

Evanston News - August 2018

Photo above (L to R) Councilmember Chris Seelbach, Evanston Community Council President Anzora Adkins, Councilmember Yvette Simpson, Bootsy Collins, Mayor John Cranley, Patti Collins and Councilmember Wendell Young

UNITY STATEMENT ON KING RECORDS

On behalf of the leadership of the Evanston Community Council, Cincinnati USA Music Heritage Foundation, King Studios and Bootsy Collins Foundation, four core non-profits reviving the King Records legacy together, we are very thankful to the City of Cincinnati and owner of the former King Records studio building for coming to terms to save the building and find a win-win path for all.

Our four non-profits, in various forms since the Rock Hall and City established a historic marker at the site in 2008, have been honored to welcome a growing number of educators, organizations, and champions across the globe for the cause for King on Brewster Avenue in the educating neighborhood of Evanston. We will continue to work together and further develop our partnership with the city to leverage new resources, to not only restore the amazing musical legacy, but also celebrate the unparalleled civil rights history which took place in the building.

We recognize that King Records is still with us and we can choose to be alive with the King thing. We will continue to prioritize King Records artists and legacies as our focal guiding point and inspiration – if we are given the opportunity to act in the sacred Brewster building. We seek to bring new life through King for generations to come and believe that our city's renaissance will only accelerate as we own of our music and civil rights culture. We thank a united Mayor Cranley and City Council for their

tremendous leadership and will be available for all decision-makers in the next steps of this process and opportunity.

Humbly,

Ms. Anzora Adkins, Mr. Kent Butts, Mr. Elliott Ruther,
Ms. Patti Collins, Mr. Marvin Hawkins

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 at

<https://evanstoncinci.org/2018/08/10/evanston-gala-october-13th-2018/>

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 8/11/18 with Sept 24 deadline for printed program

DIAMOND LEVEL SPONSOR

• **Xavier University**

GOLD LEVEL SPONSOR

• Laborers' Local 265

TABLE SPONSORS

- Stewart & Associates USA LLC

EXHIBIT COMMUNITY PARTNERS

- City of Cincinnati Health Department <https://www.cincinnati-oh.gov/health/>
- Evanston Employment Center
- Laborers' Local 265 <http://www.laborerslocal265.com/>
- UC College of Engineering and Applied Science <https://ceas.uc.edu/>

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

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

Thank you Gala Committee

- Michael Baer, Vice Chair for Outreach to Evanston Residents
 - Georgia Brown, Vice Chair for Outreach to Community Council members
 - Lt. Shawn Bryce, Xavier U. hosting Emerging Youth Leaders
 - Charles Dudley, Vice Chair Community Partners
 - 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; Veta Uddin, Beautification and Parade; Anzora Adkins, President; Georgia Brown, Recording Secretary; Mary Campbell, Treasurer;
Back Row L to R - John Davis, Ten Year Plan; Gregory Stewart, Marketing;
David Beard, Vice President; John Lewis, Safety; Drew Asimus, Business

Election Calendar 2019 & 2020 Community Council Officers

**The Aug 16 Council meeting is
DEADLINE to join Council to be able to
vote in
Nov 15 Council election**

- 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

Evanston Beautification Committee

Evanston Fall Beautification Projects

Sept 22

9am-noon, clean-up and plant
flower beds, meet at Evanston
Recreation Center

<http://www.keepcincinnatibeautiful.org/resources/event-calendar.html/event/2018/09/22/fall-nep-cleanup/184469>

Want to know what you
can do to help beautify
Evanston?

Here are some suggestions:

Sept 29
9am-noon, clean-up and plant flower beds, meet at Evanston Recreation Center

Oct 20, 9am-1pm, alley clean-up, meet at Evanston Recreation Center

Oct 22-26 neighborhood wide cleaning Blitz

Nov 17, 9am-noon, clean-up and tending plant flower beds, meet at Evanston Recreation Center

Veta Uddin, Chair
Evanston Beautification Committee
vetauddin@yahoo.com

Committee Members:
Beverley Lamb
Gregory Stewart
Gloria Walker

- Check the curb and street for trash. Pick it up (If you have sewers on your street, remove trash and yard waste).
- Spray for weeds in the cracks of sidewalks.
- Encourage children to dispose of trash properly.
- Feel free to remove weeds and trash from neighborhood flowerbeds. They belong to all of us.
- Feel free to water neighborhood flower pots.
- Gather your neighbors and friends. Do your own clean ups. Let us know so we can help!
- Share or trade plants with your neighbors.
- Report vacant/abandon properties that need maintenance. Call 513-591-6000 or visit "Fix it Cincy" online.
- Dispose of mowed grass in brown yard waste bags or compost instead of blowing it to the street.

Veta Uddin, Chair
Evanston Beautification Committee
vetauddin@yahoo.com

Thank you Francie Fixler

Photo Left to Right

Veta Uddin, Chair Evanston Beautification Committee

Francie Fixler, Walnut Hills High School senior authored and received a grant for \$1,000 from Caring For Our Watersheds to enhance areas to be more environmentally friendly and aesthetically pleasing.

Evanston Business Association

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. Drew Asimus, Committee Chair
drew@builderness.com

Evanston Housing Committee

- Roost Builders LLC will be presenting a housing proposal at the August 16 Evanston Community Council meeting, 6:30pm, Evanston Recreation Center.
- June 2018, collaborating with East Walnut Hills Assembly (Rae Vuic and Tony Fischer) to put an IDC (to protect historic areas and preserve fabric of neighborhood) in place at DeSales Lane down to the five points intersection, including the area to the east down Hackberry and Clienview north of Madison Road

**Sharron Moon, Chair
Housing Committee**

**Members:
David Beard**

3110-3126 Woodburn Avenue (Merrimac Square) from Commercial Neighborhood-Pedestrian (CN-P) to Residential Multi-Family (RM-0.7) in Evanston. More than 2 acres of land in Evanston has been rezoned to pave the way for a custom-home development.

**This elevation for Merrimac Square shows the mix of homes that will be built.
COURTESY D-HAS ARCHITECTURE
PLANNING & DESIGN**

Evanston

Safety Committee

Evanston residents,
Join Citizen on Patrol new members
class

August 21, 22, 23, 6-9pm at District 1
to register contact

Police Officer Princess Davis
Citizen on Patrol Coordinator
Cincinnati Police Department
310 Ezzard Charles Drive, 45214
513.352.3533

John Lewis, Chair
Evanston Safety Committee

You are invited to join the Community Conversation for the future of Evanston

Photo above, John Davis
Chair, Ten Year Plan
Evanston Community Council

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

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. 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.

Listed below are names attendees and streets represented in July training meetings:

Thurs. July 16 participants:

Anzora Adkins (Council President) • Drew Asimus (Chair of Evanston Business Association) • Michael Baer • Annette Bell • John R. Davis (Chair of the Evanston Ten Year Plan) • Georgia M. Brown (Council Secretary) • Leroy

Hopkins • Tony Lewars • John Lewis • Leticia Ortega • Carol Owens • Gregory Stewart • Ms. Travis • Chadashah Yisrael • Yah'El Abiyah Yisra'el

Sat. July 28 participants:

Anzora Adkins • Nia Baucke • Melinda Chappell John R. Davis • Audrey Dumas • Roxana Hawkins • Adelyn Hall • Yvonne Jones • Gwendolyn Madaris • Melanie Moon • Casey Nelson • Venice Shephard • Gregory Stewart • Brandy Tidwell • Veta Uddin (Chair of Beautification and Parade)

On July 16 and July 28,

The following streets were represented among participants: Beech Hill, Blair Ave., Bonaparte Ave., Clarion Ave., Crane Ave., Dana, Dexter, Evanston Ave., Fairfax Ave., Fairfield Ave., Fernside Ave., Kinney, Montgomery Rd, Newton, Ruth, Woodburn

How can you lead a conversation ? - The Evanston Community Council and Community Building Institute will host one more training sessions for community conversation hosts on Tuesday, August 21, 6-8pm, Evanston Recreation center . 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. For more information contact shirey_e1@xavier.edu or (513) 745-3935

Additional community engagement event Saturday, September 15, 10am-Noon,

This day could provide an opportunity to get additional community engagement and feedback early in the process that would be used to shape the themes presented at the October All Community Meet and Greet and broaden the reach of the Plan.

Create community profile (demographic, economic, housing data) AUG/SEP 2018

All Community Meet and Greet Saturday, October 27

(Saturday: 1/2 day meeting, followed by a community cookout)

Present themes from conversations; present market research and community profile; small group conversations on topics; Map exercise (identify problems and opportunities); identify target areas for detailed development scenarios; recruit for Community Work Teams

Input to design team for target areas for development planning OCT 2018

Community Work Teams (develop outcomes and strategies) NOV/DEC 2018

All Community Meet and Greet JAN/FEB 2019

(Saturday: 1/2 day meeting, followed by a community potluck)

Introduction of community work teams; community work team presentations; design team target area presentations; feedback on strategies and target area designs

Recommendations and document prep FEB 2019

Work with Steering Committee on final version of plan; at least two Steering Committee meetings with open participation; post strategies for community input

All Community Party and Plan Implementation Kick-off MARCH 2019

Evanston's **BACK TO SCHOOL** Health Fair

FREE FAMILY EVENT
2-6 P.M

SUNDAY AUGUST 19, 2018

EVANSTON RECREATION CENTER
3204 WOODBURN AVE, CINCINNATI, OHIO 45207

SCHOOL SUPPLIES. HEALTH SCREENINGS.
HEALTHY SNACKS. WELLNESS EDUCATION.
VENDORS. KID'S ZONE & GIVEAWAYS

"NO CHILD LEFT BEHIND"

"REGISTER ON EVENTBRITE BY SEARCHING "HEALTH FAIR"

OUR SPONSORS

CPR DEMONSTRATION BY
1 HEARTS 2 HANDS

buckeye
health plan

MASSAGES BY
ESSENTIAL OASIS

HEALTH SCREENINGS
BY BLACK NURSES ROCK

FOR VENDOR OR SPONSORSHIP CONTACT ANTOINETTE WORSHAM VIA EMAIL
AT STANDUP@T1DIABETESJOURNEY.ORG.

L to R - Larry Thompson (President & Field Representative), James Inkeep (Recording Secretary), Justin Phillips (Business Manager), Anthony Brice (Secretary Treasurer & Field Representative)

Ohio Laborers Apprenticeship Program

Are you interested? or

Tell someone you know !

Laborers – formally known as Construction Craft Laborer – are involved in nearly every construction project. The Laborer is often the first craft on the project and the last to leave. The type of work performed will depend on your knowledge, skill level and the type of work needed at a job site. You may build and repair roads, highways, bridges, tunnels, construct residential and commercial buildings, clean up hazardous waste sites, or perform other kinds of work. Additional tasks may include: drilling, blasting, building scaffolding, preparing and cleaning up a job site, laying pipe underground, placing concrete, flagging and controlling traffic on roadways, working-with other crafts and much more. From small one day jobs to massive multi-year construction projects, Ohio Laborers do it all.

How do I prepare for the trade?

- Do you want to make real money now?
- Do you question the actual value of a traditional four-year college?
- Would you like the opportunity to work outside and not be stuck in a cubicle?
- Do you want to be part of a team that has your back?

How do I qualify?

- Must be at least 18 years of age
- Must possess a high school diploma or GED
- Must be in good physical condition
- Must have a valid driver's license
- Must pass a drug test – Drug-free

What are the program specifics?

- Probationary period - 6 months
- Starting pay - 60% journeyman wage
- A minimum of 144 classroom related training hours each year. You will practice and develop what you learn in the classroom with a skilled journey worker(s) for 4,000 hours of on-the-job learning.

Contact Larry Thompson, 3457 Montgomery Rd., 45207
apprentice265@hotmail.com, 513.569.8386

<http://www.laborerslocal265.com/>

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/>

Academy of World Languages

Jackie Rowedder has served as principal at Academy of World Languages for over thirteen years.

Jill Smith has served as AWL Resource Coordinator for over eight years.
513-363-7800

Academy of World Languages
2030 Fairfax Avenue, 513.363.7800
7:45 a.m. - 2:15 p.m.
<https://awl.cps-k12.org/>

Staff and students represent over 50 nationalities and languages. AWL 4 languages: Arabic, Chinese, Japanese, and Russian. Students take approximately 150 minutes of foreign language on a weekly basis. ESL students make up over 50% of student population.

AWL and the Evanston Community Council are collaborating to recruit ten AWL students from among 6th, 7th and 8th graders to serve as 2018-19 Evanston Emerging Youth Leaders.

Evanston Academy

Principal Stacey Hill-Simmons
Monday-Friday, 7:45 a.m. - 2:15 p.m.
513.363.2700
835 Fairfax Avenue, 45207
<https://evanstonacademy.cps-k12.org/>

Our students not only have a strong academic experience, but also have opportunities to participate in our many student enrichment programs. These programs include fine arts, performing arts, and athletics. Evanston Academy has exclusive partnerships with Xavier University, General Electric, Western & Southern Life Insurance and the Smithsonian Institute in Washington, D.C. These partnerships make our programs some of the best in the city, offering invaluable life skills and exceptional opportunities for our students.

Monna Beckford
Evanston Academy
Resource Coordinator
513.363.2700

All are welcome to attend...

Aug. 15 Opening Day Celebration

welcoming our students back to school on the first day. If you are interested in coming, please be here at 7:10am. Our students start arriving for the first day at 7:20am

Aug. 18 Welcome Back to School Block Party

12:00 pm – 12:15 pm – Ribbon Cutting Ceremony to launch new specialized program
12:15 pm – 3:00 pm – Open fair format for student traffic and visiting booths

This event will be a celebration kick-off for our students, families, community, and partners and many more will be in attendance. A ribbon cutting ceremony will honor the launch of the Career focus.

Evanston Academy Career Awareness and Exploration

Evanston Academy has always been a school of high academic performance and high academic expectation, however this year we will be launching a new program focus, Career Awareness and Exploration. This initiative was designed to expand programming for neighborhood schools by added a specialized program. Moving forward we plan to incorporate real world experiences and hands on exposure to our students by engaging and empowering them with the tools needed to be successful after leaving our school and most importantly knowing that they can be anything they want to be !

Evanston Academy and the Evanston Community Council will be recruiting ten Evanston Academy students and alumni to serve as 2018-19 Evanston Emerging Youth Leaders.

Jennifer Williams
Vision 2020 Director
513.363.2700

Withrow University HS

Community, join us
August 21, from 6:30-7:30pm to
welcome Principal Gray

Jerron
Gray
Principal

Withrow
University
High
School

Welcome our new Principal, Mr. Jerron Gray who comes to Withrow from Walnut Hills High School where he was an Assistant Principal. Mr. Gray has been a teacher at Walnut Hills High School and other schools, both in and out of our district, for over 20 years. The decision to recommend Mr. Gray as our new Withrow Principal was unanimous and we are excited about the new direction of Withrow leadership and sincerely believe that the staff will continue to feel supported, respected and valued as we move into the Withrow Centennial

2488 Madison Rd, 45208
513.363.9200

<https://withrow.cps-k12.org/>

2018-19 school year uniform
12th graders-orange polos
9-11th graders-black polos
7-8th graders-white polos

celebration of 100 years of excellence in education. Many plans have been secured already and other Centennial events are underway that promise to highlight the longstanding tradition that Withrow alumni value.

The Withrow LSDMC is committed to supporting high expectations for our students, families and staff and we value your input and need your inclusion. Please consider attending a meeting this upcoming school year and join me in welcoming Mr. Jerron Gray to the Withrow family of Tigers!

Tiger Nation,

Ms. Kareem Moffett, PhD
Withrow LSDMC Chair
drktmoncree@gmail.com

Withrow University High School After-School Program

FamiliesFORWARD helps children become productive, independent, responsible citizens through school-based, family-centered programs. Our extended-learning opportunities begin immediately after the regular school day ends. **FamiliesFORWARD's** After-School Program is designed to provide enrichment in the arts and music, social skills and academic support. We do not offer child care. We ask that parents commit to regular attendance after school so that your child or children can get the most out of each activity. Our after-school activities are free to participating families. Our funding is provided through a variety of sources including United Way of Greater Cincinnati, private foundation support and government grants.

- **Shane Fletcher, Site Manager, 513.363.9208, shanfletcher@familiesforward.net**
- **Darrell Henry, Prevention Specialist, 513.363.9207, darrellhenry@familiesforward.net**
- **Lakisha Porter, College Coordinator, 513.363.9209, lakishaporter@familiesforward.net**

photo above (left to right) Emily Mercer, Melissa Renzenbrink, Brooke Whalen, Tara Ayers, Emma Hudepohl, DDS, Tiffani Braxton

Cincinnati Health Department

Withrow Dental Center

(a part of the City of Cincinnati Health Department)

Withrow Dental Center is located within Withrow University HS.

We primarily serve the students during the school year but we also welcome members of the community as patients. We accept many types of insurance and operate on a sliding fee scale to provide affordable dental care.

Hours: Mon.-Fri., 7:30am-3pm, 2488 Madison Rd., 45208, 513.363.9110

Walnut Hills High School

Congratulations

**John Chambers
Principal**

**Walnut Hills High School
3250 Victory Pkwy, 513.363-8400
<http://www.walnuthillseagles.com/>**

<https://w.cps-k12.org/>

Walnut Hills High School is a selective enrollment high school in the Cincinnati Public School system. Since its inception in 1895, Walnut has provided a classical college preparatory education to academically accelerated students in grades 7 through 12. Students are admitted from all districts in the City of Cincinnati based on qualifying scores on the Terra Nova exam. With a strong emphasis on academic excellence in a culturally-diverse community, Walnut's curriculum includes Advanced Placement courses in 34 subjects and college-level programming in engineering. Walnut has a distinguished and award-winning reputation which includes being the top school in the State of Ohio based on the Ohio Graduation Test, identified as a Cum Laude Society school, and recognized perennially as a top 100 public high school by U.S. News and World Report.

Christ Temple Full Gospel Baptist Church

**Elder Peterson W. Mingo,
Pastor**

3060 Durrell Ave. Cincinnati, Ohio
45207
513.861.9563,
Christtemplechurch@fuse.net

THE
MISSION
CINCINNATI

Fr. William Eavenson
The Mission Cincinnati
404 408 2338
william@missioncincinnati.org

The Mission Cincinnati

Rev. Kristen
Associate Pastor for Spiritual
Formation & Congregational Care,
kristen@missioncincinnati.org

Charles Dudley
Director for Community Outreach
charles@missioncincinnati.org

Thank you District 2

CINCINNATI
POLICE
DISTRICT 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

**Saint Andrew's Episcopal Church and its
Episcopal Church Women's organization
presented its
2nd Annual Back to School Book Fair on Aug 11**

photo L to R, Marti Wilson, Vicki Washington, Father John Agbaje, Mary Jo Johnson, Mrs. Bumi Agbaje, Annette Doris, Kim Wilson, Tweedle, Myra Paige-Livingston, Linda Meador

Saint Andrew's Episcopal Church and its Episcopal Church Women's organization

The book fair provided a variety of books for grades Pre-K through six. The fair provided the students with book bags and school supplies to start the school year. All supplies complied with the Cincinnati Public Schools supply list.

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**

• 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 gives residents and community organizations the ability to collaborate via knowledge sharing, education, enrichment and physical activity. View the website to see the 2018 results

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

EVANSTON NEIGHBORHOOD LIAISONS:
Ramon Moon
and Robert Owsley

Great Things Are Happening in Evanston

EVANSTON CALENDAR

August 16

The Aug 16 Community Council meeting, 6:30pm, Evanston Recreation Center is **DEADLINE** to join Council to be able to vote in Nov 15 election (91 days before the Nov 15 Community Council officer election)

Sept 11

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

Sept 20

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

Sept 24 is the deadline for
sponsorship to be included in event
printed program of the Evanston Gala,
October 13, 2018

Xavier University Community Safety Rally September 18, 3-7pm

This event will be a Health and Safety event featuring a variety of agencies that promote Crime Prevention, Fire Safety, Health and Wellness. The Xavier Police Department would greatly appreciate your participation in this community event. This is a great opportunity to build positive and lasting relationships with our community and promote safety to a wide audience. Please pass this information on and invite anyone who you believe would be interested in being a part of a great community evening out!!

Lt. Shawn Bryce
Community Policing Coordinator
Xavier University
Bryces@xavier.edu
513-745-2010

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. Sept 7, Thurs., Oct. 2, Fri.,
Nov. 2, Fri., Dec. 7

Oct. 4

5:30pm, Evanston Parade Committee Meeting, planning May 27, 2019 Parade 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>

Great Things Are Happening in Evanston

**Sept. 14 is the deadline
for the next Evanston
e-newsletter with**

"Evanston Fresh is Better"

distribution Sept. 17.

To encourage collaboration, we are accepting news of events/deadlines through March 2019.

The beautiful flowers (photo above) is thanks to a collaboration between Laurie Roche from Xavier University Bellarmine Chapel, Evanston Recreation Center, Evanston resident Melanie Moon and her work with children from Horizon Daycare

**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 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.

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 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 !

Evanston Resource Directory

Beautification

Report blight 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, 7 a.m. to 5 p.m.

**Did you know that the home is the
most likely place for kids under 5 to get hurt?**

**We have FREE safety
equipment for
your home or
apartment!**

Do you care for a child **under the age of 5, and
live in one of the following zip codes:**

- . 45204
- . 45205
- . 45206
- . 45207
- . 45212
- . 45214
- . 45215
- . 45225
- . 45229

**Call Injury Prevention at (513) 517-4663 for more info.
Don't wait until it's too late!**

**Cincinnati Children's Hospital
and Medical Center**

Evanston Community Council, Cincinnati, Ohio

STAY CONNECTED

