

The Neighborhood Bridge ^{September} 2012

T y l e r P a r k N e i g h b o r h o o d A s s o c i a t i o n

Fall 2012 Newsletter

The Tyler Park Jazz Festival “Sundays in September”

Sundays, September 9th, 16th, 23rd and 30th, from 4 to 6 pm

Photos from last year's Tyler Park Jazz Festival.

The Tyler Park Neighborhood Association proudly presents its third annual Tyler Park Jazz Festival - “Sundays in September.” The festival will be held in Tyler Park on four consecutive Sundays from 4pm to 6pm:

September 9th,
“Jamey Aebersold Quartet”
September 16th,
“Walker & Kays”
September 23rd,
“Mike Tracy Brazilian Ensemble”
September 30th,
“University of Louisville Jazz Ensemble,
directed by John La Barbera”

We will have a special raffle each concert thanks to Dittos, Kizito Cookies, Baxter Avenue Theatres and Yoga on Baxter.

Comfy Cow will be selling its fantastic ice cream products for all four concerts! This will be a pet free event and please, no alcohol. Bring your own lawn chairs.

We hope you come and enjoy this very special free annual event for the Tyler Park Neighborhood and for all jazz enthusiasts. Hope to see you there.--Brian Caudill

Many thanks to our wonderful sponsors:

Louisville Metro Council: Tom Owen, Metro Parks, River City Bank, BC Plumbing, Highland Cleaners, Jamey Aebersold, Jack Frys, J. Shepherd, Yoga on Baxter and Comfy Cow

Sunday Afternoons in September

Jazz

in Tyler Park

View from the Bridge

Your Tyler Park Neighborhood Association has been quite busy the last few months!

As you may know, Mayor Fischer attended our May meeting in Tyler Park. He was gracious enough to spend about an hour speaking to us about current issues within Metro government as well as answering many questions from the residents that attended. It was a good meeting

The TPNA also hosted its seventh annual Tyler Park Garden Tour in June. It was the best on record! Many thanks go out to Jeanette Westbrook and Terri Redden for heading up the committee. Also, Doug and Liz Thrasher hosted a sumptuous English tea at their home on Rosewood. We appreciate all the residents that opened up their gardens for the tour and the many volunteers that helped.

Our third annual Tyler Park Jazz Festival will be held on four consecutive Sunday afternoons in September. These free neighborhood events will be from 4 – 6pm on September 9, 16, 23 and 30. Special thanks to our major sponsors this year : Metro Parks, Metro Council – Tom Owen, River City Bank, BC Plumbing, Highland Cleaners and Jamey Aebersold. We hope to see you there!

Brian L. Caudill
TPNA President

Save the Date!

All Tyler Park Neighborhood Association members are invited to attend the TPNA Open

Meeting to be held at the Highlands- Shelby Park Library at the MidCity Mall on Thursday October 27th at 7 pm. The election of Board members for 2013 will be held at the meeting. You must be a member of the association in good standing to be eligible to vote. Refreshments will be served. The slate of candidates to date includes: Judy Behanan, Ray Brundige, Brian Caudill, Manny Carralero, Janet Dakan, Joan Dubay, Drew Duncan, Brian Elstner, Stan Esterle, Mike Gramig, Denis Hommrich, Kristen Millwood, Corey Nett, Doug Thrasher, Rebecca Watson, Andy Westbrook and Jeanette Westbrook. Any TPNA member who is interested in joining the Board, please contact Rebecca Watson at rebecca.watson@insightbb.com. --Rebecca Watson

Tyler Park T-Shirts Available

Show your neighborhood pride and identity with the purchase of a 100% cotton t-shirt emblazoned with the Tyler Park Neighborhood logo – a rendition of the historical Tyler Park bridge. Each t-shirt is dark green with white lettering and artwork and is available in sizes Small, Medium, Large, X-Large, and 2X- Large. Prices are \$12 each and can be purchased at any Tyler Park event, including the up-coming Tyler Park Jazz Festival to be held on Sundays in September from 4-6 PM. Coming soon, the TPNA t-shirts and other items will be available for purchase via the TPNA web site using Pay Pal and other secure payment methods. Support Your Neighborhood Association with this practical and attractive item that also makes a fantastic gift!--Jeanette Westbrook

Yard Sale Anyone?

The TPNA will be holding our First-Annual Community-Wide Yard Sale on Saturday, September 22nd from 8 am to 2 pm. All community members are encouraged to participate by having a sale in their yard. We also plan to have artist tables set up on Rosewood or Beechwood Avenues for the sale of locally-made art and vintage items. We will publish and distribute a map of all participating addresses, so if you plan on participating, please contact Kristen Millwood at kristennicole@hotmail.com or 287-7035 by September 14th to be included. We hope to make this event one that people plan on attending every year, so get in on the action early! --Kristen Millwood

TPNA Contacts info@tylerpark.org

President - Brian Caudill-439-8030
Vice President - Rebecca Watson - 456-4320
Treasurer - Manny Carralero - 451-5198
Secretary - Janet Dakan - 727-6856
Newsletter Editor - Florence Saltzman
florenceky@gmail.com

TPNA meetings are held the fourth Thursday of each month (except November and December) from 7 to 9 pm at the Highlands/Shelby Park branch of the Louisville Free Public Library inside the Mid City Mall. All neighborhood residents and business neighbors are welcome to attend.

In addition to the officers, Tyler Park Neighborhood Association Board Members are Judy Behanan, Ray Brundige, Joan Dubay, Drew Duncan, Brian Elstner, John French, Julie French, Mike Gramig, Lisa Hite, Denis Hommrich, Kristen Millwood, Corey Nett, Kathey Schickli, Doug Thrasher, Andy Westbrook, Jeanette Westbrook and Rob Williamson.

Tyler Park Garden Tour a Success!

This year's Tyler Park Garden Tour and English Tea had the best attendance and profit ever! Over one hundred and two people from 22 zip codes and 2 U.S. states attended the Garden Tour. This wonderful event featured an authentic English Tea in the lovely garden of Liz and Doug Thrasher which received extensive coverage by the Courier-Journal and extensive photo coverage

through the "Neighborhood Clicks" archives of the Courier-Journal. The attendees of this year's tour also provided much feedback saying it was an activity that "brought us together" – just what we were hoping for! A community event that fosters communication, solidarity, shared interests, and knowledge.

The success of this fabulous community event was made possible by: the Tyler Park Neighborhood residents who welcomed us into their gardens, the efforts of 24 community volunteers, as well as our major sponsors: **ValuMarket, Bristol Bar and Grille, Schickli Designs, The Plant Kingdom, Arts and Crafts Dental, Charlie Stoddard of Schwartz Insurance Group, Kizito Cookies, Yoga on Baxter, Nearly New Shop, Schreck's Baxter Liquors, Kelly Lee of Home Services Lending, and Terry Redden of Semonin Realtors.** A heartfelt thank you to all of our sponsors, you make our community a better place to live!

The proceeds from the Garden Tour and English Tea totaled \$1,770 due to good attendance, cooperative weather, and our generous sponsors and neighbors. All proceeds from the TPNA Garden Tour are dedicated to the replacement of the TPNA Banners that have been destroyed by recent years' weather related events. --Terry Redden and Jeanette Westbrook

TPNA Garden Tour 2013

Excitement is already in the air concerning the plans for the 2013 Tyler Park Garden Tour which will feature the lovely

gardens in the upper TPNA neighborhood. We currently have three fabulous gardens committed and have new volunteers ready to assist TPNA. We are asking anyone in the **Valley Road, Summit Ave., Royal Ave., Hill**

Road, Eastern Parkway and Hawthorne Hill areas that wish to participate in next year's garden tour to contact the TPNA Garden Tour Committee at: Westbrookj@aol.com or Terry Redden at redden@semonin.com for more information. Plans for the upper TPNA tour will include transportation to and from the gardens from Mid City Mall where the tour begins.

We are also looking for sponsors for the 2013 tour and request that area business and residents consider becoming sponsors for the 2013 tour. We welcome all and any suggestions to help make the

2013 tour as exciting as this year's has been. Look for further updates on the 2013 Garden Tour in upcoming newsletters. --Jeanette Westbrook

AMERICAN FAMILY ORTHODONTICS

Braces For Kids & Adults

Michelle Brammer, DMD

Orthodontic Specialist

502.239.9070

1815 Bardstown Rd.

(the 1st floor of Dental works office)

www.afobrace.com

We Make it Easy to Smile!

\$350 OFF*
full treatment
with this ad
*some restrictions
may apply.

www.tylerpark.org

September 2012

page 3

A Neighbor's Column

We Are Looking For TPNA History

A volunteer organization is completely filled with volunteers, and volunteers are not always completely organized. So... we have lost large portions of our history and we need your help finding it.

This is a call to the community at large to lend or donate documents or pictures to TPNA so we can build historical archives. Send an email to brtpna@iglou.com:

- ♦ Use *Archive Donation* as the email subject.
- ♦ Describe the materials you have, and whether you want to donate them or lend them to be copied.
- ♦ Tell us the best way to contact you to pick up the materials.

Our goal is to have at least one physical copy of every newsletter the association has printed, and a complete list of the officers who served in each year. We have a collection of recent newsletters and a partial list of officers, but are missing at least some of the officers for 1974-1983, 1995-1998, and 2004.

We are also interested in materials from other community organizations that served our neighborhood before 1974, such as the old Tyler Park Club, news clippings, photographs, and personal accounts of life and events in the area.

The long term plan is to gather what we can, take an inventory with summary information, and then pass the materials to an organization that can maintain the documents in a safe, professionally managed archive.--Ray Brundige, TPNA Board

Hypodermic Needles and How to Dispose of Them

I regularly walk with my children, ages six, four and two, in the Tyler Park neighborhood. While I've spoken with them many times about the dangers of crossing intersections, talking to strangers, picking up broken glass, etc., it never occurred to me that I needed to have a conversation about hypodermic needles. That all changed one night while walking to Tyler Park from our house.

We started out the on the same well-travelled route heading south on Baxter Avenue. I had my three children and several of their friends from our block. My six year old was riding on his scooter about half a block ahead of the other children when I saw him bend down and pick something up off the ground. He was holding something in his hand and playing with this object as if he had a rocket, making it zoom across the sky in a sweeping motion... I ran up to see what he had in his hand and my heart sank deep into my stomach as I saw that it was a hypodermic needle.

I instantly snatched it out of his hand and looked around for more on the ground before the other children could find them; I found another just a few feet away. I held both of the syringes, which had dried blood in them, in my hand and found the caps that were lying on the ground as well. At this point I wanted to throw them away but there wasn't a trash can nearby so I decided to recap them. In my haste I pricked my finger with one of the syringes.

The world stopped at this point as I tried to get my mind around what I had just done. How could I have been so stupid?! What was I thinking?! I took a minute to gather my composure then stopped all the kids and we had a quick lesson

on what a hypodermic needle and syringe were and why they were not toys and how harmful they could be to their health. Luckily I have had many blood tests and am in the clear but I do want to share what I learned and may be known by most of you... Never pick up a hypodermic needle and syringe. If you see one call police dispatch, 574-7111, and wait until an officer brings a biohazard container and let the officer remove the needle. Hypodermic needles should never be thrown away as they can present health hazard to trash sanitation workers, or people who try to find aluminum recyclables in trash cans. And please have a discussion with your children about needles, find a picture online, let them know that they should never touch them under any circumstance.--Brian Elstner

New Benches and Pathway for Tyler Park

Councilman Tom Owen has provided \$54,000 from the District 8 neighborhood development fund to be used to purchase new furnishings for Tyler Park, and to implement other improvements as recommended by the Park master plan. In response, Metro Park has two projects underway at Tyler Park. One of the projects, a *Park Furnishings Plan*, will provide 16 new benches and 6 trash receptacles for the park. The existing benches will be removed and new ones installed in locations recommended by the master plan. This project was due to be completed in May, but has been delayed because of a requirement to competitively bid the work. Although the benches and trash receptacles are only available from a single source, Metro Purchasing is attempting to respond to the concerns of the construction industry that all work be competitively bid. The bidding process requires substantial documentation, specification and staff time to undertake, but ensures the most fair and transparent business practices possible. The project plans and specifications are complete and are awaiting assignment at Metro Purchasing so they may be advertised for bid. If the bidding process occurs promptly, we expect the benches to be installed in October. We appreciate your patience!

The second project under study for Tyler Park is a new walkway for the northeastern corner of the park. The *Northeastern Pathway* will parallel Tyler Park Drive East and connect the Tyler Parkway and Baxter Ave. entries. It will be an accessible walk that will create a new walking loop within the park, as well as provide a safe route for pedestrians who now walk along Tyler Park Drive. There will be two bench sites graded into the uphill side of the path that will allow very nice southward views of the park. Metro Parks is working with the contractor, Riverside Paving, to ensure the path can reasonably be constructed with the funds in hand. We are hopeful we will also be able to move ahead with the pathway project this fall. The Tyler Park Master Plan may be viewed at the project webpage: <http://www.louisvilleky.gov/MetroParks/planninganddesign/projects/tylerparkplanning.htm>--Martha Berner

I Speak for the Trees

A Message from

Councilman Tom Owen

I wish I could make us all city-versions of Johnny Appleseed, the legendary tree planter. Indisputably, shade trees along our streets and in our yards make us cooler, give us fresher air, and produce savings on our energy bills. In addition, stately shade is key to the Highlands neighborhood brand, adding substantial resale value to our homes.

I believe we Highlanders are losing the battle to keep our neighborhoods leafy. Tree maintenance and replanting can be expensive and sadly some families have had to push that worthy work to the back burner during these hard economic times. Further, no one can overlook the successive natural devastations of the past couple of years: a dry tornado, near-hurricane force winds, crushing ice, and new diseases all have taken their toll on our leafy giants. The result is clear as I have pedaled through our neighborhoods this summer our yard and street tree canopy is visibly diminished.

One of the most frequent complaints that I receive relates to Metro Government's tree policy. If a property owner wants to cut a tree down in their yard, they must apply for a free permit that is activated only after a city arborist authorizes removal. While some residents flinch at the notion that the city should have a say about trees in their yard, they complain even more vociferously when I have to tell them that they must bear the cost of trimming and removal of trees planted in the grassy stretch between the curb and street! "That ought to be the city's responsibility," they complain. It gets even worse when I tell them that their friends who are fortunate enough to live on one of our city's "parkways" like Cherokee and Eastern are exempt from maintenance and planting costs—Metro Parks maintains that canopy without charge. Occasionally, if a dangerous tree threatens power lines, LG&E will remove a tree out at the street free of charge.

Despite the challenges, I'm here to convince you to maintain and plant trees. Trees are costly but they are also essential for building a happier, healthier, cooler and higher valued neighborhood. A newly planted tree is about the future—a gift from our generation to those who will come after us. C'mon, channel the Johnny Appleseed that resides in us all; if you can possibly swing it, get on with planting trees today.

Highlands Office
2501 Bardstown Road
Louisville, KY 40205
502-454-7900
(Fax) 502-456-5234
**EASY DEPOSIT ATM
AVAILABLE**

Tyler Park

Cleanup Activities in 2012

TPNA board members and area residents have put in quite a few person- hours working in Tyler Park this year, and we have a couple of dates coming up if you're interested in helping. We have taken part in the Spring Operation Brightside Community-Wide clean-up, aided primarily by the boot camp participants led by Susan Kwasny and InTensity Fitness. Many of her "campers" complete the early-morning exercises and then spend time cleaning up litter and debris around the park. In fact, they do this monthly as part of their pay-back for using the park. They are especially good friends of the park in that they also have reported suspicious and even illegal activities to the police while taking part in the boot camps. I have just learned that the **Fall Operation Brightside clean-up is scheduled for October 27 from 9 to noon.**

Gloves and bags are provided, and we usually have a dozen or so T-shirts to give away. The work is not strenuous and is a nice way to "give back" to the park.

We also have regular clean-ups coordinated by the Olmsted Parks Conservancy, focusing on invasive weed removal and on tree-planting. Over the past few years we have just about eliminated the bush honeysuckle plants that grew opposite the larger playground. We planted dozens of native trees on the hillside to help replace the cut vegetation and to help prevent erosion. Another benefit of weed removal is elimination of the "hiding places" that the thick vegetation provided. We have found evidence of drug use along the hill, and we hope that we have made such activity impossible or at least a lot less inviting. We also have removed such invasives as winter creeper and privet. **Join us on November 10 for our next Olmsted-led clean-up, from 9 to noon.** Tools and excellent instruction will be provided as usual. This is an excellent chance to find out just what invasive weeds look like and to see the native species (such as coralberry) that get crowded out by the invasives but somehow hang on in our park. This activity can be strenuous, but there are jobs for all participants to fit any age and energy level.

I have been participating in many Brightside and Olmsted clean-ups in Tyler Park over the past six or so years, but my wife and I have bought a home near Seneca Park and will be moving there shortly. Wouldn't you know we'd find healthy stands of bush honeysuckle on our new property! We have removed some already and will deal with the rest shortly. I will continue to help with clean-up activities in Tyler Park through 2012, and the effort is underway to find a coordinator to take my place. It has been my privilege to take part in and to coordinate these efforts, and I thank everyone who has given so selflessly to keep our park cleaner, safer, and more beautiful.--John French

www.tylerpark.org

September 2012

page 5

Highlands-Shelby Park Library Programs

September and October

Children's Programs

Family Storytime, Every Tuesday at 7:00 p.m.

Toddler and Preschool storytime, Every Wednesday at 10:15 a.m.

Baby Storytime, Every Thursday at 10:15 a.m.

Favorite Fairy and Folk Tales, Ages 3-8-Tuesday, September 4, 7:00 p.m.

Chinese Story Time-Celebrating International Month

Ages 3-8, Tuesday, September 11, 7:00 p.m.

Eggciting Stories-Celebrate National Chicken Month

Ages 3-8, Tuesday, September 18, 7:00 p.m.

Busy Little Squirrels

Tuesday, September 25, 7:00 p.m., ages 3-8

Wednesday, September 26, 10:15 a.m., ages 2-5

Apple Pickin' Time

Tuesday, October 9, 7:00 p.m., ages 3-8

Wednesday, October 10, 10:15 a.m., ages 2-5

Fall Colors, Stories, songs, and painting

Tuesday, October 16, 7:00 p.m. ages 3-8

Wednesday, October 17, 10:15 a.m. ages 2-5

Puppy Dog Tales, Celebrating "Adopt a Shelter Dog" Month

Tuesday, October 23, 7:00 p.m., ages 3-8

Wednesday, October 24, 10:15 a.m., ages 2-5

Slightly Spooky Stories, Costumes welcomed.

Tuesday, October 30, 7:00 p.m., ages 3-8

Wednesday, October 31, 10:15 a.m., ages 2-5

Teens

Exploring China, Learn about Chinese culture, language and

traditional symbols. Wednesday, September 5, 5:00 p.m.

Trivia Night: China and Japan, In honor of International Month,

this month's trivia will focus on China and Japan. Wednesday,

September 12, 5:00 p.m.

Japanese Pop Culture Night, Learn about Japanese pop culture.

Wednesday, September 19, 5:00 p.m.

Floppy Disc Redo, Turn old, unwanted and unused floppy discs into something useful. Wednesday, October 3, 5:00 p.m.

Trivia Night: The Horror! This month's trivia will be all about horror, from movies to books, old superstitions to new urban legends. Wednesday, October 10, 5:00 p.m.

Exploring Unexplained Mysteries and Phenomena, Learn about some famous unexplained mysteries, and local urban legends.

Wednesday, October 17, 5:00 p.m.

Mark your calendar and plan to attend:

Jazz in Tyler Park on Sunday afternoons
September 9th, 16th, 23rd & 30th, 4-6 pm

1st Annual Tyler Park Yard Sale
Saturday, September 22nd, 8 am - 2 pm

TPNA Meeting, 4th Thursdays, 7-9 pm
at the library in the Mid City Mall
Election Sept. 27th, Meetings Oct. 25th & Nov 15th

Tyler Park Clean-Up Volunteers Needed
Saturday mornings, Oct 27th & Nov 10th, 9-12

Keep up-to-date with your neighborhood!
Check out www.tylerpark.org regularly!

Annual Halloween Party, Stop by for tricks and treats! Wednesday, October 31, 5:00 p.m.

Adults

Breaking New Grounds, Join Mark Forman of Breaking New Grounds to learn the basics of composting, as well as the positive impact that turning "waste into wealth" can have on our community. Wednesday, September 5, 7:00 p.m.

Network Center for Community Change, Join the Network Center for Community Change to learn more about this innovative community movement that creates meaningful change in Louisville's urban neighborhoods. Wednesday, October 3, 7:00 p.m.

Sit-N-Knit Learn to knit in this six week program designed for novices, experts, or anyone in between. This inter-generational program is for moms, dads, aunts, uncles, sisters, brothers, grandparents, friends, neighbors and more. This is a perfect chance to get a jump on some handmade gifts for winter holidays. Please call 574-1672 to sign up. Second and fourth Wednesdays in September, October and November, 7:00 pm

Waiting by Ha Jin: Join the Book Discussion, Pick up a copy of *Waiting* at the Highlands-Shelby Park Library, then join us for a discussion! *Waiting* tells the story of Lin Kong, a dedicated doctor torn by his love for two women: one who belongs to the New China of the Cultural Revolution, the other to the ancient traditions of his family's village.

Thursday, September 20, 6:00 p.m.

November and December

Children's Programs

Family Storytime, Every Tuesday at 7:00 p.m.

Toddler and Preschool storytime, Every Wednesday at 10:15 a.m.

Baby Storytime, Every Thursday at 10:15 a.m.

Teens

Anime Club, Last Wednesday of each month, 4:30-5:30

Teen Trivia, Second Wednesday of each month, 5:00-6:00

Adults

Think Locally

First Wednesday of each month at 7:00 p.m. Join a different guest speaker each month to discuss topics of local interest.

Kentucky Author Forum: Ahmed Rashid

Saturday, November 3 at 2:00 p.m.

Kentucky Author Forum: Erik Larson

Monday, December 3 at 7:00 p.m.

Sit-N-Knit see August/September

How to Search for World War II Veterans' Records

Guest speaker Jo Shipley will focus primarily on the Army and Army Air Corps. Resources include the Internet, books, archives, museums, and even family papers and photos. Call 574-1672 to register. Saturday, November 10, 2 pm

InTENSity

Fitness

Helping You Achieve Your Own Personal 10!

www.InTensityFitness.com
(502) 314-0245

TPNA Membership Update

Thanks to all who joined and renewed since the last newsletter was issued. At that time, we reported having 263 dues-paying members. Since that time, the TPNA board decided to delete from our list of dues-paying members those who had not paid since 2010. That resulted in the deletion of 29 members names (who still receive the newsletter but whose name is not printed on the label) bringing down our total of dues-paying members to 234. Added to that, 4 people have moved out of Tyler Park – leaving us with 230 dues-paying members. We have partially recouped the loss by the addition of 8 new members so we currently have 238 dues-paying members.

Our business members are: Arts & Craft Dental, Fairleigh Pet Center, The Back Door, Philip W. Barber, DMD, Kizito Inc., Highland Morning, Edenside Gallery (renewing this issue), Louisville Federation of Musicians, Boombozz Pizza & Taphouse, Barret Liquor, St. James Catholic Church, Sandy Metts / Mid-City Mall.

The new individual/family members were: Steve Thomas, Rosanne DiCioccio, Robert & Karen Zriny, James & Martha Crowley, Stacey Robinson, Christian Altman & Enrique Zuniga, Phil & Carol Held, Marcia & Bernis Woodward.

The renewing individual/family members were: Anne Schreiber, Brian Taylor, Jeanette & Andy Westbrook, Margie & Larry Mudd, Scott Beldon & Matt Rummele, John & Carrie Doyle, Tom & Phyllis Owen, Jennifer Adam & Jason Thompson, Melanie Chilton Exec Estate of William Ehlers, Mike Suttles & Margaret Lawrence, Norbert & Barbara Olges, Diana & Gunnar Hansen, Ron & Bonnie Lane, Tucker & Martha Thomas.

CHECK YOUR MAILING LABEL! Dues-paying members' labels have been retyped to appear on the newsletters as they appear on the application forms. My apologies if your last name is still appearing first or there is a typo in your name because I am responsible for doing this job. Please email me at janetdakan@insightbb.com or call me at 727-6856 with any corrections. Janet Dakan

NOTE: This is the final newsletter of the year. Please check the date printed after your name. If it year is 12, your membership expires this year. If you have the date Oct 12, Nov 12, or Dec 12, please send in your dues now to save us the cost of reminder postcards.

If all other reasons given have not been sufficient in getting you to renew or join, this final one might be. You must be a current dues-paying member to vote for the TPNA BOARD MEMBERS AT THE OCTOBER ANNUAL MEETING.

The membership committee members include: Judy Behanan, Ray Brundige, Denis Hommrich, Andrea McElderry, Julia Robbins, Clayton Williams and Janet Dakan, chair. Please join us. We could use your help!--Janet Dakan

TERRY HALL REDDEN
Realtor / Broker

Semonin
REALTORS

Residence: 502-454-5795
Voice Mail: 502-736-5742
Fax: 502-471-5487
Email: tredden@semonin.com
TerryRedden.semonin.com

BC
plumbing
company

Ask The Master Plumber---(502) 634-9725

True Value.

KEITHS HARDWARE

1201 BARDSTOWN RD
LOUISVILLE, KY 40204-1303
502-451-3133

Your Neighbor on Goddard...

SCOTT BELDON
REALTOR®

BRINGING HOME SUCCESS!

Cell: 502-762-6036
www.scottbeldon.com

Wakefield, Reutlinger AND COMPANY REALTORS
4511 Glenridge Park Place, Louisville, KY 40222

BRISTOL
BAR & GRILLE®
Celebrating 35 years!

Five Area Locations & Off Premise Catering
www.bristolbarandgrille.com

Saint James School

SCHEDULE A TOUR TODAY!

Pre-School - 8th Grades
454-0330 x 11

A Culture of Excellence
Where Each Child Thrives

Join Your Neighborhood Association

Memberships

Individual and Family dues (2012) \$12 _____
Business dues (2012) \$25 _____
Endowment Fund (2012) _____
Total _____

Make your check payable to TPNA, Inc.

Mail check and form to:

TPNA, PO Box 4452, Louisville KY 40204

Name: _____
Address: _____
Apt. #: _____ Zip: _____
Home Phone: _____
Business Phone: _____
E-mail: _____

I/we would like to work on the following:

Annual Meeting _____
Park Master Plan _____
Wine-Tasting Event _____
Garden Tour and Pottery Sale _____
Membership _____
Zoning and Enforcement _____
Park Cleanup _____
Board of Directors _____
Newsletter Ad Manager _____
Tyler Park Green Initiative _____

READ YOUR MAILING LABEL!!!!

YOU ARE NOT A MEMBER: 1) If your name is not on the label; 2) If only your last name appears on the label and the membership date that appears next to your name is 00-00. TPNA needs your financial support so please join. Submit this form and your check to the above address.

YOU ARE A MEMBER: 1) If your first & last name is on the label with a month and year next to your name. Note: The date that appears next to your name is now the month and year that your membership is due. To keep current, submit this form and your check during the month your membership payment is due. If your renewal is not posted or your information is wrong, please write the correct information on this form & mail the form back to the address listed above so that I can correct your information for the next newsletter. Thanks for your help. Janet Dakan, Membership Committee Chair (727-6856)

Please support all of TPNA's advertisers

NONPROFIT ORG
U.S. POSTAGE
PAID
LOUISVILLE, KY
PERMIT NO. 1549

Tyler Park
Neighborhood
Association
PO Box 4452
Louisville KY 40204