

Eighth District Bugle

Spring and
Summer
2015

A Message from Councilman Tom Owen

*A big shout-out
"Thank You" to
the Ancient Order
of Hibernians
for another
fantastic and
well-organized
St. Patrick's Parade!*

With the Warmer
Weather comes
more Pedestrians
and Cyclists.

Whether you are
on Wheels or Feet,
be safe and
Share the Street!

Councilman Owen Gets Twenty Things (Good and Bad) Off His Chest:

1. Celebrate your neighbors who helped clear snow off other people's sidewalks and driveway.
2. Thank our 8th District businesses who know how important it is to clear snow off the sidewalk out front.
3. Remind all motorists on Baxter/Bardstown Road inside Douglass Loop not to use the designated rush-hour turning lane as a DRIVING lane.
4. Know that the contents of our Bardstown Road litter cans are hauled to a processor where recyclables are removed.
5. Remember it's your responsibility to keep your alley clear of undergrowth and debris.
6. Direct leaf blowers and lawn mowers away from the street.
7. Get trained as an Olmsted Park steward (olmstedparks.org/volunteer/park-stewards/).
8. Leave money to the Louisville Free Public Library Foundation or the Olmsted Parks Foundation
9. Discover community-supported Warheim Park on Overlook Terrace and give to their endowment campaign (warheimpark.com/help.html).
10. Think about how dangerous it is to park too close to the intersection.
11. Report potholes and burned out streetlights at Metro Call (311) or louisvilleky.gov.
12. Spend twenty-five minutes at your Louisvilleky.gov website and be amazed at all you can find out about local government services, finances, development proposals and crime trends.
13. Wear light clothing when you walk, bike or jog.
14. Make sure your car brake-lights, turn signals, and driving lights are working.
15. Hate blaring street noise as much as I do?
16. See how many buses come within an easy walk of your house (ridetarc.org).
17. Expect a bicycle to be in front of you when you pull away from home.
18. Decide to eat out at least two extra times to support our restaurants and their staffs who lost income during those interminable winter storms.
19. Revel in Spring flowers!
20. Visit the Louisville Nature Center (Louisvillenaturecenter.org) and the Beargrass Creek State Nature Preserve at 3745 Illinois Avenue (next to the Creason Park tennis courts). So close but so far away

The 44th Cherokee Triangle Art Fair Is the Perfect Combination of Great Art, Great Fun and a Great Cause

On Friday, April 24, the cheerful sounds of volunteers talking and laughing while setting up Art Fair booths, tents, and chairs will be accompanied by the sounds of artists raising their tents, meeting neighbors, and greeting other artists and volunteers. These happy sounds will fill the air along Cherokee Parkway from the Castleman Statue to Willow Avenue. As the day progresses, Cherokee Parkway will morph into the **44th Cherokee Triangle Art Fair which will open at 10 AM on Saturday, April 25 and close at 6 PM on Sunday, April 26.**

The annual Art Fair is varied and has different attractions and appeals for different neighbors, volunteers, and visitors. A longtime Cherokee Triangle resident and volunteer, Cass Harris observes that the Art Fair is, "...a sure sign of spring. It puts the spotlight on our neighborhood and brings friends, neighbors, and artists together. The Art Fair is a chance for patrons to spend money on fine, one-of-a-kind art, and the proceeds from the Fair support all sorts of neighborhood activities, events, and entities."

The annual Cherokee Triangle Art Fair is the major fund raiser for the Cherokee Triangle Association and provides funds for:

- the Willow Park summer concerts
- the quarterly CTA newsletter
- the annual CTA Fall cocktail party
- the annual CTA Potluck dinner
- maintenance of the Castleman Statue
- maintenance and improvements in Willow Park
- donation to The Highlands/Shelby Park Free Public Library
- donation to Highlands Community Ministries
- donation to Olmsted Conservancy
- In addition, proceeds from the art fair also are used by the Cherokee Triangle Association for other needs, events, and activities.

The roster of artists who have been juried into this year's Art Fair includes both new and returning artists from Louisville, from Kentucky, from Southern Indiana, and from many other states. The hard working artists are also ready to engage patrons visiting their booths and to discuss their art with them.

Besides the fine and varied art, fairgoers can also enjoy food, drink, entertainment, and music. On Saturday Guilderoy Byrne (Irish as Paddy's Pig) will play from 1-3PM, and Louisville Brass & Electric (rock & soul review) will play from 4-8PM. On Sunday, No Tools Loaned (Bluegrass) will play from 1-3PM, and Appalatin (Caribbean/Latin/Appalachian) will play from 3:30-5:30 PM.

For safety reasons, pets are not allowed at the Art Fair. Organizers also ask that Art Fair visitors not use skates, skate boards or roller blades, and that bicyclists walk their bikes through the art fair. Handicapped parking, however, will be available on Everett Ave. between Longest and Cherokee Pkwy.

The Cherokee Triangle Art Fair is an all-volunteer event which could not happen without the efforts of many volunteers.

Councilman Owen’s Spring/Summer Neighborhood Bike Tours

Carrying on a tradition he started several years ago, Councilman Owen will pedal in front of every residence in District 8’s twelve neighborhoods during the late spring-early summer months.

“With a notebook in hand and willing ear for citizen concerns, I’ll ride every street in the Highlands” says Owen. “This is nothing formal, just a chance to meet and greet neighbors where they live.”

Dates and neighborhoods for this year’s summer bike ride-bys are:

Week of...

- April 26.....Upper Highlands
- May 3.....Cities of Strathmoor Manor/Strathmoor Village/Seneca Gardens
- May 10.....Belknap
- May 17.....Highlands-Douglass/City of Kingsley
- May 24.....Deer Park
- May 31.....Bonycastle Homestead
- June 7.....Original Highlands
- June 14.....Cherokee Triangle
- June 21.....Tyler Park
- June 28.....Bon Air/Bowman Field/Alta Vista Area

Cherokee Triangle Association 2015 Summer Concert Series

Sundays, 7-9pm, Willow Park

- MAY 31.....JOE DEBOW (BLUES, R&B, ROCK, JAZZ & POP)
- JUNE 7.....LOST BOYS (OLD TIME ROCK N ROLL)
- JUNE 14.....RICK BARTLETT’S ROCK N SOUL REVIVAL
- JUNE 21.....LAURIE JANE & THE 45s (SWING)
- JUNE 28.....APPALATIN (CARRIBEAN/BLUGRESS/LATIN)
- JULY 5.....UPTOWN BAND (ROCK, POP & R&B)
- JULY 12.....KENNY JAMES (ROCKABILLY)
- JULY 19.....DECADES (MUSIC SPANNING THE DECADES)
- JULY 26.....DELICIOUS BLUES STEW (CAJUN & BLUES)
- AUG. 2.....WILL CARY (NIGHTCRAWLER ROCK)
- AUG. 9.....THE TARNATIONS (BLUES/FUNK BOOGIE)
- RAIN DATES - AUG. 16, 23 & 30
- SEPT. 6.....OVATION ORCHESTRA (BIG BAND SWING)

NO ALCOHOL - NO PETS - NO SOLICITING! EVENT IS FREE BUT PLEASE BRING ITEMS TO SUPPORT THE HIGHLANDS COMMUNITY MINISTRIES DARE TO CARE FOOD PANTRY!

- CANNED GOODS
- SOAP
- TOOTH PASTE
- TOOTH BRUSHES
- PAPER TOWELS
- DISHWASHING LIQUID
- DEODORANT

**HIGHLANDS
COMMUNITY
MINISTRIES**

Individual
& Family
Assistance
Program

Monday - Friday, 10a - noon
Highlands Community Campus
1228 E. Breckinridge@Barret

Who is Responsible?

Graffiti Cleanup - Every Day!

Ralph Weible, pictured left, removes graffiti throughout the 8th and 9th Districts in Louisville on a daily basis. The program, managed by the Highland Commerce Guild, is financed through grants from Tom Owen and Bill Hollander's Neighborhood Development Funds, without which it would not be able to operate. **But We Need Your Help!** Graffiti would cover the Highlands without this program. **Report and Support!** See Graffiti? Email GraffitiBuster@gmail.com. Support the cleanup! Donate at www.HighlandCommerceGuild.com, a 501c(6) organization.

Alleys, Right of Ways and Streets

Who is responsible for cleaning the alley behind my house?

It is the responsibility of the of the person or company owning or occupying the property to remove all rubbish, weeds, trash, waste, or litter from the center line of the alley, street or easement that borders the property to the property line. This is found in the City Codified Ordinances Chapter 156.

Am I also responsible for the street and sidewalk that is in front of my house?

If your property borders a public area such as sidewalks, steps, driveways, parking spaces, and similar paved areas for public use, you are responsible for the upkeep of this area. This includes keeping the area free of all overhanging trees, shrubs, and other debris that block walkways, as well as keeping it from dangerous conditions. If any portion of a sidewalk or driveway is a danger to the public, the dangerous section must be repaired by the owner.

What is Rubbish?

Rubbish is any combustible and noncombustible waste material, except garbage. This includes but is not limited to, residue from burning of wood, coal, coke; wood; paper; rags; cartons; boxes; wood; excelsior; rubber; leather; tree branches; yard trimmings; tin cans; metals; appliances; glass; dust; etc. What is the standard measurement of weeds before it is considered overgrowth and violates the law? Weeds or plant growth over 10 inches is considered overgrowth. Weeds are defined as all grasses, annual plants and vegetation other than trees or shrubs. All noxious weeds are prohibited. This does not include cultivated flowers and gardens.

What are the penalties for breaking the law?

Any person who violates this ordinance is subject to civil and/or criminal penalties and fines ranging from \$25 to \$1,000 and possibly the cost of the cleaning.

In summary, it is the responsibility of all residents who are adjacent to public alleys, right-of-ways, streets and sidewalks to maintain that property as they do their personal property. This includes removal of all rubbish, weeds, and other refuse.

Louisville, in the Urban Service District, offers several services to assist with sanitation disposal. This includes, but is not limited to, weekly trash pick up and quarterly junk pick up. To find out when your weekly or quarterly pick up is, contact MetroCall at by phoning 311 or email Metrocall@louisvilleky.gov.

In the Suburban Service District residents contract with local waste haulers for weekly trash pick up and recycling. There is A FREE JUNK DROP-OFF DAY each SPRING and FALL. It is held at the OUTER LOOP LANDFILL which is privately owned. Therefore the dates are not announced until a week or two ahead of time to minimize illegal dumping. On the date announced, residents can take anything to drop-off except yard waste, tires, household hazardous materials and batteries. Call Metro 311 for more information.

Louisville Metro

Animal Ordinances

§ 91.002 RESTRAINT REQUIRED.

All animals, excluding community cats, shall be kept under restraint at all times, as defined in this chapter, except as otherwise provided herein, and any deviation or violation thereof is strictly prohibited.

91.091 RESTRAINT BY LEASH, CHAIN, OR COLLAR; SPECIFICATIONS.

- (A) Minimum standards for restraint of animals shall be as follows:
 - (1) It is prohibited to exclusively restrain a dog or puppy by a fixed-point chain or tether:
 - (a) Between the hours of 8:00 a.m. and 6:00 p.m.;
 - (b) For a period of time exceeding one hour in any eight-hour period.
 - (2) A dog may be restrained by a chain or tether provided that it is at least ten feet in length and attached to a pulley or trolley mounted on a cable which is also at least ten feet in length and mounted no more than seven feet above ground level.
 - (3) Any tethering system employed shall not allow the dog or puppy to leave the owner's property.
 - (4) No chain or tether shall weigh more than 1/8 of the dog or puppy's body weight.
 - (5) Any chain or tether shall be at least ten feet in length and have swivels on both ends.
 - (6) Any chain or tether must be attached to a properly fitting collar or harness worn by the animal.
 - (7) All collars used for the purpose of chaining or tethering an animal must be made of nylon, leather, or other durable and non-metallic material. Using a chain, choke, or pinch collar as a primary collar is prohibited.
 - (8) All collars shall fit an animal so as to avoid causing injury to the animal or becoming imbedded in the animal's neck.
- (B) The Director, with the approval of the Secretary, may promulgate regulations implementing this section which are not inconsistent with any of the provisions of this chapter.

§ 91.010 SANITARY DISPOSAL OF ANIMAL FECES REQUIRED.

- (A) It shall be unlawful for any owner or person in charge of a domestic animal or other four-footed mammal, poultry or other fowl to permit such animal to be on school grounds, metro parks or other public property, or on any private property other than that of the owner or person in charge or control of such animal without the permission of the owner of said property, or on any streets, sidewalks, highways, or rights-of-way of the Metro Government other than duly designated bridle paths, unless the owner or person in charge of such animals:
 - (1) Has, in his or her possession, a suitable device for the picking up, collection and proper sanitary disposal of the animal feces or manure.
 - (2) Immediately removes all feces deposited by such animal(s) and disposes of same in a sanitary manner.
- (B) This section shall not apply to blind or visually impaired and/or disabled persons accompanied by an assistance dog.

§ 91.090 PROVISION OF NECESSITIES.

- (A) No owner shall fail to provide his/her animal with good wholesome food and water, proper shelter and protection from the weather, veterinary care when needed to prevent suffering, and humane care and treatment. Any owner of animals shall maintain a clean and healthful shelter and living area for any animal being kept, which area shall be free of accumulated waste and debris so that the animal shall be free to walk or lie down without coming in contact with any such waste or debris. All such shelters or living areas must be cleaned and maintained regularly so as to promote proper health for the animals being kept. All living areas shall be constructed and maintained to promote drainage of rain water to prevent the accumulation of mud and/or water. Shelters shall be constructed to protect the animal from precipitation and of a material which provides insulation from temperature extremes. In addition to the shelter a shaded area shall also be provided by means of other structures, trees, or awning(s). The shelter shall have a floor which is dry and constructed of a material which provides insulation or the floor augmented with resting boards. Insulating bedding materials shall be provided during inclement weather extremes.
- (B) The Director, with the approval of the Secretary, may promulgate regulations implementing this section which are not inconsistent with any of the provisions of this chapter.

"Talk with Tom" 2015 Casual Gathering with the Councilman Saturdays, 9-11 a.m.

Mar. 28	Safai Coffee	1707 Bardstown Rd.
Apr. 25	Comfy Cow	1449 Bardstown Rd.
May 30	Day's Coffee	1420 Bardstown Rd.
June 27	Panera Bread	1534 Bardstown Rd.
July 25	Heine Brothers'	1295 Bardstown Rd. (Longest Ave.)
Aug. 29	Dunkin' Donuts	1250 Bardstown Rd.
Sept. 26	Highland Coffee	1140 Bardstown Rd.
Oct. 31	Starbucks	972 Baxter Ave.
Nov. 28	Quill's Coffee	930 Baxter Ave.

Cleanup The Highlands!

Saturday, April 18

Get free gloves, bags and t-shirts.

Free Bearno's Pizza!!

Meet at 9am, MidCity Mall parking lot.

Find the Highlands tie-dye truck.

www.HighlandCommerceGuild.com

44th Annual

Cherokee Triangle Art Fair

Always the Weekend before Derby

Saturday & Sunday, April 25-26

10am - 6pm Art Booths

Continues Sat., 6-8pm

with Food and Live Music

Willow Park and Cherokee Parkway

Kentucky Derby Festival

Marathon Course in The Highlands

Saturday, April 25, in the morning

E. Breckinridge at Barret Ave., south to Winter Ave./
Grinstead Dr., east to Baxter Ave., north to Broadway.

Front Porch Tuesdays

Tue., May 12 - even house numbers host

Tue., May 19 - odd house numbers host

Festival in the Upper Highlands

Saturday, June 20, 11a-4p, Atherton High School Lawn, 3000 Dundee Rd.

National Night Out by LMPD 5th Division

Tuesday, August 4th, 6-9pm

Peterson-Dumesnil House

301 S. Peterson

Louisville Zombie Attack Walk

Saturday, August 29th, 8:29pm

20,000 Zombies will walk on Bardstown Rd.
starting at the Mid City Mall

Many more Spring, Summer & Fall events can be found at TheHighlandsOfLouisville.com:

- Gardenaganza Apr. 25
- Louisville Nature Center
- Tyler Park Garden Tour
- Bonnycastle Block Party
- Bardstown Bound, May 16
- Highlands Festival
- Louisville Irish Festival
- Jazz in Tyler Park
- Week in The Highlands, Oct. 3-11
- Caufield's Halloween Parade
- Cyclouvia, October 18
- Bardstown Bound Boofest

8th District Community Contact List

Belknap Neighborhood Association: Alan Rubin, asranban@iglou.com
414.4154, info@belknapneighborhood.org; (2nd Wed of most months; 2440
Bardstown Road, 2nd Floor Community Meeting Room) 7:00 pm
Website: www.belknapneighborhood.org • Facebook: Belknap Neighborhood

Bonnycastle Homestead Association:
Jonathan Brown, jbrown87@gmail.com
(2nd Tues., Commodore) 7:00 pm

Cherokee Triangle Neighborhood Association: Tim Holz, Tim_Holz@b-f.com
cherokeetriangle@bellsouth.net; (3rd Mon., Library at MidCity Mall) 7:00 pm

Deer Park Neighborhood Association: Susan Harmon,
P.O. Box 5152, Louisville Ky. 40205; sharmon5236@gmail.com
(2nd Thursday of each month at Bardstown Road Presbyterian Church)

Highland-Douglass Neighborhood Association: Jay Douds, andrew215@aol.com
(1st Wed., Douglass Community Ctr.) 6:30pm

Original Highlands Neighborhood Association:
Matt Blair, jmatthewblair@icloud.com, 287.3938
(3rd Mon., at Highland Community Ministries,
1228 E. Breckinridge St.) 7:00pm

Tyler Park Neighborhood Association:
Kathey Schickli, katheys@schicklidesign.com
(4th Thurs., Library at MidCity Mall) 7:00 pm

Upper Highlands Neighborhood Association:
Ed Fallon, Ed.Fallon@parkcommunity.com
3rd Wed. of every other month – Jan., Mar., May, July, Sept., Nov. 7 pm Sullivan
University College of Pharmacy, 2100 Gardiner Lane

City of Strathmoor Manor:
Mayor Dennis Boyd, 459.2971; P.O. Box 5459 Louisville, KY 40255
bdennisw@bellsouth.net (4th Thursday, Republic Bank, 2801 Bardstown Rd., 7 pm)

Highland Commerce Guild: Larry Rother, 235.2707, P.O. Box 4516, 40204
LarryRother@ThehighlandsofLouisville.com; (last Wed. 8:30 a.m.,
Gilda's Club, 633 Baxter Ave.)

City of Strathmoor Village:
Mayor Jay Bowman, 276.5440; mayor@cityofstrathmoorvillage.com
(2nd Monday, First Capital Bank, Bardstown Rd. and Gladstone Ave.) 6:30 pm

City of Kingsley:
Mayor Rebecca Beld, 452.6478; www.cityofkingsley.org
(1st Thurs., First Capital Bank, Bardstown Rd. and Gladstone Ave.) 7:00 pm

City of Seneca Gardens:
Mayor David Brown, 459.2780; info@cityofsenecagardens.com
PO Box 5217 Louisville, KY 40255-0217
(3rd Monday, Keneseth Israel Synagogue - rear) 7:00 pm

**Metro
Call
311
App!**

**Get the app for iPhone, Android,
and Windows versions at:
louisvilleky.gov/government/metro-
call-311/services/download-311-app**

Louisville Metro Frequently Called Numbers

Air Pollution Control	574.6000
Animal Control	363.6609
Crisis Center	589.4313
Councilman Tom Owen	574.1108
County Clerk	574.5700
Court Information	574.5803
Drivers License Information	595.4405
Emergency	911
Health Department	574.6520
Highland Comm. Ministries	451.3695
Inspections, Permits and Licenses (Codes & Regulations)	574.3321
LG&E	589.1444
Louisville Water Company	569.3600
Louisville Zoo	459.2181
MetroCall	311 or 574.5000
Metro Council Clerk	574.3902
Metro Parks	456.8100
Metro United Way-Help Line	211
MSD (sewers)	587.0603
Mosquito Control	574.6650
Planning and Design	574.6230
Poison Control	589.8222
Police Dispatch	574.7111
Property Valuation	574.6380
Public Library	574.1611
Sheriff	574.5400
TARC	585.1234
Voter Registration	574.6100

Eighth District Bugle

Spring and
Summer
2015

A Message from Councilman Tom Owen

Tom Owen
8th District Councilman
City Hall, Third Floor
Louisville, KY 40202

Presorted Standard
US Postage
Paid
Louisville, KY
Permit No. 879

Tom Owen
Eighth District Councilman
Louisville Metro Council

Third Floor, City Hall
601 W. Jefferson St.
Louisville, KY 40202-2741

502.574.1108
Fax: 502.574.1170
Tom.Owen@louisvilleky.gov

Terra Long
Legislative Assistant
TerraL.Long@louisvilleky.gov

Front Porch Tuesdays A good excuse for neighbors getting together

Take a Walk on the Wild Side...
Cross Your Street For a Front Porch Meeting!
Tuesday, May 12 - even house numbers host
Tuesday, May 19 - odd house numbers host

Several photos by www.WallaceStudio.com