

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Cheri Bryant Hamilton
District 5 Councilwoman
601 West Jefferson Street
City Hall, 3rd Floor
Louisville, KY 40202
(502) 574-1105
E-mail:
cheri.hamilton@louisvilleky.gov

Myra Friend-Ellis
Legislative Assistant
(502) 574-3905
E-mail:
myra.friend-ellis@louisvilleky.gov
Fax: (502) 574-2560

Written By:
Sherman H. Smith Jr
sherman.smith@louisvilleky.gov

Web address:
[http://www.louisvilleky.gov/
district 5](http://www.louisvilleky.gov/district5)

Please feel free to copy any of this information for use at your meetings or in your newsletters. If you would like to be removed from this communication please email with "REMOVE" in the subject or body. Thank you!

South 40th Street Neighborhood Block Watch Meeting

Thursday, June 16th from 5:30 pm to 6:30 pm
Shawnee Library - 3912 W. Broadway

The neighborhood is invited to attend the first **South 40th Street Neighborhood Block Watch** meeting on **Thursday, June 16th at 5:30pm-6:30pm** at **Shawnee Library**, located at **3912 W. Broadway**. Notices have been distributed in the 800 block of S. 40th Street.

Please join and let's make a difference

District 5 Annual Outdoor FREE Family Film Festival

"ALI" with Will Smith

Chickasaw Park, Friday, June 17th at Dusk

The community is invited to attend the **District 5 Annual Outdoor FREE Family Film Festival** on **Friday, June 17th** at Chickasaw Park! Be sure to bring a lawn chair, a snacks and the entire family out to watch **"Ali"** starring Will Smith!

The movie will start around 9 pm at DUSK and runs approximately 3 hours. Come Celebrate The Life of The Champ!

District 5 Neighborhood Advisory Committee Meeting

Monday, June 20th at 6:30 pm
Yearlings Club - 4309 W. Broadway

The community is invited to attend the next monthly **District 5 Neighborhood Advisory Committee Meeting** on **Monday, June 20th at 6:30 pm** at the **Yearlings Club**, located at **4309 W. Broadway**.

Brandy N. Kelly Pryor, PHD, the new **Director of the Center for Health Equity**, will be presenting **The Path to Achieving Health Equity**, which highlights the social and economic factors that must be addressed on the continued path to achieving Health Equity, such as **Discrimination/Minority Stressors, Housing, Educational Opportunities, Quality Affordable Healthcare, Environmental Quality, Neighborhood Conditions, Stable Income & Job Security, & Food Security & Access to Healthy Foods**. Please bring your family and neighbors.

In order to contact the Center for Health Equity, please call **502-574-6682**.

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Louisville Defender Newspapers 5th Annual “Real Black Men Recognition Luncheon Program”

Saturday, June 18th at 11:45 am
St. Stephen Family Life Center - 1520 W. Kentucky St

The community is invited to attend the Louisville Defender Newspapers 5th Annual “Real Black Men Recognition Luncheon Program” on **Saturday, June 18th at 11:45 am** at the **St. Stephen Family Life Center**, located at **1520 W. Kentucky Street**. Your attendance is appreciated!

Louisville MSD needs you for the 27th Annual Ohio River Sweep on Saturday, June 18th!

Every year, 40 tons of trash are collected along the shoreline in Jefferson County at Ohio River Sweep.
You can make a difference!

Saturday, June 18th - Shawnee Park – W Market Street, between Northwestern Parkway and Fontaine Landing Court. You will be provided with gloves, trash bags and a commemorative T-shirt.

For more information and to pre-register for the cleanup, please visit
<https://www.eventbrite.com/e/ohio-river-sweep-volunteer-event-tickets-25031297284>

Register today for June’s Mental Health First Aid Training

Family and Children’s Place - Family Service Center - 525 Zane Street
Friday, June 17th to Friday, July 15th
from 8:30 am to 5:00 pm

Mental Health First Aid is an eight-hour training for people ages 16 and over to learn the **signs and symptoms** of different types of mental illnesses, how they can affect a person’s daily life and what **YOU** can do as a first responder when you identify someone experiencing a mental health challenge.

Mental Health First Aid teaches about early intervention and support to foster recovery and resiliency and is based on the belief that individuals experiencing these challenges can and do get better, and use their strengths to stay well.

To register For training, or for more information on monthly MHFA training, contact the Pal Coalition at Family & Children’s Place at **502-855-6048**.

Registration is \$45

WLOU and 104.7 presents Summer Fest 2016 with Tom Joyner Saturday, June 18th at Chickasaw Park “Silence the Violence, Increase the Peace”

WLOU and 104.7 invite the community to attend **Summer Fest 2016** on **Saturday, June 18th** at **Chickasaw Park**! The theme this year is **“Silence the Violence, Increase the Peace”** and will feature **Tom Joyner** and national and local gospel artists and vendors selling food and merchandise. Youth step and dance teams and the Dirt Bowl All-Star Basketball games will also be played. Come out and celebrate!

E-News and Updates

June 16, 2016

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Summer Activities offered at the Molly Leonard Portland Community Center

Morning Health Initiative

Through until July 31st 11:00 am to 11:45 am Ages 6 to 13 **FREE**

Intramural Summer Leagues with Peace Education Programs

Fridays from through July 31st 6:00 pm to 9:00 pm Ages 13 to 18 **FREE**

Double Whammy - Kickball and Dodgeball Leagues

Tuesdays through July 31st 1:30 pm to 3:30 pm Ages 6 to 13 **FREE**

Environmental Education - Learning for Life

Making learning fun and relevant to kids with adult mentors who use age-appropriate and grade-specific lessons to build character and life skills. Members of the Boy Scouts of America serve as instructors.

Tuesdays from June 14th - August 2nd 6:30 pm to 7:30 pm Ages 13 to 18 **FREE**

Tuesdays from June 14th - August 2nd 6:00 pm to 7:00 pm Ages 6 to 12 **FREE**

Football Skills Program

Participants will learn the basic fundamentals of football and participate in activities to help elevate their game to the next level.

Mondays and Wednesdays through July 31st 7:00 pm to 9:00 pm Ages 13 to 18 **FREE**

Teen Basketball

Monday - Friday through July 31st 7:00 pm to 9:00 pm Ages 13 to 18 **FREE**

Mixed Media Arts - Basic arts and crafts using various materials

Tuesdays through July 31st 1:00 pm to 2:00 pm Ages 6 to 13 **FREE**

New Roots/ Fresh Stops for Summer 2016

Call to place your order and pay via SNAP/Food Stamps, or debit/Credit by calling 502-509-6770 or by dropping cash payment at the following locations:

• Shawnee Arts & Cultural Center	607 S. 37th Street	502-775-5268
• Redeemer Lutheran Church	3640 River Park Drive	502-776-5945
• Shawnee Presbyterian Church	101 S. 44th Street	502-776-6280
• New Roots Office	1800 Portland Avenue	502-509-6770
• Joshua Tabernacle	426 S. 15th Street	502-583-7077
• New Albany Housing Authority	215 Erni Avenue	812-206-2065

Dates

Shawnee Presbyterian	Thursday, June 16th	4:30 pm to 6:30 pm
Redeemer Lutheran	Thursday, June 23rd	4:30 pm to 6:30 pm
Joshua Tabernacle	Saturday, June 25th	11 am to 1 pm
New Albany Housing Authority	Thursday, June 16th	4:30 pm to 6:30 pm

CHERI BRYANT

HAMILTON, DIS-

The One Love Louisville Youth Implementation Team

One Love Louisville Implementation Team is great opportunity for teens to make a difference for themselves, their family, peers, and community! It provides a chance to learn and give insight on issues that impact our city and also gives an experience that has a potential to open up many doors to a successful future!

Requirements:

- (1) Be at least 13 years old AND no older than 21 years age AND live in Louisville, KY
- (2) Complete the application online
- (3) Submit at least 1 Letter of Recommendation Background & Description

Deadlines for applications have been extended indefinitely!

To apply visit:

https://louisvilleky.gov/sites/default/files/safe_neighborhoods/youth_implementation_team_draft_application.pdf

2NOT1 Fatherhood & Families, Inc.
9th Annual Father's Day Cookout
 Shelby Park - 600 East Oak Street
 Sunday, June 19th from 2:00 pm until 6:00 pm

The community is invited to attend 2NOT1 Fatherhood & Families, Inc.'s **9th Annual Father's Day Cookout** on **Sunday, June 19th** from **2:00 pm to 6:00 pm** at **Shelby Park**, located at **600 E. Oak Street**.

The first step to working with fathers is changing the climate, so many time fathers' parenting programs hinge on what the father isn't doing as opposed to highlighting what he is doing. Healthy, positive working relationships don't develop unless fathers trust the process. The Father's Day Cookout is an opportunity to engage fathers to begin to establish positive relationships to build on later. Join in **FREE food, drinks, games, prizes, and family resources!!**

For more information please contact **Dr. Georgia Turner** at **502-509-9637** or by email at **tfu@2not1.org**

Portland Museum's Young Curators Preservation Camps!

Want to be a History Detective? Dig Archaeology & Sleuth Architecture?

The community is invited to sign-up for **THREE** one -week **Young Curators Preservation Camps** where campers get to dig for artifacts, build a flatboat, design wallpaper, investigate history, and create an exhibit! The cost of the camp is \$150 per week. Scholarships to cover the cost are available!

Session Dates

June 27th - July 1st **July 11th - 15th**

Camps begin at 10:00 am and end at 4:00 pm with extended hours available. Camps will be held at the historic Earick House, located at 719 N. 34th Street.

For more information please contact Teresa Lee at **502-776-7678** or by email at **tlec@iglou.com**

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Metro Parks and Recreation Community Center Amenities & Summer Youth Programs

Metro Parks and Recreation are offering Summer Youth Programs at each community centers around Louisville! Programs are available ranging from **Arts/Performing Arts, Athletics, Field Trips, Nutrition, & Fitness!** For more information please call **502-574-PARK**

[Jefferson Memorial Forest Summer Day Camps](#) -Adventure Camp - Monday, June 13th through Friday, June 17th

[Molly Leonard Portland Community Center](#) - 640 North 27th Street - Free Wifi, Kid's Café, Computer Lab

[Shawnee Arts & Cultural Center](#) - 607 South 37th Street - Free Wifi, Computer Lab, Kid's Café, Zone of Hope Site, Senior Meals

Third Central United Christian Church Embracing The Community Holistic Health & Wellness Health Fair

3800 West Broadway
Saturday, June 25th from 10 am to 2 pm

The community is invited to attend [Embracing The Community Holistic Health & Wellness Health Fair](#) on **Saturday, June 25th from 10 am to 2 pm** at **Third Central United Christian Church**, located at **3800 W. Broadway**.

This FREE Health Fair will offer **Health Screenings, Chair Massages, HIV Testing, Fitness Consultants, Senior Resources, and Blood Pressure Screening.**

For more information please call **502-778-0001** or email thirdcentralucc@att.net

Louisville Metro Police Crime Prevention Forum

Saturday, June 25th from 10:00 am to 12:00 pm
1600 W. St. Catherine Street

Major Jimmy Harper, Councilwoman Cheri Bryant Hamilton, Councilwomen Woolridge & Green, Councilman David James invite the community to the **Louisville Metro Police 2nd Division Crime Prevention Forum** on **Saturday, June 25th from 10 am to 12 pm** at the **California Community Center**, located at **1600 W. St. Catherine Street**.

Learn how to protect yourself and your children with crime prevention information provided by Louisville Metro Police! Refreshments will be available. Join or Form a Neighborhood Watch!
Call **502-574-LMPD**

GED Ready Test Blitz and JCC Information Session

Nia Center - 2900 W. Broadway
Saturday, June 25th from 10 am to 2 pm

Have a desire to go back to school? Want to accelerate into a job or career? Here's your chance! Work toward a degree at JCTC while earning your GED!

Come to the **Nia Center**, located at **2900 W. Broadway** on **Saturday, June 25th from 10 am to 2 pm** for the **GED Ready Test Blitz and JCC Information Session**.

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Olmsted Parks Conservancy and Louisville Nature Center Sponsoring 4 **FREE** Summer Camps in Chickasaw Park!

Olmsted Parks Conservancy and Louisville Nature Center invite the youth in the community to attend **FREE** camps this summer! Campers will enjoy fun outdoor activities and learn about parks, trees, leaves, birds, wildlife habitats, and other creatures in nature.

Camp Earth Stuff!! is being offered this summer in Chickasaw Park

- **July 18th - 22nd** from 9:00 am to 4:00 pm for campers **aged 10 to 12**
- **July 25th - 29th** from 9:00 am to 4:00 pm for campers **aged 6 to 9**

Campers will be selected based on a written piece telling about their love of nature and two written adult recommendations. **Suggested application due date is July 8th!** Each camp has a maximum of 20 campers. We will fill up quickly, so request your application today. **For more information please contact the Louisville Nature Center at 502-458-1328 or Judy Gardner at Jgardner@louisvillenaturecenter.org**

Metro Parks and Recreation Advisory Commission seeking Applicants.

Sign-up for selection online

Metro Parks and Recreation is seeking nine members to fill out its new Parks Advisory Commission slated to begin meeting this September at the administration building at Joe Creason Park. Commission member positions are unpaid, although by state statute members will be reimbursed for pre-approved expenses. Metro Parks is seeking a diverse group of citizens who are parks and recreation advocates and is hoping to fill out the commission with at least one college or high school student. There are no minimum requirements on who may serve. Appointments are pending a background check.

For more information, please call **502/574-7275**. To apply please visit <https://louisvilleky.gov/news/metro-parks-and-recreation-advisory-commission-seeking-members>

“Take Me Out to the Ball Game!”

“Metro Council Monday” tickets are available to **non-profit organizations, charitable groups, and volunteer organizations** working to improve our city. If your organization is interested in this offer, contact **Shelby Harding** in the **Louisville Bats** office at SHarding@batsbaseball.com. Please reference your Metro Council, (5, if I am your council member), the name of your organization, and the number of tickets being requested.

The dates still available are
[Monday, June 27th](#), [Monday, July 25th](#), [Monday, August 8th](#),
[Monday, August 22nd](#), [Monday, August 29th](#).

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Legal Notice To Jefferson County, Kentucky Taxpayers *re: sale of delinquent property tax bills*

The Jefferson County Clerk, pursuant to KRS 424.130(1)©, hereby announces that the **2015 Delinquent Property Tax list will be published in the Courier Journal on June 15th, 2016.** This will be the only newspaper advertisement of the 2015 delinquent property tax bills. This list will include both Real Estate and Tangible bills.

The list of delinquent property tax bills is also available for public inspection during normal business hours at the **Jefferson County Clerk's Delinquent Tax Office located at 527 W. Jefferson Street, Room 100.** Additionally, a listing of the delinquent property tax bills will be posted on the Jefferson County Clerk's website at www.jeffersoncountyclerk.org. Follow the link for "Delinquent Taxes."

The Clerk's sale of delinquent property tax bills will be held at the Clerk's office located at **527 W. Jefferson Street, Room 106 on July 15th, 2016 at 3:00 pm.** The sale will be conducted as a lottery; the guidelines for participating in the sale are also available on our website at www.jeffersoncountyclerk.org. You must register with the Department of Revenue to participate in any tax sale statewide at least 60 days before the date of the sale. You must register with the County Clerk no later than July 8th, 2016. **There is a registration fee of \$10.00 per bill up to \$250.00.**

If you have any questions concerning the listing of 2015 delinquent tax bills or for more information about how to register and participate in the Clerk's lottery tax sale, call our office at **502-574-6016.**

Portland NOW Inc. Annual Meeting and Election of Board Members

Neighborhood House—25th & Slevin Streets
Tuesday, July 5th at 6:30 pm

Please join us at the **Portland NOW Annual Meeting and Election of Board Members for the 2016-2017 year** on **Tuesday, July 5th at 6:30 pm**, at the **Neighborhood House** located at **25th & Slevin Streets.**

Membership is open to individual residents and business. Members must complete an "Interest Form" to be considered for the board. **\$1 per year dues allow you to be a voting member.**

We need general members to volunteer their time on committees such as:

- Youth & Families
- Business Development
- Housing & Zoning
- Pick-Up Portland (PUP)
- Beautification

It doesn't work without you! Help us make a difference in Portland!

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

U of L Nursing Cares!

Homelessness in Louisville

You probably know someone who is or has been homeless. The 2015 census for the Louisville Metro Area shows that there were 6,129 individuals in shelters and 608 unsheltered individuals, for a total of 6,737 homeless people. This number includes 429 homeless families and 1,257 homeless children. The good news is that this is a 12% decrease from 2014 statistics, but homelessness is still a common problem and is likely more widespread than the numbers suggest. It is impossible to measure all of the people who stay with families and friends or who "couch-surf" but are actually homeless. These may be people that you know but they are not considered to be officially homeless. These people are called the "**non-traditional homeless.**"

A person is homeless when he or she doesn't have a regular nighttime place to live, sleep, and stay. People may turn to temporary shelters, vehicles, public and park areas, or transitional housing (temporary shelter for people who are in between living arrangements because they are recovering from alcohol or drug addiction, have been recently hospitalized or incarcerated or who are leaving a home in which there was domestic violence). Homelessness can be caused by health problems, physical or mental disabilities, domestic violence, family conflicts, limited life choices, and a lack of support systems. Homelessness also includes those who are unable to maintain permanent housing or are losing housing due to eviction and have no other place to go.

Louisville has a high number of people that are on the edge of homelessness, like multiple families living in single-family homes, people living in substandard housing or those at risk of immediate eviction. For those people, just one bad event can cause them to become homeless. It is difficult to find the way out of homelessness because being homeless makes it more difficult to keep or find a job. In order to get out of homelessness, people can use Section 8 housing, supportive housing, or transitional housing to become more stable. The following are a few of the resources that are available for the Louisville community to access shelter and services that can help people to exit homelessness.

Area Resources for the Homeless

LOUhomeless.org – Coalition for the Homeless

1300 S. 4th Street #250 - (502) 636-9550

Phone to reserve a bed: 502-637-2337 (daily 10am-2pm)

For a Street Tips booklet, call (502) 636-9550 extension 10. This is a quick reference guide for **shelter, meals, clothing, healthcare, veteran services, dental services, family health services, tuberculosis testing, mental health services, child care, jobs, education, etc.**

Services provided: housing, food, clothing, health care and legal services to every population including children, families and veterans

Food Services

1. Dare to Care Food Bank – daretocare.org, 966-3821

Provides food for Jefferson County and surrounding counties in Kentucky and Southern Indiana. Call for assistance.

2. Portland's Food Pantry

3713 W Market St, -502-778-4641.

3. Hand in Hand Ministries – myhandinhand.org

2225 Steier Lane - 888-244-9056

Save the Date - Community Calendar

June 16, 2016

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>“When Muhammad Ali was 12 year old Cassius Clay, a Louisville police officer named Joe Martin taught him how to box. That act of kindness put that young man the path to becoming The Greatest. There are young people all over our city who have the potential for greatness, but they need someone to help them to find the right path. Someone like you. If you believe in what Muhammad Ali did and his impact on you and the world, then it’s time to take up his cause. As Muhammad once said, “Service to others is the rent you pay for your room here on earth.”</p> <p>So work with a child through Big Brothers Big Sisters of Kentuckiana (www.bbbsky.org), volunteer at a nearby school (www.jerfferson.kyschools.us/about/support/volunteer) or help kids learn and develop through Metro United Way’s Read, Tutor, Mentor program (metrounitedway.org/rtm).</p> <p>The truth is that honoring Muhammad Ali’s legacy requires us to do more than just tell stories of his greatness, generosity and humanitarian acts. We also have to write our own stories of greatness by helping others” - Louisville Mayor Greg Fischer’s Call to Action</p>				<p>16 Fresh Stop Shawnee Presbyterian 4:30 pm to 6:30 pm</p> <p>Fresh Stop New Albany Housing Authority 4:30 pm to 6:30 pm</p> <p>40th Street Neighborhood Watch Organization Meeting 5:30 pm to 6:30 pm Shawnee Library</p>	<p>17 Mental Health First Aid Training for Adults! 525 Zane Street 8:30 am to 5:00 pm</p> <p>District 5 Annual Outdoor Family Film Festival Chickasaw Park “ALI”</p> <p>WLOU Prayer Breakfast KY African American Heritage Center \$15</p>	<p>18 WLOU and 104.7 presents Summer Fest 2016 with Tom Joyner at Chickasaw Park</p> <p>27th Annual Ohio River Sweep</p> <p>Dirt Bowl begins!</p> <p>Louisville Defender Newspapers “Real Black Men Recognition Luncheon Program” 11:45 am</p> <p>Portland Memorial Festival 1pm to 4 pm</p> <p>38th and Market</p>
<p>19 2NOT1 Fatherhood & Families, Inc. 9th Annual Father’s Day Cookout Shelby Park 2:00 pm until 6:00 pm</p> <p>Dirt Bowl games begin at 1:15 pm</p>	<p>20 District 5 Neighborhood Advisory Meeting Yearlings Club 6:30 pm</p>	<p>21</p>	<p>22 Solar Over Louisville</p>	<p>23 Learn to Cook w. Chef Mat Shalenko Neighborhood House 6 pm</p> <p>Fresh Stop Redeemer Lutheran 4:30 pm to 6:30 pm</p>	<p>24</p>	<p>25 Louisville Metro Police Crime Prevention Forum 10:00 am to 12:00 pm 1600 W. St. Catherine Street</p> <p>GED Ready Test Blitz and JCC Information Session Nia Center 10 am to 2 pm</p> <p>Third Central U.C.C. Community Health Fair 38th & Broadway</p> <p>Fresh Stop Joshua Tabernacle 11 am to 1 pm</p>
<p>26</p>	<p>27 “Metro Council Monday” Louisville Slugger Field Bats Game</p>	<p>28</p>	<p>29 Free Rides to Urban League Career Fair 10 am to 3 pm</p>	<p>30 1st Division Police Auxiliary Meeting M.L. Portland Community Center 6:30 pm</p>	<p>July 1st</p>	<p>2nd</p>