JR Dall Ford Dealership in
 Elyria Selling to settle estate - Reduced to **\$299,999**

1311 Meister, Lorain

Nice large ranch with 3-bedrooms and full basement on large
 lot. Close to schools, churches and main thoroughfares.
 Directions: Take Rt. 58 to Meister Rd. - East on Meister - or
 just west of Oberlin Avenue. **\$125,000**

www.Barck.com

FREE Delivery* • FREE Haul Away • You Won't Pay More in Our Store
FREE DELIVERY ON APPLIANCE PURCHASES OVER \$499. TV INSTALLATION AND DELIVERY EXTRA.

\$399.97

Spirit II E-210 Gas Grill

#44010001
 INFINITY IGNITION
 STAINLESS STEEL BURNERS
 PORCELAIN-ENAMELED FLAVORIZER BARS
 GREASE MANAGEMENT SYSTEM
 PORCELAIN-ENAMELED, CAST-IRON COOKING GRATES
 PORCELAIN-ENAMELED LID
 IGRILL 3 COMPATIBLE
 (ACCESSORY SOLD SEPARATELY, NOT INCLUDED)
 BUILT-IN LID THERMOMETER
 FOLD-DOWN LEFT SIDE TABLE
 OPEN CART DESIGN
 FUEL GAUGE - LP MODELS ONLY
 STAINLESS STEEL HEAT DEFLECTOR
 PANEL FRAME
 LEFT TABLE DOWN WIDTH - 38 INCHES

\$499.97

Spirit II E-310 Gas Grill

45030001 RED
 10-YEAR WEBER WARRANTY
 GS4™ GRILLING SYSTEM
 INCLUDES INFINITY™ IGNITION
 TWO STAINLESS STEEL BURNERS
 PORCELAIN ENAMEL FLAVORIZER™ BARS
 GREASE MANAGEMENT SYSTEM
 SIDE TABLE IS IGRILL™3 BLUE TOOTH THERMOMETER READY
 PURCHASE SEPARATELY
 PORCELAIN ENAMEL CAST-IRON COOKING GRATES
 FOLD DOWN LEFT SIDE TABLE
 6 TOOL HOOKS
 OPEN CART DESIGN
 FUEL GAUGE (TANK NOT INCLUDED)
 WELDED FRAME
 AVAILABLE IN BLACK, RED AND SAPPHIRE

Family owned and operated
 Serving Lorain County and Surrounding
 Areas Since 1946
 KITCHEN & LAUNDRY APPLIANCES
 TV'S & GRILLS & MORE

0% INTEREST **12 MONTHS**
 12 MONTH DEFERRED INTEREST**
 ALL BRANDS ALL PRODUCTS -
 MINIMUM FINANCED AMOUNT \$300.00+
 **MINIMUM PAYMENTS REQUIRED

GE CAFÉ™

REFRESH

Upgrade your kitchen & save
 up to \$1500* when you buy
 four GE Café™ Appliances

*This value is mail-in rebate.
 See rebate form for details and list of eligible models.

KitchenAid™

YOURS FOR THE MAKING™
 CULINARY
 AMBITION

January 3–July 18, 2018

SAVE UP TO \$1600
 ON KITCHENAID
 PACKAGE BY
 MAIL IN
 REBATE

*This offer cannot be used in conjunction with any other offer. See rebate form for details and list of eligible models.

FRIGIDAIRE GALLERY.

JULY 12 - 25, 2018

SAVE \$1,500

ON THIS 4-PIECE BLACK STAINLESS STEEL SUITE**
 NOW \$2,399 MSRP \$4,099

22.3 CU. FT. COUNTER DEPTH SIDE-BY-SIDE REFRIGERATOR
 F0R2285TD
 NOW \$1,399 SAVE \$190

30" CONVECTION FREESTANDING RANGE
 F0G2309TD GAS
 F0G2309TD ELECTRIC
 NOW \$499 SAVE \$100

24" BUILT-IN DISHWASHER
 F0D2469GD
 NOW \$499 SAVE \$100

1.7 CU. FT. OVER-THE-RANGE MICROWAVE
 F0M1709TD
 NOW \$349 SAVE \$150

**Two in-store sales associates for details. At participating retailers.

FRIGIDAIRE
 18 CU. FT. REFRIGERATOR

\$499.95
 PFR1814TW

Dear Dairy Biz
 Keep fresh for longer storage and
 enjoy anytime.

A.S.A. - Compliant
 With accessible shelving, and controls
 that are accessible within arms, reach
 and upper torso height operators, our
 top storage refrigerator is
 A.S.A. compliant.

ADA

MODEL FRA052KT7
 5000 BTU
 COOLS UP TO 150 SQ FT
\$129

FRIGIDAIRE

**SEVERAL SIZES OF AIR CONDITIONERS
 AND DEHUMIDIFIERS IN STOCK**

AS LOW AS
\$199
 MSRP 269.95

FFC05M1TW

FRIGIDAIRE
 Frigidaire
 Freezers

Stewart's

TV & APPLIANCE

Mon. & Thurs. 9-9 Tues. Wed. Fri. Sat. 9-5:30 Sun. 11-4

440-365-7321

OPEN LATE UNTIL 9
 MONDAYS
 & THURSDAYS

468 Cleveland Street, Elyria
 StewartAppliance.com