

Belmar Free Shuttle connects to W Line

Downtown Lakewood has a great connection to the newly opened W Line light rail. Belmar now offers a free shuttle from the Lakewood-Wadsworth Station to three stops within Belmar.

Light rail users can board the

Belmar Free Shuttle at the station to be taken to 464 S. Teller St. and two additional Belmar stops seven days a week.

The Belmar Free Shuttle will leave the station at half past the hour between 11:30 a.m. and 7:30 p.m.,

and it will leave 464 S. Teller St. for the return trip to the station at the top of the hour between 11 a.m. and 8 p.m.

The shuttle will create a loop between the station and downtown, and signs will denote pickup and

drop-off areas.

For additional information on the Belmar Free Shuttle, please call 303-742-1520 or visit www.belmarcolorado.com.

Saving the planet one lunchroom at a time

The Lakewood City Council recognized nine award winners and two special recognition recipients during an April ceremony for the 2013 Sustainability Awards, which honors members of the community who are leading the way to a more sustainable future. The recipients and their projects are listed below.

Defender of the Planet recipients

- The Marquis sisters, Summer, 10, and Autumn, 7, from Devinny Elementary School in Lakewood stand between the trash and recycling cans in the lunchroom every day to ensure fellow students throw milk cartons in the recycling bin, and they even dig through the trash to remove cartons mistakenly put there.
- Alameda Clothing Closet at Alameda International High School opened in 2012 to recycle donated clothing while providing free clothing to families in need in the community.

Community Sustainability Award recipients

- St. Paul's Episcopal Church installed a photovoltaic system that supplies 85 percent of the church's electrical power and instituted a sustainability outreach program.
- Eaton Senior Communities has several sustainability programs in place for this older adult facility including recycling, garden planters and water-conserving bathroom fixtures and faucets.
- Village Roaster, a Lakewood coffee shop, has an energy-efficient coffee roaster, eco-friendly to-go cups, composting and other sustainable

practices in place.

- St. Anthony Hospital has a sustainability dashboard to track its 50 energy conservation strategies throughout the hospital.

Bruce Peoples Eco-Employee Award recipients

- Head Start LEED Certification was awarded to the City's 11th Avenue Head Start facility because of its numerous energy-efficient components.
- Paperless Payroll for Lakewood employees has eliminated the need to print 39,000 checks or direct deposit slips and 39,000 envelopes annually.

- Green Mountain Recreation Center has replaced all its cleaning supplies, paper products and soap with more sustainable and environmentally friendly products.

Special Recognition

- Lutheran Church of the Master

installed a solar array on the church's roof that provides 100 percent of its typical electrical needs.

• Lakewood Church of Christ installed 350 solar panels, enough to provide 100 percent of the church's typical electrical needs.

Check out all the sights from the station parties and grand opening events for the W Line, page 5.

Saturday, June 8

FREE

ROCKIN' BLOCK PARTY

Lakewood Heritage Center

5-7 p.m.
Games, *Barbecue and Gelato, Museum Tours & Summer Fun!

7:30-8:30 p.m.
Live Music: So What Brothers
Classic Rock, Pop and Dance

9 p.m.
E.T. the Extra-Terrestrial
(PG) shown under the stars
FREE popcorn provided by Foothills Credit Union

*Affordable dinner and dessert options.

The City of Lakewood is excited each year to honor its heritage and dedicated residents by hosting the Rockin' Block Party, a free community event. This year's event offers fun for all ages with games, live music and a family-friendly movie under the stars.

Lakewood Heritage Center
801 S. Yarrow St., 303-987-7850
www.Lakewood.org/RockinBlock

Letter from the Mayor

Celebration marks transportation achievement

April 26, 2013, was a truly historic day for Lakewood. After 18 years of planning, hundreds of meetings, input from thousands of people and countless words written and spoken on the topic, the W Rail Line opened for passenger service. Together we did it!

Building a \$700 million rail line along a narrow right of way through an established residential neighborhood was an extraordinarily complex undertaking that required unprecedented collaboration among the Regional Transportation District, our City staff, residents, businesses, contractors, subcontractors, utility companies and neighboring jurisdictions. It was a monumental accomplishment, one worthy of celebrating, and that is exactly what this community and this region did that glorious weekend.

The ceremonial first train pulled into the Lakewood-Wadsworth

Station at 9:30 Friday morning. RTD General Manager Phil Washington and Board Chair Lorraine Anderson joined our City Council and past Mayors Steve Burkholder and Linda Morton to cut the ribbon at our signature station. Then, it was a quick hop back on the train for the ride to the official dedication at the Jefferson County Government Center-Golden Station.

There we were greeted by a scene I will simply never forget. Over a thousand people from Lakewood, Golden, Jefferson County, Denver, indeed the entire region, had gathered to celebrate a true regional milestone: the opening of the first FasTracks line. The mood was jovial, and there was a groundswell of genuine excitement. Gov. John Hickenlooper, U.S. Sen. Michael Bennet and many other regional officials were on hand to remark on the significance of this occasion. My lasting memory of the day will be the unabashed joy on the faces of everyone there.

April 27 was Lakewood's chance to party! That beautiful Saturday morning began with a celebration atop the brand new parking garage for the Lakewood-Wadsworth Station. Gathered were Lakewood City Council members from five decades, Planning Commission members from 1995 to present, City staff, community partners,

businesses and neighbors who have all worked so hard on this project for so many years. It was a time to laugh, share stories and reflect on the magnitude of this milestone.

Then, it was off to the parties at each of Lakewood's seven stations. Recognizing this once-in-a-lifetime opportunity to showcase Lakewood, more than 100 volunteers spent months planning these activities. At the Lakewood-Wadsworth Station, our past, present and future were on display. Over at the Lamar Station, the 40W Arts District created an arts festival. The Eiber neighborhood showed off the benefits of living 10 minutes from both downtown and the mountains at the Garrison Station. At the Federal Center stop, St. Anthony Hospital, the West Chamber, West Metro Fire and other partners featured the many goings-on in and around Lakewood's largest employment center.

Rides on the W Line were free that day and tens of thousands of metro area residents came out to experience this new transportation option. I saw families, couples, seniors, youth, all enjoying the smooth, quiet ride down the tracks. There is something about trains that brings out the kid in all of us! In fact, by mid-afternoon, the new train was so popular it was actually difficult to get on and off, but that didn't seem to stop anyone from enjoying the

day. Everywhere I went I saw smiles and a sense of wonder about the boundless possibilities of the new line.

In fact, while the weekend marked the culmination of 18 years of work, it also represents an exciting new beginning for all of us in Lakewood. We'll learn how to ride downtown for work, sporting events or just dinner, as Ina, my wife, and I did that first Sunday evening. In less than three years, we will be connected to the world by rail through DIA when the East Line opens to the airport. And, by 2020 we will be able to get to many parts of the region as most of the FasTracks system will be up and running.

Our city will see a new kind of transit-oriented development near our stations, and with it, new choices for employment, housing, education, shopping and recreation. April 26 was indeed a memorable day in Lakewood's history, and it was wonderful to see so many of you out there enjoying it!

Bob Murphy
303-987-7040
bmurphy@lakewood.org

Council Corner WARD 2

Cindy Baroway

Scott Koop

Whole lot of dancing going on for W Line

Let's talk about the W Rail Line! Did you attend the various parties along the line? If you didn't, you missed out on some great fun and activities. Joe Margotte, owner of Chicago Beef and Dogs, and his lovely bride danced up a storm with one of the bands at the Lakewood-Wadsworth Station. They are very light on their feet and clearly enjoy dancing. It felt like everyone was dancing along the W Line on Saturday, April 27. The cars were filled to the brim with people from all over the metro area. We heard children exclaiming "AWESOME!" several times as they traveled through our city. Adults were also awed by what they saw and how

convenient it was to access the various stations whether they were pushing strollers, riding bicycles, or in a wheelchair. Everyone was "dancing!" whether literally or just dancing in their hearts with all the fun activities along the line.

We can't thank our residents and City staff volunteers enough for all their hard work in organizing the various station parties. There are too many to name, so we'd like to give a heartfelt "THANK YOU!" to everyone who was involved. Your efforts made the opening a special day for thousands of people. You should be proud of your accomplishments and your involvement in such a historic day.

While that was certainly the biggest event in recent Lakewood history, we'd also like to promote a few more items that are specific to Ward 2 starting with the 40 West Arts District. As you have heard, 40 West is the metro area's newest arts district, and our new Lamar Station serves as the gateway to all the events, exhibits and performances the arts district offers. The Edge Theatre has recently relocated to the 40 West Arts District building at 1560 Teller St. The theater's productions run the gamut from sobering to comedic to spellbinding. For a list of upcoming

shows, visit www.theEproject.org. Live theater right here in Lakewood, just off Colfax - what else could you ask for?

Many of you may remember that Surfside Park opened last year near West Ninth Avenue and Sheridan Boulevard. It'll be open again this year beginning on Saturday, May 25. We've met people from throughout the metro area who are thrilled to have such an amenity nearby. Many are grandparents who want a place where their grandchildren could play in the water while the grandparents relax in the shade, and they could bring their own food and beverages for when the children want a snack. Surfside provides great play options for all ages and at a great price, \$1 admission fee.

Lastly, plans are underway for developing Two Creeks Park, north of West 10th Avenue, east of Wadsworth Boulevard, south of West 12th Avenue and west of Teller Street. Numerous residents attended a series of community meetings to help plan the park and the site plan, which is the vision for the park. The plan includes enhancing the creek to allow for playing in the water as well as a bridge and a children's play area. City staff will continue to look for ways to fund the park now that the

site plan has been completed.

We have much to be thankful for in Lakewood, and we hope to see you all this summer enjoying the new amenities — W Rail Line, 40 West, Surfside, as well as our favorites, O'Kane Park, Morse Park, and Whitlock Recreation Center to name a few. Keep dancing!

Cindy Baroway
720-300-5986
cbaroway@lakewood.org

Scott Koop
303-233-1198
skoop@lakewood.org

City Manager

Kathy Hodgson
Looking@Lakewood is a newsletter published by the City of Lakewood, 480 S. Allison Parkway, Lakewood, CO 80226. www.lakewood.org
It is distributed to all households and businesses in the city. Alternative formats of this publication available upon request.

Editor Stacie Oulton,
303-987-7050
Designer Alvaro Pinel

Get a bird's eye view of the Meadows and Canyon "nines" on Fox Hollow Golf Course with the latest KLTv8 video.

Golfers of all playing levels will learn valuable information including yardage, club selection and how to best play each hole.

KLTv8 Air Times

8 a.m., Sunday

9 a.m. and 6 p.m., Monday

5 a.m., Tuesday

11:30 a.m. and 10 p.m., Wednesday

4 p.m., Thursday

8 a.m. and 6:30 p.m., Friday

10:30 a.m., Saturday

Also watch it on-demand online at www.Lakewood.org/RecVideos.

Get planning for Citizens' Planning Academy

The popular Citizens' Planning Academy — a dynamic and interactive program intended to provide residents with the fundamentals of city planning — is slated to begin at the end of August.

This program provides future members of City Council, boards and commissions, along with

neighborhood leaders and active residents, the opportunity to learn more about the nuts and bolts of city planning and to participate in lively discussions about how city planning helps shape our community.

The Citizens' Planning Academy consists of six 3 ½-hour sessions that begin in late August and continue through early November. Class size is limited to 25 participants.

More information can be found online at www.Lakewood.org/PlanningAcademy, and applications will be available on the site beginning in June. The deadline to apply is 5 p.m., Friday, Aug. 9.

To learn about all of the City's academies, visit www.Lakewood.org/StayInformed and click on "Citizen Academies."

Welcome to

Grand Openings

Listed below are openings of new businesses or other important news about companies in Lakewood.

• **Cost Plus World Market** celebrated its grand opening in Denver West at 14387 W. Colfax Ave. on April 18, 303-278-1981, www.costplusworldmarket.com.

• **Cut Above The Rest Glass** has opened at 5615 W. Fifth Ave., offering glass and mirrors to the public and construction contractors, 720-387-9464.

• **Eddie Bauer Outlet** relocated to the Fashion District of Colorado Mills and had a grand opening for its new 15,000-plus-square-foot store on March 21, 720-497-1481, www.eddiebauer.com.

• **Healing Traditions Oriental Medicine and Wellness** is celebrating its five-year anniversary at 7114 W. Jefferson Ave., #208. It is an advanced complementary medical clinic, specializing in sports medicine and performance, fertility through acupuncture, nutrition counseling and blood work, 303-997-9414, www.healing-traditions.com.

• **LifeSource Health Partners**, also known as Keuhn Chiropractic, is celebrating its 27th anniversary in Lakewood this month at 65 S. Wadsworth Blvd., 303-934-3600, www.lifesourcehp.com.

• **Little Brick House Home Child Care** is proudly celebrating its one-year anniversary at 5316 W. Third Ave., 303-232-2573, www.littlebrickhouse5316.webs.com.

• **Kids Foot Locker** is a new store at Colorado Mills Mall and had a grand opening April 11 at 14500 W. Colfax Ave., Suite 1034, 303-271-7291, www.kidsfootlocker.com.

• **Original Basket Boutique** is celebrating its eighth year in Lakewood, 303-984-0021, www.obbcorporategifts.com.

• Local franchisee Dean and Cindy Schlote opened their sixth Lakewood **Subway** location on May 3 at 7863 W. Jewell Ave. Additionally, they recently remodeled and expanded their store in Mission Trace Shopping Center at West Hampden Avenue and Wadsworth Boulevard, www.subway.com.

• **Union Salon** celebrated a grand opening on May 18 at 195 S. Union Blvd. The salon has a full menu of men's and women's hair and skin services, 303-989-3000, www.195unionsalon.com.

Every new business in Lakewood is encouraged to promote their grand opening in this publication at no cost. If you would like to participate, please visit www.Lakewood.org/grandopenings.

Know Your Ward

Visit www.Lakewood.org or call the City Clerk's Office, 303-987-7080

Your representation on Lakewood City Council is tied to the ward in which you live. Two members on City Council represent residents in each of Lakewood's five wards, which are geographic areas of Lakewood with about the same number of residents. Knowing which ward you live in can help you contact the City Council members who represent you if you have a question, concern or if you just want to learn about what issues are before City Council.

To find out which ward you live in, call the City Clerk's Office at 303-987-7080 or visit www.Lakewood.org/CityCouncil and look for the link on the left to view a map of the wards.

Likeewood

There's never been so many ways to "like" Lakewood. Check out all the new options for signing up for your favorite activities or interacting with the City through social media.

The Lakewood Police Department is now on Facebook. Provide the department feedback and even help solve crimes by visiting www.Facebook.com/LakewoodPDCO.

"Like" the official page for the City of Lakewood to get a variety of news, events and information. Use www.Facebook.com/LakewoodGov as your portal to City Hall and all of the City's Facebook community.

Fits you to a TEE!

Fox Hollow and Homestead Golf Courses are now accepting online reservations for tee times.

Sign up for your next round from the convenience of your computer or mobile device.

Visit www.LakewoodGolf.org to find out more!

Lakewood BusinessPro

A fast, simple and convenient way to file and manage your taxes

This new online service provides secure access for businesses to connect with the City from a computer, laptop, smartphone or tablet. Businesses can pay their taxes, view balances, request funds and more, all at www.Lakewood.org/Finance.

Nextdoor

Help with everyday issues such as finding a lost pet or getting a recommendation on a baby sitter is just Nextdoor. This free private social networking website makes it easier to connect with your neighbors for truly local information. Visit www.Lakewood.org/Neighbors.

Camping at Bear Creek Lake Park just got easier at www.Lakewood.org/BCLP. You can reserve a campsite, a group camping facility, a yurt or one of the park's three brand new six-person cabins. It's camping opportunities at your fingertips.

W Line grand opening: a collective portrait

The grand opening of the W Line included the formal ribbon-cutting on April 26 at the Lakewood-Wadsworth Station (first photo in upper left corner) with the Lakewood City Council, former Lakewood mayors, Regional Transportation District general manager and board chairwoman. The party continued on April 27 at all seven stations in Lakewood.

Arts & Parks

2013 SOUNDS EXCITING!

THE HAZEL MILLER BAND
Lakewood's rhythm & blues favorite
7:15 p.m., Wed., June 19

JAYME STONE'S ROOM OF WONDERS
World-wise folk music
7:15 p.m., Wed., June 26

RED MOLLY
A joyous Americana trio
7:15 p.m., Wed., July 10

ECLIPSE (not shown)
Colorado's tribute to Journey
7:15 p.m., Wed., July 17

CREOLE STOMP
High energy Creole & zydeco
7:15 p.m., Wed., July 24

RYAN SHUPE & THE RUBBERBAND
PostHeeHawFunkadelicHipHopNewgrass
7:15 p.m., Wed., July 31

GATES OPEN AT 6 p.m.
Adult Advance \$6, Day of Show \$7 | Child \$4

All 6 shows only \$27

Lakewood Heritage Center
303-987-7845
www.Lakewood.org/SummerConcerts

Heritage Culture & the Arts SCFD Foothills Residence at Lakewood COVERTAGE TEDFORD KATZ

Play Lakewood this summer

Getting outside to play is good for you, and the City has wonderful outdoor opportunities for you and your family to enjoy during the summer.

With more than 70 parks spread throughout the city, the options for playing include playgrounds, athletic fields, walking, bicycling and horseback riding. You also can walk through demonstration gardens, view public art, enjoy splash parks and take in stunning views from a variety of parks.

If you need a little nudge to get outdoors and moving around, sign up for Passport to the Parks. In partnership with Kaiser Permanente, Passport to the Parks challenges you to walk, run or bicycle 12 highlighted parks in 12 weeks. The event kicks off 9-11 a.m., Saturday, June 1 at Addenbrooke Park, 600 S. Kipling Parkway. Registration, at www.Lakewood.org/PassportParks, costs \$8 and includes a park passport, T-shirt and map of the parks. New this year is a special kid's passport with fun challenges for younger

participants.

Another option is free Fitness in the Park classes, which Kaiser Permanente also is supporting. In celebration of National Park and Recreation Month, Fitness in the Park meets 9-10 a.m. each Saturday in July at the Bonfils-Stanton Amphitheater in the Lakewood Heritage Center, 801 S. Yarrow St. Zumba is the activity for July 6, yoga for July 13, tai chi for July 20 and Zumba and Zumbatomic for kids on July 27. No registration required. Just show up.

For a full-on fitness challenge, sign up for the Grin and Bear It Family Adventure, 6-9 p.m., Friday July 19 at Bear Creek Lake Park, 15600 W. Morrison Road. This annual family adventure race involves teams of two completing a lake crossing by paddle boat or canoe, a mountain bike course and a run. Teams can be a pair of adults or an adult and child ages 5 to 15 years old. Register by visiting www.Lakewood.org and entering "Grin and Bear It" in the search bar.

THURSDAY JUNE 13, 2013

5:00-8:00PM

Taste of the WEST
TASTE neighborhood bites, SIP local bevs, and ROCK to live entertainment

For Tickets visit:
WWW.WESTCHAMBER.ORG/TOW

LAKWOOD HERITAGE CENTER
801 S. Yarrow Street, Lakewood, CO 80226

240 Union, CAUTION: Brewing Co., Enstrom Candies, Flights, Fuzzy's Taco Shop, Garbanzo Mediterranean Grill, La Cave, Macaroni Grill, PJ Zahn, Radio Disney, The Rock Wood Fired Pizza & Spirits, Suavecito Tequilla, Village Roaster, The Vista at Applewood Golf Course, Wystone's World Teas, and More!

JEFFERSON COUNTY'S PREMIER CULINARY EVENT

the West CHAMBER
BUSINESS ECONOMIC COMMITTEE

Drought restrictions remain in place

Don't let the spring snows fool you. The Denver area is still in the second year of a serious drought. Despite the recent snowstorms and rain, mandatory watering restrictions are still in place at press time, and residents are being asked to cut their water use by 20 percent.

Denver Water has declared a Stage 2 drought, prompting the watering restrictions. All homes and businesses in the city are served by water providers that buy water from Denver Water. Given that, those providers are contractually required to have their customers follow Denver Water's drought restrictions.

Those water providers also may impose more restrictive rules during the drought. You should contact your water provider to learn more. Contact information and phone numbers for your water provider appear on your water bill. If you are unsure of who your water provider is, you can call 303-987-7615 to find out.

Watering restrictions and other information is available at www.Lakewood.org/savewater along with the list of the water providers in the city.

Denver Water has instituted a drought surcharge on water use in part to encourage a 20 percent reduction in water use. Fines also are in place for violations of the watering restrictions. Please contact your water provider for specific information on surcharges and fines.

When to water

- Single-family residential properties with addresses ending in odd numbers: Saturday, Wednesday.
- Single-family residential properties with addresses ending in even numbers: Sunday, Thursday.
- All others (multifamily, homeowner associations, commercial, industrial, government): Tuesday, Friday.
- Do not water during the heat of the day between 10 a.m. and 6 p.m.
- Do not water while it is raining or during high winds.

Other requirements on water use

- Annuals and vegetable gardens can be watered any day using drip irrigation or hand-held watering, but spray irrigation is only allowed on assigned watering days.
- Repair leaking sprinkler systems within 10 days.
- Do not waste water by letting it spray on concrete and asphalt.
- Residents may wash personal vehicles using only a bucket or a hand-held hose equipped with an automatic shutoff nozzle.
- Cleaning with water, except for immediate health or safety reasons, may occur only on assigned watering days and not between the hours of 10 a.m. and 6 p.m. Water may only be used for beneficial purposes and must not be wasted.

Effective ways to deal with the drought

- Water in cycles that allow water to soak into the ground rather than running off. For example, water each area or zone in your yard for only five minutes, but move through each zone three times to reach a total of 15 minutes for each zone.
- Plant drought-tolerant flowers and grasses or native plants.
- Visit Lakewood's Kendrick Lake Park, 9351 W. Jewell Ave., to see how beautiful drought-tolerant gardens can be. Learn more at "Principles for Xeriscaping" at www.Lakewood.org/SaveWater.

Fifth Annual City of Lakewood Animal Control

Taggin' Waggin'

Vaccination and Dog Licensing Event

9 a.m.-2 p.m.

Saturday, June 1

O'Kane Park

7101 W. First Ave., (First & Newland)

\$15 Rabies Vaccinations

Cash only accepted for vaccinations

Dog License

\$15 for spayed and neutered dogs

\$30 for unaltered dogs

All leashed dogs are welcome!

The Taggin' Waggin' thanks Dr. Piccoli and her staff from SpayToday

Lakewood

Apply for grant to help your neighborhood

Would your neighborhood benefit from having a new playground in the neighborhood park? Would building a missing link of sidewalk in your neighborhood really help? If so, then apply for the City's Neighborhood Participation Program.

The program offers grants for projects that neighborhood groups believe would make a difference in improving their neighborhoods. During the 20 years of the program, the grants have funded items such as sidewalk and bicycle path connections, picnic facilities and playgrounds at neighborhood parks and similar items. The grants offer an outstanding opportunity for neighborhood organizations to come together to make a difference in their neighborhoods.

A total of \$160,000 is available for grants to neighborhoods in 2014. To be eligible, projects must provide a general benefit to the neighborhood and must be located on public

property. An organized group representing the neighborhood also must submit an application to the program.

Applications and additional information is available at www.Lakewood.org/NPP, and the deadline to apply is Friday, Sept. 13, 2013.

Project proposals compete directly with other applications and are evaluated based on criteria including the benefit to the neighborhood, health and safety, compliance with the Lakewood Comprehensive Plan and the Community Resources Department's Comprehensive Master Plan as well as neighborhood support and maintenance requirements. The City Council makes the final selection of the projects to receive grants.

For more information, contact Holly Boehm at 303-987-7507 or holboe@lakewood.org.

Know Your City Council Members

Mayor Bob Murphy
Mayor's Office: 303-987-7040
bmurphy@lakewood.org

To learn more about
City Council,
visit www.Lakewood.org/CityCouncil

Ramey Johnson
303-232-1567
303-987-7728 Voice Mail
rjohnson@lakewood.org

Ward 1

Karen Kellen
303-910-0541
303-987-7729 Voice Mail
kkellen@lakewood.org

Scott Koop
303-233-1198
303-987-7738 Voice Mail
skoop@lakewood.org

Ward 2

Cindy Baroway
720-300-5986
303-987-7739 Voice Mail
cbaroway@lakewood.org

Sue King
303-986-1098
303-987-7740 Voice Mail
sking@lakewood.org

Ward 3

Pete Roybal
720-432-7554
303-987-7743 Voice Mail
proybal@lakewood.org

David Wiechman
303-986-4818
303-987-7748 Voice Mail
dwiechman@lakewood.org

Ward 4

Adam Paul
303-988-6484
303-987-7766 Voice Mail
apaul@lakewood.org

Diana Wilson
303-942-0895
303-987-7767 Voice Mail
dwilson@lakewood.org

Ward 5

Tom Quinn
303-717-8862
303-987-7776 Voice Mail
tquinn@lakewood.org

POSTAL PATRON

PRSR STD
US POSTAGE
PAID
LONGMONT CO
PERMIT NO. 16

INSPIRE

ARTS WEEK LAKEWOOD

June 5-15, 2013

www.Lakewood.org/INSPIRE

WED June 5
Lakewood Library *Altered Book Exhibit Reception* / FREE
Lakewood Symphony *Open Rehearsal* / FREE
Anam Cara Living Arts Studio & Gallery *Intuitive Art Collage* / \$30

THU June 6
HCA *IDENTITY Exhibition Opening* / FREE
BADGER's Split Screen *The Life of Nikola Tesla* / \$8
Lakewood Symphony *Lasting Impressions* / \$15
The Edge Theatre Company *One Flew Over the Cuckoo's Nest* / \$10

FRI June 7
40 West Arts *Recycled Art/Vivid Color Exhibit Opening Reception* / FREE
Belmar *Music on the Plaza* / FREE
The Edge Theatre Company *One Flew Over the Cuckoo's Nest* / \$10

SAT June 8
40 West Arts *Everything Recycled Art Market & Youth Display* / \$5
Trash Fashion Show / \$5 • *Recycled Art/Vivid Color Exhibit* / FREE
Lakewood Heritage Center *Rockin' Block Party* / FREE
Lakewood Historical Society *What's It Worth? Appraisals* / \$5 per item
Belmar *Music on the Plaza* / FREE
The Edge Theatre Company *One Flew Over the Cuckoo's Nest* / \$10
Grupo Folklorico *Semblanzas de Mexico Novias de Mexico* / \$25
Anam Cara Living Arts Studio & Gallery *Color Mixing with MikeyArt* / \$60

SUN June 9
40 West Arts *Everything Recycled Art Market & Youth Display* / \$5
Creative Writing Workshop / FREE
Lakewood Sister Cities Music Scholar Program Winner Recital
Rebecca Moritzky, harpist / FREE

MON June 10
Washington Heights Arts Center *Open House & Weaving Project* / FREE

TUE June 11
Lakewood Art Council *Experience the Arts: Interactive Art* / FREE
West Colfax Community Association *Music in the Park* / FREE
Rockley Music Center *Broadway on Colfax: Broadway's Best performed by the teaching faculty at Rockley Music Education Center* / FREE

WED June 12
Anam Cara Living Arts Studio & Gallery *Intuitive Art Journaling* / \$30
True Colors Studio/Gallery *How to Look at a Painting* / FREE

THU June 13
Lakewood Art Council *25th Anniversary Celebration* / FREE
The Edge Theatre Company *One Flew Over the Cuckoo's Nest* / \$10
Anam Cara Living Arts Studio & Gallery *Healing Art Mandalas* / \$30

FRI June 14
Belmar Block 7 *Art Walk* / FREE
Belmar *Music on the Plaza* / FREE
Edge Theatre Company *One Flew Over the Cuckoo's Nest* / \$10
Performance Now Theatre Company *Kiss Me, Kate* / \$28

SAT June 15
Edge Theatre Company *One Flew Over the Cuckoo's Nest* / \$10
Performance Now Theatre Company *Kiss Me, Kate* / \$28
Belmar *Music on the Plaza* / FREE

