

Letters TO THE EDITOR

Thank You

Dear Sir:

The Niles Band Parents Club, realizes the Power of the Press. The Niles Bugle has been just wonderful to our organization during the past school year and we greatly appreciate the news coverage you have given our organization. It has always been a pleasure to see our articles in the Niles Bugle, and see that they haven't been rewritten or re-edited.

Sincerely,
Mrs. Robert C. Bianchi
Publicity

Left Hand

Continued from Page 1

er leader was needed, Scheel has become aware of the need to study the department more closely, and can be expected to go over the department with a fine tooth comb. While no changes are likely to result, the very presence of Scheel is evidence that the department is being given special attention by the trustees.

Everyone loves a parade... and Decoration Day the VFW in town has its annual parade, starting at St. John Lutheran Church, and marching south to St. Adalberts cemetery. You can fall in behind the many marching groups and march yourself along Milwaukee Avenue. If you drag, prod, carry and pull your kids along, you'll have a memorable day, which neither you nor they will forget.

Men's Softball League

Continued from Page 1

and Sterba got the homers while Warda, Larsen, Thomas, Marshall, and Deering collected the doubles. Larsen, incidentally, got 3 hits in 4 at bat, drove in a run, and scored two runs. For the Majors, Frungo got a triple but was left stranded. Bill Uffell got two doubles, but scored only after the first one; Golbus also doubled, but was left high and dry. All the runs were earned for both sides which is a tribute to the defenses of both teams; Thomas was just a little rougher when it counted.

To round out the league, Romito Plumbing Company's entry is piloted by Mike Kosow; Bank of Niles has Joe Kaminsky for mentor; Chuck O'Grady leads the Niles Lions Club; and Maurice Dultz fires the furnaces of Chesterfield Realtors. The Bombers lead the league with 2 wins and no losses; Norberts Nursery has won and lost none; Blases sports a 1 and 1 record, while the Majors, Golf-Mil lanes, and the Clinchers have each lost a game. But then, it is a young season.

The games are all played at Jozwiak Park on Touhy just off Milwaukee, Tuesday and Friday nights find the gladiators assembled for the first fray at 8:00 p.m. There is plenty of free seating and more than enough fun for everyone; so get in the family bus and come over to the park. See YOU there, Tuesday!

Science Fair Winner

Robert Grauman who is in the seventh grade at Niles Public School was one of the first place winners at the State Science Fair at Urbana, Illinois which took place on May 10, 1963.

Our Lady Of Ransom Launches Cub Pack 107

Combining elements of three suburbs, Des Plaines, Niles and Park Ridge, the Our Lady of Ransom Roman Catholic Church Cub Pack 107 at its monthly committee meeting Monday, May 27th.

Strongly supported by excellent attendance by the Den Mothers, the meeting was devoted to the forming of nine dens and the assigning of the new cubbers to a den.

Officers of the pack were introduced by Bob Crandall of Niles, who is institutional representative. Other officers are Hank Schaeffer of Niles, chairman, Bob Childers of Park Ridge, secretary-treasurer, Bill Phalen of Park Ridge, finance, Louis Cass of Niles, Parent Contact, Chuck Gutsmied of Park Ridge, Advancement, Joe Griseto of Niles, Special E-

vents, Lou Stagy of Des Plaines, transportation, Sun Klopach of Niles, Chairman of Activities, Vincent Carling of Des Plaines, Assistant to Activities chairman and Bill Scholly of Des Plaines, Publicity. For the present Dick Adamczyk of Niles is the Acting Cub Master along with his regular position of Assistant Cub Master, Mrs. John Scetellaro of Niles is the Executive Advisor to Mr. Crandall.

The Den Mothers from Niles are: Doris Baumhart, Del Latanz, Rosetta Powers, Lorraine Schaeffer and Marion Wolff.

Additional assistance from those interested in serving on the officer committee or as a den mother would be appreciated. Contact Mr. Crandall at 825-6419. The pack hopes to be in full operation by the fall school term.

Fly UP Ceremonies For Brownie Troop 279

Grennan Heights Fieldhouse was a scene of excitement in our community on Tuesday evening, May 14, when Brownie Troop 279 gathered to hold ceremonies for "flying-up" into Junior Girl Scouting. Having completed their requirements to receive Wings, the troop recited their laws and promises in a candle-light service and were awarded their Wings symbolic of Fly-Up; Girl Scout and World Friendship pins, by their leaders, Mrs. Ralph Junge and Mrs. Robert Strehlow.

The solemnity of the occasion was then set aside as proud parents and relatives, friends and leaders joined the sixteen brand-new Girl Scouts in refreshments and fun. Mrs. Mark Nahabedian, Chairman of the

troop, was chairman for the evening event. Other members of the Troop Committee are: Mrs. Max Rosenberg, Co-Chairman; Mrs. Roy Heider, Treasurer; Mrs. Virgil Wilson, Secretary; Mrs. Herbert Hetzner, Activities and Handicrafts.

Troop 279, sponsored by Oak School, will attend a Cook-out at Camp Pine on Wednesday, May 22, and as the school year draws to a close, a Farewell Party will be on May 29. The Girl Scouts are: Barbara Baran, Laurie Grendel, Deborah Heider, Janice Hetzner, Linda Howard, Karen Junge, Debbie Lederer, Phyllis Marder, Jill Mirsky, Cathy Nahabedian, Margaret Obermaier, Holly Rosenberg, Joan Soby, Anita Strehlow, Donna Wilson, and Diane Zuckerman.

NPS Concert & Spaghetti Dinner Sunday

Niles Public School's Spring Music Concert and Spaghetti Dinner, Sunday, May 26 at 2:00 P.M., will be held in the school's hall, 6935 Touhy Avenue, Niles. Mr. Richard Robertson will direct the bands and Mrs. Colleen Phillip will direct the Choral groups. General admission is \$5 Adults; \$2.50 child-

ren and \$2.50 Preschoolers, (dinner tickets will not be available at the door, but can be obtained through school office) Before and after Concert, guests will be invited to view an art exhibit of Niles Public School children, which has been arranged by Miss C.E. Lenard, art department.

1963-64 Niles Committees

FINANCE, SPECIAL ASSES-
MENTS, CLAIMS & TAXES
Chairman Kenneth R. Scheel
Member Edward Berkowsky
Member Angelo Marcheschi

LICENSES & PERMITS
Chairman Angelo Marcheschi
Member Robert H. Wente
Member Santo S. Bruno

Plats, Subdivisions
Chairman Robert H. Wente
Member Leonard Szymanski
Member Edward Berkowsky

WATER AND SEWER
Chairman Robert H. Wente
Member Kenneth R. Scheel
Member Alloys, Side-
Garbage Disposal
Chairman Leonard Szymanski
Member Edward Berkowsky
Member Robert H. Wente

PUBLIC HEALTH, BUILDINGS
& GROUNDS
Chairman Edward Berkowsky
Member Santo S. Bruno
Member Leonard Szymanski

FIRE DEPARTMENT
Chairman Kenneth R. Scheel
Member Santo S. Bruno
Member Angelo Marcheschi

POLICE DEPARTMENT
Chairman Santo S. Bruno
Member Kenneth R. Scheel
Member Angelo Marcheschi

Niles Calendar Of Events

May 27 - Niles Park Echoes rehearsal at Grennan Heights fieldhouse - 7:45 p.m. If your voice would enhance the quality of this group and you are interested in participation, contact Viv Egan, 823-9431.

May 30 - Memorial Day—Please have a safe and happy holiday.

Niles Flash Cab Begins Service

The Niles Flash Cab has just started a service which the village of Niles has been in need of for quite some time.

Radio dispatched units are now available for all of the community on a 24 hour basis. The Niles Flash Cab people plan on supplying the village of Niles with the fast courteous and efficient service.

For this type of service contact the Niles Flash Cab, Niles 7-8777.

Another Chicago reported Robert Hardy Andrews, from another Chicago newspaper, the Daily News, has also written a rollicking remembrance of free wheeling times in that famous city. A CORNER OF CHICAGO is a personal chronicle of Andrews' remarkable experiences in the years when Prohibition liquor ran down the alleys and hunger was the reward for honesty, while Public Enemies rode high and free.

by Ruth Machowski
NILES PUBLIC LIBRARY,
7944 Waukegan Rd.,
Niles, Ill. 60059

Suddenly we seem to be caught in a deluge of books on Chicago. James T. Farrell in his SILENCE OF HISTORY returns once more to Studs Lonigan's neighborhood on Chicago's south side. HERMAN KOGAN'S CHICAGO: A PICTORIAL HISTORY catches all the great - and some of the small - moments in Chicago's history.

Irv Kupcinet, Chicago's favorite newspaperman - about town and TV personality, writing in the breezy style that has made his syndicated Sun-Times column so widely read, presents KUP'S CHICAGO as only he could know it. Ever since he began writing Kup's Column almost twenty years ago, Kup has been watching the blood pressure and taking the pulse of this Prairie Giant, Chicago, a city which he considers the most malnourished, misunderstood metropolis in the world. From the skyscrapers to plush executive suites, from Skid Row to the Gold Coast, Kup has come to know intimately the many faces of Chicago, a city he knows. He has reported murders, marriages, sports, premieres, and national political conventions. He has been amused, intrigued, enthralled, and exasperated by his home town. In this exuberant and perceptive book, "Mister Chicago," himself comes up with the "inside" stories on past and present sports, politics, big business and show business literature, landmarks, night spots and restaurants, and even the underworld of the "City of Big Shoulders." Along the way Kup punctures a few myths such as the old story that Chicago is the crime capital of the world. Here for the first time he tells the complete story of how Eisenhower almost became the Democratic presidential nominee in 1948. Here are scoops and stories on Harry Truman, Richard Daley, William and P.K. Wrigley, Bill Vecek, Sid Luckman, Carl Sandburg, Ben Hecht, the Marshall Field family, Jack Benny and hundreds of other personalities who have played a part in Chicago's life and Kup's own. As writers of one of the top-ranked newspaper features in the country and as star of a popular TV discussion program, Kup is eminently qualified to tell Chicago's story. His delightful column, an uncontroversial discussions are famous not only for the news they report, but for the news they make. In his column Kup has conducted successful crusades to help the poor, the oppressed, the forgotten. His TV show has won four Emmy awards in four years, and Kup himself won an Emmy as Chicago's Television Man of the Year in 1961. KUP'S CHICAGO will prove of special value to all visitors as a guide to Chicago's finest dining and dining places and historical sights. Chicagoans and non-Chicagoans alike should find it a provocative and enlightening tour of America's second largest city.

From The Left Hand

by David Boney
Editor & Publisher

County Board President Seymour Simon has noted that most Chicago-suburbs do not have any air pollution ordinances. Recently the County Board passed an ordinance covering the unincorporated areas, which provides for the licensing fuel-burning equipment other than automobiles, boats, buses and trucks and also set standards for smoke emission and allows no open fires except by special permit.

Simon mentioned that the Illinois General Assembly has a bill pending before it which would give the county the right to establish penalties for violations of such an ordinance. With this in mind, he said he believed the suburbs might want to actively engage in this fight.

The fight against the dirt in the air has been fought in Chicago for many years. Years ago housewives were aware of this problem when they saw the soot which covered their laundry.

Back in 1930 Chicago had 300 tons of dust fall every month in an area of one square mile. According to the Department of Air Pollution Control, the 1962 figure is 43 tons per square mile per month.

Many scientists contend this polluting of the air should actually be considered poisoning the air. And the gaseous molecules may well prove to have a link with lung cancer, which many authorities in the sciences such as asthma, bronchitis and the common cold, all respiratory diseases, may have a definite link to these air poisons.

The smog which killed hundreds in London in 1962 was alleged to be caused by sulphur dioxide, a product of coal and oil combustion, which can be produced by both home and industrial plants as well as industrial plants.

These problems which are not new, but which the public is becoming increasingly aware of, should be the concern of all law-making bodies. Rachel Carson's warnings of pesticide dangers, and the increased water pollution problems, caused by detergents, industrial and home-used detergents, as well as industrial waste, presents problems to all of us which were not a public concern only a short time ago.

In our small towns we have the control to regulate as we choose, and to control our destinies. A very careful study of these aforementioned problems are necessary for the health of our children as well as of ourselves.

The Main-Milwaukee street crossing has been a source of discomfort to residents in this area for years. It wasn't too many years ago, when ex-chief Bob Roney balked at placing a policeman to man the corner there, while children were going back and forth to school. More recently the village requested the state place a stop light at the corner, but after a state traffic study, the request was turned down.

Continued on Page 12

Niles Public Library
7944 Waukegan Rd.
Niles, Ill.

THE Bugle

serving the village of Niles

966-3910

VOL. 6 NO. 47

THE BUGLE, THURSDAY, MAY 30, 1963

10c PER COPY

POSSIBLE FULL YEAR KINDERGARTEN IN DIST. 63

St. John Brebeuf Class Of 1963

Openings

For 105

5 Year Olds

District 63 school superintendent Jim Bagg said Monday night there is a "possibility" kindergarten pupils may go to school for a full year in 1963-64. Bagg said it has been the Board's as well as his goal. However, in answering questions from the audience, he said he did not want to start such a program, and then return to the present half-year program. If student enrollment increased.

Bagg said there will be room for 980 kindergarten children in the 7 grammar schools in the district. There are presently 875 children anticipated for the coming year, based on registrations received and expected. Two schools, Oak and Nelson, will not be able to accommodate all expected kindergarten students, and thus Bagg said the excess students would have to go to other schools in the district, and that parents would have to provide transportation for them. He also said late registrants would be the children who would be sent to other schools. As of now it is expected that 11 children from Oak School and 19 from Nelson would be sent to another school. The Ballard, Mark Twain, Washington and Woodrow Wilson Schools would all have room available, and the Melzer School may have as many as 12 openings for the kindergarten overflow.

In other Monday night school board actions, Bagg recommended that the Board consider immediately the possibility of building another junior high school, alongside the present school. He said the heating plant in the present building is taxed to its maximum, and the increased enrollments as of next year warrants the second school.

The search for an Assistant Superintendent (for curriculum) to replace Mr. Bodzewski, is being continued. Bagg said the one qualified man who they expected to accept the position, withdrew to remain at his present post in Sycamore, Illinois. Board member Nathanson said he wants to interview the man himself before hiring. Bagg felt it was unnecessary when there is only one candidate, but Nathanson's insistence met with the approval of the Board.

Continued on Page 12

Graduation exercises for the class of 1963 of St. John Brebeuf School will begin with Mass and Communion at 9:00 a.m., on June 1st.

Diplomas and awards will be presented to 141 graduates by

the Pastor, Rev. John Flanagan, following the Mass. The following boys will receive Father Awards for faithful service throughout the year: Capt. Brian Bruckner, Capt. Robert Bastone, Lieutenant Gregory Leitner, Lt. Alvin Saunders, Lt. Eugene Maczek.

Niles Days Will Honor Mr. & Mrs. Niles Of 1963

Once again this year the Niles Days Committee will honor an outstanding man and woman by naming them Mr. and Mrs. Niles of 1963. Qualifications for this title are that candidates must live in Niles hand have a sincere and active interest in the growth of the community. These are individual awards and nominations are for one name.

You are invited to submit in writing your choice for each of these awards, not necessarily husband and wife, to Mrs. Frank Hanson, 8028 N. Wisner, Niles 48, Illinois. The selection this year will be made on a point system. Be sure to include in the resume of your nominee of the currently active organizations of which he or she is a member, special committees, the number of terms of office or chairmanship and whether he or she is a founder or charter member of each group named. Election or appointment to local boards and

the number of terms served will also be given points.

Many points will be given for three categories into which your candidate might fall: outstanding act of courage resulting in the saving of life or property, individual contribution to the Niles community not affiliated with any established organization and for being the Good Neighbor everyone turns to in time of emergency and is always available for whatever is needed.

Most residents have a friend or neighbor they particularly admire for their contribution to the growth of Niles and here is a chance to name your favorite. Letters of nomination must be in the hands of Mrs. Hanson no later than July 6th to be eligible for the final judging. Wouldn't you like to be responsible for bringing this honor to a deserving resident of Niles?

Park Teen Dance June 14

The Niles Park District Dance will be held at the Bunker Hill Country Club on June 14 beginning at 8:00 P.M. All teens in the park district are cordially invited. Tickets for this affair are free but must be picked up prior to the date of the dance. No one will be admitted to the dance without a ticket. The charge will be \$1.00 at the door.

You may pick up your tickets at the Recreation office, 8255 N. Oketo, or at the residence of Mrs. Dorothy Schreiner, 8236 Osceola.

Formal dress is not the attire but the boys are requested to wear coats and ties and girls, please, no slacks.

The Apollos, formerly the Rejects, a fine combo from Niles, will be featured and provide the music for the Dance.

Nothing Finer

Change now to
Gas Heat

Republic

"gyroscopic-balance"

GAS FIRED WARM AIR FURNACES

THE WEATHER-CONTROLLED FLAME

It's easy to do—generally takes less than a day. It's a smart move—beat the rush, start to save now on heating costs. It pays and pays—in economy, comfort and convenience.

Installed With Care By People Who Care . . . Your Authorized Republic Dealer

Change NOW
to money-saving
GAS HEAT!

There Is No Obligation
Terms To Suit Your Budget

Model Heating & Air Conditioning, Inc.

RO 3-1050

7566 N. Milwaukee Ave.

VA 7-1608

Supt. Parker Outlines His Educational Goals

Niles' Superintendent Dr. Clyde Parker at a recent meeting of the board of education outlined some of his educational goals for the next three to five years.

Called "A Forward Look in High School Education in the Niles Township High School," the report also included a review of what has happened to the objectives Dr. Parker outlined in a similar report to the board three years ago.

Saying that the 1960 projection of goals was used as his guide, Dr. Parker commented that in practically all of the 12 aims, there was achievement and for a few of them continued work is being done.

Urging his administrative staff, who work so closely with school problems, not to lose sight of the overall program of public education, Dr. Parker included among his aims for the future a re-design of the school day for better use of educational and study facilities.

He said a student at the present time has his school day pretty well scheduled for him, and little or no time for study is permitted during the hours in school where some of the best tools for learning are located.

He urged shorter classroom periods so that more time would be available for individual study and usage of the library facilities.

Believing that this plan would sharpen the entire educational program, Dr. Parker said that such a change in scheduling would not take place next year, but would be under serious consideration for the 1964-65 school year.

Dr. Parker also brought out in the "Forward Look" that there has to be more emphasis placed on developing programs of education for the non-college bound students.

In many cases, he said, the school cannot ascertain the needs in this area because of the reluctance of some non-college students to indicate they are not going to college.

However, he commented, some of the academic departments have done little to serve the needs of the terminal students and urged that sources in these areas be developed. He said such courses should not be constructed with definite purposes, he said.

In addition to asking for complete curriculum evaluation in the next few years, Dr. Parker also emphasized the need for certain departments such as home economics to give attention to developing courses designed for preparing youngsters for important tasks of life such as homemaking for girls.

Other departments as well, he said, have similar opportunities for this kind of growth and development.

A big task faces the entire staff for the next several years, Dr. Parker said, is the organizing of the township's third high school and nurturing it through its beginning years to a sound growth. Bringing a new high school into existence at the same time having other high schools moving ahead is a task of major proportions.

Earlier in his report on the objectives of 1960, Dr. Parker commended the school board for helping the administration secure quality teachers by their

establishment of a fine salary schedule for teachers, but he suggested the board be willing to appropriate sums of money annually so that teachers who are doing excellent jobs can be rewarded with additional pay.

Parker said he expects to place under study the development of a program which in about three years should give the criteria needed to judge excellence among teachers. Both teachers and administrators, he added, will be involved in the study.

Another objective of Parker named was the consumption of the Junior College Idea. He urged the school board to push the junior college study made recently by the joint efforts of nine neighboring suburban high school districts to either adoption or rejection by vote of the people.

Discouraging a junior college supported solely by Niles Township because of insufficient students to provide a quality program, Dr. Parker said the nine high school district junior college would be able to support the development of quality education and both continuing and terminal programs that must be academic, technical, and vocational for full time students and evening students.

Dr. Parker also urged the development of a central administration unit a redesign of the guidance and counseling structure to include homeroom and small group guidance and counseling as well as individual counseling; and some revisions in the administrative structure for greater efficiency of operation.

Also, he urged greater use of the summer season for inservice training workshops, departmental workshops, and articulation workshops for the teachers; and the development of better board-administration-teacher relationship.

At the conclusion of his report Dr. Parker commented that he had not included all the subjects that will come up in the next three years, but that he had tried to highlight some important problems which must be handled.

"If we can deal successfully with them, we will have made progress and our school system will be the better for it," he said.

Candlelight Ceremony For Troop 846

On May 16th, in a lovely candlelight ceremony, the members of Brownie Troop 846, St. John Brebeuf School, were welcomed into Intermediate Scouting by their sister Scouts Carol Stankovic, Susan McNab, Leslee Sawyer, Gay Groland, Kathleen Conklin, Rita Fogala, Janice Billinski, Kathy Kudala, Theresa O'Donnell, Jennifer Conklin, Karen Hanson and Bonnie Fokorn.

The new Girl Scouts are Joanna Bergantino, Gail Baluta, Elaine Billinski, Susan Borowski, Maureen Conklin, Judith Contorno, Debra Costa, Patricia Cousineau, Mary Beth Drake, Nancy Galinski, Marcia Krazinski, Diane Kudala, Sheryl Lane, Kathleen McGowan, Barbara McNab, Susan Miller, Kathleen Nitti, Gail O'Donnell, Carol Otruska, Danielle Schultz, Ellen Schultz, Rita Voyda, Cynthia Wayland and Carol Whelan. Leaders are Mrs. T.J. Conklin and Mrs. G. Voyda.

Niles Baseball League Opens With 100-Car Parade

Sunday, May 17th was the official opening of the 1969 Niles Baseball League season. All playing members of the league participated in a parade which originated at Lawrencewood Shopping Center and proceeded down Oakton to Harlem Avenue to Main Street to Oakton Avenue and then to Greenman Heights Field. There were almost 100 automobiles with over 200 players dressed in uniforms. The parade is an annual event held by the League in which all team members participated.

The opening Little League game was won by the Norwood Park Savings & Loan Braves 13 to 2 over the Colliery and Casino Realtor Red Legs.

In the opening Peanut League games the Caesar and Caesar Realtor Indians 8 and the Niles Lions Club Lions 3. A large group of spectators who followed the parade attended the game.

Mr. S.J. Gradowski, President of the Board of the Niles Baseball League, issued a statement of gratitude to the Police Department for their very fine cooperation and at the same time expressed his

apology that the usual village dignitaries were unable to participate in the ceremonies. He further stated that it was unfortunate the playing field was not in its usual fine playing condition. However, all the team members and spectators got the 1969 season under way in fine style.

Leonard J. Brown Plumbing
Plumbing, Heating, Air Conditioning
24 Hours Emergency Service
Call 3-5111

"Quality"
VICTONE
DRIVE-IN
CLEANERS • LAUNDRIES
WADKESGAM • OAKTON
NILES
YO7-6133

SALE 4 DAYS ONLY THURS., FRI., SAT., SUN.

SUPER D PAINT CENTER
POLYURETHANE FINISH
INTERIOR-EXTERIOR
BETTER THINGS FOR LESS
OUTLASTS VARNISH 2 to 1
USE INSIDE OR OUTSIDE
CLEANEST-HARDEST FINISH KNOWN
-50% IN 10 MINUTES
Reg. \$9.00 OUR PRICE 2.00
OUR 2.00 OUR 8.00
PRICE 2.00 PRICE 8.00

LUCITE
WALL PAINT
Luccite is a completely new kind of wall paint, creamy thick, it won't drip, run or splatter, like ordinary paint. Just open the can and start painting.
Reg. \$7.45 Gallon
SUPR "D" PRICE \$4.88
Gallon White and 22 Colors

PAINTS
No. 103
WHITE HOUSE PAINT
\$5.98 Gal.
Reg. \$7.25

IT'S HOMOGENIZED NOW—NO MORE MESS SPRED SATIN
\$4.88 Gal.
White & 22 Colors
Reg. \$6.69

GLIDDENS INTERIOR PAINTERS LATEX FLAT
2 Gal. **\$4.99**
1 Gal. **\$2.77**

GLIDDEN or Sherwin-Williams UTILITY PAINT BATTLESHIP GRAY
Reg. \$3.99 Per Gal. **5** Gal. **\$9.99**
Can
Single Gallon \$2.44
Unmatched low-priced protection for indoor or outdoor surfaces. Weather-tested, wear-tested. For stairs, basement, porch!

Morton's Super "D" Paint Center
7509-11 Milwaukee Ave. at Harlem
Niles 48, Illinois Niles 7-4777

NILES MEDICAL BUILDING CORPORATION
announces
the opening of the
Northwest's Newest Medical Building
at
8057 N. Milwaukee Ave.
Niles, Illinois
NILES MEDICAL BUILDING CORPORATION
228 N. LA SALLE ST., CHICAGO, ILLINOIS
PHILLIP ROTHENBERG, President
Dr. M. M. GOLDBERG, Vice President
Dr. J.J. FODGERS, Secretary

Review Of May 20 Maine High School Board Meeting

At its regular meeting May 20 in the office of the superintendent, the Township High School Board of Education confirmed the appointment of eleven teachers for next year, replaced two secretaries and one custodian, accepted five resignations, considered several reports for administrators, secretaries, custodians, and cafeteria workers, and requested assistance of county officials in controlling traffic before and after school at Maine Township High School East.

Resignations from the Maine East faculty include: Mr. David Eckley, Social Sciences; Mrs. Marilyn Hoff, English; and Miss Nancy Upsall, Girl's Physical Education. Mr. Eckley has accepted a position at Oakland, California. Mrs. Hoff will accompany her husband to Phoenix, Arizona. Miss Upsall is leaving the Chicago area.

Two social science teachers have resigned. Mrs. Juliet Payner will work toward her doctorate at the University of Chicago. Mr. Charles Thompson has accepted a position in Missouri.

Newly elected teachers include:

Mr. Edward Amrein, Jr., Science, Mass. Institute of Technology; Mr. George Bakalis, Social Studies, Lake Forest College; Miss Lois Guertin, Language, Middlebury College, Vermont; Mr. John Hangey, Industrial Arts, Ill. State Normal University; Miss Carolyn Lindekegel, Social Studies, Denison University, Ohio; Mr. Timothy Little, Social Studies, University of Illinois; Mr. Richard Machalski, English, Northwestern; Mr. Ronald Rathberger, Industrial Arts, Southern Illinois University; Miss Joan Sandall, Home Economics, University of Nebraska; Miss Diane Schlieker, Mathematics, MacMurray College; Miss Suzanne Stearns, English, Stanford University, California.

Secretarial replacements include: Mrs. Betty Jane Fisher, secretary, Maine West Adult Evening School; and Mrs. Dorothy Dymond, secretary, Guidance Coordinator, Mr. Irwin Roland will replace Mr. Charles Collett (deceased) as custodian at Maine East.

Several reports were made. Mr. Robert Winkle, unsuccessful candidate for the school board at the April election, advised the board that he will not press his request to be seated as a representative of the unincorporated area and urged the board to secure clarification of the law before the 1964 election. The superintendent was directed to contact legal opinion.

Mr. Ronald Teller, chairman of the Professional Growth Committee, reported progress in the development of guide lines for the Professional Growth program. Members of the board were pleased with the report. It was suggested by the board that only teachers who are clearly outstanding should advance beyond Step 16 on the schedule (\$940,000).

The Building Committee reported normal progress at the Maine South site. Approval was given to purchase auditorium and lecture hall seating from the American Seating Company. New counseling office space at Maine West will be constructed by Peter A. Johnson and Son.

Dean Milk Company and Bertrice Foods were awarded contracts for milk products at the high school cafeterias for the 1963-1964 school year on the basis of the low bid.

Approval was given to a recommendation of the Student Activities Corporation for student insurance. The rates will be the same as present rates (\$4.50) for all students except football players. Premium for football athletes will be increased from \$9.75 to \$13.75 and will cover 70-80% of doctor and hospital bills. The athletes will be required to pay an extra \$3.75 for the coverage, the same as last year. The balance of \$10.00 will be taken from gate receipts. Participants in all other major and minor sports are not required to pay the extra fee.

They will be covered at the regular rate of \$4.50. The larger coverage was approved for football after the parents of injured players expressed dissatisfaction with settlement of claims for out-patient treatment in hospitals and with the miserly schedule of reimbursements for injuries. In comment-

numbia University, July 15-26, 1963.

Salaries of administrators, secretaries, custodians, and cafeteria workers were set for the 1963-1964 school year. Increases for noncertified people were on the basis of the 1962-1963 schedules. Administrators salaries were adjusted keeping with the raises given teachers.

Niles Pony League

On Sunday, May 19th, the Pony League of Niles officially opened their 1963 season. In the first game of the year the Greenan Heights Indians defeated the Golf-Mil Tigers by a score of 9 to 0. Frank Marrese pitched all the way for the Indians allowing only one hit in seven innings. Glen Thompson and Frank Marrese both had three hits. It was a tough one for the Tiger pitcher, Brad Brown, to lose. The second game between Schmeissers Red Sox and Booby's Drive in Dodgers, Saturday evening Schmeissers Meats Red Sox slaughtered the Golf-Mil Tigers by a score of 28 to 4. Home runs by Rollo and Oldfield helped a little bit. In the evening game Northwest Insurance and The Niles Lions fought to a curfew called 4 to 4 tie. R. Schroeder hit a home run for the Lions.

Mil Tigers' and wasted a fine hitting performance by Mark Larson who hit a long long bases loaded home run plus plenty of hits from Gruenwald, Campetto, Wischolek and Greenblatt. The game score ended 18 to 5 in favor of the Yankees but will be recorded as a 9 to 0 win due to the forfeiture. Thursday evening Welter and Torenko pitched a nice game to win for the Niles Lions Club by a score of 10 to 6 over Merchut and Zaleski of the Booby's Drive in Dodgers, Saturday evening Schmeissers Meats Red Sox slaughtered the Golf-Mil Tigers by a score of 28 to 4. Home runs by Rollo and Oldfield helped a little bit. In the evening game Northwest Insurance and The Niles Lions fought to a curfew called 4 to 4 tie. R. Schroeder hit a home run for the Lions.

Standings	W	L
Schmeissers Meats	2	0
Chamber of Commerce	1	1
Northwest Ins.	1	0
Greenan Hts.	1	0
Niles Lions Club	1	1
Booby's Drive in	0	2
Golf-Mil Bowl	0	3

Notre Dame Graduation Friday Nite

Commencement exercises will be held at Notre Dame High School for Boys' graduating seniors, May 31 at 8:00 in the gym. Most Rev. Vincent J. McMauley D.D., C.S.C., Bishop of Fort Portal, Uganda, East Africa will be the principal speaker.

Class Valedictorian, Daniel Behles, ranked first in his class and Salutatorian Ronald Staudt ranked second will also give speeches.

Rev. Joseph E. O'Neill C.S.C., principal, will confer the diplomas on the seniors.

Last weekend a Communion breakfast was held at the school for the seniors and their parents.

Troop 175 Holds Parents Night

Boy Scout Troop 175 of St. John Brebeuf Church, Niles, held a parents night meeting on May 24. Presentation of the awards, pins, and merit badges for which the boys became qualified was the highlight of the evening. Mock-ups illustrating safe and unsafe homes and campsites made by the patrols were displayed. Fire prevention procedures were demonstrated by the scouts and booklets were given out to parents.

Twenty-two boys were presented with rosaries for having maintained a regular attendance at monthly Communion Sundays with the Holy Name Society. Twenty-seven pins for one year membership in scouting were distributed by Scoutmaster Don Moriarty.

The Tenderfoot pin was awarded to John Kornacker, Dave McGowan, Bruce Bianchi, Bob Vodicka, and Greg Lesniak. The Second Class Scout pin was given to: Fox Patrol—Ronald Kolcz, Russell Kolcz, Thomas Ellgass, Bob Pifke, and David Leitner; Eagle Patrol—Ray Peterson, Ed Nieminski, John O'Connor, and Dave Roth; Apache Patrol—Ed Modzen, John Zink, Alan Anderson, Ben Panico, and George Kolary; Hawk Patrol—James Moyer, Richard Bavari, Robert Arvidson, Daniel Volpe, Ed Miles, and Tom Keane; Flaming Arrow Patrol—Leonard Kitzinger, Eugene Maczek, and Tom Rudolph.

Merit Badges for firemanship were received by Ben Panico, Ralph Spera, Tom Rudolph, and William Halle. A merit badge for pets was won by Dave Roth. William Halle received a second merit badge for Home Repair. Den Chief awards were made to John O'Connor, Alan Anderson, Robert Arvidson, and Ray Peterson.

Troop 175 had a weekend campout at Camp Baden Powell on May 17 to 19. Initiation of new campers was held and the usual enjoyable time was had by the 31 Scouts attending. On Sunday, after a thorough search of the camp by the Tenderfoot Scouts for tools such as a left-handed sky hook, smoke bender, 10 feet of shore line and a bucket of steam, the boys had a fine roast beef dinner, broke campsite and returned home.

Niles Newest

A new baby boy, Mark Andrew, was born on May 14 to Mr. and Mrs. Roger Earl Dennis, 7553 W. Monroe, Niles. Little Mark weighed in at 5 lb. 10 3/4 oz. at Lutheran General Hospital.

Multiple Sclerosis Campaign June 3-10

In Niles and Morton Grove, the 1963 Multiple Sclerosis Hope Chest campaign will be conducted June 3rd through June 10th it was announced.

Volunteers will be calling on their neighbors for contributions to the Chicago Chapter of the National Multiple Sclerosis Society which services the metropolitan and suburban Chicago areas.

Last year the Chicago Chapter spent \$43,179.61 on patient services for victims of multiple sclerosis. This was in addition to the \$66,836.41 sent to the National Multiple Sclerosis Society in support of the national research, professional education and public information program.

The Chicago Chapter maintains an out-patient clinic at Northwestern University Medical Clinics for evaluation and diagnostic purposes. Anyone living in Cook, DuPage, Kane, Lake and Will counties is eligible to attend.

Volunteers are still needed to assist this year's campaign. Anyone interested in helping can call the Chapter Office, Harrison 7-2250 and place your name on the list.

It is estimated that 500,000 people in the United States are victims of MS and its closely related demyelinating diseases. The solution of multiple sclerosis through research is the greatest need and first wish of every patient stricken with this crippling and puzzling disease. The National Society supports research to find this answer.

CHAIRMAN

Mrs. Lester Kempner
8945 Oak Park Ave.
Morton Grove, Ill.

Mrs. Louis E. Lederer
8558 N. Ozark Ave.
Niles, Ill.

Announcing A New Location

Dr. Harry Sirota

— OPTOMETRIST —

Northwest Medical Center of Niles

8057 Milwaukee Ave.

Tel. YO5-2200

Office Hours
By Appointment

Vision Analysis
Contact Lenses

Glasses Fitted
Children's Vision

On its way to you . . .
your new Telephone Directory

Skokie • Lincolnwood
Morton Grove • Niles

your area code is 312

Within a day or so, you should receive your new telephone directory.

Since May 19, some 1200 telephone customers in the southern part of Niles have had new numbers, all beginning with "967". These new numbers are listed in this new directory, so be sure to check it before making a call.

If you haven't received your new directory by Tuesday, June 11 please call the telephone business office - 673-9981.

ILLINOIS BELL TELEPHONE
Part of the Nationwide Bell System

The Bugle

966-3910

1963 ILLINOIS PRESS ASSOCIATION

NATIONAL EDITORIAL ASSOCIATION
AFFILIATE MEMBER

May 30, 1963 Vol. 6 No. 47

An Independent Community newspaper serving the Village of Niles.

Mail subscription price - \$3.75 per year.

Published on Thursday morning by The Bugle, 8139 Milwaukee Ave., Niles, 48, Illinois.

David Besser, Publisher.
Second class mail privileges authorized at Chicago, Illinois.

GATEWAY TO NILES

Lowrey Organs

From \$595.00

Learn To Play Before You Buy!

LESSONS FOR BEGINNERS \$1.50 (inc.) Instruction And Practice Time In Our Studio
Bargains In Used Pianos
Spinets - Grands - Uprights

Simonson's

5352 Milwaukee Ave.
RO3-6134

25th Year of Insured Savings

SAFETY OF YOUR SAVINGS
INSURED UP TO \$10,000

Norwood Park Savings AND LOAN ASSOCIATION
5813 N. Milwaukee Ave. (corner Austin Ave.)
Chicago 46, Ill. Spring 4-3400

CONVENIENT, ROOMY, FREE PARKING LOT

Since 1938, we have provided insurance of savings accounts by a Federal Agency. Since 1937, savers have earned large dividends, twice yearly. Open an account soon and get more growing power. Insured safety for your savings.

SIX AIR CONDITIONED CHAPELS

Private Display Room

PARKING ACROSS THE STREET

Koop Funeral Home
5844 - 48 MILWAUKEE AVE.
RO3 - 5111

All Types—All Purposes
A & O Glass Co.
6320 Milwaukee Ave.
RO 3-6840

WALEWSKI MONUMENT WORKS
We service All Cemeteries
6550 N. Milwaukee Ave.

Cut Flowers Florist Designs
Corsages House Plants
Mike's Floral Shop
6506 N. Milwaukee Ave.
NE1-0040 WE DELIVER

"It's Good Business To Do Your Business In Niles"

NILES SAVINGS & LOAN
8105 Milwaukee

CALLERO & CATINO REALTY
7800 N. Milwaukee Ave.

NORGE LAUNDRY & CLEANING VILLAGE
8855 N. Milwaukee Ave.

ROSE'S BEAUTY SALON
8045 Milwaukee Ave.

BANK OF NILES
7100 W. Oakton

DOING BUSINESS IN NILES HELPS FINANCE STREET IMPROVEMENTS

Motor fuel tax money returns helps to build new streets as well as improve old ones.

By supporting your Niles Gas Stations, state tax money spent there is returned in part TO NILES to be used for streets, and sidewalks also curb improvements.

AS AN EXAMPLE.. Oakton Manor and Grennan Heights residents both received about 33% reduction in their street assessments due to the applying of motor fuel tax money returns to the construction of streets IN NILES.... one more example example why "It's good business to do your business in Niles..... It Makes Good Sense... and Cents."

WHEN YOU DO BUSINESS IN NILES.....

Sales Tax Money comes back to serve you.....1/2 cent of every dollar spent IN NILES is returned TO NILES.....

AS AN EXAMPLE.... Sales Tax returns can purchase new sidewalks and a street lighting program for Niles.

.....one more example why "It's good business to do your business in Niles..... It Makes Good Sense... And Cents."

UNITED AUTOMATIC TRANSMISSIONS
7420 N. Milwaukee Ave.

MILWAUKEE-CRAIN SHELL SERVICE
8657 Milwaukee

EDISON LUMBER
6959 Milwaukee

TOPP'S DISCOUNT DEPT. STORE
Harlem & Dempster

ALERT RADIO & T.V.
7658 Milwaukee

NSJC News

Irene, daughter of Mr. & Mrs. Harold Hoffman, 8744 Olmstead Avenue, Niles, Illinois, will become Bat Mitzvah at Traditional Friday evening Shabbat Jewish Congregation, 7800 West Lyons Street, Morton Grove, Rabbi Lawrence H. Charney will address the Bat Mitzvah and deliver the charge. Cantor Milton S. Foreman will chant the liturgy portion of the services.

Mrs. Hoffman has been president of the Congregation's Men's Club for the past two years, and Mrs. Hoffman has been actively engaged in Sisterhood and the School Board.

Following the services, Mr. & Mrs. Hoffman will host a reception in honor of the occasion.

Saturday morning, 10:00 a.m., Traditional Sabbath services will be led by Rabbi Charney, assisted by Cantor Foreman. A Sabbath message will be delivered by Rabbi Charney. At the same time, on Saturday, May 25, Mr. Samuel Messas, Educational Director, will lead Junior Congregation services for students of the religious schools. These services take place in the Youth Lounge, 1st Mincha services, 7:30 p.m., Saturday, June 1, 1963, Rabbi Charney will direct the Confirmation services for Sheri Joann Eisenberg, daughter of Mr. & Mrs. Gerald Eisenberg, Adell Mitchell Kan, daughter of Mr. & Mrs. Joseph Kan, Linda Sue Sarnat, daughter of Mr. & Mrs. Harold Tobiansky, Mrs. Lawrence Charney will direct the Confirmations. Cantor Milton S. Foreman, will chant the liturgy, and the vocal accompanist will be Mrs. Harold Fogel.

The parents will host a reception following the services.

On Sunday, June 2, the 5th Annual Dinner Dance will take place at The Terrace Casino of the Morrison Hotel in Chicago.

Maccabee Track Meet June 30

The 2nd Annual Maccabee Games, (Track and Field Day) sponsored by the Northwest Suburban Jewish Congregation of Morton Grove, will be held Sunday, June 30, 1963 at Maine East High School, Dempster and Porter Roads at 11:00 a.m. The Maccabiad, open to Jewish children in the Northwest Suburban area, was met with such great enthusiasm last year, that the Youth Leaders of the congregation have decided to make this an annual sporting event.

All types of Track and Field events will be held for the following age groups of boys and girls: Class A, 10 to 11 years; Class AA, 12 to 13 years; Class AAA, 14 years; Majors, 15 to 18 years.

Trophies will be awarded to the first three places in individual events and relay team winners. All entrants will receive Maccabee Games arm patches. Participants will be charged 50¢ only as their entry fee. Entry blanks and further information may be obtained by contacting the following members of the Northwest Suburban Jewish Congregation Youth Commission members: Mr. Steve Hoffman, 7751 Davis, Morton Grove, 965-5902; Mr. Bernard Katz, 9345 Ozanam Ave., Morton Grove, 966-3728; and Sid Novak, 7809 Arcadia Ave., Morton Grove, 965-0295.

Maine Twp. Jewish Cong. Fee Schedule

Robert Pine, President of the Maine Township Jewish Congregation (Conservative) has announced fee schedules for the coming year. Family membership will be \$50. Individual membership \$25. Sunday School will cost \$45 for the first child, \$25 for the second and third child. Each child thereafter is free.

Hebrew School costs will be \$90 for the first child, the second child \$45, the third child \$35 and additional children free. Maximum Family Membership is \$225 which includes all tuition regardless of children enrolled in the religious schools.

Registration for Sunday and Hebrew School classes will be held at the Mark Twain School

Maine Hi Graduation Sunday For 750 Grads

Baccalaureate services for the 1963 graduating class of Maine township high school East will be held Sunday evening, June 2, Principal Milo S. Johnston announced yesterday.

The graduating class, numbering approximately 750, and members of their families, will gather in the fieldhouse at Dempster and Porter rd. for the service beginning at 8 p.m.

Three ministers who are local residents will have charge of the services.

The Reverend Ernest E. Hobb of St. Luke's Lutheran church of Park Ridge will preach the commencement sermon. He has chosen as his text, "Striving for Altitude."

The Reverend Douglas R. Fisher of Rader Memorial church, Chicago, who lives at 731 S. Home, Park Ridge, will give his invocation.

Dr. Elmer A. Nelson, president of the American Lutheran church, Illinois district, who lives at 1908 Weegway, Park Ridge, will give the scripture reading and the benediction.

Baccalaureate music will be provided by the Maine commencement orchestra and the senior choir. The orchestra, with Lloyd C. Spear, chairman of the music department, as conductor, will play two numbers for the procession, "En-

Oak Students Tour Hinsdale Museum

Ninety-six fourth grade students from the Oak School, 7640 Main Street, Niles, and the teachers, Miss Marilyn Magnuson, Mrs. Margaret Cashman and Mrs. Helen Elvin recently toured the Hinsdale Health Museum, on a science field trip.

The children received an orientation program from Valeda, the life-size, plexiglas figure of a woman whose internal organs light up one by one as she describes how they function. They listened to a discussion by one of the Museum staff instructors based on the Skeleton exhibit, and they acted a puppet play produced and enacted by members of the Junior League Puppeteers.

The Museum has on its staff a director and two science teachers who conduct discussions of interest with visiting groups. They are always looking for new ways in which to interest Museum visitors and have for the public's pleasure many fine educational programs.

Phone Book Delivery Starts June 1

It's that time of the year again when everyone and his brother with a listed telephone number can see their names in a brand new book — this year's telephone directory for Skokie, Lincolnwood, Morton Grove and Niles.

Delivery of the new directory begins Saturday, June 1, according to C.A. Ball, Illinois Bell Manager.

Dressed in a colorful new cover, the directory features a table of contents on the first page, newly designed to help customers find specific information in the front pages about how to use their telephone book.

Ball pointed to the inside back cover of the directory which contains a list of more than 400 all-number prefixes and the communities in which they are used. The list, in-

cluding most communities in northeastern Illinois and Lake County, Ind., grows in importance each year and more and more customers receive new style all number prefixes.

Directory deliveries are normally completed in a week's time, Ball said. Customers who have questions about their directory should contact the business office.

For those whose calling needs extend beyond the local directory, the manager reminded that the following directories are available from his office at no charge: the Chicago directory, and Chicago Suburban North, South and West sectional directories which cover the entire metropolitan area outside Chicago including Calumet and Joliet region communities. Directories of other cities may be obtained for a nominal charge.

NILES FLASH CAB

NI-7-8777
24 Hour Radio Dispatched
TOPS IN SERVICE Fully Insured

CONGRATULATIONS

To Our

BOBBIE SHALER

FOR DEFEATING MARION LADEWIG AND WINNING THE NATIONAL DOUBLES TITLE

CLASSIC BOWL

Is Proud To Have
Bobbie Shaler On Its Staff

LADIES OF THIS AREA!!!!— YOU HAVE the opportunity to meet her personally and to join Bobbie Shaler's 10-week Training League starting Tuesday June 4th at 1:00 P.M.

Classic Bowl's Bobbie Shaler National Champ

TELEPHONE

3-D—Apartments for Rent**Now Renting**

SEE THE FINEST
VILLAGE MANOE APARTMENTS
ALL INCLUDE RANGE, REFRIGERATOR AND
AIR-CONDITIONER. 2 BLOCKS EAST OF MAN-
HEIM ON HIGGINS.

10195 HIGGINS ROAD
CALL 682-2161 AFTER 6 P.M., LI 4-4391
dj 6/4

**1 BLOCK TO TRAIN
IN DES PLAINES**

5 room apartment. 2 bedrooms, tiled vanity
bath, kitchen built-ins, large wardrobe closets.
Close to schools, transportation and shopping.
Off street parking. \$178.

CALL 289-5511 DAYS
WEEK-ENDS AND HOLIDAYS—296-3402
dj h t

DELUXE 2 BDRM. APT.
3 blocks from downtown
Des Plaines. Utilities
(except electric). Kit. ap-
pliances included.
\$150 475 Laurel
Call 296-5131
dj 6/4

3-D—Apts. for Rent

4-1/2 rm. deluxe apart-
ment. 8625 Milwaukee ave.
Heat included. Adults pre-
ferred. Call 823-8503.

Large airy room. Adja-
cent bath. Semi-private en-
trance. Gentlemen. 825-
6283.

3-H—Rooms Wanted

KRESGE assistant mgr.
needs sleeping room with
or without kitchen privi-
leges. Vicinity 58 & 83.
Call Mr. Knupp 437-0336.
d h t

ASSISTANT store mgr.
needs sleeping rm. with
or without kitch. privi-
leges. Vicinity Routes 58
& 83. Call Mr. Smith,
437-0336. dj 6/4

11—Wanted to Buy

USED FRAME or metal
file cabinets. 299-5511.
h t

39—Situation Wanted**TYPING**

To do in my home or
any kind of typing out-
side of home a few hours
in the evening. Call 566-
5272. ml h t

Handy man wants part
time work. Building main-
tenance experience. Phone
967-5753.

12A—Moving

MOVING PROBLEMS!
CALL

J & R MOVERS
728-5051, 5052 or 5053
24 hour answering
service

**MOVE NOW —
PAY LATER**

FREE ESTIMATES.
STORAGE & PACKING
Material Available

LOCAL OR
LONG DISTANCE
Fully Insured
ICC 21320 M.C.

OR
MOVE YOURSELF

One man and van with
pallet and equipment
\$5.00 per hour.
dj t

20—Clothing

SKIRTS ARE SHORTER—
Have your clothes ready
for spring. Will come to
your home for fittings &
return garments ready to
wear. Jean. TA 5-6302.
dj t

20—Lost and Found

LOST — Male tom cat,
grey & white, large. Vic.
Diamond Lake. Reward.
566-8549 after 4 P.M.
ml 5/27

20—For Sale—Misc.

TWO BRAND NEW Mo-
torola stereo consoles
with FM-AM radio &
stereo; automatic record
changers. Priced for im-
mediate sale. Call 824-
5803. Stanowicki TV.
dj t

DIRT

TOPSOIL HUMUS
TOPSOIL FARM
566-6785
Delivery After 6
ml 6/3

MAGNAVOX combina-
tion P.M. A.M. radio, 4
speed phonograph, 2"
TV, excel. cond.; blond
oak. \$300 or best offer.
299-5511 days. Ask for
Mrs. Merrill. 296-3402 ev.
dj h t

100

BOATS & MOTORS
New, used at discount
prices. 12' alum. boats,
\$150; 14' alum. boats,
\$189, etc. See us before
you buy.

ED WENDT
Complete Marine Center,
Hwy. 12, Richmond, Ill.
Daily, 9-8; Sun., 10-6.
815-678-3231 ml 7/1

PICNIC TABLE

REDWOOD
6' with bench, unfir-
shed, \$18.00.

BARGAIN BARN
1/2 block west of Rt. 21
and Center St.
Grayslake, Illinois
BA 3-8491 ml 5/21

FURNITURE

Builder selling complete
furnishings from his four
\$30,000 homes. Will sepa-
rate. 50-60% reduction.
Free delivery. Cash or
terms. 358-6210. ml 6/3

21—Remodeling

H. A. SWAGER
BUILDER AND GENERAL CONTRACTOR
"Truly Home Sweet Homes"

CUSTOM HOMES
MASTERS OF MULTI-LEVEL & UNIQUE DESIGN

• Commercial Type Buildings
• Concrete Work
• All Types — Remodeling

All Very Competitively Priced — Call Today
for Free Estimates on All Your Building Needs

1922 Bethesda Blvd. Zion, Illinois
Phone TR 2-8519 ml 6/3

23-A—Floor Sanding

DUSTLESS floor sanding
and refinishing. Fully
insured. 743-4005. dj t

24-A—Upholstery

CUSTOM MADE
• Slip Covers
• Draperies
• Upholstering
• Bedspreads

BOBE
UPHOLSTERY, INC.
914 Greenwood
Waukegan - 682-3454
ml 5-21

1—Used Cars for Sale

1960 Volkswagen sedan.
Excellent condition. Radio,
whitewalls. 823-6911.

20—For Sale—Miscellaneous

SALE — SALE — SALE
Come In and Browse Around
Open 10 A.M. to 6:30 P.M.
Tuesdays, Thursdays, Saturdays
Lawn chairs, garden hose, furniture, kitchen
tables, chairs, rug, bed, dishes, radios, TV's,
antiques. Double day bed & mattress, \$20.00;
National cash register, \$20.00; office files, desk
chairs, toys, records, books, clothing, men's suits,
ladies' dresses, children's clothing, men's and
ladies' shoes. All reasonably priced.
KANGAROO RESALE SHOP
9015 Milwaukee Ave., Niles
3 Blocks North of Dempster
dj 6/4

1958 WIZZER motor bike.

Good running condition.
\$30. VA 4-2553. dj 5/30

RUMMAGE SALE — St.

Stephen's School Hall.
Ash and Prospect Ave.
Saturday May 25th, 9
A.M. to 12 noon. dj 5/28

NORGE 36" gas range—

\$50. Coldspot 26" window
air conditioner, % H.P.
\$50. VA 4-8075. dj 6/4

VACUUM CLEANER

SALE
\$3.95 UP
Hoover • Lewyt
Airway • Eureka
Westinghouse • G.E.
Trade-Ins and
Demonstrators
Filter Queen
Fri., Sat. Only
AUTOMATIC
MACHINE CO.
221 S. Milwaukee Ave.,
Libertyville ml 6/3

GUN DELUXE—S & W,

K 22. Like new. \$60.
824-8223 dj 6/4

31—For Sale—Household

31—For Sale—Household
CARPETS — RUGS
Used Rugs From \$1.00 Sq. Yd. (the cleaning charge) to \$5.00 Sq. Yd.
For the Best Used Rugs in Perfect Like-New Condition.
Used Rugs and Remnants Up to Sizes 12' x 23'
Remnants Up to 15' x 21'
50 Oz. Rubber Coated Pad \$1.00 Sq. Yd. With Purchase
OPEN 8 A.M. - 5:30 P.M. MON. THRU SAT.
FRIDAY NIGHT OPEN UNTIL 9 P.M.
TIDY CARPETS AND RUGS
JUNC. ROUTES 120 AND CITY 14 WOODSTOCK, ILLINOIS
PHONE: 815-338-1000 ml 6/3

RECREATION ROOM SPECIAL!

Decorator Ceiling Tile, 9c sq. ft. Random Holed
Acoustical Ceiling Tile as low as 12c sq. ft.
All First Line Materials.
AMERICAN MADE!
Free Delivery in Lake County
NORTH CHICAGO LUMBER
GREAT LAKES, ILL.
DB 6-0245 ml 7/1

CARPETS — RUGS

Quality carpeting in wools and nylons. 9' x 12'
samples. This month's special while stock lasts.
17 rolls of continuous filament nylon, regular
value \$12.00 a sq. yd. Now \$8.88 a sq. yd. In-
stalled over heavy sponge pad. 15' x 18' room,
\$275.00, including tax—everything. 90 days same
as cash. Free parking.

TIDY CARPETS AND RUGS

Junc. Routes 120 and City 14, Woodstock, Illinois
PHONE: 815-338-1000 ml 7/2

BUILDER SELLING com-

plete furnishings from
his 4 \$30,000 homes. Will
separate. 50 to 60% re-
duction. Free del. Cash
or terms. 358-6210. ml t

MAPLE RANCH STYLE

sofa bed, \$50. 15 ft. Jap-
anese wall murals, \$15.
Formica top base cabi-
nets, crib, buggy. VA 7-
5376. dj 6/4

AUTOMATIC WASHER—

\$25. Occasional chair, \$4.
Crib, \$7. Stroller, \$3.
296-4719 dj 6/4

PHILCO

ELECTRIC RANGE
\$50.00
Call 259-3050
dj 5/23

39—Help Wanted Female

CLEANING WOMAN for
Methodist camp ground
cottages. General house
cleaning, \$1.25 hr., plus
travel allowance. Not
necessary to be Method-
ist. Call F. Frantz, WE
5-5327. dj 6/4

GIRL, FRIDAY — \$83.
HS grad. Front desk.
Key, 4006 N. Milwaukee.
SP 7-0661. at 6 corners
dj 5/30

NEED DEPENDABLE
woman for Friday; gen-
eral cleaning. Call EM
2-7828 evs. after 6.
ml t

SWED. RECEP. trainee—
\$75. HS gr.; earn & learn.
Key, 4006 N. Milwaukee.
SP 7-0661. at 6 corners
dj 5/30

FACTORY HELP
EXPERIENCE
NOT NECESSARY
OPENING
ON ALL SHIFTS
8 A.M. to 4 P.M.
4 P.M. to Midnight
Midnight to 8 A.M.
Call or Apply To
MRS. HASKE CY 6-2266
CONEX DIVISION
Illinois Tool Works, Inc.
1901 S. Mt. Prospect Rd.,
Des Plaines
An Equal Opportunity
Employer

FREE
Jobs for secretaries, typ-
ists, clerks and person-
nel in Niles & adjacent
suburbs. Call Karen at
Abbey Employment
Service.
7620 1/2 Milwaukee Ave.
Nr 7-5822 b t

PAIR MAHOGANY leath-
er step tables, Italian
Provincial, like new. \$25
pair. Square mahogany
lamp table, \$15. 299-4189.
dj 5/28

2 ALUMINUM storm drs.
Hinges on right side.
31"x80". Four, like new,
Michellin X tires.
PA 4-7437 dj 6/4

POWER DRIVEN rotary
21" Turf Master mower;
3 yr. old. Cost \$139, ask-
ing \$35; good cond. 299
2773. dj 6/4

MATTRESSES — Box
springs, chest of draw-
ers, kitchen sets, toast-
ers, vacuum cleaner,
swivel chair, elec. carpet
sweeper. 296-4728.
dj 5/28

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

31—For Sale—Household
31—For Sale—Household

Save money
from now on
Change to
Gas
Heat now

It's easy to do. Just call us for expert
advice on the type of gas heating unit best
suited to your needs. The change-over itself
generally takes less than a day.

It's smart to do it now. You'll beat the
summer rush and be on your way to real,
long-range economy. Your savings with gas
will soon pay the nominal cost of conver-
sion. With gas heat you'll be way ahead on
economy, convenience and comfort.

Specialists in the installation of home heating equipment

Frank J. Turk & Sons Inc.
Heating & Air Conditioning

7136 Touhy Ave.

Niles 48, Ill.

Change NOW
to money-saving
GAS HEAT!

bryant

**395 series
GAS FURNACE**

This Bryant equipment assures you
top value for your heating dollar.

It offers completely automatic
heating convenience, with many out-
standing features for comfort and
economy.

Here is truly compact, efficient
heating for the modern home.

CALL TODAY FOR A FREE ESTIMATE

NI7-9612