

Evanston News - July 2018

Photo above of Evanston resident and internationally known Philip Paul of King Records <https://vimeo.com/21932862>

Celebrate Cincinnati's rich music history in this world premiere musical Cincinnati King about King Records!

Cincinnati King shines a spotlight on the revolutionary King Records music label and its Queen City roots. It will run from Nov. 3-Dec. 23 in the Shelterhouse Theatre, Playhouse in the Park 2018 Season. Tickets can be purchased **online** starting July 16th or by calling 513-421-3888. Based on hundreds of interviews, the story traces the groundbreaking rise of music pioneer Syd Nathan and the artists he produced, the music he created and the enemies he made along the way. The show shares behind-the-scenes tales of King Records hits including "The Twist," "Blues Stay Away From Me," "Fever" and "Need Your Love So Bad."

Playhouse in the Park is located in Eden Park on the edge of Mt. Adams, if you're utilizing a GPS device, the street address is 962 Mt. Adams Circle, 45202. Convenient parking is available in the Playhouse garage and can be reserved in advance by calling the Box Office at 513.421.3888. This is strongly recommended as parking may be sold out on the day of the show, and parking space is extremely limited in Mt. Adams. Garage

parking is \$8.50 when reserved in advance (\$10 in December) and \$10 on the day of the show (if available).

<https://www.cincyplay.com/>

Save the Date

Evanston Gala, Sat., Oct. 13

Xavier University, Cintas Center

Overview

11am

- **Check-In opens**
- **Reception for Awards Recipients**
- **Silent Auction and split the pot**
 - **Community Partner exhibits**
- **Evanston Emerging Youth Leaders (service learning)**

Noon

- **Gala begins celebrating seven honorees**

Approx 2pm Gala concludes

Please hold the date, tickets available online by August 1

Seven honorees

Anzora Adkins

President,
Evanston Community Council

Irene Bolden
Advocate for Beautification

Mary Washington Campbell
Advocate for Youth

John Lewis
Advocate for Safety

Rev Peterson Mingo
Advocate for Justice

Gloria Walker
Advocate for Mental Health
Services

Antonio Sanders
Emerging Leader

Thank you
Evanston Gala Sponsors

as of 7/16/18 with Sept 24 deadline for printed program

DIAMOND LEVEL SPONSOR

- Xavier University

GOLD SPONSOR

- Laborers' Local 265

TABLE SPONSORS

- Stewart & Associates USA LLC

Thank you
Xavier University
<https://www.xavier.edu/>

Thank you
Laborers' Local 265
<http://www.laborerslocal265.com/>

Thank you Gala Committee

- Lt. Shawn Bryce, Xavier U. hosting Emerging Youth Leaders
 - Gwendolyn Gordon, Vice Chair for Silent Auction and Split the Pot
 - Beverley Lamb, Vice Chair for Registration and Check-In
 - Emma Shirley, On-site Coordinator (Xavier University CBI)
 - Veta Uddin, Vice Chair for Honorees
 - Gregory Stewart, Gala Chair, enrollmentman@aol.com
-

Evanston Community Council leadership

First Row L to R

- Sharron Moon, Financial Secretary & Housing Chair, sharron_moon@yahoo.com
- Veta Uddin, Beautification and Parade, vetauddin@yahoo.com
 - Anzora Adkins, President
 - Georgia Brown, Recording Secretary
 - Mary Campbell, Treasurer

Back Row L to R

- John Davis, Ten Year Plan
- Gregory Stewart, Marketing, enrollmentman@aol.com
 - David Beard, Vice President
 - John Lewis, Safety
- Drew Asimus, Business, drew@builderness.com

[Link to Evanston Community Council Committees](#)

Election Calendar for the 2019 & 2020 Community Council Officers

- Aug 16 Council meeting is DEADLINE to join Council to be able to vote in Nov 15 election (91 days before the Nov 15)
- Sept 20 Council mtg
- Oct 18 Council mtg - Information to request absentee ballots will be given at Council meetings prior to election. Ballots can only be acquired by members in good standing.
- Nov 15 Council mtg – all votes tallied
- Jan 17 Installation of 2019 & 2020 officers-elect shall be held on the third Thursday of January

Excerpts of the Regulation and Bylaws of the Evanston Community Council

ARTICLES VII: OFFICERS

7.01 The officers of the Council shall be President, Vice-President, Secretary, Financial Secretary, and Treasurer. All officers shall be residents of Evanston in the City of Cincinnati.

7.02 The term of office for each officer shall be for two (2) years

7.03 Nominations and elections of officers shall be in accordance with Robert's Rule of order, revised, except that members of the Nominating Committee shall be appointed by the membership of the Council and not by the President, and the president shall not be a member of the Nominating Committee even in an ex-official capacity.

7.04 The President shall preside at all meetings of the council, shall appoint all committee chairs, shall act for and in behalf of the membership of the council, shall act as an ex-official member of all committees with the exception of the Nominating Committee and shall act as official spoke person for the council. The President shall have the authority to sign checks up to fifty dollars (\$50.00) in the name of the Council without previous approval from the Executive Board.

7.05 The Vice-President shall assist the President and assume the duties of the President in his or her absence or disability, and shall oversee all parliamentary procedures, records and committees.

7.06 A) The Secretary shall record the minutes of all meetings and see that an accurate list is kept of all the names and addresses of all registered members, block club presidents and board members.

B) The Financial Secretary shall audit and record all liabilities, keep record of all income and present a report of bills to be paid to the Treasurer. He or she shall also prepare the voucher(s) and warrant(s) for the Treasurer once bills have been approved for payment by the Executive Board.

7.07 The Treasurer shall assume responsibilities for the money of the Council and shall report the income and expenses, recorded and reported to him or her by the Financial Secretary, of the Council at each meeting of the Executive Board and membership. The Treasurer shall also be responsible for the compilation and publication of an annual written financial report to the Council membership. Special project accounts shall be set with the consent of Council with special signee when necessary.

ARTICLES IX: ELECTIONS

9.01 Nominations

- 1) Any member may introduce a motion to have a nominating committee selected. This committee will have its own chair.
- 2) The committee's purpose is to present the Council with a list of candidates, for each office. Names for the list may be suggested to the committee by any member. The committee should study the candidates and should find out if they are willing to serve.
- 3) Nominations from the floor may only be given at the meeting of which the nominating committee presents its slate. Nominations from the floor need not be seconded, but they do not hold unless they are.
- 4) Nominations may be closed by the chair or motion from a member. Nominations may be re-opened by a motion from any member. It is not debatable, and requires a majority vote.
- 5) Nominees must be an active member for one year prior to running for elections. An active member means to have attended at least eight (8) Council meetings within the calendar year to be considered.

9.02 Requirements for voting

- 1) Only active members in good standing may vote. This means having membership at least ninety (90) days prior to elections.
- 2) Information to request absentee ballots will be given at Council meetings prior to election. Ballots can only be acquired by members in good standing.

9.03 Voting results

- 1) After all votes are tallied, results given, questions answered, ballots must be placed in

a sealed container, endorsed by two (2) persons, and maintained by the chair of the committee.

2) If needed, a recount of ballots may be asked for by a candidate within ten (10) days of the election. Three new counters will be asked for.

3) All ballots must be destroyed.

9.04 Installation of Officers-elect shall be held on the third Thursday of January

**Congratulations to
Veta Uddin
Beautification Committee
Chair**

On June 6, 2018, Veta Uddin was one of five Keep Cincinnati Beautiful (KCB) Ambassadors recognized by the City of Cincinnati Council through a Resolution that was passed to acknowledge their work to create safer, cleaner, and more beautiful spaces, and a higher quality of life for all Cincinnatians. Congratulations to Veta on your leadership and thank you to all Evanston residents who work tirelessly and generously everyday to keep Cincinnati beautiful.

**Evanston Business
Association
Congratulations to
Drew Asimus &
Xavier CBI**

The Evanston Business Association was recently awarded grant through the city's Department of Community and Economic Development to stabilize three of the significant buildings in the northern business district. Thank you to Drew and Xavier University Community Building Institute for your hard work in developing and submitting the proposal. Committee Chair is Drew Asimus, drew@builderness.com

**Seeking 20 residents to
Host a Community
Conversation for the**

future of Evanston

(attend one training)

Thurs., July 19, 6-8pm or

Sat., July 28, 10am-12pm

location Evanston Recreation Center
3204 Woodburn Ave.

What do you want to see for the future of Evanston?

Are you interested in working with other residents and stakeholders that are committed to Evanston to shape that vision?

We will be working with at least 20 residents and stakeholders from Evanston who will host a community conversation with a group of their neighbors or people they know from Evanston. We hope you will join us as a conversation host! The community conversations will focus on strengths and assets (things that are going well), your experience living in Evanston, and what you want to see in the future.

These conversations are the first step in a neighborhood plan kicking off in Evanston. Neighborhood leadership from the Evanston Community Council and the Community Building Institute at Xavier University are teaming up, with support from the Greater Cincinnati Redevelopment Authority, to create a resident-driven plan for Evanston's future. We need your help in hearing from every part of the community.

The Community Building Institute will host two training sessions for community conversation hosts. The training will provide tips for hosting the conversations, including questions and methods for recording themes you hear in the conversations. We will also talk about how to recruit your neighbors and friends, and provide support with scheduling and snacks to provide during the conversations. Please RSVP to shirey_e1@xavier.edu or (513) 745-3935

THE
M **I** **S** **S** **I** **O**
CINCINNATI

Sunday, July 29
4:00 - 5:30 PM

The Mission Cincinnati is hoping to lead a series of prayer walks in our surrounding communities. The first one will take place on Sunday, July 29 from 4:00 - 5:30 PM and will focus on the neighborhoods of Evanston and Norwood and the campus of Xavier University. We plan to meet in the parking lot at the Evanston Recreation Center at 4, break into groups who will focus on each area, and head out to walk. At the conclusion of the walk, everyone is invited to join us for a

celebration dinner that will start around 5:45 at Renegade Wings/Listerman's to share together between our groups about what we prayed for and what we heard God say. Please contact Kristen (kristen@missioncincinnati.org), or Charles (charles@missioncincinnati.org) if you have any questions!

CINCINNATI
P O L I C E
D I S T R I C T 2
NNO★
NATIONAL
NIGHT OUT
D2NNO.COM

August 7, 2018, 6:00-8:30 PM
Owls Nest Park

Free Food and Drink ★ Carnival Games
Police Equipment and Displays ★ Fun for all Ages

Melrose YMCA Mobile Food Pantry

serving Walnut Hills and
surrounding communities
9am-noon
groceries and produce are
available to anyone in need!
2840 Melrose Ave., 45206
Fri., Aug 3, Fri. Sept 7, Thurs., Oct.
2, Fri., Nov. 2, Fri., Dec. 7

Great Things Are Happening in Evanston

EVANSTON CALENDAR

July

• **There is not an Evanston Community Council Meeting in July**

- **Wed., 11:30-1pm Healthy Harvest Mobile Market, at The Evanston, 1820 Rutland Ave. near corner of Dana and Montgomery Rd (NOT OPEN ON JULY 4) Full selection of produce and other healthy foods. We accept: Cash, Credit/Debit, Checks, Mobile Payments, SNAP/EBT (Food Stamps), Produce Perks, Spend a dollar on SNAP, receive a FREE dollar of Produce Perks to spend on fruits and vegetables, up to \$20 free every day! Full schedule <http://www.HealthyHarvestMobileMarket.com> Contact us with questions, Nick Reynolds at 513.374.6425 or NReynolds@freestorefoodbank.org**

Friday, July 20, 2018 at 5:30 pm - 8:30 pm

NAMI Urban Greater Cincinnati Network on Mental Illness

Presents The BeBe Moore Campbell National Minority Mental Health Awareness

Month Event, Mardi Gras on Madison, 1524 Madison Rd, Cincinnati, OH 45206

Emcee: Mona Harrison Morrow, WCPO-TV / Channel 9's, Community Relations

- **Keynote: Dr. Tamara Campbell, M.D.**
- **Advocacy Awards will be given for their service to the community:**
 - **Adult Advocacy Award to Mrs. Elisia Triggs**
 - **A Youth Advocacy Award will also be presented**

\$50.00 at the door or at eventbrite: <https://www.eventbrite.com/o/urban-greater-cincinnati-network-on-mental-illness-14579460798>

- **Sat, July 28, Woman to Woman Brunch, 11:00 AM – 2:30 PM, \$25 Fee, Evanston Recreation Center, We've had a great conversation take place about "Women Supporting Women" and "Confidence vs. Comparison"! We're bringing women from all different backgrounds to share their stories of challenges and success of becoming a greater version of themselves! To register <https://www.eventbrite.com/e/woman-to-woman-brunch-2018-tickets-44393469061?aff=erelexpmlt>**

St. Andrews Summer Reading Program

photo listed above Yasmeen Thomas, Trent Butler, Alivia Jenkins-Smith, with back row Jerry Bedford, Rev. John Agbaje, Mary Herring

The Summer Reading Program at St. Andrews Episcopal Church in Evanston has become a very popular Summer activity for the community youth. The program is geared for children in grades 2 and 3, a very critical time for young people in learning to read. In addition to reading activities, some of the participants are individually tutored. In addition, breakfast and lunch are also provided to further enhance the participants' healthy learning process.

Another important component to the program are the "helpers", Yasmeen Thomas, Trent Butler and Alivia Jenkins-Smith. Not only are they helpers with the program, they are also graduates of The Summer Reading Program. As helpers they are responsible for assisting the instructor with help in cleaning up after craft activities and with the outside break activities. They also help the volunteers with setting the tables for breakfast, lunch and snacks as well as making sure trash is properly disposed. They also assist in taking the participants for restroom breaks during the day and being very helpful with those needing a little encouragement during the day as well.

We had a discussion with each individual helper about their goals for the future. Alivia's included nursing and a pro volleyball and/or soccer-player. Yasmeen's goals are, developing her current talent as a cellist, pro basketball, pro soccer and photography. Trent said his goals are pro basketball and being a "rapper". After this discussion, We see a lot of potential for leadership growth in these helpers for the future. Who knows what great heights they will attain from this experience. Submitted by Jerry Bedford

The Gloria Turnage "Books Unplugged" Back to School Book Fair, Sat., Aug 11, Noon – 3pm

Saint Andrew's Episcopal Church and its Episcopal Church Women's organization will present its **2nd Annual Back to School Book Fair, Aug 11, Noon-3pm, Evanston Recreation Center, 3204 Woodburn Ave – 513.861.9417**

The book fair will provide a variety of books for grades Pre-K through six. The fair will also provide the students with book bags and school supplies to start the school year. All supplies comply with the Cincinnati Public Schools supply list. Children must be accompanied with a parent.

Additional sponsors -

- Evanston Community Council ● Evanston Recreation Center ● TRENDSETTERS HAIR SALON ● Xavier University Bellarmine Chapel

Congratulations to

**Lee Chapel AME Church
120th Anniversary and Homecoming
Fairfax Ave**

Rev. Kevin J. Cooper, Pastor

- July 21, 2-4pm, Fashion Show Extravaganza, Lee Chapel
- July 28, 1-6pm, Community Golf Outing, Avon Fields
- Aug 18, 25, Sept 1 & 8, Noon-3pm, Community Softball Clinics, Owls Nest Park
- Sept 15, 10am-2pm, Anniversary Parade & Kickoff, Fairfax Ave, Lee Chapel
- Sept 15, 3pm, Community Softball Game, Reds Youth Academy
- Sept 19 & 20, 7pm, Revivals at Lee Chapel

- Sept., 22, Anniversary Service & Dinner, 10:30am, Lee Chapel

<https://leechapelamechurch.org/>

Cincinnati Neighborhood Games

The goal of the Cincinnati Neighborhood Games is to bring all 52 Cincinnati neighborhoods together for fun and camaraderie. It will also give residents and community organizations which do not typically interact with one another the ability to collaborate via knowledge sharing, education, enrichment and physical activity. Opening Ceremony July 21 in Washington Park.

<http://www.cincygames.com/>

EVANSTON NEIGHBORHOOD LIAISONS:
Ramon Moon
and Robert Owsley

St. Evanston and Norwood and

Aug. 7, 6-8pm

The City of Cincinnati Police Department, District 2 collaborates with numerous groups to conduct the Annual National Night Out in Owl's Nest Park - free activities for hundreds of families

August

Host community conversations as part of Evanston Neighborhood Plan building on the midpoint of the current Evanston Ten Year Plan.

Topics such as

- Businesses
- Education

Sept 11

Evanston Business Association (EBA) Mtg, 10am Evanston Recreation Center. Committee Chair is Drew Asimus, drew@builderness.com

A Saturday to be determined Evanston Neighborhood Plan Host BIG Community Meet and Greet followed by a community cookout

Sept 20

6:30pm, Evanston Community Council Meeting, Evanston Recreation Center, 3204 Woodburn Ave.

- Employment Center
 - Housing
 - Safety
 - Seniors
 - Youth
- and more

Aug., 11

Back to School Book Fair, sponsored by St. Andrews Episcopal Church, Noon-3pm, Evanston Recreation Center, 3204 Woodburn Ave.

Aug., 16

6:30pm, Evanston Community Council Meeting, Evanston Recreation Center, 3204 Woodburn Ave.

Oct. 4

5:30pm, Evanston Parade Committee Meeting, for more information contact Veta Uddin, vetauddin@yahoo.com

Sat., Oct 13

Hold the date for the Evanston Gala, honoring Evanston Community Leaders, 11am-2pm, Xavier University

Oct. 18

6:30pm, Evanston Community Council Meeting, Evanston Recreation Center, 3204 Woodburn Ave.

Evanston Go Vibrant

The Evanston walking routes features a 1 mile, 2.5 mile and 3 mile option that highlights neighborhood educational institutions

November

Nov 3- Dec 23

"Cincinnati King" shines a spotlight on the revolutionary King Records music label and its Queen City roots. It will run from November 3-December 23 in the Shelterhouse Theatre as a part of the Playhouse in the Park 2018 Season. Tickets can be purchased online starting July 16th or by calling 513.421.3888. Ticket prices will also be available beginning July 16th.

**A Saturday to be determined
Evanston Neighborhood Plan
Host BIG Community Meet and Greet
followed by a community cookout**

Nov 15,

6:30pm, Evanston Community Council Meeting, Evanston Recreation Center, 3204 Woodburn Ave.

December

**Evanston Neighborhood Plan
Steering Committee Draft
recommendations and document of
plan with open participation; post
strategies for community input**

**Dec. 20
6:30pm, Evanston Community Council
Meeting, Evanston Recreation Center,
3204 Woodburn Ave..**

January 2019

**Jan. 17
6:30pm, Evanston Community Council
Meeting, Evanston Recreation Center,
3204 Woodburn Ave..**

**Do you live on one of the streets
highlighted in yellow?**

**Duke Energy
Neighborhood Energy Saver Program**

Duke Energy Neighborhood Energy Saver Program
FREE energy-saving products from Duke Energy can help you
save up to **\$95*** per year on your energy bills.
For more information, call toll free at 855.227.2940 or
<https://www.duke-energy.com/home/products/income-qualified/neighborhood-energy-saver>

CINCINNATI PUBLIC SCHOOLS SUMMER FOOD SERVICE 2018

CINCINNATI PUBLIC SCHOOLS SUMMER FOOD SERVICE 2018
NO FEE, NO REGISTRATION,
OPEN TO ALL CHILDREN 18 YEARS OR YOUNGER COME TO
THE SITE 15 MINUTES BEFORE SERVING TIME,

ALL MEALS MUST BE EATEN AT SITE
For Additional Information, Call (513) 363-0800

Academy of World Languages • Evanston Academy
• Evanston Pool • Walnut Hills High School
• Withrow University HS

Start:ME is an intensive 14-week accelerator program that provides micro-entrepreneurs in Evanston business training, mentorship support and the early-stage financing needed to develop and grow their businesses.

To learn more about the program and the 2018 entrepreneurs, check out our Facebook page here

<https://www.facebook.com/StartMECincy/> or

visit our website at <https://www.xavier.edu/startme/>

For more information about the Start:ME Evanston program contact Dawn Tolonen at tolonend@xavier.edu or 513.745.3144

Holloway Garden

Mary Phillips is a model Evanston resident who cares about her family and neighbors.

Ms. Phillips started the Holloway Garden in 1969. She is an experienced and passionate advocate for growing your own food. The garden packs a thriving garden including white potatoes, green beans, onions, mustard greens, kale, sweet potatoes, tomatoes, egg plant, as well as grape vines and pear trees. "Evanston Fresh is Better" is also cultivating a large section of the garden.

THANK YOU Mary Phillips for all you do !

**Income Opportunities,
develop your skills,
apply or tell someone you know
Evanston Employment Resource Center**

Hilton Garden Inn Cincinnati Midtown

**Opening Summer 2018
2145 Dana Ave.**

**Hiring - The Lexington Management Group has a number of full-time and part-time positions, must be at least 21 years of age
Call 513.361.9800 for more information**

**Red Bike is looking for part-time System Technicians to help with all aspects of operating the Red Bike system, including rebalancing the system by moving bikes from full to empty stations and the reverse, completing bicycle and station maintenance, cleaning, and providing customer service to our riders. Ideal candidates will be highly motivated, team oriented, friendly individuals with strong customer service and problem solving skills, and will be available to work peak hours (nights & weekends). The System Technicians report to the Operations Manager.
<https://www.cincyredbike.org/jobs>**

Cincinnati Black Theatre Company
Keeping Alive the Spirit of African American Theater

SATURDAY JULY 21, 2018 / 10-2PM

**@ Carl Linder Family YMCA
1425 Linn St. - Cincinnati, Oh 45214 - (513) 241-6060**

Sat. July 21st, 10am-2pm

**Auditions Location: Carl H. Lindner YMCA
1425 Linn Street, 45214**

513-241-6060 or cincyblacktheatre@gmail.com

Open Call Actors, Singers, Dancers (Ages 8+ and up)

**Also, looking for Male dancers 10 and up, Female dancers 8 and up,
Children under 16 must be accompanied by an adult**

**All dancers beginners to advanced levels of classical ballet,
contemporary ballet and character dance. Seeking all dancers and actors,
lead and male vocalists, musicians**

Be prepared before you arrive to auditions, prepare in advance:

- 1 minute monologue
- 1 minute song piece
- 60-90 second dance routine any style

Be prepared: Please Bring With You To The Audition:

- Performance Resume /Background Information
- Recent Photo
- Dress comfortably, be prepared to move

**Click below to register and for more
information <https://cincinnatiblacktheatre.org/auditions>**

Great Things Are Happening in Evanston

August 10 is the deadline for the next Evanston e-newsletter with distribution Aug. 14. We are accepting news of events/deadlines through January 2019 to encourage collaboration.

"Evanston Fresh is Better" is a collaboration between the Bellarmine Chapel and the Evanston Community to bring fresh organic vegetables to our neighbors by building residential, educational and community gardens. In 2 years we have built 35 gardens. Residential gardens (resident donation to cover cost) have been built on: Crane Ave. (5), Fernside Place (3), Blair Ave. (2), Evanston Ave. (2), Bonaparte Ave., Dana Ave., Hines Alley, Holloway Ave., Jonathan Ave., Kinney Ave., Wabash Ave., Woodburn Ave. Follow us on our Facebook page @evanstongardens." to learn more contact Tim Severyn, severynte@xavier.edu

Listermann Brewing Company, King Studios and We Have Become Vikings continue summer beer series celebrating King Records musicians for 75th anniversary

CINCINNATI— King Studios, Listermann Brewing Company along with the design & print shop We Have Become Vikings continue the celebration of the upcoming

75th anniversary of King Records in Evanston with its summer beer series saluting musicians from the Cincinnati label. Two musicians were honored in June— drummer Philip Paul and guitarist Merle Travis - whose dynamic playing skills contributed greatly to American music and helped shape its sound.

Listermann Brewing Company is generously donating 10% of the beer proceeds to King Studios.

"It's been a fun time paying homage to early rock and roll, country and R&B artists that came out of Cincinnati, and inevitably, changed the course of music history. We all know Cincinnati is a special city, and these musical legends make that quite obvious, and we are proud to be connected with this effort to re-vitalize King Records, so that we have a physical location to celebrate these legends that help make Cincinnati great!" said Jared Lewinski, head brewer at Listermann Brewing Company.

We Have Become Vikings have been commissioned to design a portrait of each musician that will appear on the can along with a short artist bio written by a music historian. We Have Become Vikings were the creators of King City, the art installation that celebrated Syd Nathan's company during the wildly popular Blink Festival in October 2017 in downtown Cincinnati.

Start your collection of this beer series this summer and celebrate Cincinnati music history!

About Listermann Brewing Company

Listermann Brewing Company is a family owned brewery and homebrew supply store located at 1621 Dana Avenue. The home brew store has been operating since 1991 and the brewery has been brewing award winning beers for the city since 2008.

For more information on Listermann Brewing Company events, news, and products visit listermannbrewing.com and @ListermannBrewing on social media.

About King Studios

King Studios is a non-profit organization whose goal is to expose and energize the legacy of Cincinnati's historic King Records and to share its rich history in contemporary ways that engage the community and the world in the legacy of King. For more information on

King Studios, visit www.kingstudios.org/

About We Have Become Vikings

We Have Become Vikings is a multi-discipline design & print shop located in the heart of Over-the-Rhine that helps people tell stories through any means possible. Visit their website <https://wehavebecomevikings.com/>

Now Recruiting: Volunteer Member Board of Directors

Keep Cincinnati Beautiful is a 501 (c) (3) and is currently seeking Volunteer Board Members with a passion Education, Revitalization, and Environmental initiatives that serve all 52 Cincinnati neighborhoods and beyond. Nonprofit board members have two basic responsibilities-

**Support Evanston
Community Council When
You Shop at Kroger**
For every purchase made, Kroger will donate money to the organization -- at no extra cost to you! • Sign up for a free, online Kroger Community Rewards account at Kroger.com • Once

support and governance-each requiring different skills and expertise. Immediate expertise in Accounting and Community Engagement is needed.

Read more at
<http://www.keepcincinnatibeautiful.org/how-to-help/job-openings.html>
Contact Mitch Zulli, Executive Board Member at Large for details by emailing at Zulli.mm@o-l-design.com.

logged in, go to MY ACCOUNT and click ENROLL under COMMUNITY REWARDS • Search for Evanston Community Council, select Evanston Community Council #27407 from the list and click ENROLL. Now, every time you use your Kroger Plus Card, Kroger will donate to Evanston Community Council !

Resources Directory

Beautification

Report problems to the City
<https://cagismaps.hamilton-co.org/csr/cincinnati> **Want To Talk To A Real Person** call 513.591.5000 hotline is staffed weekdays (except holidays), 7 a.m. to 5 p.m.

Children

- **Cincinnati Preschool Promise**, <http://www.cincy-promise.org/>
- **New Horizon Child Care Center**, 513.861.5284
- **Academy of World Languages**, 2030 Fairfax Avenue, 513-363-7800 (4 world languages: Arabic, Chinese, Japanese, and Russian)
<https://awl.cps-k12.org/>
- **Evanston Academy**, 1835 Fairfax Avenue, 513-363-2700,
<https://evanstonacademy.cps-k12.org/>
- **Alliance Academy of Cincinnati**, 1712 Duck Creek Rd, (513) 751-5555,
<https://www.nhaschools.com/schools/Alliance-Academy-of-Cincinnati/en>
- **Walnut Hills High School**, 3250 Victory Pkwy, (513) 363-8400,
<http://www.walnuthillseagles.com/>
- **Withrow High School**, 2488 Madison Rd, Cincinnati, OH 45208, (513) 363-9200, <https://withrow.cps-k12.org/>

Families

Cincinnati Family <http://cincinnatifamilymagazine.com/events/>
Cincinnati USA <https://cincinnatiusa.com/events/>
The Voice of BLACK Cincinnati
<https://thevoiceofblackcincinnati.com/event/>

Health

- **Withrow High School Dental Center**, 2520 Madison Rd, Cincinnati, OH 45208, (513) 363-9110, Open to the community by appointment, accepts medicaid and fee based on income (a part of the City of Cincinnati Health Department)

Home Owners

- **People Working Cooperatively Energy Conversation Program**, 513.351.7921 or <http://www.pwchomerepairs.org>

Senior Citizens

- **Council on Aging of Southwestern Ohio** <http://www.help4seniors.org>

Universities

- **Union Institute & University**, <https://myunion.edu/>
- **Xavier University**, <https://www.xavier.edu/>

Evanston Community Council, Cincinnati, Ohio

STAY CONNECTED

