

NANA NEWS

NOVEMBER

2017

Published by :The North Avondale
Neighborhood Association
617 Clinton Springs Ave. 45229
Voice mail: (513) 401.5356
Email: nanacincinnati@gmail.com
Website: Northavondalecincinnati.com
Facebook: North Avondale Neighborhood
Association Cincinnati
Volume LVII No. 3
President: Marvin Masterson
Editor: Charlene Morse

PRESIDENT'S MESSAGE

Neighbors:

As we prepare for Election Day on Tuesday, November 7th, we would like to thank the following candidates for speaking at NANA's September and October General Body Meetings: Derek Bauman; Erica Black-Johnson; David Brenner; Christina Burcica; Mayor John Cranley; Tamaya Dennard; Michelle Dillingham; Tonya Dumas; Manuel Fossie; Henry Frondorf; Brian Garry; Rodney Harris; Pastor Leslie Jones; Seth Maney; Dr. Kareem Moffett; Councilwoman Amy Murray; Jeff Pastor; Laure Quinlivan; Councilman Chris Seelbach; Councilman President Pro Tem; Yvette Simpson, Councilman P.G. Sittenfeld; and Tamie Sullivan.

Additionally, we would like to thank the 150 University of Cincinnati students who participated in NANA's community clean up on October 14th. It was very heartening to see so many students working in partnership with NANA to make our neighborhood look better. (*see page 2 for more*). I would like to thank Emily Harten for organizing the clean up activity.

I also would like to thank all of the NANA and NABA members who participated in the City of Cincinnati's Community Engagement Session in support of the City of Cincinnati's Reading Road RFP. It was very evident that you have a strong interest in the development of the vacant lot. The input that you provided during the engagement session and survey will be incorporated in a modification to the RFP. I would be remiss if I did not acknowledge Sarah Rich, Ian Smith, Tiffani N. Tribble, Nina and Michael Caporale and Maura Wolf for working very hard to ensure the success of the engagement session.

Finally, we hope to see you at our General Body Meeting on Tuesday, November 14th as **Chara Fisher Jackson**, the Executive Director of the Cincinnati Urban League and **Thane Maynard**, the Executive Director of the Cincinnati Zoo will be our guest speakers. We are encouraging you to **bring your children to our meeting as a few zoo animals will be accompanying Thane to be part of a petting zoo activity at our meeting!**

See you on November 14th and I wish you and your families a safe, memorable and enjoyable Thanksgiving Holiday!

Marvin Masterson

YOUR OPINION COUNTS

MSD would like to inform you of its annual public hearing before the Hamilton County Board of County Commissioners (BoCC) to consider the Metropolitan Sewer District of Greater Cincinnati's (MSD) recommended 2018-2022 Capital Improvement Program (CIP), 2017 Operating Budget, and a revised rate structure for sewerage service charges and surcharges.

The BoCC is holding two public hearings at 138 East Court Street, Room 603, Cincinnati, Ohio 45202:

- Wednesday, November 8, 2017 at 11:30 a.m.
- Wednesday, November 15, 2017 at 11:30 a.m.

An additional Meeting will be held at Communities United for Action (CUFA), 1814 Dreman Avenue, Cincinnati, OH 45223 on:

- Monday, November 13, 2017 at 6:30 p.m.

MSD's annual capital improvement budget and annual operating budget are developed and recommended by MSD to the BoCC each year along with any rate or fee recommendations that support the budget proposal. The budgets and associated rate recommendations reflect the resources required to ensure full compliance with all regulatory requirements as well as to protect public health throughout Hamilton County.

The Metropolitan Sewer District of Greater Cincinnati (MSD) will be installing a real-time control; facility in St Bernard starting November 7 2017 until December 2018.

(Continued on page 8)

NANA General Meeting

Tuesday November 14, 7:00pm
North Avondale Montessori Cafetorium

Agenda

- **Chara Fisher Jackson, the Executive Director of the Cincinnati Urban League**
- **Thane Maynard, the Executive Director of the Cincinnati Zoo**

NANA UPDATES

BEAUTIFICATION

Dear friends and neighbors,

First and foremost a HUGE thank you to the friends and family for supporting me and Maura Harten Wolf in our neighborhood Great American Cleanup at Avon Fields Golf Course on October 14: Marvin Masterson, Janet and Bob Banks, Ann and Stan Wong, John Jones, Teresa Harten, Sarah Harten Koucky and Regine Moulton. And of course we always appreciate the support of Maura's husband J. Miles and his photos some in this newsletter) that he shares with the rest of us.....

- Marvin Masterson, you are always at the Cleanup events and ready to grab a group and go. Thank you for the support and your leadership.
- Janet & Bob Banks, Ann & Stan Wong on the front line signing up the students and helping to unload and load my truck makes the job worth it.
- Sarah Koucky and Teresa Harten, John Jones, and Regine Moulton your help working with students was tremendous and we are so appreciative of your support for the neighborhood.
- Ron Dumas at Avon Fields Golf Course and his crew for giving us the access to the club house and ice water we owe a thank you to as well.....big time....
- Michelle Edwards, Councilmember Christopher Smitherman's assistant, has volunteered with our neighborhood for the 2nd time this year and did a bang up job with the UC Students.
- Candidate Henry Frondorf was a tremendous help. Henry walked into the thicket of 150 UC Students upon their arrival, fit right in and took a good size group and went to work. Thank you to Henry and I wish him great success in his bid for council.
- Juvenile Court came to assist with 6 eager youth that were friendly, hungry and not one grumble about the task to be done. I asked them to come back and enjoy some pizza and they did.
- With the help of Paras Aros at Cleanup Cincy we had 150 student volunteers meet at the Avon Fields Golf Course and put them to work. What a task they completed. Many thanks to the 150 UC students that helped us cover Reading, Paddock, Asmann, Mitchell, Dana, Ledgewood and Victory Parkway.

The Police were curious and pleased beyond belief to see this event going on in our neighborhood. The District Commander and another Ranking Officer stopped by and extended a very warm thank you. The Ranking Officer extended a promise to assist in our Neighborhood Cleanups and insisted that we let them know... so District 4 and other officers will help and the fire department may be able to assist us and really make an impact on our future events.

I'm so pleased with what we got accomplished; one or two more streets were added to the plan of the day. We were so overcome with UC students we did not have enough volunteers per 10 to 12 students as we were hoping to

direct them but we prevailed.

I'm very appreciative of what was accomplished and to the volunteers who came out to support North Avondale.

I'm also so thankful for the support that I have received from our neighbors that could not make it to this last Cleanup. Your cards were warmly received and your support is a great reward. See you in the neighborhood,

Emily Harten, Beautification

Chair

HEALTH & WELLNESS

Join the **Hamilton County Heroin Coalition on Saturday, November 18 from 9-12 pm at the Norwood High School** in a conversation that will address the current opioid crisis in our area. "From Voice to Action" will present a forum where you can network, connect, brainstorm, educate and share methods and strategies to deal with an epidemic that is facing everyone either directly or indirectly. Share this information with others.

The last week in October was National Lead Poisoning Prevention Week. Even though October is over, it is important to be aware of the dangers of lead. The Cincinnati Health Department recommends that children be tested for exposure to lead. Lead is found in homes built before 1978. The paint, dust and soil found in these old buildings can affect the brain and central nervous system. The exposure can result from contaminated drinking water and lead in soil. Unfortunately lead exposure can occur with no obvious symptoms. Only a blood test can confirm its presence. As of today, there are no safe blood levels in children and low levels of lead in the blood can affect a child's attention span and academic achievement. Once a child has been exposed to lead, it cannot be reversed. Therefore, it is important to reduce the potential for a child's exposure to lead.

1. Keep your home clean. Contaminated dust is a carrier.
2. Frequently wash a child's toys and teach children about

(Continued on page 3)

(Continued from page 2)

- frequent and correct hand washing procedures.
3. Avoid tracking contaminated dust inside your home. A “no shoes policy” will leave outside dust at the doorstep.
 4. Get your child tested. Ohio law requires that children ages 1 and 2 be tested.
 5. Any drinking water that leaves the Greater Cincinnati Water Works treatment plants or water mains is safe drinking water. However, lead exposure is possible when water travels through lead service lines, leaded solder or older brass plumbing fixtures and faucets. You can get a free lead test kit by going to lead.myGCWW.org or calling 513 651-LEAD.

Dr. Kimya Moyo (Health Department Liaison)

ABOUT YOUR NEIGHBORS

Heather Herr, Realtor with Comey & Shepherd®’s City office, has been named a **Luxury Specialist** by Christie’s International Real Estate. Ms. Herr is one of only two hundred real estate agents in the world to receive this prestigious designation.

Christie’s International Real Estate is the real estate arm of Christie’s, the world’s leading art business and the global brand synonymous with luxury for over 250 years. Locally, Comey & Shepherd is the exclusive residential real estate affiliate of Christie’s. Comey & Shepherd designates properties over \$600,000 under the Christie’s moniker. “As a leading advisor in the luxury home world Heather Herr is knowledgeable across the full luxury spectrum, from art and design to wine and jewelry,” said Dan Conn, CEO of Christie’s International Real Estate. With over 15 years of experience as a real estate agent in Greater Cincinnati, Ms. Herr has consistently been a top producer in the luxury home market. She has been named to the Ohio Board of Realtors Presidents Sales Club every year since 2005, the Ohio Board of Realtors Circle of Excellence annually from 2007 to present and has been recognized as a Cincinnati Real Estate Ambassador, City of Cincinnati from 2006 to 2009.

Ms. Herr resides on Betula in North Avondale.

FUN IN THE NEIGHBORHOOD

175 Year Anniversary

“175 YEARS OF SERVICE TO GOD, HUMANITY AND COMMUNITY”

Zion Baptist Church
630 Glenwood Avenue
Cinti, Ohio 45229
(513)751-8608
zbaptist@fuse.net

PLEASE JOIN US AS WE CELEBRATE OUR
ONE HUNDRED AND SEVENTY FIFTH ANNIVERSARY
WORSHIP SERVICE, SUNDAY, NOVEMBER 12, 2017, 10:15AM

GUEST PREACHER FOR MORNING WORSHIP

REVEREND DR. OTIS MOSS JR.,
PASTOR EMERITUS

OLIVET INSTITUTIONAL BAPTIST CHURCH, CLEVELAND, OHIO

THE 175TH CHURCH ANNIVERSARY GALA
4:00 PM (DINNER, ENTERTAINMENT AND FELLOWSHIP)
THE SAVANNAH CENTER
5333 CHAPPELL CROSSING BLVD.
WEST CHESTER TOWNSHIP, OH 43069

DONATION: ADULTS \$50.00 CHILDREN (10 YEARS AND UNDER) \$11.00

ZION BAPTIST CHURCH

175
Celebrating
YEARS

630 Glenwood Ave.
CINCINNATI, OHIO 45229
1842 – 2017

Anniversary Gala

Sunday, November 12, 2017, 4PM

The Savannah Center

5333 Chappell Crossing Blvd

West Chester Township, Oh 45069

Dinner, Entertainment and Fellowship

Adults: \$50.00 per person Children (10 years and under) \$11.00

James H. Cantrell, Pastor

FUN WITH YOUR NEIGHBORS

1ST EVER KEEP CINCINNATI BEAUTIFUL FUNDRAISER

KCB has been a long-standing partner of Cincinnati and its 52 neighborhoods for almost 40 years (we know, we can't believe we look this good either).

Please support our first ever fundraiser, and help us get over the hill with a big, old fashioned (indoor) block party. All proceeds go to support KCB's mission to create safer, cleaner spaces, and a higher quality of life for all Cincinnatians!

Can't attend, but still want to donate? Buy a ticket anyway to show your support!

DATE & TIME

Friday, November 17th
7 - 11PM

TICKETS

\$40 Individual Admission
\$75 Admission for Two (until November 13th)

\$50 At the Door

purchase tickets online at:
www.CincyBlockParty.eventbrite.com

Enjoy a variety of sweet & savory small bites from local restaurants, open bar, music, a silent auction & more!

LOCATION

H.J. Benken Florist & Greenhouse
6000 Plainfield Road . Cincinnati . 45213

Free parking is available in the lot, but as always we encourage people to carpool!

Cincy Block Party on November 17th!

Keep Cincinnati Beautiful has been a long-standing partner of the City and its 52 neighborhoods for almost 40 years (I know, we can't believe we look this good either). We've been through a little bit of everything, and weathered some crazy storms, all to continue serving the community we love so much. Leading up to the big 4-0, we need your help to make our 40th year the BEST ONE YET!

So grab a friend and plan on coming to our **first ever fundraiser** to help us get over the hill with a big, old fashioned (indoor) block party on **November 17th from 7-11 pm**--we promise it'll be a blast!

To Register: <https://www.eventbrite.com/e/cincy-block-party-tickets-38082783631?aff=ehomecard>

NEW NEIGHBORS

- Justin M & Haley Masterson at 3836 Barker Rd
- LNV Corporation at 753 S Fred Shuttlesworth Cr
- BWB Amherst Properties LLC at 810 N Fred Shuttlesworth Cr
- BWB Greenwood Properties LLC at 725 Greenwood Ave
- Dorian Marc Spence at 930 Red Bud Ave

FROM YOUR NEIGHBORS

I have followed the street sweeping schedule on line; as best as I know the dates for Aug, Sept & Oct were not kept; Rose Hill next on 11/15. I spoke with person in charge who said he'd look into it. So N.A. residents: do you know they can track this online? <http://www.cincinnati-oh.gov/public-services/street-sweeping/> Was your street swept ?

Mel Nizny, MD (Rose Hill)

I'm a photographer specializing in portraiture and landscape photography. I love taking photos and working with each and every one of my clients, whether that be a person, company, or magazine, to ensure they get the best images possible.

Please visit my website or give me a shout using one of the methods below with questions and inquiries. I look forward to hearing from you!

maggieheathbourne.com

Contact: heathbournem@gmail.com or 901-237-4871

\$100 for 1 hour of shooting + 10 edited images

MHB

Maggie Heath-Bourne Photography

Maggie Heath-Bourne 4165 Rose Hill Ave

NORTH AVONDALE MONTESSORI
 363.3900 • 615 Clinton Springs
 www.namrockets.org

NAM November Calendar

- Sunday, 5th - New Perspective PS-K Parents Open House - 1pm to 3 pm!
- Tuesday, 7th - Election Day! No School
- Friday, 11th - Veteran's Day! No School
- Tuesday, 14th - LSDMC Meeting - 3pm - Media Center - NAM-PTO, NAM-Foundation Meetings - 6pm - Cafeteria
- Friday, 17th - Midterm Reports go home with students.
- Tuesday, 21th - Grandparent's Day! Student Dress Up Day!
- Thursday, 30th - Second quarter Parent-Teacher Conferences! 4pm to 7pm

NAM Fall Festival Highlights

On Friday, October 13, the NAM-PTO hosted their annual Fall Festival. The weather once again was perfect for students and families to enjoy the outside activities. With temperatures in the mid 60's and sunny skies, approximately 300 people attended the event.

"Laura Wasem was this year's Chairperson and she did a remarkable job organizing the activities. Members of our PTO assisted in organizing the games and preparation of the food. This was a real team effort and thanks to the many volunteers involved, our Fall Festival was a special night for our students," said Principal Lewis.

"The wide variety of activities is also a challenge. We had events for students from K to grade 6 and all of the students seemed really happy with the games. Face painting, obstacle course, basketball shooting activities, and putt-putt were a few of the games our students enjoyed," said Ms. Wasem.

Former NAM students also attended the Fall Festival. Many students come back to see their teachers and friends. Also students do Community Service to fulfill their high School obligation. "Seeing my former students is really exciting! I can't believe how much they have grown up the past couple of years. For this many former NAM students to comeback for Fall Festival shows how strong our bond is with our students," said

6 to 9 teacher, Nico Di Marco-Stiles.

"Next week we will reflect on our Fall Festival and find ways of making this another great event for our students next year's. Right now we our all happy our students are having fun and enjoying themselves," said Principal Lewis.

Roger Lewis, Principal

THE NEW SCHOOL MONTESSORI (TNSM)
 281.7999 • 3 Burton Woods Lane
 www.newschoollmontessori.com

New School Montessori 6th graders explore Washington, D.C.

Fostering independence and self reliance is an important tenet of a Montessori education. Throughout the 9-year experience at TNSM, children are given many opportunities to explore and practice these life skills. Each year, New School Montessori 6th graders visit Washington D.C., its monuments, museums and sights as they travel by plane and public transportation with teachers and chaperones. Students try new foods, learn to budget their meal and souvenir allowance and enjoy the thrill of our nation's capital.

In preparation for their trip, students presented research projects on the historic sites they'd visit, studied the transportation system and got familiar with maps. Teachers and parent chaperones are always with the children, but as much as possible, students find the best route to the next attraction.

Ann Baumgardner, Communications Director

FROM THE CITY & OTHER NONPROFITS

Super Recycle Drop Off 11/11/17 – Includes Shredding and Batteries

It's back and better than ever! Cincinnati Recycles – part of the City of Cincinnati Office of Environment and Sustainability – will join forces with TriHealth and Keep Cincinnati Beautiful on Saturday, November 11th, 2017 for a mega One Stop Drop for hard-to-recycle items.

Saturday, 11/11/17 10am-1pm Chase Elementary School, Northside 4151 Turrill Street, Cincinnati, OH 45223 We will be collecting items in the following categories: • Confidential Paper Shredding • Plastic Bags & Film • Clothing, Shoes, and Housewares (Clothing and other textiles may be in any condition from new to damaged. Must be clean & dry) • Art Materials • Batteries (Household) • Light Bulbs • Electronics (No TVs or CRTs) • #5 Plastic Containers For more info and a detailed list of items, please see our website: superrecycledrop.com Nextdoor event: <https://nextdoor.com/events/1607584/> Facebook event: <http://bit.ly/2ylhDBf> See you there, Super Recyclers! **Please note - these items not accepted in curbside cart**

Grant Funds Available to Remediate Lead Hazards in Eligible Local Homes

Hundreds of thousands of children living in the United States have elevated blood lead levels that may cause significant damage to their health. They can develop behavior and learning problems (such as hyperactivity), slowed growth, hearing problems, and aggressive patterns of behavior. Stopping a child's exposure to lead from leaded paint, house dust, or any other source is the best way to prevent the harmful effects of lead. The City of Cincinnati's Lead Program has a \$3.4 million grant to remediate eligible properties that have lead hazards. Call us today to see if you qualify at (513) 357.7420. If your child is 6 years old or under, Ohio law requires that he/she must be tested for lead. Lead poisoning can lead to a variety of health problems in children since it primarily affects the brain and the central nervous system. The Cincinnati Health Department offers free testing of lead levels for children who are 6 years old or younger. Get your child tested for lead today! You may contact any of the Health Department Centers for a free lead test. Additional information is available online on the Lead Poisoning Prevention Program website: <http://bit.ly/1U5FFpD> -

Safety Tips From The Police

In a document showing burglary rates for North Avondale from 2013-2016, a pattern was noticed that every year, the rate of burglaries increase in November. Recognizing this trend, CPD wants to try to reduce or prevent the increase this year. We need community support to get this accomplished., so please help get the word out. Next are tips to **target harden** residences. The best medicine is prevention. It is more effective to reach out to citizens to

address the soft spots that burglars look for to commit a crime than it is to anticipate the mindset and behavior of a burglar looking for an opportunity to commit a crime.

Target hardening:

- Surveillance - the ability for people to see and be seen by day and night. This includes cutting back greenery that provides cover for someone to sneak around an exterior of a property. Having cameras, alarm systems.
- Lighting - interior and exterior. Set timers to turn on lighting when it begins to get dark. Light up the exterior of the property so that neighbors and passersby can see any activity that is happening. Motion sensor lights are very effective as well.
- Physical security - locks, hardware, and structural elements. Lock your doors and windows, even when you are home! Don't hide extra keys outside of your house. Don't leave objects out for someone to climb and access a window. Replacing screws in the frame around the lock with longer screws make it much harder for anyone to kick in a door. Here is a link showing how using 3-4 inch screws vs 1-1.5 inch screws can increase security of a home: https://www.youtube.com/watch?v=rZE_mxkfvQE
- Evidence of Activity - provide a sense of occupancy at all times. Burglars monitor activity. They will look for an opportunity when there is not likely to be confrontation from a resident.
- To help first responders, put large reflective numbers on your house to indicate your address. It helps us when we can easily identify an address.
- Report all suspicious activity without delay. Have the number to Emergency Communications Sections saved in your cell phone or written by your landline. 513.765.1212. Call me for follow up. Communication is key. 513.569.8679
- Here is a website to check out with additional tips: <https://www.homeadvisor.com/r/securing-your-home-from-burglary/>

District Four will be monitoring reports and stats so that if a spike begins, we can quickly address it. I, along with Detective Hatcher who is the investigator for North Avondale, have spoken to Captain Mack in regards anticipating this increase. Captain Mack has stated that if a spike is identified, a response that includes directed patrols and additional police visibility will be implemented.

PO Lori Hamann P417, Neighborhood Liaison Officer, Corryville/North Avondale/Mt. Auburn, Cincinnati Police District Four, Lori.Hamann@cincinnati-oh.gov

Congratulation to Wesley Education Center. They obtained 4 Stars in the State of Ohio's Step Up To Quality (SUTQ) program.

The Ohio Department of Jobs and Family Services (ODJFS) use a comprehensive, one-to-five star rating system to assess ODJFS licensed early childhood programs that choose to exceed minimum health and safety standards. Starting in 2020, all child care programs that receive state funding will be required to participate in SUTQ. Ratings are posted online, and parents can use them to choose the program that is best for their child.

Wesley received its first Star in 2010 and our 2nd Star in 2012.

(Continued on page 7)

PARKS & RECREATION

North Avondale Recreation Center • 617

Clinton Springs Ave. • 961.1584

Hours: Monday - Thursday: 9:30 am to 9:00 pm;
Friday: 11:00 am to 9:00 pm Closed Saturday
and Sunday - open for Instructor led programs only.

Memberships: Youth (5-17) \$2.00; Young Adult (18-24) \$10.00; Adult (25-49) \$25.00; Senior (50+) \$10.00; Weight Room \$10.00/3 months, \$35.00/year

Cincinnati Recreation Commission

North Avondale Basketball Schedule

Mondays:

Boys (2nd/3rd): 5:30-6:45 PM
Girls(6th): 6:45-8:00 PM
Boys(6th): 7:15-8:30 PM

Tuesdays:

Girls (2nd): 5:30-6:30 PM
Coed (K-1): 6:30-7:30 PM

Wednesdays:

Girls (2nd): 5:30-6:30 PM
Boys (4th): 6:30-7:45 PM

Thursdays:

Girls (6th): 5:30-6:45 PM
Boys (6th): 6:45-8:00 PM

Fridays:

Coed (K-1): 6:00-7:00 PM
Boys (2nd-4th): 7:00-8:15 PM

Saturdays:

Boys (4th): 11:30-12:45 PM
Girls (6th): 12:45-2:00 PM
Boys (6th): 2:00-3:30 PM

Fees:

- Friday CRC League: \$80 paid to CRC
- Southwestern League: \$100 paid to N. Avondale Boosters

Important Information:

- Practice times will change once leagues begin.
- For questions please contact **Coach Tim or Coach Dart @ 513-961-1584**

www.cincyrec.org • InfoLine: 352-4000

Recreation programs and facilities are open to all citizens regardless of race, gender, color, religion, nationality or disability. CRC is an Equal Opportunity Employer and is committed to supporting the Americans with Disabilities Act. Please call if you require any special accommodations.

Please call 961.1584 if you have any questions.

Aziel Cordero Community Center Director

7 Star Dragons Karate

Congratulations to Paul Casteel and Maranda Hartnell who represented 7 Star Dragons Karate and won big! They attended the Ultimate Kids Karate Championship on Saturday, October 21, 2017 in Dayton, Ohio. Paul competed in the 10-11 year old novice division. He won first place in Kata (forms) and Weapons Forms. He won two gold championship rings. His team mate Miranda Hartnell competed in the 8-9 year old novice division and won Second Place in Weapons forms and First Place in Kata. She was awarded a silver and Gold Champion ring for her second and first place wins. After winning first place, Miranda competed in the Grand Championship finals against other female First Place winners. She won the Grand Champion Belt, a neon clock and Piñata filled with candy! These two students represented 7 Star Dragons Karate and our community in a great way. We are so proud of Miranda and Paul! much gratitude!

Terrell Davis

Miranda Hartnell with her Grand Champion Wins.

Paul Casteel with his two Gold Champion rings.

HIRSCH CENTER

•3620 Reading Road • 751.3393

Will be closed starting December 1 for additions and modifications. Regular programing will be until November 30.

(Continue from page 6)

They made the decision to maintain 2 Stars to make sure they had the right staff in place, to operate the type of program they wanted Wesley to be moving forward. Last November they started the process of applying for 4 Stars. Wesley was already meeting the requirements for 3 Stars so they decided to apply for 4 Stars.

3 Stars and above is considered highly rating and require continuing education for teachers and staff, use child assessments to guide learning and development, and to take additional steps to help prepare children for kindergarten. The staff worked really hard developing the classroom environment, increasing parent involvement and using the curriculum to enhance individual lesson plans. Their commitment and dedication helped us to achieve this wonderful milestone. If you are interested in joining the Wesley team please send your resume to Carla Butler at crbutler@wesleyed.org or call 513.861.9865.

(Continue from page 1)

Collaborative Agreement Refresh Community Form

COLLABORATIVE AGREEMENT REFRESH 2ND COMMUNITY FORUM

WORKING TOGETHER TO IMPACT SUSTAINABLE CHANGE IN CINCINNATI

PLEASE JOIN US

and take part in the "refresh" of Cincinnati's historic Collaborative Agreement.

NOVEMBER 14, 2017 | 6PM
CINCINNATI-HAMILTON COUNTY
COMMUNITY ACTION AGENCY
1740 Langdon Farm Rd, Cincinnati, OH 45237

Join fellow residents, community leaders, government officials and criminal justice professionals for a panel discussion on topics surrounding the Collaborative Agreement. The event will include a presentation and group conversation on bias-free policing.

Additional details are available at www.cincinnati-oh.gov/refresh

YOU ARE CORDIALLY INVITED TO
THE 63RD ANNUAL
VETERANS DAY
COMMEMORATION

HEAR REMARKS FROM VIETNAM VETERAN WILLIAM FEE AS PART OF A MOVING AND PATRIOTIC CEREMONY.

LEARN MORE ABOUT THIS EVENT

FRIENDS OF THE PUBLIC LIBRARY CAN GET RESERVED SEATING. CALL 513-369-6035 TO RESERVE YOUR SEAT.

THE PUBLIC LIBRARY
Cincinnati
513-369-6900
800 Vine Street, Cincinnati, OH, 45202
www.CincinnatiLibrary.org

- http://cincinnati.library.evanced.info/signup/EventDetails?EventId=154122&backTo=Calendar&startDate=2017%2F11%2F01&utm_source=Library%20website&utm_medium=Email&utm_campaign=Veterans%20Day%202017

City Complaint/Request Hotline	591.6000
	5916000.com
N.A. Neighborhood Officer Lori Hamann	569.8679
	lori.hamann@cincinnati-oh.gov
Neighborhood Liaison Sgt. Neack	569.8655
	douglas.neack@cincinnati-oh.gov
Police District 4	569.8600
Nonemergency Police	765.1212
To just make a crime report (no police visit)	352.2960

To learn about Crime in Cincinnati visit: Crimereports.com
Spotcrime.com

Truancy Hotline 363.0003

Track property code violations: <http://cagisperm.hamilton-co.org/cpop/>

Nexdoor Neighbor Site: <http://nextdoor.com>

Request City Services 5916000.com

Request A Recycling Cart 591.6000

Report Air Odors 24/7. 946.7777

Where to Recycle Different Things <http://earth911.com/>

Cincinnati's Best Address with: Beautiful Homes, Great Neighbors & Civic Passion

NANA CALENDAR

- Thursday, November 2 & December 7, NANA Education/Rental Housing Meeting, 1:30 pm, District 4 Police Station, 4150 Reading Road
- Tuesday, November 14 NANA General Meeting, 7:00 pm, North Avondale School Cafetorium, 617 Clinton Springs Av
- Tuesday, December 14 NANA General Meeting, 7:00 pm, North Avondale School Cafetorium, 617 Clinton Springs Av.

NANA EXECUTIVE BOARD & COMMITTEES

President: Marvin Masterson	Marvinhmasterson@gmail.com	Beautification: Emily Harten	emharten@aol.com
1 st VP & Strategic Development: Tiffani N. Tribble	tribbltn@gmail.com	Block Watch: Carolyn Gillman	cgillmanwhhs@gmail.com
2 nd VP: Michael Caporale	varicap@mac.com	Law & Safety: Michelle Baxter	flybye@zoomtown.com
3 rd VP: Yvonne Fender	fender@zoomtown.com	Neighborhood Issues: John Jones	jwphoenix@gmail.com
Cor. Sec.: Jennifer Cronk	jennifercronk@hotmail.com	Rental Housing: Pauline Daly	751.8334
Rec Secretary:		Strategic Development:	maurawolf100@gmail.com
Treasurer: Steve Megerle	sjm4880@aol.com	Maura Wolf	

Clean Up Pictures

