

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:
Chase Sanders
chase.sanders@louisvilleky.gov

Web address:
[http://www.louisvilleky.gov/
district5](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!

Louisville is Engaging Children Outdoors (ECHO) at West Louisville Appreciation Days

Saturday, July 28 at 1:00pm - 5:00pm
Sunday, July 29 from 3:00pm - 7:00pm
Shawnee Park

Come out and have a great time with the community for a day of fun, food, music, and festivities for all ages!

We will also unveil designs for the new Shawnee Outdoor Learning Center and the new Shawnee Park boat/canoe ramp!

On July 28, the first 50 kids arriving at 1 p.m. will get a free Louisville Engaging Children Outdoors ECHO t-shirt, and a chance to win Zipline Kingdom passes! ECHO will provide Archery, Canoeing, Fishing, Rock climbing, ECHO mobile nature play, and open the NEW Shawnee bicycle pump track to the community.

District 5 Alcohol Beverage License Protest & Notification: Family Dollar Stores

A Courier Journal Legal announcement for several NQ Retail Malt Beverage Package licenses throughout the city for Family Dollar Stores, Inc., and was published on July 4th, 2018. **There are three applications in District 5. The locations are 3022 Portland Avenue, 2124 Bank Street, and 2421 W. Market Street. Anyone can protest the granting of the license(s) by writing the Department of Alcohol Beverage Control, 1003 Twilight Trail, Frankfort, KY, 40601-8400, until the deadline of August 4, 2018.**

IMPORTANT: Also, protests will be taking place in front of the Family Dollar stores at 3022 Portland Avenue, 2124 Bank Street, and 2421 W. Market Street on Monday, July 30th at 6:00 p.m. Please come out, and join your neighbors at one of the stores above, and bring a sign.

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Office of Safe and Healthy Neighborhoods Ambassador Program's Networking Night

Thursday, July 26th from 6:00pm - 7:00pm
Kentucky Museum of Art and Craft
(715 W. Main Street)

The Office for Safe and Healthy Neighborhoods would like to invite you to be a part of the Ambassador Program's Networking Night. This is an opportunity for our One Love Louisville Ambassadors and other concerned community members to meet and network with both our partners and one another. Networking Night creates an environment for Ambassadors and community residents to get to know each other and build a network of citizens as well as agencies involved in efforts to prevent violence. Come ready to meet and mingle with community members doing the work to better our city!

If you are interested in attending please click on [this link](#).

If you have any questions about Networking Night or the One Love Louisville Ambassador Program, please contact Adrienne Smith at adrienne.smith@louisvilleky.gov or (502) 780-1794.

Annual Community Back to School & College Fair

Saturday, July 28 from 10:00 am - 2:00 pm
Catholic Enrichment Center (3146 W. Broadway)

The our goal is to assist our youth with a successful start to their school year by providing them with pencils, ink pens, paper, spiral notebooks, folders, markers, crayons, colored pencils, scissors, glue, glue sticks, book bags (back packs) and other school supplies. The event and all of the supplies are free to the public. Snacks and drinks will be provided as well.

The College Fair component of the day will provide information for those interested in higher education. Representatives from local educational institutions will be on hand to provide information on educational opportunities. For more information, please call (502)471-2146 or (502)776-0262.

\$10 - Age 13-Adult
\$5 - Age 7-12
6 and under FREE

Food, drinks, desserts

Raffles & Door Prizes

BAFOL Bears ART Showcase
Saturday, July 28, 2018
3pm-5pm

Chestnut Street YMCA Ballroom
930 West Chestnut Street
Louisville, KY 40203
Information, please visit
<http://www.bafol.org>
833-828-8476

PosterMyWall.com

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Charles Young Veterans Memorial Groundbreaking Ceremony

Tuesday, July 31 at 10:00am

Kentucky Center for African American Heritage
(1701 W. Muhammad Ali Blvd.)

The Charles Young Veterans Memorial is the first project of the Freedom Flag Initiative. This initiative will work through Public-Private Partnerships to install American Flags throughout communities and states across the nation, and build memorials to honor our nation's veterans.

This initiative was created by the Region VI Commanders of the National Association for Black Veterans as an opportunity to unify people and communities by providing beautiful spaces to reflect on a symbol that can unify us all - Old Glory. We are building this first memorial at the Kentucky Center for African American Heritage and we will unveil the project on Veterans Day, November 11, 2018.

LMPD

1st and 2nd Division Crime Reports

Please go to [this link](#) to view the 1st Division Crime report for the week of July 15th. Please go to [this link](#) to view the 2nd Division Crime report for the week of July 15th.

Support the West Louisville Sports All-Star Baseball Team!

July 26th - 30th
Munster, Indiana

On Saturday, June 21, these young men and coaches Frank Thomas, Diez Conner and Tim Ladd won the 13 year-old Ohio Valley Babe Ruth State Championship by defeating J-Town's 13 year old all-star team 9-1. This is a huge success for West Louisville Sports! Last time we won a State Championship was 21 years ago when the 12U team that Rajon Rondo played on won the same tournament. These boys have worked extremely hard and even lost a teammate to a broken leg in the process.

The West Louisville All-Stars will be going to Munster, Indiana, July 26-30th, to play in the Ohio Valley 13 year-old Regional Babe Ruth Tournament, which is one tournament away from the Little League World Series. The boys are currently accepting donations and sponsorship to help offset the costs of hotels, travel and food. All donations can be made out to West Louisville Sports. The address is PO Box 11919 Louisville, KY 40210.

Save the Date:

Back to School Bash

Sunday, August 12 from

4:00pm - 7:00pm

Central High School Stadium
(1130 W. Chestnut Street)

The UofL Youth Violence Prevention Research Center along with the Rajon Rondo Foundation and the Office of Safe and Healthy Neighborhoods is hosting a Back to School Bash on Sunday, August 12, 2018 from 4 pm - 7 pm at the Central High School Stadium.

African Heritage Family Reunion

Saturday, August 25th from 10am - 7pm
Joe Creason Park (1297 Trevilian Way)

We're doing it family reunion style so come on out! Join us for the African Heritage Family Reunion on Saturday, August 25th from 10am - 7pm at Joe Creason Park (across from the Louisville Zoo).

There will be a soccer tournament all day, free lunch with food from across the African Diaspora, music, games, vendors (spaces are limited, but no food vendors this year), how-to sessions and more! The special guests will be the ancestry company 23&Me! More info to come!

African Heritage Family Reunion

Louisville, KY

A Celebration of Unity, Art, Culture, & History Across the African Diaspora

Portland Family Health Center Event Schedule 2215 Portland Ave. (502) 774-8631

- **Know Your Healthcare Class (2:30pm-4:00pm on Wednesday 7/18, 8/15, 9/19, 10/17, 11/14, or 12/12)** Our health care system is complex. Are you confused about health insurance? Unsure where to go when you are sick? Wondering how changes to the Kentucky Medicaid program may affect you or your family? Learn more about these issues and how to get help. Free!
- **Living Well Workshop (10:00am-12:30pm every Friday, 7/27 - 8/31; 5:30pm-8:00pm every Tuesday, 8/21 - 9/25)** Do you have diabetes, high blood pressure, pain, asthma, arthritis, depression, or other ongoing health problems? Get support and learn to manage your health. Free!
- **Meet the Dietitian Appointments (Offered Mondays and Wednesdays)** Do you need help knowing what to eat due to an ongoing health problem? Learn how to improve your symptoms and health. Free!
- **Hypertension Management Appointment (Offered Tuesdays)** Is your blood pressure too high? Make an appointment with our hypertension team! Learn how to track your blood pressure and keep it in control to lower your risk of heart attack and stroke. Receive an automatic blood pressure cuff. Free!
- **Yoga Class (6:15pm to 7:15pm on Thursdays)** Relax, stretch, and strengthen your muscles. Yoga mats provided. Beginners welcome! Ages 14+. Cost: \$1.
- **Cooking Matters Class (Attend every 11/1 to 12/13, 6:00 to 8:00pm on Thursdays)** Learn about healthy eating, cook tasty recipes in class, and take home a bag of groceries each week. Free!

E-News and Updates

July 26th, 2018

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Try The Smell Louisville App, and Tell Us What You Think!

We encourage you to give the Smell Louisville app a test run, and download it to your iPhone or Android cell phone. Please use the app even if you do not smell an odor to see how it works and if there are changes you would recommend.

If you could further assist us, please complete the survey at [this link](#) to tell us about your experience with the app or why you have not attempted to download or use the app. Air Quality affects everyone and is not confined to one neighborhood. We need to find a way to determine and track where and when odors occur. If you have questions concerning the application, please contact smell.louisville@gmail.com.

Get Your Vegetables from the New Roots Fresh Stop Market!

The Fresh Stop Markets (FSM) are run by leaders in a grassroots food justice movement that operates from the belief that fresh food is a basic human right. FSMs are volunteer, community-driven farm-fresh food markets that pop up bi-weekly at local churches and community centers in neighborhoods that do not have grocery stores or farmers' markets. Shareholders ("customers") agree to cooperate and pay ahead of time, on an income-based sliding scale. The sliding scale means food is affordable and everyone is included.

WIC participants pay \$6, those at or below 185 percent federal poverty guidelines pay \$12, others pay \$25, and those who would like to invest in the community pay \$40. SNAP IS ACCEPTED. Everyone gets the same food!

The Fresh Stop Markets in District 5 will be in the following locations:

Chickasaw (Westwood Presbyterian Church, 4432 Greenwood Ave.):

July 19, August 2, and August 16 from 4:30pm - 6:30pm

Shawnee (Redeemer Lutheran Church, 3640 River Park Dr.):

July 19, August 2, and August 16 from 4:30pm - 6:30pm

Portland (Facilities Management Services, Inc., 1500 Lytle St.):

Tree Rebate Program

TreesLouisville is currently hosting a tree rebate. Those who purchase a shade tree can receive up to 40% off the purchase price. This is an initiative between TreesLouisville and Louisville Metro Division of Community Forestry to grow our tree canopy. Trees are more beneficial than you realize. For example, a yard tree can boost property value up to \$10,000. They can also help lower heating & cooling bills. Louisville is the fastest warming urban heat island in the country; trees and shade help keep our city cool, improve air quality, and make for beautiful, safer neighborhoods. For more information contact Hallie Knotts at intern@treeslouisville.org.

Plant a tree.

Rake in some cash.

Get a "treebate" of 40% on eligible tree purchases.

Louisville MSD Sets Path to Expand Contract Opportunities for Minority- and Women-Owned Businesses

Louisville MSD's Board has reaffirmed their commitment to ensuring minority and woman-owned businesses have equity in the award of MSD contracts. The Board accepted the findings of a Disparity Study that was completed this month by Mason Tillman Associates, Ltd. MSD commissioned the Disparity Study to evaluate its current supplier diversity and develop recommendations.

"We believe our efforts will create not only economic inclusion but an economic boom for area businesses," states MSD Executive Tony Parrott. "As a large organization, it is our responsibility to assume leadership to increase supplier diversity with our procurement that will reflect the community in which we live and work. Our capital program will sustain thousands of jobs annually and offer the opportunity for more local businesses to perform work for MSD."

The Study included an evaluation of MSD procurement policies and contract data, as well as, interviews with vendors to ensure a comprehensive assessment of the utility's procurement practices. **Industries included in the study were construction, construction-related services, engineering and professional services — including architecture and engineering; materials; and, commodities and services.** The study found statistically significant evidence of disparity in the award of MSD prime- and subcontracts to these groups, in particular African American and non-minority female vendors. MSD staff will now look to revise its procurement policies and provide the Board with recommendations by January 2019.

MSD presented the findings of this study at a public meeting on July 24, at 5:30pm. **If you would like to view a copy of the Disparity Study at click on [this link](#).**

Louisville Central Community Center Updates

- **Opening Night Just Days Away!**

All eyes will be on the **Youth Repertory Theater Troupe of Louisville** as they prepare for opening night of their latest performance "**Once on this Island the Musical.**" This musical explores the tale of a fearless peasant girl in search of her place in the world and ready to risk it all for love! **Once on this Island the Musical will premiere on Friday, July 27th -Sunday July 29th and then another run the following weekend Friday, August 3rd- Sunday August 5th.** Tickets can be purchased online at: louisvilletickets.com also at the center: 1300 West Muhammad Ali Blvd. For more information you can give us a call at: (502) 583-8822.

- **Longtime LCCC Employee Takes His Final Bow**

The final curtain call has come for longtime LCCC employee, **Mr. Clinton A. Bennett.** Bennett has served in the capacities of: **director of family services, managing director of family services and the man behind the video and camera lens.** This time retirement is sure to be sweeter the second time around.

A proud product of Russell, Bennett was born in the Beecher Terrace Housing Projects (literally birthed in his family's house by a midwife,) he also gained his stripes in the Southwick Housing Projects. He currently lives in the Shawnee area. **A graduate of Shawnee High school and a Vietnam veteran—** Bennett says his service in the Army allowed him to fund his education. Bennett would go on to earn his BS in Sociology and Masters in Community Development.

He worked for 27 years in State Government via the Cabinet for Health and Family Services. During his time at LCCC Bennett has had a chance to witness the center's' metamorphosis first hand.

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

AmeriCorps: Hiring Now!

- *Earn a \$5,920 education award to pay off student loans or go to school
- *Living allowance of \$13,732 paid during year of service
- *Make a difference in the lives of domestic violence survivors
- *Build your resume while getting PAID for National Service!
- *Receive training from Kentucky Coalition Against Domestic Violence

Join us at LHOME!
Learn more at
<https://kcadv.org/get-involved/job-openings>

Send cover letter and resume to:
Amy Shir
ashir@lhomeky.org
Subject line: AmeriCorps 2018

Louisville ECHO Seasonal Position

Jefferson Memorial Forest is hiring an energetic, motivated individual for our ECHO Mobile program! ECHO Mobile is a nature play unit that travels to parks and community centers around Louisville.

Nature play encourages independence, imagination and creativity in kids.

The person hired will drive the ECHO Mobile to various locations and help create an exciting nature play experience for kids. **A passion for working in nature and with children is a must!**

For more information call (502) 366-5432. You may also apply at [this link](#).

Neighborhood Institute Fall 2018

Center For Neighborhoods is happy to announce the Neighborhood Institute Fall 2018! The Neighborhood Institute Fall 2018 is open to all neighborhoods, Metro Council Districts and the whole community. There is no charge to attend, but space is limited, and **applications will be accepted through Wednesday, August 15th.**

The Neighborhood Institute is a neighborhood leadership-education program established in 1987 by the Center For Neighborhoods, a non-profit civic organization. The Neighborhood Institute equips neighborhood leaders with the resources necessary to effect positive change by acting through and with their neighborhood groups.

To apply for the 12-week program, contact John Hawkins at 502-589-0343 or johnh@centerforneighborhoods.org. You can also apply online at www.centerforneighborhoods.org.

E-News and Updates

July 26th, 2018

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Volunteers Needed August 4th for the Family Fun Math Explosion

Family Fun Math Explosion is approaching fast and we need your help! Every year we have 100 to 300 family members who depend on us to provide a space where they can review math concepts, learn new math concepts and spend quality time with their families.

The only thing we need from you is 3 1/2 hours from you on the day of with an additional hour of training (in July) if you've never attended a training before. **Can you be one of the 50 people we need to volunteer?** Contact wlmathandscience@gmail.com to help out.

**Family Fun Math Explosion 2018
Presented by the West Louisville
Math and Science Project
Saturday, August 4 from 11:00am - 2:30pm
Southwick Community Center (3621 Southern Ave.)**

This event is FREE and open to the public!!!

The Family Fun Math Explosion 2018 is just around the corner. **We need 100 volunteers for the event. The goal is to have 50 volunteers signed up by the end of May. Please help us reach our goal!** If you are interested in volunteering, please send an email to wlmathandscience@gmail.com. Thank you! Please feel free to call Eboni Neal Cochran at (502) 551-4734 for more information.

Vision Russell Updates and Events

Check out the great changes underway as a result of the Choice Neighborhoods Initiative in the Russell Community at [this link!](#)

JCPS Summer Food Service Program Free Breakfast and Lunch Program

Jefferson County Public Schools (JCPS) has kicked off its Summer Food Service Program, offering free nutritionally balanced meals to children and teens to help prevent the nutritional 'summer slide'. The free breakfasts and lunches are available Monday through Friday at 127 sites throughout the summer. Participants can also get a meal at the JCPS Bus Stop Café, a converted school bus that travels to sites where young people typically gather, such as parks and pools. Families can find a site near them by texting "FOOD" to 877877, checking the school menu section of the JCPS mobile app or by visiting JCPS.Nutrislice.com/Meal-Locations.

Kindergarten Readiness Playgroup

Fridays in July, 10:30am – 12:00pm

Chestnut Street YMCA, 930 W. Chestnut St.

Join Play Cousins for the Summer Kindergarten Readiness Play Group series for children aged 3-5 years old (younger siblings welcome). Each playgroup session will feature storytime, learning activities, a craft and snack. To RSVP, please text or call (502) 509-7548 or email PlayCousinsCollective@gmail.com

Visual Arts for Kids Class

Tuesdays through August 28th, 3:00 pm – 5:00 pm

Western Library, 604 S. 10th St.

Each ArtsBridge Visual Arts Class will allow students the opportunity to express themselves with a variety of arts media including scribble and doodling, spontaneous expression, painting, cartooning and working as a team to create a group drawing. Students will learn life skills such as conflict resolution, problem solving, goal setting, positive thinking, and develop increased confidence and self-esteem through visual arts expression.

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

Medical Marijuana Position Statement from the Louisville Metro Board of Health

The use of medical cannabis in the Commonwealth of Kentucky has recently been discussed and debated in both the Louisville Metro Council and our State Legislature. The Louisville Metro Board of Health views this issue as one with implications to public health. The letter below documents their position on this issue, specifically regarding additional in-depth research, and regulations on age restrictions, purity, dosing, and safety.

LOUISVILLE, KENTUCKY
LOUISVILLE METRO BOARD OF HEALTH

GREG FISCHER
MAYOR

KAREN M. COST, Ph.D.
BOARD CHAIRPERSON

May 2, 2018

Research demonstrates that marijuana use in the United States persists, recreationally and medically, despite its illegality at the federal level and increased incarceration rates for nonviolent, drug-related offenses. As of 2018, 29 of the 50 states, as well as Washington D.C., have enacted bills allowing for the sale, production and use of medical cannabis under recommendation of a certified physician. To address both the public health concern of increasing incarceration rates as well as recent evidence suggesting the physical and mental benefits to medical cannabis, we believe it imperative to support the decriminalization of marijuana and express our support for the legalization of medical marijuana as an initial step, with important caveats.

In general, we support the federal decriminalization and rescheduling of marijuana within the DEA, which would reclassify it as having an accepted medical use. This would allow for more in-depth research to be done into both the effects of the substance on children and recommended dosage, safety, and quality standards as a controlled medical substance. Standards for safety and quality testing already exist for industrial hemp byproducts. We expect similar standards to be applied to cannabis used for medicinal purposes. Decriminalization would also decrease the negative public health effects associated with involvement in the criminal and juvenile justice system.

That being said, we also recommend an age restriction on use of medical marijuana only for those 21 and older, with non-criminal penalties for underage use, alongside efforts to prevent underage marijuana use and accessible treatment for adolescents with marijuana use problems. While cannabinoids may have potential as a therapy for a number of medical conditions, dispensing marijuana raises concerns regarding purity, dosing and formulation, all of which are of heightened importance in children. Our recommendations are consistent with those of the American Academy of Pediatrics (AAP), who recommend restricted access to marijuana products to those 21 years of age and older in light of the known adverse mental, physical and developmental effects of early marijuana use and the lack of research around best practice policies to prevent it.

With these recommendations, we welcome continued conversations around best public health practices for medical marijuana legalization. We believe it imperative that local health departments are included in these processes and we welcome such collaboration moving forward.

Sincerely,

Karen Cost, PhD
Chairperson Louisville Metro Board of Health

New Laws Take Effect in Kentucky

Kentucky's new laws from this past legislative session in Frankfort went into effect last weekend. Here are a few you should to be aware of:

Bicycle safety. House Bill 33 requires drivers to keep their vehicles at least three feet away from bicyclists during an attempt to pass. If that much space isn't available, drivers must use reasonable caution when passing cyclists.

Breweries. House Bill 136 increases what breweries can sell onsite to three cases and two kegs per customer. The new law will also allow breweries to sell one case per customer at fairs and festivals in wet jurisdictions.

Child Custody. House Bill 528 changes child custody laws making Kentucky the first state with shared parenting as a starting point for custody when families end.

Dyslexia. House Bill 187 requires the state Department of Education to make a "dyslexia toolkit" available to school districts to help them identify and instruct students who display characteristics of dyslexia.

Eye Exams. House Bill 191 requires any person taking an online eye test for a prescription to be 18 years of age or older and have received an in-person exam within the last 24 months. Doctors licensed in Kentucky are required to sign off on the prescriptions or findings of the virtual exams.

Financial Literacy. House Bill 132 requires Kentucky high school students to pass a financial literacy course before graduating.

Foster Care and Adoption. House Bill 1 takes steps to reform the state's foster care and adoption system to ensure that a child's time in foster care is limited and that children are returned to family whenever possible. It will expand the definition of blood relative for child placement and ensure that children in foster care are reunified with family or placed in another permanent home in a timely manner.

Jeanette's Law. Senate Bill 68 reverses an earlier law that required the victim of domestic abuse to pay for their abuser's legal fees to seek a divorce while the abuser was in jail or prison after they have been convicted of the abuse.

Marsy's Law. Senate Bill 3, named after a woman murdered by a stalker, will be placed on the November ballot. If voters approve it will amend the Kentucky Constitution to expand victims' rights during the criminal proceedings.

Organ Donation. House Bill 84 requires coroners or medical examiners to release identifying and other relevant information about a deceased person to Kentucky Organ Donor Affiliates if the person's wish to be an organ donor is known and the body is suitable for medical transplant or therapy.

Pharmacies. Senate Bill 5 ensures that independent pharmacists are fairly reimbursed for filling prescriptions of Medicaid recipients. This measure will place the Kentucky Department for Medicaid Services in charge of setting the reimbursement rates for a pharmacist. The rate is currently set by pharmacy-benefit managers hired by the state's Medicaid managed-care organizations.

E-News and Updates

July 26th, 2018

CHERI BRYANT HAMILTON, DISTRICT 5 COUNCILWOMAN

June 19th Announcement of Shawnee Park Outdoor Education and Learning Center, Bicycle Pump Track, Shawnee Boat and Canoe Ramp Design Review

Save the Date - Community Calendar

July 26th, 2018

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>Shawnee Christian Healthcare Center Presents: National Health Center Week Family Fun Day Saturday, August 18 from 12:00pm - 3:00pm French Plaza parking lot</p> <p>SCHC's Family Fun Day will consist of food, fun, games, backpacks with school supplies provided to children, cooking demonstrations, Kid ID making with Louisville Metro Police Department, fire safety tips and tools with Louisville Metro Fire Department, a bouncy house and participatory games provided by the YMCA, a dance contest, and more!</p>				<p>26</p> <p>Office of Safe and Healthy Neighborhoods Ambassador Program's Networking Night 6:00pm - 7:00pm Kentucky Museum of Art and Craft (715 W. Main Street)</p> <p>Metro Council Meeting 6:00pm Metro Council Chambers (3rd floor, City Hall)</p>	<p>27</p>	<p>28</p> <p>West Louisville Appreciation Festival at 1:00pm Shawnee Park</p> <p>Back to School & College Fair 10:00am - 2:00pm Catholic Enrichment Center (3146 W. Broadway)</p> <p>BAFOL Art Showcase 3pm-5pm Chestnut Street YMCA (930 W. Chestnut St.)</p>
						
<p>29</p> <p>The Louisville Defender Presents: West Louisville Appreciation Festival 3:00pm - 7:00pm Shawnee Park</p>	<p>30</p>	<p>31</p> <p>Charles Young Veterans Memorial Groundbreaking Ceremony 10:00am Kentucky Center for African American Heritage (1701 W. Muhammad Ali Blvd.)</p>	<p>1</p>	<p>2</p>	<p>3</p>	<p>4</p> <p>Family Fun Math Explosion 2018 11:00am - 2:30pm Southwick Community Center (3621 Southern Ave.)</p> <p>49th Annual Dirt Bowl 2pm - 8pm Shawnee Park</p>
<p>5</p> <p>49th Annual Dirt Bowl 2pm - 8pm Shawnee Park</p>	<p>6</p>	<p>7</p>	<p>8</p>	<p>9</p> <p>Metro Council Meeting 6:00pm Metro Council Chambers (3rd floor, City Hall)</p>	<p>10</p>	<p>11</p> <p>49th Annual Dirt Bowl 2pm - 8pm Shawnee Park</p>