

the VILLAGECRIER

June 2016 Newsletter

Photo by Sandy Riese

In this issue:

<i>New City Manager</i>	1
<i>Cherry Hills Elem. Dedication</i>	2
<i>Sharing the Road with Horses</i>	3
<i>Mayor Musings</i>	3
<i>Arapahoe County Fair</i>	4
<i>Trish Green appointment</i>	4
<i>Farmer's Market</i>	4
<i>24 Hour Ballot Box</i>	5
<i>National Night Out</i>	5
<i>CHV Classifieds</i>	6
<i>Cherry Hills Land Preserve</i>	7
<i>High Line Canal Conservancy</i>	8
<i>Inviting All Artists</i>	8

FIND US ON THE WEB!
cherryhillsvillage.com

Newsletter design by
 AMGraphix/Anne Marie Martinez
amgraphix1@gmail.com

NEW CITY MANAGER

After an extensive national search, The City of Cherry Hills Village City Council is very pleased to announce the selection of Mr. James E. (“Jim”) Thorsen as its next City Manager.

Mr. Thorsen comes to the Village from the City of Malibu, California where he served as City Manager for ten years. While in Malibu Mr. Thorsen spearheaded many capital projects including the development of a community park that won the American Public Works Association’s “Best Park” Award.

Prior to his service in Malibu he served as the Assistant City Manager of the City of Agoura Hills, California and before that as their director of Public Works/City Engineer. He holds a B.S. in Civil Engineering from Colorado State University, is a candidate for a Master’s in Public Administration from California State University Northridge and is a licensed Professional Engineer.

Photo Left: Mayor Christman introduced Mr. Thorsen at a meet and greet that was well attended by former council members and current council and board/commission members. He will formally begin his duties on June 1st.

“Council and I are thrilled with the prospect of Jim Thorsen as our new City Manager,” said Mayor Laura Christman. “He will bring to the Village a commitment to the values outlined in the Cherry Hills Village Master Plan together with a fiscally conservative approach

and expertise that will enable the Village to further the goals outlined in the Master Plan. During the interim we have had the good stewardship of Acting City Manager, Jay Goldie, who has worked tirelessly to make sure the Village continued on its course without mishap.”

City Council had retained a national recruitment firm to assist the Village in its search for a new City Manager, and was

presented with several very qualified candidates. After careful and extensive review, City Council selected Mr. Thorsen because of his very strong credentials and the alignment of his experience with the needs of the Village. Council member, Mike Gallagher commented that “We are fortunate to have Jim Thorsen accept the position as our City Manager. His background matches up well with our community”.

Mr. Thorsen and his wife have two children who will relocate with them. Their daughter is a freshman attending Colorado State University in Fort Collins. They are very familiar with the

vagaries of Colorado weather and thus the spring snow storms have not scared them away.

When asked about his new position Mr. Thorsen stated that, “Coming back home to Colorado, weather and all, is something that my family and I have been excited to do for quite some time and I am so pleased to be able to work at one of the premier cities in the State. I look forward to working with the residents, City Council and staff on the challenges and opportunities that lie ahead. I am truly honored to become the next City Manager for Cherry Hills Village.”

Photo Left: Pictured above from left to right: Sherry's daughter, Linda Sargent; granddaughter, Victoria Sargent; husband, Dr. Frank Sargent; Cherry Hills Elementary Principal Molly Drvenkar; son, Jim Sargent; daughter-in-law, Laura Sargent; son, Craig Sargent and granddaughter Abbey Wegner.

Photo Above: Mrs. Sargent inspired all who knew her to think, to learn, to achieve, and to care.

CHERRY HILLS VILLAGE ELEMENTARY DEDICATED A MEMORIAL READING CORNER TO SHERRY SARGENT, CHAMPION OF CHERRY CREEK SCHOOL DISTRICT

On May 11th, Cherry Hills Village Elementary and its Parent/Teacher/Community Organization dedicated a new reading corner in honor of Sherry Sargent, who passed away last year. Since 1970, Mrs. Sargent was a resident of Cherry Hills Village after she and her husband Frank, and their four children, moved to the city. Their children all attended Cherry Hills Elementary School. Sherry joined the PTCO and started the annual science fair. While the Sargent children went on to West Middle School and Cherry Creek High School, Sherry was active in the parent groups and enrichment opportunities. She helped establish a drug counselor position at CCHS. Out of that seed grew what are now the Community Asset

Building Committee and the Fall Fitness Program. That program went on to include all of the district schools as well as the surrounding community at large.

Sherry also helped start Red Ribbon Week, a drug and alcohol education and awareness program in the schools, which has spread to the rest of the state. The Cherry Creek High School After Prom Parties were also started by Sherry and several other parents, after they realized that students needed a safe place to go after the prom festivities were over.

In 2005, she helped the University Hills Rotary Club start the character building Rotary 4-Way Test Program at West Middle School, a program that teaches the importance of telling the truth and treating others with respect.

In 1978, Sherry was in on the ground floor, with other concerned parents, of what has developed into the Parent Information Network, PIN, a Cherry Creek School District organization that is supported by the Superintendent, staff and parent representatives from each school in CCSD. The goal of PIN, since its inception, is to be a forum for informing parents on current issues impacting youth and parenting. PIN is now the managing vehicle for the annual Sherry Shepherd Sargent Scholarship that awards money towards college to a senior student in the district who exemplifies the values that Sherry held dear: education, community involvement, embodiment of “Service above Self.”

More information about PIN and the SSS Scholarship can be found on the web site www.pincsd.org.

SHARING THE ROAD WITH HORSE AND RIDER

Written by Tanya Boyett

With warmer weather and longer days ahead, there will be an increase in horse and rider traffic in the village and on our roadways. Unlike our personal vehicles, horses are not machines and can be unpredictable and can frighten easily for any number of reasons—even reasons that haven't previously been an issue. As an equestrian in the village who regularly rides alongside our roadways, I recognize that many drivers don't understand the nature of horses, or a horse's ability to react unexpectedly in fractions of a second. Regardless of whether I am a competent rider with a reliable and road safe partner, accidents can occur very quickly.

The village has many beautiful trails, but no matter the route one chooses, there are times when one has no choice but to travel along roadsides or cross busy intersections with our horses. This unfortunately puts us in one of the most dangerous situations for horse and rider. Horses and motor vehicles can be a dangerous combination.

As a horse owner, it is our responsibility to traffic-proof our horses and ensure they have been acclimated to the things that might frighten them along a road. Think of all the things that have surprised you when you're in a vehicle—such as unsecured loads, car horns and odd noises, flapping tarps and obnoxious drivers. These same things can cause a horse to spook and become unmanageable. Our horses need to be able to take all of these things in stride as well and remain calm and manageable.

As an operator of a motor vehicle, and potentially someone with no horse experience, you too have responsibilities when encountering a horse and rider on our roadways. Here are some recommendations:

- Decrease the speed of your vehicle when approaching horses
- Provide as much space between your vehicle and the horse and rider
- Watch for signals from the rider
- Accelerate gently once you have passed
- Don't always expect the rider to raise their hand in thanks for your considerate driving as it may not be possible for them to take their hand off the reins

Additionally, pay extra attention and add caution if you see a child/horse combination as they often times lack overall strength and ability as they are still gaining experience, confidence and knowledge.

Mayor Musing...

Following the May recycling, electronics and paint disposal program of the Village, it is only normal that my thoughts would turn to garbage. Specifically I have been thinking about trash and recycling in the Village. Unlike Denver that handles garbage disposal for its residents, Cherry Hills Village residents contract directly with private providers. I have heard many Villagers complain both about cost and service. Complaints to the provider(s) have not necessarily resolved issues, and that assumes that the resident was able to talk to a human being. One resident was told to talk to the Village, stating that it would take a request from the City to implement change. This is ridiculous, since the City is not a party to any agreement. I believe it was a provider's method of not addressing a resident's concern.

One solution would be to have Cherry Hills Village enter into a franchise agreement giving one provider an exclusive in exchange for certain promises in the agreement regarding service, but based upon behaviors of other monopolists including water, cable and utility providers I believe that the downside outweighs any upside. In fact there is a chance we could have the worst of all worlds, higher prices and less service.

Is there anything that can be done to improve service and perhaps lessen costs? Yes, I think there is and its based upon competition in the market. If our residents communicate with each other as to the best pricing and service they have received from different providers, our residents are armed with information permitting them to select the best company for their needs. In turn if more residents contract with good providers, it should reduce costs as the incremental costs of pick up in our community would lessen with more residents using the service. It may not work, but I see no harm in trying. The key is communication.

Without stating your name or address please send to me (lchristman@cherryhillsvillage.com) the name of the waste company you use, the services they provide, any additional fees you pay, and your rating of their service on a scale of 1-5 stars (one star being poor and five stars equating to excellent). I will tally the information, if I receive at least thirty responses, and put it in the October Crier.

I know that in addition to being the Mayor of the Fourth Most Boring Small Town in America, I will end up with the moniker Mayor of Trash, Garbage and/or Disposal, but what's in a name after all?

Respectfully submitted,
Laura Christman,
Mayor

ARAPAHOE COUNTY FAIR
 JULY 28 THROUGH 31, 2016

FAIR FUN FOR EVERYONE!

PAY ONE LOW PRICE
\$10 ONLINE*
\$15 AT THE GATE

* Online ticket sales subject to processing fee.

INCLUDES

- RODEO GAMES
- PETTING FARM
- CONCERTS
- LIVE ENTERTAINMENT
- 4-H EVENTS & MORE!

UNLIMITED CARNIVAL RIDES

WWW.ARAPAHOECOUNTYFAIR.COM

DONATE YOUR GARDEN VEGETABLES AT THE CHERRY HILLS VILLAGE FARMERS MARKET

Do you have extra produce from your garden? If so you can donate to the Cherry Hills Village Farmers Market to support nonprofit organizations. Drop off your vegetables to the City at 2450 East Quincy Avenue between 8:00 a.m. to 4:00 p.m. on July 29th for the July 31st event and August 26th for the August 28th event. Call Pamela Broyles at 303-783-2744 for additional information.

LOOKING FOR FARMERS MARKET AND ARTISAN VENDORS!

If you are interested in reserving a booth for the City of Cherry Hills Village and the Cherry Hills Land Preserve Farmers Markets this summer please contact Pamela Broyles at 303-783-2744 or pbroyles@cherryhillsvillage.com while space is still available. We are looking for vendors that sell agricultural products, baked goods, gourmet products or artisan items to join us on July 31st, August 28th and September 18th for three exciting Farmers Market events. Booth space for the July 31st and August 28th events can be reserved at no charge. Booth space for the September 18th event can be reserved for a minimum donation of \$25 to be donated to the Cherry Hills Land Preserve for open space.

The City of Cherry Hills Village is pleased to announce the appointment of TRISH GREEN to the Public Art Commission (PAC). Mrs. Green has lived in the City for 6 years and opened her home to the PAC for various fundraising dinners, including support for the acquisition of the Deborah Butterfield statue "Charlo," as well as hosting previous Barn Tour events. Her commitment to serve the community is greatly appreciated!

24 Hour BALLOT DROP-OFF BOX

The City is excited to be installing a 24 Hour ballot drop-off box at the Village Center, thanks to Arapahoe County. City Council approved an intergovernmental agreement with the County for the installation and maintenance of the ballot box, all of which the County is paying for. The ballot box will be open 24/7 during election times so that residents have more opportunities to drop off their mail ballots. Staff is still happy to answer questions about voting and ballots during normal business hours, Monday through Friday from 8am to 4:30pm. To the right are some Frequently Asked Questions about mail ballots:

POLICE • COMMUNITY PARTNERSHIPS

SAVE THE DATE

The Cherry Hills Village Police Department would like to welcome all Cherry Hills Village residents to celebrate National Night Out on Tuesday, August 2nd from 5:30 p.m. until 8:00 p.m. at the Joint Public Safety Facility located at 2460 East Quincy Avenue. Please watch the city's website at www.cherryhillsvillage.com and the July edition of the Village Crier for more information.

Q: Is it ok if I forgot to include my secrecy sleeve with my ballot?

A: Yes, your ballot is still valid. The secrecy sleeve is optional.

Q: Is it ok if my family member and I switched envelopes?

A: This happens frequently with voters in the same household and it is not an issue, so long as each household member signs the outside of one of the return envelopes.

Q: Do I need to include a return address and/or stamp on my ballot envelope?

A: No, you do not need a return address or stamp since you are putting your ballot into a drop-off box. If you were to mail your ballot through the United States Post Office then you would need a stamp.

Q: I messed up my ballot/my dog ate my ballot. How do I get a new one?

A: Go to an Arapahoe County Voter Service and Polling Center. There are four Centers and the closest one to Cherry Hills Village is at the main Arapahoe County Administration Building (5334 S Prince St, Littleton, CO 80120, 303-795-4400).

To see the others visit www.arapahoevotes.com.

The following services are offered at these Centers:

- Register to vote
- Update your voter registration
- Request a new mail-in ballot
- Request a replacement mail-in ballot
- Drop-off your voted mail-in ballot
- Vote on an accessible voting machine

For the 2016 Primary Election, Voter Service and Polling Centers are open:

- WEEKDAYS, JUNE 20-28: 9 A.M. – 5 P.M.
- SATURDAY, JUNE 25: 9 A.M. – 1 P.M.
- TUESDAY, JUNE 28: 7 A.M. – 7 P.M.

Q: I did not sign the voter affidavit on the outside of my envelope before I sealed my ballot inside and dropped it in the box. What do I do?

A: Your ballot is not valid without a signature on the return envelope. Go to an Arapahoe County Voter Service and Polling Center (see information above).

Q: I did not receive a ballot, how do I get one?

A: Go to an Arapahoe County Voter Service and Polling Center (see information above).

Q: How do I vote on a machine instead of by mail?

A: Go to an Arapahoe County Voter Service and Polling Center (see information above).

For any other questions related to ballots or voting, please contact Arapahoe County at 303-795-4400 or visit their website at www.arapahoevotes.com.

The Village Crier advertisements will be provided for a fee to both Village residents and advertisers outside the Village. Ads should be limited to 40 words and may be purchased for the entire year. Publication of the ad in The Village Crier does not imply endorsement. The Village Crier reserves the right to reject ads. To inquire about placing an ad call (303) 783-2730 or email jsager@cherryhillsvillage.com.

A BBQ & OUTDOOR KITCHEN CLEANING SERVICE - with those beautiful days coming ahead, it is time for a cleaning. Cooking on dirty BBQs and dirty outdoor kitchens will change the taste of your favorite food. Free consultation call 720-280-3333.

A BETTER GARDENER, BALES CUSTOM GARDENING SERVICES - Proudly serving CHV since 2004. Scheduling garden bed cleanups, routine maintenance, annuals/perennials plantings, container/veggie gardening, summer vacation watering services. Local references, insured, member BBB. Free consultations call Amy or Clint Bales 303-507-2586 or www.balescustomgardening.com.

A BETTER READER OR WRITER you will have by the time school starts in August. Long time Village resident with expertise in reading and writing for kids of all ages. Call 303-692-1918.

A+ Rated ROOFING CONTRACTOR - High Impact, LLC is locally owned, providing free estimates within 24 hours, with no salesmen and no appointments necessary. Just visit 1-clickestimate.com, enter your information and click submit or call 720-515-4672. Roofs, Gutters, Windows and Paint.

ACT TEST PREP AND COLLEGE COUNSELING from a college admissions consultant and test prep coach. Thirty years experience. Village resident. Where college planning and test prep are successful and affordable. 303-692-1918.

ANIMAL DAMAGE CONTROL for wildlife problems of all sizes. Licensed and insured and Better Business Bureau accredited. We have been servicing Cherry Hills Village for over 23 years. Professional, ethical and humane, we don't use gasses, poisons or pesticides. 303-884-9100 www.wildlifedamage.com.

ANIMALS LIKE ME - OWNER, OPERATOR AND PET LOVER. Pet walking, pet sitting (your place or mine) and housesitting. Insured,

bonded and First Aid certified. References available. Lana 303-898-0479 or lkspear@comcast.net.

AVAILABLE: Professional, retired individual looking for a temporary caretaker position. Castle to cottage; large (horses) or small (cats/dogs). Home maintenance and small handyman projects. Home, animals, plants - you name it. References available, call Sandy, former CHV home resident at 303-752-4013.

BACZEWSKI LUXURY - Modern kitchen - bath - living. 7200 East Hampden Avenue Denver, CO 80224. Telephone: 303-379-9365 www.baczewskiluxury.com.

CARLOS & SON CUSTOM PAINTING - Quality Craftsmanship; interior & exterior; decks & concrete; drywall repair & skim coat specialist. A commitment to excellence. 100% satisfaction in every job we do, no matter how big or small. CHV recommendations & free quotes. 303-319-0539 c.rueda79@yahoo.com.

CLEARVIEW WINDOW WASHING is an insured, owner-operated company that has been in business for over 16 years. References available. Call or email today for a free estimate. Pat Gerlits 303-692-0620 or pgerlits@comcast.net.

COLLEGE PLANNING SERVICES: Kathryn Miller, founder of Miller Educational Consulting and longtime CHV resident, provides experienced personalized services for your child's college planning, search and application process. For more information and to sign up for a free monthly newsletter, go to www.millereduconsulting.com or call 303-759-2391.

COLORADO TREESCAPES - Licensed, certified, insured arborists. 17 years providing expert tree care: pruning, removals, stump grinding, plant health care, holiday lighting. BBB A+ rating 303-770-4155 or www.coloradotreescapesc.com.

DOG GROOMING - MOBILE - I COME TO YOU - THE POOCH MOBILE DOG WASH - All breeds, large or small, welcomed and loved. Pooch Mobile is fantastic, low stress for both you and your dog(s). You'll love it! Please call Robert anytime at 720-480-1560.

ELECTRICIAN - Reliable, friendly, cost effective electrical services. Owner operated/licensed/insured, member BBB. Interior/exterior lighting, troubleshooting, bathroom/kitchen/basement solutions, etc. Excellent

Cherry Hills Village references! Dave Lagesse, Noble Place Electric, LLC 720-283-2922 or contact@noble-electric.com.

EXECUTIVE OFFICE SPACE near Cherry Hills Village on GV Park and Trails. Recently renovated, custom finishes & mountain views! Reception/concierge services, conference rooms, kitchen, security system, parking, near light-rail and Landmark. Tenants are Cherry Hills business leaders. Contact Bob Woellner 303-935-1573, woellner@questmi.com.

FIRST PLYMOUTH LEARNING CENTER is now accepting registrations for the 2016-2017 school year. We offer Preschool, Pre-Kindergarten and Parents Day Out programs. Call for more information and to schedule a tour. 3501 S. Colo. Blvd. CHV 80113 303-762-9355 www.fplc.org.

GREENWOOD ATHLETIC and TENNIS CLUB - Save up to \$500 per year when you join. Greenwood is one of the entities eligible to participate in the Cherry Hills Village Recreation Reimbursement Program. Call the Membership Department for more information 303-770-2582.

HANDYMAN BILL - Contact Handyman Bill for high quality in service and production. 720-203-4617 handymanbilldenver@gmail.com.

HOME REPAIRS, REMODELS & CUSTOM GARDEN SHEDS - Friendly and professional service. 30 years experience building, repairing and remodeling area homes, bathrooms, kitchens and basement finishes. CHV references available. Fully insured. Contact Mark at Longleaf Construction 303-868-5856.

PIANO TUNING AND REPAIR. CHV resident with 40 years of piano tuning experience. Tuning performed with the ears of a musician. Repairs performed with the hands of a surgeon. Assoc. member - Piano Technicians Guild. Call Art Heller 303-947-8834.

PREMIER PAINT WORKS SINCE 1993 - Denver's residential paint specialists. Interior/exterior. Neat, conscientious craftsmanship by polite, punctual, respectful, honest & fully insured crew; impeccable references. Ask about our FREE 1 hour color consultation with Jennifer from thecolorpsychic.com. Call John at 303-864-9247.

PROFESSIONAL CLEANING SERVICE - accepting new clients. Thorough, reliable, with competitive rates. Excellent references. Please call Susan at 303-794-6805.

RODGER THE WINDOW WASHER - You won't find anyone better. Someone your friends and neighbors trust. Policy information for liability, medical, disability and auto insurance supplied with all bids. Call Rodger with any questions or just to say "hello" 303-474-4494 or email rodgerboggs@outlook.com.

ROOFING AND GUTTER CONTRACTOR - Local company in business since 1984, A+ rating with BBB. Call for free estimate. Sunny Constructors and Roofing, LLC 303-734-0956.

SILVER SERVICE WINDOWS - Residential window washer in business for seventeen years. Owner operated, insured and references available. Free in person estimate. I return calls in 10 minutes or less. 10% discount for new customers. Rick Otto at 303-613-0727.

SUNNY DAY WINDOW CLEANING - Free quotes for your home or office. Satisfaction fully guaranteed or you pay nothing. Fully licensed and insured - please call us at 720-660-4790 today. Mention this ad and receive 20% off the first job.

13 year old Thoroughbred Mare looking for friend or competitor: A beautiful mover, this 2003 Bay Mare, 16.2 hh, has competed in the Hunter Seat Equitation, Hunter, Hunter Under Saddle and Jumper rings. \$18,000. Please contact Jeff at 303-521-1119.

Want to advertise something in the next Village Crier Issue?

Do you have a story or update you want to share with the Cherry Hills Village Community?

Email your information to Jessica Sager at jsager@cherryhillsvillage.com

Deadline: June 17, 2016

INSPIRING LAND PROTECTION AND COMMUNITY STEWARDSHIP

WHO WE ARE:

The Cherry Hills Land Preserve is a local nonprofit organization whose mission is to inspire protection of natural open lands and rural character in Cherry Hills Village through education, stewardship, and community awareness.

WHAT WE DO:

- Inform interested landowners on land protection and conservation easement options;
- Support public land stewardship and advocate for sound conservation policies;
- Educate the community on land conservation issues;
- Raise awareness by hosting our annual Barn Party & Tour each September.

The CHLP was created in 2005 by a group of Village residents who recognized that the unique open, natural landscapes and rural character of the Village were threatened by rising development pressures and population growth. This group founded the organization to engage private landowners, public stewards like the City of Cherry Hills

Village, and all residents in our community who value natural open spaces in an increasingly urban Front Range.

We believe smart land stewardship in the Village benefits everyone. The Village has a unique combination of meadows, wetlands, scenic mountain vistas, and natural landscapes, along with trails and parks connecting to neighboring communities. Whether you walk, run, or ride our beautiful trails, admire scenic mountain vistas, or enjoy soaring raptors, red-wing blackbirds and blue herons, open spaces in the Village offer a piece of Colorado close to home.

Many long-time residents love the land and its rural heritage, and like Cat Anderson -- who put a conservation easement on the 17.5 acre Quincy Farm in the heart of the Village -- want to protect it for future generations. CHLP hopes to share that passion with both old and new residents, and inspire others to value and protect open lands in the Village and throughout Colorado.

To celebrate our 10th anniversary, CHLP held its kick-off Conversations on Conservation event in late April. At this sold out event, sponsored by AMG National Trust Bank, 65 guests at the home of Robert and Judi Newman were treated to a talk by the Honorable Justice Gregory Hobbs, historian of western water law and poet. Justice Hobbs shared his observations from life-long study of water's role in shaping Colorado's history, and in land conservation, and shared his insights

Photo Above: Betsy Huguez, Justice Greg Hobbs, Jr. and Suzanne Fanch.

into the future of water conservation in Colorado.

At this event, CHLP also recognized its seven founding board members -- Stephanie Bluhner, Ann Clark, Harriet LaMair, Rose Lynch, Phillip Seawalt, Dan Shields, Jane Soderberg, and Klasina VanderWerf -- and thanked them for their vision and commitment in creating CHLP.

MARK YOUR CALENDARS!

The 2016 Barn Party & Tour will be on September 17th and 18th. For more information, to volunteer, to join our email list, or to support our efforts, please visit us at www.cherryhillslandpreserve.org. And announcing... the CHLP Community Stewardship Grants program. CHLP wants to engage K-12 youth in projects that support our education mission. Know a young person or school group inspired by open space and land conservation? Check out our website for an application!

**CHLP: Creating Community,
Protecting Open Lands
Close to Home**

the
VILLAGECRIER

www.cherryhillsvillage.com
Phone: 303.789.2541
Fax: 303.761.9386
Police: 303.761.8711
Cable TV: KCHV Channel 22
email: village@cherryhillsvillage.com

JUNE 2016 Newsletter

Join us at the following community open houses for the High Line Canal Vision Plan Process!

Adventure ON THE HIGH LINE CANAL

Charting our Course for the Next Century

HELP US WRITE
THE STORY FOR
THE CANAL'S
NEXT CENTURY.

Join us for these open houses to shape the Canal's future. Mark your calendars, and invite your friends and neighbors! Each phase will have several identical sessions in different locations throughout the region.

CHAPTER ONE:

OUR JOURNEY BEGINS

Wednesday, June 8, 2016 – 4-8pm, Aurora Central Library
Thursday, June 9, 2016 – 11am-1:30pm, Lowry Town Center
Thursday, June 9, 2016 – 4-8pm, Goodson Rec. Center

CHAPTER TWO:

A FORK IN THE ROAD

Wednesday, July 20, 2016 – 11am-1:30pm, Expo Rec. Center
Wednesday, July 20, 2016 – 4-8pm, Eloise May Library
Thursday, July 21, 2016 – 4-8pm, Eisenhower Rec. Center

CHAPTER THREE:

OUR STORY

Wednesday, September 7 (Evening)
Thursday, September 8 (Day)
Thursday, September 8 (Evening)

CHAPTER FOUR:

LOOKING AHEAD

Wednesday, October 19 (Day)
Wednesday, October 19 (Evening)
Thursday, October 20 (Evening)

Presented by the High Line Canal Conservancy.
Find out more at highlinecanal.org/community

Calling all ARTISTS

The Public Art Commission accepts applications on an ongoing basis for local artists that would like to display their artwork in the Community Room of the Joint Public Safety Facility located at 2460 East Quincy Avenue.

Applications are available online at www.cherryhillsvillage.com/artshows or at the Village Center, Monday-Friday from 8:00-4:30 p.m.

When submitting a completed application, samples of the artist's work are also required. The Public Art Commission will review the application and samples at their next regularly scheduled meeting and, if approved, will coordinate with the artist to schedule dates for the art show.

For any questions regarding the application process, you can contact Laura Smith at (303) 783-2732 or lsmith@cherryhillsvillage.com.