

Niles Public Library
6960 Oakton
Niles, Ill. 60648

NILES PUBLIC LIBRARY

Blase sets service to residents as top campaign goal

by Bob Besser

Maintaining the high levels of service provided to residents of Niles and creating an atmosphere in which young and older families can live together are the campaign goals expressed by Mayor Nicholas Blase

and the candidates of the Achievement with Economy Party.

"The number one issue for now and the years ahead will be the ability of the community to maintain the high level of services... which it currently has, said

Mayor Blase during a Friday, March 20 interview with the Bugle.

Inflation, said Blase, will "have an effect" on all services offered to Niles residents. Services offered by the village in-

Continued on Page 36

Carbon monoxide leak at Ballard rink

A number of area youngsters complained of nausea and dizziness after an ice making machine released lethal carbon monoxide gas throughout the ice rink on Sunday, March 22 at the Ballard Sports Complex, 8435 Ballard rd. However, none of the youths required medical attention.

According to Niles Park District Director William Hughes approximately 15 hockey players were preparing to leave the rink Sunday night when they felt ill

Continued on Page 36

Award Winning Newspaper
1978
Illinois Press Association
Newspaper Contact

Village of Niles
Edition

The Bugle

966-3900-1-4 8746 N. SHERMER, NILES, ILL.

25¢ per copy

VOL. 24, NO. 41, THE BUGLE, THURSDAY, MARCH 26, 1981

From the LEFT HAND

by David (Bud) Besser

The Committee to Elect Elaine Heinen as Mayor sent out a letter "To The Polish People of Niles". It states: "It's time for a change...Twenty years ago you had a Polish Mayor, now you can have another one. NOW you have the best chance in the world to do something about it".

"Elaine Heinen is 100% Polish descent, her maiden name was Wenserski, her husband John is of German descent."

At the end of the letter it notes: "If you are not Polish don't be offended, the names were taken from the Polling Sheets by various people but give her a vote anyway, you won't be sorry."

We telephoned her campaign manager, Pete Lencioni, who not only admitted his group sent out this letter but said, "You ain't seen nothing yet".

On the surface you'd have to say this is pretty dumb politicking. To ask someone to vote for a candidate because of her ethnic background is something out of the 19th century. It degrades the candidate. It patronizes the person receiving the letter. And it should offend the entire community.

As bad as the Heinen gaffe is, there is one from the Blase forces which is even more reprehensible. In an ad running in

Continued on Page 39

Maine East student charged with arson

by Bob Besser

A 16 year old Maine East student has been charged with setting the March 16 fire at the Park Ridge high school.

The student, a resident of Des Plaines, was described as having had serious behavioral problems in the past and is currently enrolled in a program at Maine East for such students.

The fire began in a basement store room in Maine East's Cen-

ter Court Building at approximately 12:30 p.m. on Monday, March 16. An automatic fire alarm was activated by the fire and all 2,700 students were safely evacuated from the school.

Fire investigators allege that the blaze was started when the student used a butane lighter to set boxes of paper forms on fire.

Flames spread to other boxes of

Continued on Page 38

\$25,000 fire at Callero & Catino office

Fire destroyed one office and caused extensive damage early Sunday morning to Callero & Catino Realtors and Contractors, 7800 Milwaukee ave., Niles. While the cause of the fire was still undetermined on Monday, damage was estimated in excess of \$25,000.

The fire was first reported at 4 a.m. on Sunday. Assisting Niles firemen at the scene were firemen and equipment from

Continued on Page 36

Board approves dismissal of 30 teachers

District 63 OK's sale of Oak School

by Eileen Hirschfeld

Board members of School District 63 took the first move toward sale of Oak School, 7640 Main Street, Niles, at a regular board meeting March 24 in Apollo School, Des Plaines.

Superintendent of schools Donald Bond was authorized to obtain two appraisals of the school at a cost not to exceed \$2,000.

Oak School closed in June, 1980 and is the district's only school south of Dempster. The building is now leased by two tenants, a day care center run by the Young

Men's Jewish Council and Maine-Niles Township Special Recreation district (M-NASR).

Philip Deckowitz, questioned about the sale, said he did not think a school building will sell quickly. If sold, however, the tenants may have to be relocated, said Deckowitz. During the meeting, Deckowitz said, "I don't think we should try to dispose of more than one building at a time."

Richard Smith, board president, was contacted later

Continued on Page 38

Finance Reporting Award

Village of Niles Finance Chairman, Trustee A. Selman (second from right) proudly shows the coveted Certificate of Conformance in Financial Reporting award given by the Municipal Finance Officers Association of the United States and Canada to Niles Finance Committee members.

Trustee Bart Murphy, Finance Assistant Jeff Bell, Village Manager Kenneth Scheel and Director of Finance Charles Kohlman. Out of 2500 eligible communities only 19 received this recognition certificate and award.

New program for senior citizens

A new program designed for senior citizens, handicapped and/or those living alone will be initiated this Spring in Niles. The program will be funded and sponsored by the Woman's Club of Niles with the cooperation of our local post office.

Interested participants may register for the program beginning next month by listing phone numbers of persons to contact in case of emergency. The listing of emergency numbers will be kept at the Niles Senior Center. Individuals will be given a sticker to place inside their mailbox. This sticker will alert the postman to contact the Senior Center if mail is not collected. If staff at the Senior Center are unable to reach the resident, they will notify those persons listed on the emergency list.

Postal Alert has proven to be successful in other communities in saving lives. The Woman's Club feels this program will provide security and reassurance

Dorothy Robertson, President of the Woman's Club of Niles, Niles Mayor Nicholas Blase and Mary Kay Morrissey, Director of Senior Citizen Services.

for Niles residents, particularly seniors and handicapped persons who live alone.

Additional information about

the program and registration sites and dates will be published in the paper later this month.

Employment for Niles teens

Youths 13 through 19 interested in employment can register with the Niles Youth Service for full time, part-time or temporary work. 16 and older youths are eligible for stores, offices, businesses, restaurants, etc. 15 and under youths can be hired to cut grass, babysit, housework, mother's summer helper, outside maintenance work, window washing and most odds and ends related work for this age. The service also provides job counseling; how to apply for a job, how to relate to an employment personnel, dress codes, proper attitude and much more.

Business and residents are urged to call this service when they need help. Hiring within the community can help reduce unemployment rates among young people. Unemployment tends to create a lot of unnecessary time that may not be put to good use. Removing or reducing factors that contribute to delinquency is a good prevention. For further information, contact Carol Chaconas, Youth Coordinator, 7601 N. Milwaukee Ave., 967-6100, ext. 59.

The good driver, says the Chicago Motor Club, remembers that his judgment should be better than the judgment of a child crossing the street. Give youngsters the benefit of the doubt—take it easy.

THE BUGLE
(USPS 069-760)
David Besser
Editor and Publisher

MEMBER
1979
NEWSPAPER

Vol. 24, No. 41, March 26, 1981
8746 N. Sherman Rd.
Niles, IL 60068
Phone: 965-3900-1-2-4
Published Weekly on Thursday in Niles, Illinois
Second Class postage for The Bugle paid at Chicago, Ill.

Subscription rate (in advance)
Per single copy.....\$.25
One year.....\$7.50
Two years.....\$14.00
Three years.....\$18.00
1 year Senior Citizen.....\$6.00
1 year (out-of-county).....\$18.00
1 year (foreign).....\$21.00
All APO addresses
as for Servicemen.....\$18.00

Senior Citizens' NEWS AND VIEWS

News for all Niles Seniors (age 62 and over)
from the Niles Senior Center
8060 Oakton, Niles, 60648 967-6100 ext. 76

BOOK REVIEW IN PLANNING STAGES
On Thursday, March 26, at 11:30 a.m., Merle Rosenblatt from the Outreach Services of the Niles Public Library will be available to introduce plans for a new book review. All with literary interests should plan on dropping by to chat with Ms. Rosenblatt about this new book review. Ms. Rosenblatt has some tremendous plans for this book review, such as incorporating movies, slides, poetry readings, and books.

MARCH BUS TRIP
Our March bus trip will take place on Friday, March 27 from 9 a.m. until 4 p.m. Featured are a guided tour of the Melrose Park Amblings, a pot roast luncheon at Nielsen's Restaurant in Elmwood Park, and the film 'The Chicago Experience' at Triton College's Cerman Space Center. The cost is \$9. The trip is currently filled, so please call to check if there have been any last minute cancellations.

POT LUCK LUNCHEON
The Niles Senior Center will sponsor pot luck luncheon on Monday, March 30 at 12:30 p.m. The cost is \$2.50 for those who are not bringing a dish to share, and free to those who are bringing a dish to share. Reservations are being handled on a ticket basis, so please call 967-6100 ext. 76 to make your arrangements.

CANDLELIGHT TRIP
On Wednesday, April 15 from 11 a.m. until 5:30 p.m. the Niles Senior Center will sponsor a trip to Candlelight Theatre for a luncheon matinee performance of Showboat. The cost is \$21.65. Please call the center to make reservations.

QUILTING
Our quilting class will meet on Wednesday, April 1 at 1 p.m.

APRIL REGISTRATIONS
Wednesday, April 1, at 9:30 a.m. our April events registration will begin. Phone in or drop in reservations will be accepted for the April 13 Luau (Cost \$4.50) and the April 29th Men's Club Bar-b-que (Cost: \$2.50). Beginning at 9:30 a.m. until 11 a.m. walk in registration will be taken on a first come first served basis for the April 24 trip to the Field Museum and Lincoln Park Conservatory (Cost \$3.85). After 11 a.m. phone in registrations will be accepted for this trip.

TRAVEL COMMITTEE
Our Travel Committee will meet on Thursday, April 2 at 2 p.m. All with an interest in helping to plan our one day bus trips are most eagerly welcomed.

BLOOD PRESSURE READINGS
Blood pressure readings are taken free of charge on Thursday, April 2 from 4 p.m. to 8 p.m. at the Village Administration Offices, 7601 N. Milwaukee Ave.

TAX ASSISTANCE
State and Federal income tax forms are filled out by our Volunteer Income Tax Assistants on each Wed. and Friday during April from 9 a.m. until noon. Please call for an appointment as they are necessary.

TAX QUESTIONS
Our income tax consultant is available to answer questions on Friday April 3 and Friday April 10 from 10 a.m. until noon. Questions can be addressed to him in person or via telephone.

Chicago Spring Spectacular
The Smith Activities Center, Lincoln & Galitz, Skokie plans a one day trip to Quaker Oats, Watertown Place, Lincoln Park Conservatory and the Sears Tower on Wednesday, April 29, from 9:30 a.m. to 4:30 p.m.
Lunch will be at the Como Inn. Reservations are limited and are taken on a first-come-first-served basis.
Please call 673-0500, ext. 338.

MONNACEP'S hotline

Persons having questions about MONNACEP's spring term, which begins April 20, can get answers fast by calling the program's hotline.
The hotline will be open from 8 a.m. to 8 p.m. Monday through Thursday, beginning March 30, when registration for the spring term begins, through April 23.
The hotline number is 967-5821.
MONNACEP, the adult education element of Oakton Community College, in cooperation with Maine, Niles, and Glenbrook high schools, will be offering 650 courses during the spring semester, including 42 new courses to round out a varied class schedule.

SALE ENDS
WED., APRIL 1st

LIQUORS

BEEFEATER GIN . . . 1.75 Liter **\$14.99**
BEAM'S BLENDED 8 STAR WHISKEY . . . 1.75 Liter **\$8.99**
MARTINI & ROSSI SWEET or DRY VERMOUTH 3/750 ML **\$10.00**
SALIGNAC COGNAC . . . 750 ML **\$9.99**
GORDON'S VODKA . . . 1.75 Liter **\$7.99**
PASSPORT SCOTCH 1.75 Liter **\$10.99**
KAHLUA COFFEE LIQUEUR . . . 750 ML **\$7.99**
MARTELL COGNAC 750 ML **\$12.99**
HAMM'S BEER . . . 12 Z CANS **\$1.59**
AUGSBURGER BEER . . . 12 Z BOTTLES or CANS **\$2.19**

GROCERY

VIVA PAPER TOWELS . . . 4 Rolls **\$3**
BRILLO SOAP PADS . . . 10 Pads **49¢**
KRAFT MAYONNAISE . . . Qt. **\$1.59**
KEEBLER PRETZELS . . . Bag REG. 89¢ **69¢**
PRINCE SPAGHETTI SAUCE
BUY ONE QUART SAUCE
GET 1# PRINCE SPAGHETTI **\$1.49**
FREE

COKE - TAB FRESCA
8 16 OZ. BTL.
PLUS DEP.
\$1.29

U.S.D.A. CHOICE BUFFET ROAST **\$2.69**
U.S.D.A. CHOICE EYE OF ROUND ROAST **\$2.98**
EXTRA LEAN GROUND ROUND **\$1.98**
SIRLOIN PATTIES **\$2.19**

PRODUCE

CALIFORNIA NAVEL ORANGES . . . DOZ **79¢**
JONATHAN APPLES . . . 3 LB. BAG **69¢**
CALIFORNIA NAVEL ORANGES . . . 4 LB. BAG **\$1.39**
WESTERN GROWN SPINACH . . . BUNCH **49¢**
CALIFORNIA ARTICHOKES 3 FOR **\$1**
CALIFORNIA CARROTS . . . 4 LB. BAG **\$1**
CALIFORNIA AVOCADOES 5 FOR **\$1**

GROCERY

BUMBLE BEE OIL or WATER TUNA . . . 6% Oz. CAN **89¢**
WISK LAUNDRY DETERGENT . . . 1/2 Gal. **\$2.89**
CONTADINA TOMATO PUREE . . . 29 Oz. **69¢**
WELCH'S GRAPE JUICE . . . 1/2 Gal. **\$2.09**
GREEN GIANT WHOLE or SLICED MUSHROOMS . . . 4% Oz. Jar **99¢**
CONTADINA TOMATO PASTE . . . 12 Oz. Can **59¢**
PILLAR ROCK PINK SALMON . . . 15% Oz. Can **\$1.89**
PASTORELLI PIZZA SAUCE . . . 3 8 Oz. Cans **\$1**
KRAFT MIRACLE FRENCH or ITALIAN DRESSING . . . 8 Oz. **65¢**
HILL'S BROS. INSTANT COFFEE . . . 10 Oz. **\$3.29**
KLEENEX PAPER TOWELS . . . 3 Rolls **\$2**

U.S.D.A. GRADE A FANCY FRESH FRYERS **49¢**
RICH'S FRESH HEN 10 LB. AVG. **79¢**
LEAN TENDER CUBE STEAKS . . . **\$2.69**

DELI

IMPORTED POLISH HAM . . . **\$2.29**
WEAVER'S CHEF'S GOURMET TURKEY BREAST . . . **\$1.89**
PISA GENOA SALAMI . . . **\$1.69**

DAIRY & FROZEN

MAZOLA MARGARINE . . . **69¢**
IMPERIAL MARGARINE . . . **69¢**
PILLSBURY CRESCENT ROLLS . . . **69¢**
CORN KING BACON . . . **\$1.19**
ORE IDA FRENCH FRIES . . . 2 Lbs. **89¢**
VAN DEKAMPS FISH 'n' CHIPS . . . 14 Oz. **\$1.19**
BIRD'S EYE BROCCOLI SPEARS . . . 10 Oz. **59¢**
BIRD'S EYE LITTLE EARS OF CORN . . . 4 Count **49¢**
LENDER'S BAGELS . . . 12 Oz. Pkg. **59¢**
RICH'S COFFEE RICH . . . **69¢**
JENO'S PIZZA SNACKS . . . 7% Oz. **\$1.29**

"Americana" Ice Show

The Niles Park District will present its spectacular ice show "Americana" on April 3, 4, and 5, 1981. "Americana" spans this country's geographic areas - the wild west, the deep south, the urban areas - exploring the people and the music.

The show features over 200 of the areas finest skaters as well as professional lighting, music and choreography.

The "Americana" production will be presented at the Niles Sports Complex, 8435 Ballard rd., Niles. Times are 7:30 p.m. on Friday, 7:30 p.m. on Saturday and the matinee show 2:30 p.m. Sunday. "Americana" will prove to be one of the Sports Complexes most memorable ice shows - don't miss it.

Tickets are on sale now at the Sports Complex...call 297-8011 or 297-8010. Tickets bought in advance will be Children \$1.50 and

Adult \$3, at the door \$2.50 for Children and \$4 for adults. After April 1, 1981 NO advance tickets will be sold.

Food Values For You!

WE USE YOUNG PORK WHICH MEANS LESS FAT AND MORE TENDERNESS

CENTER CUT PORK CHOPS **\$1.59**
BONELESS PORK ROAST **\$2.09**

LOW COST AND LOW CALORIES
BABY BEEF LIVER **89¢**
OCEAN PERCH FILLET **\$1.79**
TURKEY WINGS **49¢**

FAST PREPARATION EASY CLEAN-UP
CHICKEN PATTIES Tray Of 6 **\$3.98**
LARGE CHEESE PIZZA EA. **\$2.59**

Schau's Poultry & Meat Co.
7221 N. Harlem Avenue, Niles
Open Mon. - Sat. 9-6 647-9264
We Reserve The Right To Limit Quantities And Correct Printing Errors

SALE ENDS
WED., APRIL 1st

LIQUORS

BEEFEATER GIN . . . 1.75 Liter **\$14.99**
BEAM'S BLENDED 8 STAR WHISKEY . . . 1.75 Liter **\$8.99**
MARTINI & ROSSI SWEET or DRY VERMOUTH 3/750 ML **\$10.00**
SALIGNAC COGNAC . . . 750 ML **\$9.99**
GORDON'S VODKA . . . 1.75 Liter **\$7.99**
PASSPORT SCOTCH 1.75 Liter **\$10.99**
KAHLUA COFFEE LIQUEUR . . . 750 ML **\$7.99**
MARTELL COGNAC 750 ML **\$12.99**
HAMM'S BEER . . . 12 Z CANS **\$1.59**
AUGSBURGER BEER . . . 12 Z BOTTLES or CANS **\$2.19**

GROCERY

VIVA PAPER TOWELS . . . 4 Rolls **\$3**
BRILLO SOAP PADS . . . 10 Pads **49¢**
KRAFT MAYONNAISE . . . Qt. **\$1.59**
KEEBLER PRETZELS . . . Bag REG. 89¢ **69¢**
PRINCE SPAGHETTI SAUCE
BUY ONE QUART SAUCE
GET 1# PRINCE SPAGHETTI **\$1.49**
FREE

COKE - TAB FRESCA
8 16 OZ. BTL.
PLUS DEP.
\$1.29

U.S.D.A. CHOICE BUFFET ROAST **\$2.69**
U.S.D.A. CHOICE EYE OF ROUND ROAST **\$2.98**
EXTRA LEAN GROUND ROUND **\$1.98**
SIRLOIN PATTIES **\$2.19**

PRODUCE

CALIFORNIA NAVEL ORANGES . . . DOZ **79¢**
JONATHAN APPLES . . . 3 LB. BAG **69¢**
CALIFORNIA NAVEL ORANGES . . . 4 LB. BAG **\$1.39**
WESTERN GROWN SPINACH . . . BUNCH **49¢**
CALIFORNIA ARTICHOKES 3 FOR **\$1**
CALIFORNIA CARROTS . . . 4 LB. BAG **\$1**
CALIFORNIA AVOCADOES 5 FOR **\$1**

GROCERY

BUMBLE BEE OIL or WATER TUNA . . . 6% Oz. CAN **89¢**
WISK LAUNDRY DETERGENT . . . 1/2 Gal. **\$2.89**
CONTADINA TOMATO PUREE . . . 29 Oz. **69¢**
WELCH'S GRAPE JUICE . . . 1/2 Gal. **\$2.09**
GREEN GIANT WHOLE or SLICED MUSHROOMS . . . 4% Oz. Jar **99¢**
CONTADINA TOMATO PASTE . . . 12 Oz. Can **59¢**
PILLAR ROCK PINK SALMON . . . 15% Oz. Can **\$1.89**
PASTORELLI PIZZA SAUCE . . . 3 8 Oz. Cans **\$1**
KRAFT MIRACLE FRENCH or ITALIAN DRESSING . . . 8 Oz. **65¢**
HILL'S BROS. INSTANT COFFEE . . . 10 Oz. **\$3.29**
KLEENEX PAPER TOWELS . . . 3 Rolls **\$2**

U.S.D.A. GRADE A FANCY FRESH FRYERS **49¢**
RICH'S FRESH HEN 10 LB. AVG. **79¢**
LEAN TENDER CUBE STEAKS . . . **\$2.69**

DELI

IMPORTED POLISH HAM . . . **\$2.29**
WEAVER'S CHEF'S GOURMET TURKEY BREAST . . . **\$1.89**
PISA GENOA SALAMI . . . **\$1.69**

DAIRY & FROZEN

MAZOLA MARGARINE . . . **69¢**
IMPERIAL MARGARINE . . . **69¢**
PILLSBURY CRESCENT ROLLS . . . **69¢**
CORN KING BACON . . . **\$1.19**
ORE IDA FRENCH FRIES . . . 2 Lbs. **89¢**
VAN DEKAMPS FISH 'n' CHIPS . . . 14 Oz. **\$1.19**
BIRD'S EYE BROCCOLI SPEARS . . . 10 Oz. **59¢**
BIRD'S EYE LITTLE EARS OF CORN . . . 4 Count **49¢**
LENDER'S BAGELS . . . 12 Oz. Pkg. **59¢**
RICH'S COFFEE RICH . . . **69¢**
JENO'S PIZZA SNACKS . . . 7% Oz. **\$1.29**

IMPORTED ITALIAN SPECIALTY FOODS
MINELLI BROS.
We reserve the right to limit quantities and correct printing errors.
7780 MILWAUKEE AVE.
NILES
Located North of Jake's Restaurant.
PHONE: 965-1315
MON. to FRI. 9 A.M. to 7 P.M.
SAT. 9 to 6 - SUN. 9 to 2

Tax exemption forms

Village of Niles Mayor Nicholas Blase (r) and Village Clerk, Frank C. Wagner, Jr. (l) want to alert all Niles homeowners to make sure they return their homeowners tax exemption form by April 10, 1981.

By returning this form you can reduce the equalized assessed valuation on your home by \$3000 which should ease your property tax bill for the year 1980.

Arthritis Action group meeting

The next meeting of the Maine Township Arthritis Action Council will be from 7:30 to 9:30 p.m. Wednesday, April 1, in the cafeteria, ground floor of the Nessel Health Center, 1775 Ballard rd., Park Ridge.

Anne Robinson will present a movie describing the foundation titled "On the Attack" which will

be most informative. A question and answer period will follow and refreshments will be served. Please plan to join us.

The Maine Township Arthritis Action Council is the eleventh to form in the Chicago area during the past year and a half. The Council concept is designed to provide assistance to persons with arthritis and to develop improved public understanding of the nation's number one crippling disease.

Interested persons are invited to call Mrs. Nancy Mostello at 696-7650. No reservations are required.

LEGAL NOTICE

Notice is hereby given, pursuant to "An Act in relation to the use of an Assumed Name in the conduct or transaction of Business in the State," as amended, that a certification was filed by the undersigned with the County Clerk of Cook County, File No. K74906 on March 8, 1981. Under the Assumed Name of Confection Connection with place of business located at 6958 Carol, Niles, Ill. the true name and residence address of owner is Sharon Ellis - 6958 Carol, Niles, Ill.

OPEN SOON!
Joseph's
Tailors & Cleaners
7950 Waukegan Rd.
Niles, Illinois
965-2212

★ DEMPSTER KOSHER ★
Fish Market and Delicatessen
4916 W. Dempster
(Next to Dempster Kosher Meat Market)
Skokie, Illinois
679-7625
Fresh **FISH** *Fresh*
Hours Daily and Sunday - 7 AM to 8 PM
Closed Friday Evening and All Day Saturday
KOSHER FOODS
DELI
• Fresh Fish • Homemade Pickled Fish
• Gefilte Fish • Smoked Fish •
• Lox • Cold Cuts
ALSO Frozen Soups, Stews and
Other Prepared Foods

Emergency Room Discussion

Skokie Auxiliary, Skokie Valley Community Hospital, announces that Dr. John Caliendo, medical director of the emergency department of Skokie Valley, will speak on "Emergency Medicine/the Emergency Room", Monday, April 13, at 2:30 p.m. in the South meeting room at the hospital.

Dr. Caliendo will conduct an informal discussion covering the history of emergency medicine, pre-hospital emergency care, and the personnel at Skokie Valley. A question and answer period will follow.

New support group

A new support group for teens of single parents is being formed at the Mayer Kaplan JCC, 5050 Church st., Skokie. The group is co-sponsored by the Single Parents Coalition and the "J's" Youth Services Department.

Teens will meet weekly to discuss issues of moral concern with professional leaders, Julian Breslon and Susan Forbes. For information, call 675-2200, ext. 217.

"Is your home insured for what it's worth, or just for what it cost you..."

See me about State Farm's automatic inflation coverage that can increase with the value of your home

FRANK PARKINSON
7745 MILWAUKEE AVE.
Niles IL 60048
967-5545

Like a good neighbor, State Farm is there.

STATE FARM FIRE AND CASUALTY COMPANY
Home Office: Bloomington, Illinois

Morton Grove Senior Citizen News

SENIOR'S PHONE DIRECTORY

The Morton Grove Advisory Commission on Aging and the Services Staff have completed work on a special phone directory of services and agencies frequently used by seniors. The directories are free and available to all residents. Copies can be obtained at the Senior Center in the Village Hall.

THURSDAY SOCIAL CLUB

Expanding membership in the senior clubs meeting at the Prairie View Community Center has necessitated opening another day to accommodate Morton Grove seniors age 55 and older who would like to drop in to play cards.

The new senior group will meet from 11 a.m. to 2:30 p.m. every Thursday. For further information contact Leo Provost, Senior Activities Coordinator, at 965-4359.

FREE HEARING TESTS

Free hearing screenings will be conducted by the Chicago Hearing Society on April 20 and 22. The screenings will take place at the Morton Grove Senior Center, 6101 Capulina, from 10 a.m. to 3 p.m. and are available to all residents. Appointments are required, so call the Senior Hot-Line at 965-4658, weekdays 9 a.m. to noon.

WHAT IS DMSO?

The letters DMSO stand for dimethyl sulfoxide-a chemical that has been widely used as an industrial solvent since the 1940's. In the 1960's, however, increasing use of this substance for human conditions - ranging from acute muscle strains to chronic arthritis - led to confrontation between the Food and Drug Administration and those who believed that DMSO was "the answer" to their problem. Since that time, several government reviews and studies have done little to settle the question of whether DMSO is "safe and effective".

There is no solid evidence of DMSO's effectiveness for human conditions other than bladder problems. Nonetheless, persistent reports of its usefulness in the treatment of sprains, spinal injuries, and strokes continue, despite the possible dangers of its side effects.

Until further studies are concluded it is suggested that individuals avoid the use of various DMSO preparations unless such use is being offered in the context of a carefully controlled study that assures the purity of the preparation - and monitoring for any side effects that might develop.

RISES OF SPRING FESTIVAL

A festival of arts and fun will be celebrated at Maine North High School, 9611 Harrison st., Des Plaines. Special evening programs on April 9, 10, and 11 will feature the combined Maine Concert Bands at 8 on the 9th. Mime-T. Daniel, organist-Gary Hanson, and the "Singing Hoosiers" will perform at 8 on Friday the 10th. And the finale at 8 on the 11th with the "Apollo Chorus of Chicago."

Dance, jazz music, singing, workshops, art display, drama, and concert music will be performed throughout the days of the festival. The Rites of Spring is being sponsored by Maine North High School and they cordially welcome the senior citizens of our community to attend and enjoy. For more information call Dean Douglas Harrison at 298-5500.

CREATIVE GIFT-MAKING CLASS

Here is a great way to save money and create gifts with your own special touch. Beginners as well as experienced craft makers are welcome to attend this class at the Morton Grove Senior Center. There will be a charge for materials but instruction is provided free, so come and enjoy a morning of creativity. The next project begins on Monday March 30 at 10 a.m. For further information call the Senior Hot-Line at 965-4658.

POOL TOURNAMENT FINALS

The championship match of the Morton Grove Senior Center's first annual 8-ball tournament is scheduled for Tuesday, March 31 at 1 p.m.

Other features of the drop-in-Center include: cards, coffee, cable (wide screen) TV, kitchen facility, stereo music, special programs, and a place to bring a friend and relax.

The Center is open Monday, Tuesday, Thursday and Friday from 9 a.m. to 4:30 p.m. and, Wednesday and Saturday from 9 a.m. to noon.

For further information about these and other Senior Programs, call the Morton Grove Senior Hot-Line, weekdays, 9 a.m. until noon at 965-4658, or Bud Swanson, Senior Services Coordinator at the Village Hall, 965-4100.

Heritage Club Easter luncheon

The Heritage Club of Polish Americans will hold the Easter Swienconka, an Easter luncheon party on Sunday, April 26.

Blessing of the food will be performed by Rev. Father Robert Darow. An Easter Bonnet Parade will be held with prizes for the most beautiful and original. In addition, there will be door prizes.

The event will be at Robert and Allens Regency Inn at 5319 W. Diversey Ave.

The donation is \$9.75 per person for members and \$10.75 per person for non-members. Reservations must be made before April 18. Dancing will be to the music of the Thrill Notes.

For more information call 782-2888 or 763-1046.

NFS sponsors educational program for parents

Many parents recognize that some of the most important lessons in life aren't learned by their children (of all ages) in books or at school. Learning how to handle life's problems, learning how to handle stress, and learning how to make friends are skills that won't be found in any of their children's text books, yet how well they are learned and practiced will largely determine how happy their son or daughter will be in life. Too often they are taken for granted - like, "you just naturally know how". Other times these skills are ignored - because it's a phase they are going through. Smart parents know that isn't true. Our children today need these skills more than ever before - and they need opportunities to learn these skills.

Niles Family Service is pleased to announce a new educational program for all parents who wish to help their children deal with life. The agency will host three sessions starting April 2, for three consecutive Thursdays at 7:30 p.m. at Niles Family Service in the Niles Trident Center, 8060 Oakton st. Each of these sessions will focus on one specific skill and how parents can teach it to their children:

April 2, Teaching Problem Solving skills to your children. Life is full of problems - big problems - small problems, etc. Many people haven't learned effective problem solving skills to deal with them. This session will discuss how you as a parent can teach your children to think for themselves and use what is sometimes referred to as "common sense".

April 9, Teaching your children how to handle stress. Many children are high-strung and easy to get upset over small things. They haven't learned how to handle all the stress in their lives. This session will focus on what a parent can do to help a child handle stress and not become so anxious. A very successful relaxation method will be taught to the parents and suggestions on how to handle children's fears will be included.

April 16, Teaching your children how to overcome shyness. This session will discuss how a parent can encourage a child to meet new people and learn social skills.

Each session will be led by Dr. James Cisek of Niles Family Service. Dr. Cisek has conducted hundreds of groups for students/parents, conducted extensive

research into the teaching of these skills, and published several books and articles about life coping skills. The cost for Niles residents is \$10 for all three sessions (\$20 for non-Niles residents). Spouses are invited to attend at no additional cost. If the fee is an obstacle, please call Dr. Cisek at Niles Family Service, 696-3396 for special arrangements. The cost of one individual session is \$5 for Niles residents, \$10 for non-Niles residents. Please register early since enrollment is limited. You may phone in your registration to the agency. Make checks payable to Niles Family Service.

Niles Youth Program provides opportunity

The Village of Niles, department of Youth Services is actively involved in securing jobs and providing programs for youths in the community.

Some of the programs and activities that are available; year around job placement for youths 13-19, that are registered with the program to perform a variety of jobs for residents and businesses in the local area. Bicycle Safety Patrol program, which includes a peer court type system that hears violators who have received bicycle safety tickets. Youths in the community volunteer their time from June until Labor day participating in this program as judges, clerks of court, cashiers,

etc. Jr. High Essay Contest, Youth Appreciation Week, Teen Advisory Board. This group meets once a month to plan and decide programs and activities. There are currently 15 active members that serve on this board. Job training sessions, Kids Anonymous, a group of high school and college students who help peers cope with their environment through rap sessions and referrals to experienced counselors when necessary. Youth interested in participating in any of these services should contact Carol A. Chaconas, Youth Coordinator, 967-6100, ext. 59 for more information.

Saving has its own reward... but it's not the only reward

Just like the western sheriff—you can round up a posse of opportunities that will bring in the "most wanted" rewards! Highest interest (paid under the law) PLUS the added bounty of these premiums!

- LADIES UMBRELLA**
Manufactured of durable, water-resistant nylon. Closes to compact size suitable for large hand bag. Red only.
- MEN'S UMBRELLA**
Folding, compact size, suitable for carrying in brief case. Made from durable, water-resistant nylon. Black only.
- 2 1/2 QT. GLASBAKE OVENWARE DISH**
Microwave-oven approved. "Glasbake" dish comes in its own hand-woven basket. Oven to table convenience with heat protection for your table top. Basket can be used alone to serve bread, fruit, snacks, etc.
- RIVAL CROCK-ETTE 1 QT. SLOW COOKER**
Cooks all day while the cook's away! Ideal for main dishes or side dishes. Removable stoneware for easy cleaning. Single heat element cooks 10-12 hours unattended for about 3¢. Handy signal light and smoke-brown Lexan cover. Recipe book included.
- ORIGINAL GRAISA MONT FIGURINES**
8 different designs from world-famous Graisa Mont craftsmen. A genuine collectors dream! These beautiful 12" figurines are made from the best selected clay and individually hand-painted in distinctive, subtle colors—sure to fit any decor.

	YOUR DEPOSIT*				10-year Plan
	\$250	\$1,000	\$5,000	\$10,000	
Woman's Umbrella	FREE	FREE	FREE	FREE	\$3.00
Man's Umbrella	FREE	FREE	FREE	FREE	3.00
2 1/2 Qt. Ovenware Dish	\$6.00	\$3.00	FREE	FREE	7.00
Rival Crockette	11.00	8.00	\$5.00	FREE	13.00
Graisa Mont Figurine	13.00	10.00	7.00	FREE	15.00

*MINIMUM PURCHASE PLAN: With each individual deposit of \$100 or more, you pay this price.

*These premiums are available from March 23, 1981, thru April 11, 1981, or until supplies are exhausted. Only one premium per account is allowable. Money deposited for premiums must be new money, not already on deposit at CFS. Money must be left in account for 6 months. Certificate renewals do not qualify for premiums.

Since 1936

Cook County Federal Savings

2720 W. Devon Ave. • Chicago, IL 60658 • 761-2700
9147 N. Waukegan Rd. • Morton Grove, IL 60053 • 966-6970

FREE CUSTOMER PARKING AT BOTH LOCATIONS

SPORTS NEWS

Gemini Mustangs win State Wrestling meet

Ten wrestlers from East Maine's Gemini School competed against hundreds of wrestlers from throughout the State on March 13 & 14 at the Illinois Elementary School Association's State Wrestling Meet held in Bloomington, Illinois. They are Joe Ambrose, Joe Brogan, Peter Arvanitis, Carlos Curiel, Andre Dorsey, Tony Cappelletti, David Katzenberg, Gary Livingston, Dave Kratz, and Jim White.

Of the ten wrestlers who qualified for the State Meet, six received State Medals. Joe Ambrose is First Place State Champion in the 70 lb. weight class. Jim White is First Place State Champion in the 135 lb. weight class. Both boys were recognized for possessing extraordinary ability and desire in the com-

petitive weight classes. Placing 5th in the State in the 95 lb. weight class is Joe Brogan, and Tony Cappelletti placed 5th in the 145 lb. weight class. Sixth place State Champion in the 75 lb. weight class was Dave Kratz and David Katzenberg is 6th place State Champion in the 185 lb. weight class.

Gemini wrestlers who pinned their opponents were: Joe Ambrose, receiving 2 gold pins, Tony Cappelletti, 2 gold pins, David Katzenberg, 1 gold pin, Gary Livingston, 1 gold pin, and Jim White, 2 gold pins.

Gemini Junior High placed 8th in the State in total team points in the 1981 State Tournament. Congratulations go to Coach Susan Panzella and her team and Assistant Coach, Mark Gottlieb.

Maine East grad in Big Ten gymnastics

The Big Ten Gymnastics Championships were held at Ohio State March 13 and 14. Illinois squeaked by Minnesota 539.5 to 539.4. One of the outstanding performances of the meet was turned in by Golden Gopher Gymnast Joey Ray who led the Maine East Demons to a State Championship in 1979 and nearly turned the trick again in 1980 despite an injured back.

Ray, a freshman, scored 54.05 in optionals and 55.75 in compulsories for 109.8 points to take second place in all-around behind teammate Brian Meeker (112.8). In addition, he won individual championships in pommel horse

and parallel bars with identical 9.4 scores.

Before the meet, Ray had already qualified for the NCAA Championships to be held at the University of Nebraska April 2-3, and 4. He will compete in all-around and parallel bars.

Other Chicago area gymnasts who did well at the Big Ten meet were Joe Leo of York (for Iowa) who tied with Ray for first in pommel horse; Kevin McMurchie of Naperville (for Illinois) who took second in rings (9.5) and seventh in all-around (104.95); and Steve Lechner of Maine North (for Illinois) who took third in parallel bars (9.05).

Niles North Vikings massacre Dons

Well, Friday the 13th just wasn't a good day for the Dons. They were missing most of their long distance men which led to a massacre by the Vikings of Niles North.

The Vikings beat the Dons 75 to 38. There were some competitors who brought along their good luck charms - Tom Naughton, who finished first in the high jump, and Phil Abatecola, who finished first in the 50 yard dash. There was a performance that touched the hearts of everyone. It was from a Senior high jumper, Glenn Nickelle, who had never jumped 5'8". Well Glenn did better than that. He ended up in second place clearing a height of 5'10". With effort from members of the track team like Glenn, Notre Dame will win the 1981 championship of the Warren Invitational on Saturday, March 28th.

Constance M. Stobierski

Marine Cpl. Constance M. Stobierski, daughter of Raymond E. and Henrietta Stobierski of 8547 N. Chester ave., Niles has returned from a deployment to Iwakuni, Japan.

BOWLING LEAGUES

St. John Brebeuf Women's Bowling

Tuesday morning 9:30 a.m.
Week of March 24

Team Standings	W-L
Dodges	112-84
Plymouths	110-86
Cadillacs	104-92
Buicks	103-93
Lincolns	101-95
Fords	96-100
Chevrolts	94-102
Pontiacs	87-109
Chryslers	86-110
Oldsmobiles	85-111

High Series	Points
529 J. Hoppe	206-571
500 R. Ochab	206-572
493 M. Bucklin	206-572
483 M. Bucklin	206-572
483 M. Bucklin	206-572
483 M. Bucklin	206-572
483 M. Bucklin	206-572
483 M. Bucklin	206-572
483 M. Bucklin	206-572
483 M. Bucklin	206-572

St. John Brebeuf Women's Bowling

Week of March 19
Thursday Evening 9:30 p.m.

Team Standings	W-L
Cappiello & Co.	46-24
State Farm Ins.	44-26
Candlelight Jewelers	38-32
Sub. Shade & Shutter	35-35
Skaj's Terrace	35-35
Fl. Dearborn Lith.	34-36
Koops Funeral Home	32-38
August & Sons	29 1/2-40 1/2
Dempster Plaza	18 1/2-51 1/2
Bank of Niles	18 1/2-51 1/2

High Series	Points
521 R. Ugel	497
497 B. Thomas	497
489 E. Ford	497
486 M. Kroll	497
474 J. Schoos	497
467 M. Callisen	497

High Games	Points
199 B. Thomas	199
190 R. Ugel	190
185 M. Kroll	185
183 E. Ford	183
178 J. Schoos	178
177 M. Ventrello	177

Girls' Bowling Club

A doubles invitational was held Feb. 23 for members of the Maine East Girls' Bowling Club, and trophies were awarded to Sue Mader and Robin Selzer for having the highest two game series with handicap and to Laura Schmidt and Valerie Westphal for the second highest series.

Sun Travel

SUN TRAVEL will find the BEST airfare for you...
...Anywhere under the sun!

Chicago to Tucson, Phoenix, Albuquerque, or Palm Springs
Round trip \$285.00* per adult
Round trip \$98.00* per child
*Airfare subject to change and certain restrictions.

CALL NOW FOR DETAILS!

Niles - 967-6410
(Millbrook Sh. Pl.)

Park Ridge - 696-1690
962 N. Northwest Hwy.

St. John Brebeuf Holy Name

Classic Bowl - March 28

Team Standings	Points
Andy Beierwaltes	56
State Farm Insurance	55
Suburban Shade & Shutter	49
Callero & Catino	46
Riggio's Restaurant	46
Ron's Liquors	46
Koop Funeral Home	45
Norwood Federal Savings	44
Kappy's Restaurant	41
Terrace Funeral Home	38
Niles Savings & Loan	33
1st Nat'l Bank of Niles	26
Wiedemann & Son Ins.	25

Top Ten	Points
George Kaderabek	206-571
Joe Cerek	233-574
Bill Kemp	206-572
Frank Notaro	571
Larry Skaja	213-557
George Moritz	210-554
Bill McEnerney	550
Andy Beierwaltes	202-549
Bob Krueger	547
Rich Belmonte	538

Thursday afternoon ladies bowling

Standings	Points
American Rivet Co.	106
Northern Window Shade	105 1/2
Bowler's Shop	95
Ace Rental	91
Krier Bros. Ins.	88 1/2
Morton Grove Bank	86
Skokie Lanes	85
Dilig Realtors	73

The Aristocrats

Standings	W-L
Frank Turk Heating	46-38
Barton's Sports Center	45-39
Ruf Enterprises	44-40
Windsor Radio & TV	43 1/2-40 1/2
Fix-All II	41 1/2-42 1/2
Skokie Lanes	40-44
Frat. Order Police	38 1/2-45 1/2
Fix-All I	37 1/2-46 1/2

Beat the Bears at Four Flags

A racquetball challenge contest with proceeds going to the American Cancer Society will be held on Saturday, March 28, 1:30 p.m. to 4:30 p.m. at the Four Flags Court Club, 8245 Golf rd. in Niles.

All are welcome to play one game of racquetball, up to eleven points, with Chicago Bears players Vince Evans, Revie Sorey, Dan Jiggets, Matt Suhey or Bob Fisher.

There will be a \$7 charge per person. For further information, call Four Flags Court Club, 966-8787.

ND cagers on conference team

Dan Gaughan and Jim Les represented Notre Dame High School on the East Suburban Catholic Conference Basketball Coaches' Association All-Conference Basketball Team. Receiving honorable mention from Notre Dame were Jim O'Neill and Jim Sherwood.

Little-known facts
The state of Hawaii is turning one of its natural resources—a constant breeze—into a wind factory, according to the January Reader's Digest. By 1984 32 windmills are expected to provide about eight percent of the electricity for the island of Oahu and the city of Honolulu.

Compare And SAVE on your PRESCRIPTION NEEDS! Use Your Major Credit Card

SAV-MOR

DRUGS-LIQUORS

We Reserve The Right To Limit Quantities And Correct Printing Errors

HARLEM & DEMPSTER 965-3880 SALE DATES: Thursday, March 26 thru Wednesday, April 1st

KLEENEX PAPER TOWELS
JUMBO ROLL REG. \$1.05
49¢

CLOXOX LIQUID BLEACH
GALLON
79¢

6" or 10" ENVELOPES
69¢

PALMOLIVE DISHWASHING LIQUID
22 OZ.
89¢

Woolite COLD WATER WASH 16 OZ.
99¢

TICKLE ROLL-ON DEODORANT 2 OZ.
\$1.49

HI-DRI BATHROOM TISSUE
79¢

VANISH AUTOMATIC BOWL CLEANER
\$1.19

FUJI COLOR FILM 135-24
\$1.69

CITGO MOTOR OIL 10w/40
79¢

RITZ CRACKERS 1 LB.
99¢

ASSORTED VEGETABLE and FLOWER SEEDS
6 FOR **\$1**

KITCHEN KLENZER 14 OZ.
25¢

CLOTHESPINS 50 SPRING TYPE
\$1.29

KENTUCKY BLUE GRASS SEED 1 LB.
99¢

SPEEDY GRASS SEED 3 LBS.
99¢

ARTHRITIS STRENGTH BUFFERIN 40 CT.
\$1.69

SUMMERS EVE DISPOSABLE DOUCHE SINGLE PACK
59¢

TOMBSTONE CHEESE PIZZA 20 OZ.
\$1.99

ALLEREST 24's
\$1.49

Spring Savings

7-UP or DIET 7-UP 2 LITER NO RETURN BOTTLE
\$1.09

SEAGRAM'S 7 CROWN 750 ML.
\$4.59

SASHA GIN 1.75 LITER PARTY SIZE
\$6.79

JIM BEAM 1.75 LITER PARTY SIZE
\$9.49

BUDWEISER BEER 12 PAK 12 OZ CANS
\$3.59

SASHA VODKA 1.75 LITER PARTY SIZE
\$6.69

HARWOOD CANADIAN 1.75 LITER PARTY SIZE
\$8.99

FRANZIA TABLE WINES 1.5 LITER - Regular \$3.59 Each
3 FOR \$8.49
REBATE \$3.00
\$5.49
GRENACHE ROSE - RHINE CHABLIS BLANC - CHENIN BLANC FRENCH COLOMBARD
Net Cost To You (Plus Tax) when you send in Coupon available at Sav-Mor

OLD STYLE BEER 6 16 OZ CANS
\$2.19

B & L SCOTCH 750 ML.
\$4.59

MATEUS ROSE or WHITE WINE 750 ML.
\$2.69

Own an Original Hunter Olde Type Ceiling Fan for as low as

\$139.95

CITY HOUSE SHOW SPECIAL
3 DAYS ONLY
Fri.-Sat.-Sun., March 27-29

This is the 1903 Classic, the Original, the one shipped to India, Africa and the rest of the world years ago. Now it's both a modern energy saver and a historic conversation piece. Complete with pull-chain switch, real wood blades, 36 or 52 in. sizes. Easy to install even on low 8-foot ceilings. Light adapter and globe optional. Repels insects, disperses smoke and odors. Runs more quietly, cools more economically than air conditioning.

A GREAT ENERGY SAVER FOR AS LITTLE AS \$129.95

See our booth at City House
A Home Improvement Fair McCormick Place West
March 27, 28, 29

FANS 'N' THINGS

OUR NEAREST STORE	CHICAGO	DOWNEY GROVE	SCHAUMBURG
NORTHBROOK 284 Milwaukee Ave. 298-4466	1640 N. Wells 642-4675	Downers Plaza Corner of Ogden 963-0306	Roseville Rd. South of Schaumburg Rd. 694-9288

Church & Temple Notes

Scouts receive religious awards

Troop 175 is proud to announce that 10 of its scouts were the grateful recipients of the coveted Ad Altari Dei award, bestowed upon scouts who fulfill their duties not only to their community and troop, but also to their church. The awesome ceremony was recently held at Holy Name Cathedral, and once again, Troop 175 sent a proudly represented number of its scouts to the altar to represent St. John Brebeuf Holy Name Society sponsored troop.

In addition to those who received Ad Altari Dei religious awards, Steve Weiss received the special Pope Pius XII award, the next level of recognition which is given to high school students.

Shown above are (top row) Bill Majewski, Steve Weiss, Mike Sergot, and Jim Strnad, all members of the scout leadership corps. (Middle row) scouts Joe Gabel, Dan O'Neill, Craig Czerlanis and Mark Sergot, (bottom row) scouts Frank Cienniwa, Tony Gloriana and Scott Sergot.

Congregation Adas Shalom

The Bar Mitzvah of Douglas Baum, son of Linda and Richard Baum, will highlight Saturday morning (March 28) services at Congregation Adas Shalom, 6945 Dempster, Morton Grove. Rabbi Israel Porush will deliver the charge with services beginning at 9 a.m.

Friday evening family services start at 8 p.m. and everyone is invited to attend and partake in the Oneg Shabbat.

The Sisterhood will hold its annual new merchandise auction in the synagogue on Saturday night, April 4 at 8 p.m. There will be bargains galore at auction prices. Everyone is welcome to attend and refreshments will be served. Adas Shalom welcomes your participation and interest in its activities. If you wish to be placed on our mailing list or want more information, please call Harvey Wittenberg at 440-3100 or 965-1880.

Edison Park Lutheran

The Bjornson Male Chorus will be heard at Edison Park Lutheran Church, Avondale and Oliphant Avenues, Chicago, on Wednesday, April 1 at 7:30 p.m. During the Midweek Lenten Service, they will sing several selections under the direction of Mr. Wayne E. Spies.

The Lenten meditation will be based on the song "Pass It On", fifth in the Midweek Lenten Series on themes from songs and hymns. There will be a special Children's Sermon explaining the stained glass windows of the Church.

Visitors are cordially invited to be present at this and the remaining Midweek Service to be held on April 8, "Til the End of Time", Maine South High School Choir, guests.

Immediately following the Service, a Coffee Hour will be held in the Church Parlors hosted by members of the Church's Luther League.

NSJC

On March 27, Friday Evening Services at 8:15 p.m. at Northwest Suburban Jewish Congregation, Rabbi Lawrence H. Charney upon his return from Israel will speak about his Israel Trip. Cantor Joel J. Reznick will chant the liturgy of the evening. Sisterhood will host the reception following the services.

Saturday morning, David, son of Richard and Paula Simone, will be Bar Mitzvah.

Sunday morning Services will be at 9 a.m. followed by a Men's Club Breakfast. There will be local political speakers following the breakfast. Sunday, March 29, Nursery School Father and children open house. Sunday, April 5, the Sisterhood/Men's Club Auction will take place. Free admission. Preview showing at 6:30 p.m. and Auction at 7 p.m. There will be new merchandise, gift certificates, weekend vacations, dinner for two and many more items for the fun filled evening.

Synagogue Council plans Yom Hashoah celebration

On Thursday evening, April 30, at 8 p.m. the synagogue Council of the Northwest Suburbs will hold a community-wide Yom Hashoah celebration at Congregation Beth Hillel, 3220 Big Tree Lane, Wilmette. Gerda Weissman Klein, well-known author and survivor of the Holocaust will be the guest speaker, and built around her will be a program including Cantorial renditions, a candlelighting ceremony, appropriate readings and a program for the youth of the community.

Everyone in the community is invited to attend. Anyone wanting more information can contact Alvin G. Bloom, Council President, through Temple Beth Israel-JU 8-0915; Rabbi Bernard Mussman, Council Sec.-Treas. through Congregation Kol Emeth-673-3370 or Sheldon Moss, Committee Chairman through Congregation Beth Hillel-AL 6-1213.

Lenten-Luncheon Concerts

Duo-Pianists Lynn Brant and Pat Gibbons will be the featured artists Wednesday, April 1, for the fourth of this year's Lenten-Luncheon Concerts at the Park Ridge Community Church. Each weekly program begins at 12:10 p.m. and consists of a twenty-minute concert followed by a Lenten meal.

The concert is free, and a donation of \$1.50 is suggested for the luncheon. Phone 823-3164.

ND offers coed junior high summer school

Notre Dame High School for Boys, 7855 Dempster, Niles, will be offering a co-educational junior high summer school.

The first session will run from June 17 to July 10, with the second session scheduled from July 13 to August 4.

Courses offered include typing, 7th grade remedial math, 8th grade remedial math, composition, 8th grade basic math, 8th grade reading, remedial grammar, 7th grade basic math, 8th grade grammar, 7th grade reading, remedial reading, 8th grade math, 7th grade grammar, and 7th grade math.

Brochures and registration forms are available in the Academic Office at the school. Information on the program can also be obtained by calling 965-2900 between 8 a.m. and 4 p.m. Monday through Friday.

Pioneer Women Reenah Chapter

On Saturday, March 28, Reenah Pioneer Women will present "A Night in Vegas," to be held at the V.F.W. Post, 7401 Lincoln ave., Skokie. Donation is \$2.50.

Games of Chance, Bingo, Refreshments, and Door Prizes.

NSJC singles program

On Wednesday evening, March 25, at 8 p.m. The Northwest Suburban Jewish Congregation Singles will present a program at the Congregation, 7800 W. Lyons, Morton Grove, "Everything You Wanted To Know About Securities Investments. But Didn't Know Who To Ask."

Mr. Floyd Siegel, stockbroker with Wayne, Hummer and Company will present a short program and then answer questions. Refreshments will be served. Cost for the evening is \$1.50.

For additional information please contact Ron Summer at 965-0900.

Community Seder

The Third Annual Community Seder at the Mayer Kaplan JCC, 5050 Church st., Skokie will be Sunday, April 19, at 6 p.m.

Mah Nishtanah... Why is this night different from all other nights??? On this night, we invite you to join us for a Traditional Community Seder with Rabbi Neil Brief of the Niles Township Jewish Congregation - Five Course Dinner - Catered and served by the Mayer Stiebel Organization - Afikomen Prizes - Reservations limited to the first 200 persons.

For information on costs, please contact Minna Davis, Adult Services Department, 675-2200, ext. 227.

JCC to feature Irene Hughes

Irene Hughes will be a feature at a Singles "30 and older party" at the Mayer Kaplan JCC, 5050 Church st., Skokie on Monday, March 30 at 7:30 p.m. Each guest will get a 5 minute reading from the famed astrologist and refreshments will be served. The fees for the evening are \$12 and should be paid in advance at the Center.

For information, call 675-2200, ext. 217.

Community Seder

The Third Annual Community Seder will be held at the Mayer Kaplan JCC in Skokie on Sunday, April 19 at 6 p.m. Reservations are limited to the first two hundred people.

For information, call the Adult Services Department ext. 202 and 217.

Aviva Hadassah Country-Western Dance

Aviva Hadassah cordially invites all singles 25-45 to their country-western dance on Sunday, April 5 from 5-9 p.m. at the Rookery, 12 E. Division. Cash bar, complementary refreshments and prizes to all who come in western dress; dance contests. Donation is \$3.50 at the door.

All proceeds from this dance will go to benefit the Hadassah Medical Organization hospitals in Israel.

Obituaries

Eleanor Braun

Eleanor Braun, 76, formerly of Niles, died Wednesday, March 18 in Lutheran General Hospital. Mrs. Braun (nee Roehl) was born July 10, 1904. She was the devoted wife of William. Funeral Mass was celebrated on Saturday, March 21 at St. Catherine Labour Church, Glenview from Skaja Terrace Funeral Home, Niles. Interment was in St. Boniface cemetery.

St. John Brebeuf School registration

Families that plan to have their children attend St. John Brebeuf School for the First Time during the 1981-82 school year must register those children at the school by March 28. Parents should call 966-3266 for an appointment to complete the registration process.

Children currently attending SJB will receive registration materials for the 1981-82 school year during this week. The completed forms should be returned to the school as soon as possible.

RTA monthly tickets go on sale

Regional Transportation Authority monthly pre-paid bus tickets went on sale at 46 locations throughout the RTA Region on Wednesday, March 25 the RTA announced today. Area locations include: Second Federal Savings & Loan, 6065 Dempster, Morton Grove; First Federal Savings & Loan, 8400 W. Dempster, Niles; First Federal Savings & Loan, 122 N. Northwest Highway, Park Ridge; Skokie Federal Savings & Loan, 7952 Lincoln ave., Skokie; and Skokie Federal Savings & Loan at 4747 W. Dempster, Skokie.

Niles Lions present raincoats

The Niles Lions presented the St. John Brebeuf Safety Patrol with new raincoats this past month in keeping with the Lions tradition of community service.

Accepting the coats for St. John's, Sister Rita Green thanked the Lions and said, "It is most gratifying to know the Lions care so much about the safety of the children of Niles." Lion President Russ McAndrew stated the slogan, "We Serve" will always mean community service as well as helping the blind and visually handicapped and deaf and hearing impaired.

Wearing the bright yellow coats are students Eva Wroblewski and Joe Magnelli. Shown above l. to r. are: Lion President Russ McAndrew, Lion Frank Troiani, Eva and Joe, Sister Rita Green, and Lion Tony Hubick.

District 63 in state math contest

Top math classes at District 63's Apollo School recently participated in a state-wide contest sponsored by the Illinois Mathematics League. The test, given on February 10, consisted of 40 multiple-choice questions to be completed within 30 minutes.

The top five scores earned by the seventh and eighth grade teams were submitted to the Illinois Mathematics League for school ranking and individual award consideration.

The five seventh graders whose test scores were submitted are:

Martin Lee, David Simone, Lisette Jamora, Kirsten Clos, and Mary Wilgier.

The five eighth graders whose test scores were submitted are: Steven Davis, Joey Scifami, Lauren Veit, David Ruth, and Mitchell Roth.

SENIOR CITIZENS Shampoo & Set \$2.50
(Every Day except Sunday)
FREDERICK'S COIFFURES
5391 N. Milwaukee Ave
Chicago, Ill. (Closed Monday)
NE 1-0574

Project N.E.W. to aid in Maine transition of students

Maine Township High School District 207 announces the first in a series of efforts on the part of the Board of Education, administration and faculties of District 207 to assist in the transition of Maine North students to East and West.

Project N. (North) E. (East) W. (West) - Music is an outgrowth of the district's School Closing-Student Transition Committee's work to develop experiences for the music students in order for them to become acclimated to faculty, students and programs. Mr. A.K.H. Cochrane, principal at Maine North serves as chairman of the district committee, and, Gerald F. Hug, music chairman at Maine East is coordinator of the three school project. Activities have included music department visitations, social mixers, dinners and rehearsals. The end results of the music faculty and students effort-

ts will culminate in three combined concerts FREE to the public: Band Concert - Thursday, April 9, 7:30 p.m. in the auditorium at Maine North (Dee and Harrison st., Des Plaines). Orchestra Concert - Monday, April 13, 7:30 p.m. in the fieldhouse at Maine East (Dempster and Potter rd., Park Ridge). Choral Concert - Thursday, April 23, 7:30 p.m. in the auditorium at Maine West (Oakton and Wolf rd., Des Plaines).

Gerald F. Hug, project coordinator, stated that the talented students of the three Maine schools include a 200 piece band, a 150 voice choir, and a 130 piece symphony orchestra. All selections will be conducted by the music faculties and music booster groups will assist with ushering and sponsoring a reception, open to everyone, after each performance.

NILES DISCOUNT
8870 N. Milwaukee Avenue
(ACROSS FROM McDADE)
Mon. to Fri. 9:30 to 7:30 - Sat. 9 to 5:30 - Sun. 9:30 to 4 PM
SALE ENDS WEDNESDAY, APRIL 1, 1981

You Must Present This Entire Ad For This Item!

KLEENEX JUMBO PAPER TOWELS 19¢
With every \$3.00 or more purchase excluding Cigarettes
LIMIT 1

PALMOLIVE LIQUID 79¢
13¢ OFF LABEL REG. \$1.29
22 OZ.
LIMIT 2

Aqua Net Hair Spray 10 Oz. Reg. or Super Limit 1	\$1.59	79¢
Bayer Aspirin 100's - Limit 1	\$2.75	\$1.35
Loveland Dishwashing Liquid 32 oz.	99¢	2/1
Q-TIPS 170's	\$1.79	79¢
Hellmann's Real Mayonnaise 32 oz.	\$2.19	\$1.29
J & J Band-Aids 30's	\$1.49	59¢
Vick's Nyquil 8 Oz. Limit 1	\$3.29	\$1.99

We Reserve The Right To Limit Quantities And Correct Printing Errors
Coupon Redemption For Barclay Cigarettes

Now's The Time!

REPLACE YOUR OLD GAS WATER HEATER WITH A NEW

Smith CONSERVATIONIST

Why a Conservationist® water heater is your best buy:

- Extra-thick insulation significantly cuts heat loss
- Heavy-gauge steel tank with corrosion-resistant glass lining assures long, dependable service
- Attractive baked enamel finish wipes clean with damp cloth
- 10-year limited warranty
- Big choice of models - 30 to 120 gallon capacities. One just right for your family
- Exclusive Thermogard® Dip Tube (gas models) helps prevent stacking - provides more useable hot water
- Phoenix® minitape elements (electric models) transfer over 98% of their heat energy directly into the water

A Conservationist® gas water heater really pays off! It pays for itself by using less energy hour after hour to provide more hot water, efficiently and dependably. To be specific, a Conservationist® gas water heater is 23% more efficient than standard gas water heaters. And these amazing savings continue to grow year after year, as the cost of energy increases. See or phone us now for details on how a Conservationist® model can pay you.

FRITZ ANDERSON COMPANY, INC.
4823 MAIN STREET • SKOKIE, ILLINOIS 60077

FREE GIFTS*...PLUS DISCOUNT PRICES ON GENERAL ELECTRIC PRODUCTS

Niles Savings

An Association Devoted to Security

HIGH INTEREST...AND GIFTS TOO...

Ask about our 6 Month and 30 Month High Yields

AUTO LOANS...HOME IMPROVEMENT LOANS...INTEREST AND CHECKING

7077 Dempster Niles, Ill. 60648 967-8000

5741 Dempster Morton Grove, Ill. 60053 965-4113

2855 W. Touhy Chicago, Ill. 60645 973-4950

24 hour depository all locations

FSLIC MEMBER
YOUR SAVINGS INSURED

EQUAL HOUSING LENDER

* free gift offer valid March 21 thru April 11, 1981 for qualifying deposits of \$300.00 or more

of Interest to Women

Wedding Bells

Reid-Argiris

The engagement of Marian A. Reid to Dean S. Argiris of Niles is announced by her parents, Mr. & Mrs. Thomas W. Reid of Niles. A September wedding is planned.

The bride-to-be is a 1979 Maine East High School graduate. She is employed by Butera Foods accounting department. The prospective groom is the son of Mr. & Mrs. Sam G. Argiris of Niles, a 1977 Maine East graduate, also Worsham College graduate and is employed by Adinamis Funeral Home.

Rummage sale

The Women's Auxiliary of Oak Park Hospital will sponsor a rummage sale on Friday, April 3, in the Hospital's Residence Auditorium, 500 S. Maple ave., from 9:30 a.m. to 5 p.m.

WINDJAMMER TRAVEL

Hop right in and ask about:

THOMSON'S EUROPE VACATION
AS LOW AS \$795.00 TO MUNICH
PRICES ARE GUARANTEED AND
INCLUDES THE FOLLOWING:

7 NIGHTS/8 DAYS
CONTINENTAL BREAKFAST DAILY
THOMPSON REPRESENTATIVE ON HAND
1/2 DAY CITY TOUR
TRANSFERS, BAGGAGE, TIPS
ROUND-TRIP AIR ON BRITISH AIR

DRAWING FOR A 5 FOOT EASTER BUNNY
WILL BE APRIL 16, 1981 AT 4:00 P.M.
YOU DO NOT HAVE TO BE PRESENT FOR DRAWING!
ONE ENTRY PER PERSON

NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____
PHONE: _____

8044 MILWAUKEE 1711 E. OAKTON 8700 WAUKEGAN
NILES DES PLAINES MORTON GROVE
823-3333 298-3970 965-3700

Niles Library hosts preschool programs

Registration for the Niles Public Library District's spring session of preschool story programs will begin Monday, March 30.

Toddler Time, a story and activity program for two-year-olds and an accompanying adult, will be offered at both the Main and Branch Libraries. Toddler Time will be offered at the Main Library, 6960 Oakton, on Tuesday, 10-10:30 and 11-11:30, beginning April 14. The Branch Library, 8320 Ballard, will hold Toddler Time on Thursdays, 10-10:30 beginning April 16.

Storytime for children ages 3-5, will be offered at the Main Library on Wednesdays, 10-30-11, beginning April 8, and Thursdays, 10-30-11 or 2-2:30, beginning April 9. The Branch Library will hold Storytime for three-year-olds on Tuesdays, 10-30-11, beginning April 7, for children ages 4-5 on Tuesdays, 2-2:30, also beginning April 7, and for children ages 3-5 on Thursdays, 11-11:30, beginning April 9.

For more information or to register, stop in or call the library where your child will attend. Call the Children's Department of the Main Library.

Fraternity initiate

Fourteen students and a faculty member at the University of Illinois have been initiated into Keramos, professional ceramic engineering fraternity. Among them was Joseph Kaplan, 8934 N. Moody st., Morton Grove.

Wedding Package
Complete
\$179.00
Call For Details
966-0600
Consultation by Appointment
Forever Green Flowers
8115 N. Milwaukee
Niles, Illinois

HAIRS TO YOU
UNISEX
696-0274
8040 Milwaukee
Niles, Ill.
HOURS:
Tues. - Wed. 9 AM - 5 PM
Thurs. - 10 AM - MIDNIGHT
Fri. - 10 AM - 7 PM
Sat. 10 AM - 3 PM
\$5.00 DISCOUNT
New Clients Only
Offer Good With Ad Until April 18th
By Lowering Our Prices, We Sincerely Want
To Introduce You To Our Work. We Style
Natural Looks With Your Hair In Mind.

Resurrection mothers plan Fashion Show

Shown above l. to r. Helen Burlak, Anne Marie Creagh, and Marian Vargo.

A Spring Time Dinner and Fashion Show will be presented by the Mother's Club of Resurrection High School on Friday, April 3, at the Starlight Inn, 9950 W. Lawrence Ave. Cocktails at 6 p.m. will be followed by dinner at 7, then the newest in fashion will be shown for both Mothers and Daughters. Among the many prizes will be a

Samsonite card table and 4 chairs, 30 lbs. of back ribs, a \$100 Marshall Field gift certificate, a week-end for two, and a 9 in. black and white Zenith TV. Your hostesses for this enjoyable evening of entertainment will be Ann Creagh and Helen Burlak. The donation is \$15 and tickets must be purchased ahead of time.

Skokie Valley

health promotion seminars

A series of health promotion seminars will be given for the public at Skokie Valley Community Hospital from 7:30 to 8:30 p.m. on five consecutive Tuesdays in the hospital's fifth-floor lounge.

"Exercise" will be discussed Tuesday, March 31, by Carole Loescher, M.S., exercise physiologist in the Good Health Program of Skokie Valley Community Hospital; "nutrition" on Tuesday, April 7, by Jacqueline Marcus, M.S., R.D., nutritionist in the Good Health Program; and "smoking" on Tuesday, April 14,

by Joel Spitzer, health educator in smoking control in the Good Health Program.

"Weight control" will be offered on Tuesday, April 21, by Carole Loescher and Jacqueline Marcus; and "stress" will be discussed on Tuesday, April 28, by Muriel S. Adler, M.S.W., and Irene Kallick, M.S.W., stress management consultants in the hospital's Good Health Program.

Cost of each session is \$2, with the whole series being offered for \$5. For further information and to pre-register, people should call the Good Health Program at the hospital, 677-9600, ext. 568.

ORT auction

Shoreline Chapter of Women's American ORT, Organization for Rehabilitation through Training, will hold its Goods and Services Auction on Saturday, March 28, at Kendall College Auditorium, 2400 Orrington, Evanston, Illinois. Preview is at 7:30 p.m. and the auction starts at 8:30 p.m. Tickets are \$2.50. Coffee and dessert will be served along with a cash bar. Proceeds from the event will help to provide educational, vocational and technical training to people throughout the world.

E.P.L.C. Women's Guild luncheon

The Women's Guild of Edison Park Lutheran Church will hold their monthly luncheon and meeting on Thursday, April 2, at 1 p.m. at the Church, located at Avondale and Oliphant Avenues, Chicago.

The luncheon will be served by the Martha Circle. After the business meeting, a program on Waterless Cooking will be presented by Sheila Brunetti. She will demonstrate how to prepare food without losing important vitamins and nutrients.

Cancer awareness day at St. Francis Hospital

A Cancer Awareness Day will be held at St. Francis Hospital of Evanston, 355 Ridge ave., Evanston on Thursday, April 2, 9 a.m. to 4 p.m.

Free exhibits in the Hospital's main lobby will include information on cancer.

Brochures on a variety of cancer topics will be available. The day is co-sponsored by St. Francis Hospital of Evanston and the North Shore Unit of the American Cancer Society.

Replace Your Old Gas Range With A New Energy & Money Saving Modern Maid Gas Range

A MATTER OF TASTE . . .
Modern Maid and You!

Built-In 23 1/2" Double Oven both with energy saving Elctro-Pilot® pilot-less electronic ignition and Perma-Clean® continuous cleaning. Other features include: • Eyelevel control panel • Automatic Delay Cook-N-Hold digital clock • Rotisserie • 19" bake lower oven • 19" bake/broil upper oven • Infra-Ray® broiling. Choice of colors or black glass. Built-In 36" Cooktop with Combo-Grille® with ceramic coals bring you outdoor flavor anytime and real cooking versatility all the time. Other features include: • Interchangeable grille/griddle • 4 Hi-lo simmer burners • Child safe push-turn controls • Porcelain burner box • Cooktops available in choice of colors and chrome.

HURRY IN . . . AND SAVE!

ENERGY SAVING-GOOD DESIGN-IN YOUR OWN KITCHEN

LOW PRICES ARE ONLY THE BEGINNING

At designer/discount kitchens, an exciting personal kitchen is an affordable, richly rewarding investment for your home. You'll discover new ideas talking to our professional designer, with over 30 years experience. Whether your remodeling plans are simple or extensive, we will tailor your kitchen to fit your personal needs.

Visit our showroom and choose from our huge selections of fine wood cabinetry in American, Traditional, Contemporary, or popular new European Styles. Countertops, Bathroom Vanities, Wallcoverings, and new energy saving Gas Ranges, all at our exciting low prices.

SAVE UP TO 42% ON FINE WOOD CABINETRY!
SEE OUR EUROPEAN LOOK AT PRICES YOU WON'T BELIEVE!
LOWER THAN MANY WOOD PRODUCTS.
LIMITED TIME ONLY.

designer/discount kitchens

600 WAUKEGAN RD.
GLENVIEW, IL 60025

998-1552

Open 9:30 - 5:30 Mon. - Sat. Thurs. til 9:00

Police Beat ...

Niles

Shoplifter apprehended

A 22 year old Skokie man was arrested on Thursday, March 19 after being observed taking food from a local grocery store. The man was shopping at Jewel grocery store, 7900 Milwaukee Ave. when a store employee observed him place a \$7.23 steak under his coat. Niles Police were alerted before the Skokie man had left the store and apprehended the man outside the store. After being brought to the Niles Police Department the Skokie man was processed and later released on \$1,000 bond. The man was assigned an April court date.

Canine heist

A \$200 dog was stolen from a local pet shop on Tuesday, March 17. According to police, unknown persons entered Animal World, 7525 Harlem Ave., and stole a male beagle between 4:45 and 5:05 p.m.

Burglary

Burglars broke into a local hair salon on Friday, March 20. According to police, unknown persons kicked in a door window at Classic D'Mill, 8852 Milwaukee Ave. Taken from the shop were 8 bottles of hair conditioner, one bottle of shampoo and a hair dryer. Store officials estimated the loss at \$140.

Stolen T-tops

A man was observed stealing accessories from a car in Niles on Friday, March 20. According to police, an unknown man stole the T-tops from a 1981 Corvette parked on the 8600 block of Normal Ave. The man was observed by a neighbor who was alerted to the theft when he heard a car window shatter. Though the thief was gone when police arrived, the man was described as a male about 5 foot 7 inches driving a wine colored Camaro. The stolen T-tops and the damage done to the Corvette was estimated at \$950.

Retail thief

A 40 year old Chicago man was arrested after being observed shoplifting at a local discount store on Saturday, March 21. The Chicago man was shopping at K-Mart, 8550 Dempster St. when a store employee saw him concealing clothing and jewelry under his clothes. After leaving the store without paying for the concealed merchandise, the man was detained and held until police arrived. After being brought to the Niles Police Department, the man was processed and later released on \$1,000 bond and assigned an April court date. The value of the merchandise in the Chicago man's possession was \$57.75.

AFFORDABLE HIGH QUALITY DENTISTRY

Free Estimate & Consultation By Appointment

Full Dentistry - Dentures, Crowns, Bridges, Etc., including Periodontal Gum Surgery.

PROFESSIONAL DENTAL ASSOCIATES

L. ALLEGRETTI, DDS, AND DENTAL ASSOCIATES

OAKBROOK NILES NORTHBROOK
Summit & Roosevelt Waukegan & Oakton Saunders & Dundas
620-4370 967-5748 564-2180

Morton Grove

Burglary

A home on the 8100 block of Parkside Ave. was burglarized on Saturday, March 21. Unknown persons gained access to the home by forcing open a back door. The burglars apparently searched only the bedrooms taking jewelry and cash. The burglary occurred between 7 p.m. and 9:30 p.m.

Salvation Army box theft

A 29 year old Chicago man was arrested after being observed stealing clothing from a Salvation Army drop off box in Morton Grove. Police report that while on patrol at 10 p.m. on Saturday, March 21, two vehicles were observed parked next to the Salvation Army's drop off box in the parking lot at 6821 Dempster St. Additionally, police witnessed the occupant of one car stealing merchandise from the drop off box. As police approached the cars, the driver of the second car fled on foot. Left in the car was a 37 year old Chicago woman who said the driver who had fled was her boyfriend. After being brought to the Morton Grove Police Department, the man seen by police placing clothes into his car was charged with theft. After being processed the Chicago man was released on \$1,000 bond and assigned an April court date.

Mirror thieves

A local service station reported that thieves stole truck accessories from its premises in the evening of Sunday, March 22. According to police, officials of the Union 76 station, 9201 Harlem Ave., said that unknown persons stole 4 side view mirrors from 2 trucks. Service station officials estimated the worth of the stolen mirrors at \$150.

State Police provide safety programs

The Illinois State Police is a full service organization! One of its specialized functions is the presentation of law enforcement and safety topics to interested groups.

Each State Police District has a Public Information Officer. This Trooper's primary responsibility is to present programs to schools, civic clubs, youth and fraternal organizations and others who are interested in learning more about traffic safety and crime prevention.

Some popular topics chosen by various groups include: Senior

Bribery

A 29 year old Skokie man was arrested after trying to bribe a Morton Grove policeman on Friday, March 20. According to police, the Skokie man was stopped for a traffic violation on Dempster St. After being told that he would receive a traffic citation, the Skokie man allegedly offered the policeman a \$5 bribe to disregard the incident. Brought to the Morton Grove Police Department, the Skokie man was charged with bribery and issued the traffic citation. After being processed the man was later released on \$3,000 bond and assigned an April court date.

Possession of Marijuana

A 19 year old Skokie man was arrested after marijuana was found in his possession on Friday, March 20. Police first noticed the Skokie man because of a loud noise coming from his car due to a defective muffler. Stopping the man on Church St., police noticed a plastic bag fall from the man's car as he was producing his drivers license. Tests later showed the bag contained marijuana. A passenger in the car fled the scene on foot after giving up his driver's license. The passenger, a 20 year old Skokie man, was later found to have had a warrant issued for his arrest by the Skokie Police. Additionally, police found an open bottle of liquor in the car. After being brought to the Morton Grove Police Department, the 19 year old Skokie man was charged with possession of marijuana, possession of open liquor inside an automobile and driving a vehicle with a defective muffler. The Skokie man was assigned a court-date and later released on bail.

Niles Fire Dept. calls ...

Thursday, March 19

3:39 p.m. - A resident of the 8200 block of Merrill St. was reported to have suffered a possible heart attack. The resident was taken to Lutheran General Hospital by Niles Fire Department ambulance.

5:43 p.m. - A resident of the 9000 block of Cumberland St. was described as suffering from chest pains. The resident was brought to Lutheran General Hospital by ambulance.

7:53 p.m. - A 27 year old Chicago woman was reported injured after her hand became caught in a machine at the Coca Cola Company, 7400 Oak Park Ave. The woman was brought to Lutheran General Hospital by fire department ambulance.

9:14 p.m. - A 53 year old Niles resident was injured during an auto accident at Milwaukee Ave. and Waukegan Rd. The Niles resident was brought to Lutheran General Hospital by ambulance.

Friday, March 20

6:16 a.m. - A resident of the 7800 block of Odell St. was reported to be in distress due to food poisoning. The resident was taken to Lutheran General Hospital by fire department ambulance.

11:10 a.m. - A resident of the 9200 block of Maryland St. was reported to have suffered a possible stroke. The resident was taken to Lutheran General Hospital by ambulance.

10:12 p.m. - A resident of the 7300 block of Breen St. was described as in distress due to chest pains. The resident was taken to Lutheran General Hospital by ambulance.

Saturday, March 21
2:43 a.m. - An 18 year old Park Ridge youth and a 19 year old Niles youth were injured when the car they were riding in struck

a home on the 7400 block of Mulford Ave. The two youths were brought to Lutheran General Hospital by Niles Fire Department ambulance. The house was reported undamaged from the accident.

10:58 a.m. - A 79 year old Prospect Hts. man was reported to have injured his head after falling at the Jewel grocery store, 8730 Dempster St. The man was brought to Lutheran General Hospital by ambulance.

12:57 p.m. - A 63 year old Niles man came into the Niles Fire Department, 5390 Dempster St., complaining of chest pains. The man was brought to Lutheran General Hospital by ambulance.

5:10 p.m. - A resident of the 8100 block of Ozanam Ave. was reported ill and in need of hospitalization. The resident was taken to Lutheran General Hospital by ambulance.

9:44 p.m. - A resident of the 6900 block of Niles Terrace was described as having difficulty breathing. The resident was brought to Lutheran General Hospital by fire department ambulance.

Sunday, March 22

8:51 a.m. - A 66 year old Niles woman was described as feeling faint at St. John Brebeuf, 6307 Harlem Ave. The woman was brought to Lutheran General Hospital by fire department ambulance.

5:09 p.m. - A 22 year old Berwyn man was reportedly thrown through a glass door during a fight at Sears Roebuck and Co., 400 Golf Mill. The Berwyn resident was taken to Lutheran General Hospital by fire department ambulance.

5:37 p.m. - An 85 year old Chicago man was reported to have been injured after falling at the Mill Run Playhouse, 600 Golf Mill. The man was taken to Lutheran General Hospital by ambulance.

Oakton donates furniture to rehab center

Oakton Community College has just donated a large group of used drafting tables and furniture to the Chicago Architectural Assistance Center (CAAC) which provides rehab plans to the needy.

Oakton found it did not need these items when it moved last year from old quarters in Morton Grove to new ones in Des Plaines! The CAAC discovered a critical shortage when it moved recently to recycled loft space at 502 N. Wells.

Orchard Village fundraiser

Orchard Village is having a "Tupperware Fundraiser Party" on Friday, March 27, at 7:30 p.m. in the Orchard Village Recreation Room, 7669 Marmora Manor, Skokie. Proceeds from the sale of these products will benefit the mentally retarded living at Orchard Village.

The public is invited to attend this party and see the new ideas and new Tupperware products. If you can't make it to our party and are interested in purchasing some tupperware, call 967-1800 and ask for the new Tupperware Catalog. Order must be placed before April 2, 1981.

Goldman fundraiser chairman

Harold Greisman, 5501 Lincoln ave., Morton Grove, chairman of a fundraising event, "Armchair Horse Races," to benefit the Goldman Home's fire sprinkler system announces that post time is scheduled for Sunday, April 5, 8 p.m. at the Home, 6601 W. Touhy ave. A \$1 donation includes the evening's exciting entertainment, an action-packed series of color horse racing films. Snack bar will be available. For information call 647-9875.

Children compete to win dinner with Bugs Bunny

100 area children will win dinner with Bugs Bunny from Marriott's Great America on April 13, 4 p.m. at the International House of Pancakes, courtesy of Golf Mill Shopping Center. The children, ages 5-10, will be selected through a coloring con-

test in which they will color a drawing of Bugs Bunny. Crayons and color pencil may be used and entries will be judged on creativity. Entries may be picked up at any Golf Mill store and should be sent to the Golf Mill Merchants Association Office, 308 Professional Bldg., Niles, IL 60648. Entries must be received no later than April 7 and the 100 winners will be notified by mail beginning April 8. Additional prizes will be awarded at the dinner.

Association Office, 308 Professional Bldg., Niles, IL 60648. Entries must be received no later than April 7 and the 100 winners will be notified by mail beginning April 8. Additional prizes will be awarded at the dinner.

Down to earth gifts for savers.

A - Jade

B - African Violet

C - Spider

E - Dieffenbachia Exotica

D - Rubber Burgundy

FREE! Any of these beautiful, live house plants. Just deposit a minimum of \$250 to \$500 in a new or existing regular savings or NOW checking account.

PLANT GIFT GUIDE

Plant	Minimum savings deposit	or	Minimum NOW checking deposit
A - Jade	\$250		\$500
B - African Violet	\$250		\$500
C - Spider	\$250		\$500
D - Rubber Burgundy	\$500		\$500
E - Dieffenbachia Exotica	\$500		\$500

These fresh, lovely plants will add a bright touch to your home, apartment or office. And your money will grow right along with them, as you earn the highest bank interest available on your savings account or 5 1/4 % on your NOW checking account.

Offer good only while supplies last, and limited to one plant gift per account. Money must remain on deposit a minimum of six months. Come in, open or add to a savings or checking account and take home one of these pretty plants today.

Madison National Bank of Niles

Golf & Dee Rds., Des Plaines/299-2900
Member FDIC—accounts insured to \$100,000

COUPON

Spring Coupon Special

Regular \$39.50 Value

FOR ONLY \$24.50

with this coupon

WE WILL: Change transmission fluid, adjust bands, clean screen, replace pan gasket, complete road test where applicable, check engine mounts, check universal joint.

P.S. If you think you have a transmission problem, we'll diagnose it for you and recommend only what's needed!

UNITED TRANSMISSION

7460 N. Milwaukee, Niles
647-8989

2740 N. Kedzie, Chicago
772-3226

WATCH FOR ARVEY'S

GRAND OPENING OF NEW BAR, COCKTAIL LOUNGE & NEWLY REMODELED ELEGANT RESTAURANT

GALA GRAND OPENING SOON

ARVEY'S Restaurant

Oakton and Waukegan, Niles

During Remodeling Open For Business As Usual 967-9790

the readers *write*

Maine GOP town clerk sets 'record straight'

Dear Editor:

I would like to set the record straight regarding political charges made by the opposing candidates for Maine Township offices.

1. Township Records - Filing systems similar to other governments and businesses are maintained by the Maine Township Administration. After the audit is completed, records are stored. The current year records are kept in the office file cabinets at 2510 Dempster st., Suite 103, and available for inspection.

Mr. Lipin was in the Township offices reviewing records on a daily basis, at times two or three times a day, for approximately five weeks. During this period he reviewed all records that he wanted. He then made some charges. When the reaction was not what he had hoped for, the next tactic was to follow that used four years ago by the Democratic candidates.

He demanded that records from fourteen years ago be provided immediately. When advised that these would have to be retrieved from storage, he left the office stating that his attorney would be in contact.

I was then told by a newspaper reporter that a lawsuit had been filed because of denial of access to the records.

Mr. Lipin has reviewed and made copies of 140 Township records in the Township office which he provided to the newspapers. He then states denial to the records. This is strictly politically motivated.

2. Transportation Allowance - This payment was made by a monthly Board approval. It was not based on twenty-five cents per mile as the opposing candidates incorrectly stated.

All the Democratic candidates are displaying their lack of knowledge of local government. The same lawsuit tactic was used

four years ago when it was filed just weeks before the election for a headline.

As the Democrats were aware since 1977 that they would be involved in this election, why didn't they attend meetings or seem interested in records previously?

Because these tactics are all politically motivated. The lawsuit is a malicious abuse of the legal process.

The leadership that Maine Township has elected has provided the fifth lowest tax rate in the thirty Cook County Townships. Also, according to a Daily Herald - Paddock Publications salary survey, Maine Township ranks the lowest. This is the platform of the Republican candidates and the campaign issue.

Sincerely,

Paul K. Halverson
Maine Township Clerk and
Maine Township Supervisor

Does Niles have any issues?

Dear Editor:

It appears now that we have finally come full circle in Niles Politics.

If we think back some years, those that were here at the time, the former Niles Political Machine was finally ousted after many years in office when they encouraged the construction of

apartments and multiple dwellings in the Village of Niles. We now have reached a similar building parallel again in Niles, only the Multi-family structures now being built are called "Con-

dos".

I went on record several years ago as being against the construction of all but a bare minimum number of these multi-family units and I still feel strongly that they tend to destroy the amenities of what suburban living conditions should provide for the Homeowner's family; additionally, these multi-units generally do not contribute

equally tax-wise when compared to the tax bill of an individual homeowner.

While on this subject of property, one of the least mentioned and discussed items is the concealment of most of the true identity of the real owner(s) of most of the business structures built in Niles. These secret ownership arrangements are known as "Land Trusts". I would be speculating, but I believe that at least 85% of the buildings, other than individual homes, constructed in Niles in the past 10 years and this includes shopping centers, condos, banks,

retirement homes, and commercial type buildings fall in this category.

Very few people, with an ounce of common sense, would 'buy a pig in a poke'; however, apparently the Niles Village issues building permits to undisclosed Owners.

I believe every Niles Citizen has the right to know the names of all persons (owners) who expect to make a profit from a business operation in Niles.

We are all overly burdened with the ever increasing effects of inflation and the shrinking purchasing value of the dollar. A current example of how this is effecting each of us and the Senior Citizen on a fixed income to a greater degree is the selfish attitude and business practices of our Public Utilities.

Most of us are forced to accept the rising cost for the services provided by these companies or do without; a condition most of us cannot accept and still continue to exist—we have no option. I believe that our Village officials should demand an accounting from these utilities that service Niles to establish justification for these ever increasing rates.

If our elected officials, would but lead the way I'm sure we would not have to fight this battle alone, but would be joined by many other communities eager to participate in holding the line on increased Utility Cost.

J. Miller
Niles, IL.

Where have all these civic-minded candidates been?

Dear Editor:

This year in the Village of Niles there are a number of independent candidates running for public office. Two candidates are opposing Mayor Nicholas Blase for Mayor, namely Thomas Flynn and Elaine Heinen. There are also five independent candidates opposing the present incumbent trustees (Abe Selman, Carol Panek, and Peter Pesole) namely Frank Troiani, Michael Petrillo, Mike Provenzano, Patricia Alexander and Ronald Loris.

All of these independent candidates seem to profess their interest in their community and that they wish to be public servants and bring about changes in the Village of Niles. Being civic minded means you are interested in village board decisions, which most of the time directly effect the living style of a community, sometimes even more directly than actions and laws set down in the state and national level.

It is most interesting to note that all of these aspiring independent candidates seem to forget that there are village board meetings and that they are open to the public. In the past years there have been approximately 72 village board meetings and yet not one of the so-called civic minded independent candidates has bothered to attend more than three of them!

We read their press releases on how they want to become part of local village government and yet their absence from these decision making village board meetings makes one wonder and ponder the question - Are they really civic minded and do they really

care about the real and true interests of the community and, most important, its people?

Frank C. Wagner, Jr.
Village Clerk
8760 Oketo, Niles

Seeks support for Skokie park referendum

Dear Editor:

Skokie's parks, playgrounds, recreation centers, tennis courts, and activity programs are an outstanding community asset and a vital attraction to young families.

Residents must make a choice on Tuesday, April 7, either to maintain an outstanding park program, or allow it to erode for lack of adequate funds. In contrast to other governmental units, this is the first time the Skokie Park District has requested voters through a referendum to increase tax rates.

The increase is nominal, amounting to less than \$20 per year for the average Skokie homeowner, and tax monies from this Referendum will not be received until August, 1982.

A tiny investment in Skokie's future is bound to generate substantial returns to residents in property values as well as the quality of life enjoyed in the Village.

We urge everyone to vote "Yes" in support of the Skokie Park District Referendum on Tuesday, April 7.

Sincerely,
Howard Sigmond

Continued on Page 15

Tri-M Chapter plans recital

Tri-M Chapter presidents and sponsors are working together to organize a recital and dinner for music honor society members in District 207 on March 26 at Maine South High School are:

1st row (l. to r.): Andrew McCarthy, Maine West; Linda Holzer, Maine East; Tim Gemmel, Maine South; Mr. Irwin Bell, Maine South.

2nd row (l. to r.): Mr. O. D. Premo, Maine Nor-

th; Dr. John Benka, Ass't Superintendent; and Mr. Donald Lord, Maine West.

Not pictured: Dr. Richard R. Short, Superintendent and Mr. Gerald F. Hug, Maine East.

The 7:30 p.m. Recital in the Maine South Orchestra room is open to the public at no admission fee. Each school will perform 15 minutes of music on the program.

Creative writing course

David Wham, author, whose recent novel *The Bicentennial Turkey* will be released shortly, will teach six sessions of creative writing at the Mayer Kaplan JCC of Skokie, 5050 Church st., beginning Tuesday, April 7 at 8 p.m.

For further information, call 675-2200, ext. 202.

'Dr. Seuss' at Niles libraries

The Niles Public Library District will celebrate National Library Week with Dr. Seuss on the Loose, a program of stories and games inspired by Dr. Seuss's book characters. Children ages 3-8 are invited to attend this program, which will be held at the Branch Library, 8320 Ballard, from 4-5 on Monday, April 6, and at the Main Library, 6960 Oakton, on Wednesday, April 8, from 4-5. For more information, call the Branch Library at 297-6266 or the Main Library at 967-8554.

SUPPORT YOUR CANDIDATES!

Your Niles tax \$\$\$ at work

The following monthly reports were presented to the Niles Village Board at their meeting of March 10 by Niles Village Manager Ken Schell. The reports are a complete listing of activities of all Niles village departments during the month of February, 1981.

Building Department

2 Single Family Additions & Alterations, 2 Commercial Additions & Alterations, 2 Industrial Additions & Alterations, 24 Miscellaneous, 340 Inspections Conducted, 19 Violations Noted, 21 Violations Corrected and 1,081 Income from Permit Fees.

Consumer Fraud

11 Complaints received in February, 23 Cases Active and Under Investigation, 10 Cases disposed of in February and 182 Telephone Inquiries for February 1981.

Family Service

177 Ongoing Cases, 115 Individual, 21 Marital, 41 Family, 16 Closed and 161 Carried Over to Next Month.

Fire Department

205 Alarms, 53 Fire & Miscellaneous, 16 R.E.D. Grid Alarms, 154 Persons transported by Fire Dept. ambulances, 21 Residential, 61 Commercial & Industrial, 9 Target Hazard Pre Plans, and 2 Probationary/Firefighters enrolled in Paramedic Course.

Housing Department

253 Housing Inspections, 48 Housing Violations Noted, 143 Housing Violations Corrected, 32 Certificate of Occupancy Inspections, and 36 Carbon Monoxide Tests.

Police Department

1,328 Citizens Complaints, 1188 Arrests made, 646 Traffic Violations, 492 Parking Violations, 22 Ordinance Violations, 28 Criminal Violations, 185 Motor Vehicle Accidents, 40 Injuries, and 8,950 Net Collections to the Village Treasury Radar in operation.

Public Service Department

9 Plumbing Inspections, 10 Occupancy Inspections, 15 Engineering, 35 Plumbing Fixtures, 20 Sewer Inspections, 35 Water Inspections, and 50 Residential Meter Replacements - 1 Commercial.

Senior Citizen Services

2,974 Total Senior Registration to Date, 8 New Applications, 1 Renewal, 2,965 Total To Date - Jan. 31, 1981. New Programs; Defensive Driving Workshop sponsored by Illinois Department Secretary of State Valentine's Party and Luncheon.

Save

J. D. ENTERPRISES

LANDSCAPE CONTRACTORS

SPRING SPECIAL

HERE'S WHAT WE DO

- Power Rake Entire Lawn
- Rake Debris From All Beds and Shrub Area
- Cultivate All Soil
- Cut Entire Lawn
- Edge Lawn

WE OFFER A COMPLETE LINE OF LANDSCAPE SERVICES

CALL TODAY

ALL FOR ONLY

\$55.00

Lots more than 5,000 sq. sq. ft. slightly higher

FERTILIZER '15 EXTRA

823-2597

CONSERVATIONIST

Why a Conservationist® water heater is your best buy.

- Extra-thick insulation significantly cuts heat loss.
- Heavy-gauge steel tank with corrosion-resistant glass lining assures long, dependable service.
- Attractive baked enamel finish wipes clean with damp cloth.
- 10-year limited warranty.
- Big choice of models...30 to 120 gallon capacities. One just right for your family.
- Exclusive Thermogard™ Dip Tube (gas models) helps prevent stacking...provides more useable hot water.
- Phoenix™ immersion elements (electric models) transfer over 98% of their heat energy directly into the water.

A Conservationist® gas water heater really pays off!

It pays for itself by using less energy hour after hour to provide more hot water, efficiently and dependably. To be specific, a Conservationist gas water heater is 33% more efficient than standard gas water heaters. And these amazing savings continue to grow year after year, as the cost of energy increases. See or phone us now for details on how a Conservationist model can pay you.

Cooling & Heating Specialists

640 Pearson,, Des Plaines
653 S. Vermont, Palatine

635-8050
359-5100

letters to the editor

Tells candidates to read The Bugle for senior program info

Dear Editor:

It is incredible that a candidate for the office of Mayor of the Village of Niles is so far out of touch with what is really going on in the area of senior services.

On page 39 of the March 19 issue of The Bugle, Mr. Flynn is quoted as saying, "Having a bingo game every three months is not really a senior citizens program". Mr. Flynn's statement is correct, but it doesn't apply to Niles. The Village of Niles has many more programs than bingo every three months. In fact, the senior citizens program in Niles doesn't have bingo at all!

I would suggest that candidates read The Bugle in addition to writing to it and holding press conferences. On page 2 are some rather interesting program notes for senior citizens. In addition to

Men's and Women's Club meetings, one would find square dancing for recreation, hearing screening for monitoring physical functions, a mailing project for community service, and a Senior Forum for communication with staff. And all this is just a small part of the weekly program.

Speaking individually as the Chairman and collectively for my colleagues on the Commission, I resent Mr. Flynn's quotation, and would like to invite him to learn about the excellent senior citizens program in Niles from a dedicated and highly qualified staff who work hard making the Trident Center a model for Northern Illinois.

Sincerely,
Robert Goldberg, Chairman
Senior Citizens Commission
Niles, Illinois

Take a ride around Niles, Ms. Heinen

Dear Editor:

I have been reading the press releases that have been issued by Niles Mayoral candidate Elaine Heinen. It seems in all of her releases she dwells on the same subjects. Since I am Chairman of the village Street and Alley Improvement Committee, I feel I must respond and correct the erroneous statements made by this mayoral candidate.

Ms. Heinen wants to know why the alley improvement program has been going so slowly - well, to answer her question, the reason she has noted a reduction of activity in this project is because all of the alleys have been paved - as a matter of fact they were completed last Fall, a full five months ago! Maybe Ms. Heinen is not in the habit of spending her spare time driving down alleys in Niles which may be the reason she has not noted the improvement. I am sure the residents whose properties are adjacent to these improved areas will set her

straight.

Ms. Heinen is also dragging out the old "snow removal" argument which worked so well for another mayoral candidate and is complaining about the poor job the village did this winter. In case she didn't get out this winter I am here to inform her that there was no snow this winter - and as the saying goes, "it's very tough plowing when there is no snow!" We only had one major snow storm this winter and the streets were cleaned by the very next day. We have had two mild winters in this area the past two years and before that time, during the two years of very bad blizzards, the Village of Niles had the cleanest and best kept streets in the entire area.

Take a ride around Niles, Ms. Heinen, we appreciate your concern for our streets and alleys.

Sincerely,
Peter A. Pesole
Village Trustee Chairman
Streets and Alleys committee

Park candidate criticizes executive meetings

Dear Editor:

On March 15 I participated in the League of Women Voters Forum for candidates. A question was asked to Daniel Kosiba concerning secret executive board meetings of the Park Board which is in direct violation of the Open Meeting Act. Mr. Kosiba answered that they (the Board) had no executive board meetings.

As a frequent observer of the Park Board meetings I have heard Mr. Kosiba set up executive meetings on numerous occasions. I have also been present when reports on different issues are made from executive meetings. All these meetings are documented in their own minutes.

Unfortunately most of the decisions of the Park Board Commission are made in secret

executive meetings, without knowledge of the citizens of Niles. I am aware of the fact that personal and salary discussions are to be made in executive committee, but all other decisions and deliberations for these decisions are to be made in public. The very unpopular decision to add a health club to Grennan Heights or to purchase Tam were decided at executive board meetings without the knowledge or consent of the citizens of Niles. I am incensed that Mr. Kosiba had the nerve to deny the existence of these secret executive board meetings. This is one of many reasons I decided to run for Park Board Commissioner.

Milton Port
Candidate for Niles
Park Board Commissioner

To whom it may concern-- if anyone

Public Law 94-142 died today, six years of age, after succumbing to the alleged killer, President Ronald Reagan. The victim died of asphyxiation by strangulation.

This law, signed by President Ford, was hailed by both liberals and conservatives in Congress as a necessary measure to provide all children with a free and appropriate education to ensure their civil liberties would not be denied.

The law required states to give financial incentives to comply with federal guidelines considered to ensure due process and other important aspects. P.L. 94-142 never received the promised amount of funding from the federal government and was somewhat crippled in growth.

Survivors include America's exceptional children destined to have programs cut or changed. They will be future wards of the State or receive federal funds because their education entitles them to mental jobs. Also surviving, are families of these children destined to trauma through institutionalization of a member or inadequate teaching. Survivors also include local school districts attempting to make a choice between educating the majority of so-called "normal" children or minority of children with special needs.

In lieu of flowers, send funds to your local democratic organization. Services may be attended only by well-wishers of children.

The law has not yet died but action is to be taken April 15. If you have children or grandchildren, write a letter to your congressman stating your displeasure with a probable rescinding. This is not only a fight of parents who have handicapped children.

Name withheld
by request

Thanks Niles
paramedics

Dear Sir:

Please accept thanks to the Niles Paramedics for their prompt and courteous care given to Dave F. Noble of 6822 Madison st., Niles on March 12, his last ride to the hospital.

Sincerely,
Mrs. Dave F. Noble
& Family

Diabetes seminar

A featured speaker at Resurrection Hospital's free community health education seminar titled "Diabetes Update-1981," Dr. Samuel Borushek will speak about treatment and management of diabetes, the importance of foot care for the diabetic and will address the special problems of teenage diabetes and diabetes and pregnancy.

Diabetes Update-1981 is slated for April 9 at 8 p.m. in the lower level conference rooms at Resurrection Hospital, 7435 W. Talcott ave., Chicago. Free parking is available in the doctor's former parking lot located in front of the employee garage facility.

BROMLEY HALL

A Student Living Adventure At The University of Illinois

Located on the University of Illinois campus, Bromley Hall is a privately-owned modern, thirteen-floor, fully air-conditioned residence and meeting center.

Bromley Hall is conveniently located within short walking distance of most major campus facilities, including academic buildings, the Illini Union, IMPE Building, Assembly Hall, and the Memorial Stadium.

Living Accommodations

Bromley Hall offers many unique advantages. It is one of the very few fully air-conditioned buildings on campus. It is completely equipped with every facility available for the optimal living environment. It has excellent facilities for both study purposes and relaxation. In fact, Bromley has been planned to combine efficiency and flexibility for work, study, and relaxation under one modern roof. Its facilities include a large indoor, heated swimming pool, sunbaths, billiards and ping pong rooms, a snack bar and color TV lounges on every floor.

Bromley Hall's 350 spacious rooms provide excellent accommodations. Each room has large closets and plenty of drawer space, plus bookshelves and desks. Further, Bromley Hall has a staff of housekeepers who provide daily maid service and help implement the linen programs available to residents.

Bath accommodations are separate with every two rooms sharing an adjoining bath with two wash basins, a mirror, a hair dryer, and a toilet. Each floor has one lock-up storage room.

Single, double and triple occupancy rooms are available.

FOOD

Bromley Hall offers an outstanding menu: a variety of foods may be selected, geared to satisfy the most hearty appetite. All meals are served cafeteria style in a beautiful ground floor dining room. Bromley Hall serves three meals daily Monday through Saturday and Brunch on Sunday. Special arrangements for parties and banquets can also be made.

Champaign-Urbana

is conveniently located in the East-central portion of Illinois and is serviced by a modern airport with commercial air service from Chicago and St. Louis and also by AMTRAK Rail Service from Chicago.

Champaign-Urbana also is located at the intersection of Interstate Highways 57 and 74 which makes the area easily accessible by car or bus.

Services

Bromley Hall provides a reception desk with a telephone, message service and a spacious, attractive lobby ideal for relaxing. It has four high speed electronically controlled elevators that service the entire building. Bromley Hall has meeting facilities that are perfect for workshops, seminars, or group discussion. There is an attractive snack bar open to the residents that can provide a delicious snack to satisfy an attack of the munchies.

**You Are Invited To Call 217-384-6100
Or Write To
BROMLEY HALL
910 South Third Street
Champaign, Illinois 61820**

SAVE MONEY! SAVE ENERGY!

Replace your Old Gas Furnace with a New Efficient General Electric Gas Furnace and Save Consumption

Saves up to 17% on fuel consumption on an annual average when coupled with an intermittent ignition device. Local climate and installation practices will cause this savings to vary.

Call Us Today! and find out how much you can save.

UNIQUE INDOOR COMFORT

Cooling & Heating Specialists

**640 Pearson Des Plaines 635-8050
653 S. Vermont Palatine 359-5100**

GreatAmerican Federal Savings presents a new selection of Gifts for Saving

including
ORIGINAL OIL PAINTINGS
and LITHOGRAPHS,

with
lithographs by
Norman Rockwell

39 gifts to choose from!

Choose from Sunbeam, General Electric, Chatham, PaperMate, or other name brand products, when you make a qualifying deposit—free or at greatly reduced cost.

GIFT SELECTION	DEPOSIT REQUIREMENTS					
	\$300-\$999	\$1,000-\$2,499	\$2,500-\$4,999	\$5,000-\$9,999	\$10,000 and over	
7" x 9" Framed Lithograph	\$ 5.00	\$ 4.00	\$ 2.50	FREE	FREE	FREE
16" x 20" Norman Rockwell Lithograph	\$15.00	\$14.00	\$12.50	\$ 9.00	\$ 5.00	FREE
24" x 30" Norman Rockwell Lithograph	\$20.00	\$19.00	\$17.50	\$15.00	\$10.00	FREE
8" x 10" Original Oil Painting	\$28.50	\$27.50	\$26.00	\$23.50	\$18.50	\$ 9.00
24" x 30" Framed Lithograph	\$30.00	\$29.00	\$27.50	\$25.00	\$20.00	\$10.00
12" x 16" Original Oil Painting	\$44.00	\$43.00	\$40.50	\$38.00	\$34.00	\$24.00
20" x 24" Original Oil Painting	\$59.00	\$58.00	\$55.50	\$52.00	\$49.00	\$39.00

No more than TWO gifts (given free or purchased at a discounted price) may be issued per account during a given twelve month period. Gifts will NOT be issued for deposit to Negotiable Order of Withdrawal (NOW) Accounts.

YOUR COMPLETE SAVINGS SELECTION...

MONEY MARKET CERTIFICATES				No additions may be made to money market certificates			
30 MONTH CERTIFICATE				6 MONTH MONEY MARKET CERTIFICATE			
\$100 minimum deposit. 30 month maturity.				\$10,000 minimum deposit. 26 week maturity.			
Rate Effective 3/19/81 thru 4/1/81				Rate Effective 3/24/81 thru 4/1/81			
12.00% ANNUAL RATE				12.524% ANNUAL RATE			
12.94% EFFECTIVE ANNUAL YIELD				13.103% EFFECTIVE ANNUAL YIELD			
Interest compounded daily—paid quarterly. Rates on new accounts change monthly.				This is an annual effective yield however, it is subject to change at maturity. Federal regulations prohibit the compounding of interest during the term of this account. Rates on new accounts change weekly.			
FIXED RATE SAVINGS CERTIFICATES				STATEMENT SAVINGS ACCOUNT			
RATE	TERM	MINIMUM DEPOSIT	ANNUAL YIELD	RATE	TERM	MINIMUM DEPOSIT	ANNUAL YIELD
8.00%	8, 9, & 10 year	\$100	8.45%	5.50%	None	\$1.00	5.65%
7.75%	6 & 7 year	\$100	8.17%				
7.50%	4 & 5 year	\$100	7.90%				
6.75%	30 month	\$100	7.08%				
6.50%	12 month	\$100	6.81%				
6.00%	3 month	\$100	6.27%				
PASSBOOK SAVINGS ACCOUNT							
RATE	TERM	MINIMUM DEPOSIT	ANNUAL YIELD				
5.50%	None	\$1.00	5.65%				

Annual yield calculated on the basis of 365/360 days for the year 1981. All account terms, rates, minimum deposits and penalty provisions are subject to Federal Association. GreatAmerican Federal rules and regulations and policies and any amendments or changes thereto may be made from time to time. Please inquire as to the terms and conditions of the account at the time it is opened. Government regulations require a substantial interest penalty for early withdrawal on all certificate accounts.

GreatAmerican Federal Savings

Savings now insured to \$100,000

• ARLINGTON HEIGHTS, Arlington Heights Rd. at Sigwalt, 39 S. Evergreen Ave. 60005 PH. 259-8205 • BELLWOOD, 405 Mannheim Rd. 60104 PH. 544-8080 • CHICAGO, 230 N. Michigan Ave. 60601 PH. 236-0516 • CHICAGO, 300 S. Wacker Dr. 60606 PH. 341-1393 • CHICAGO, 3856 W. 26th St. 60623 PH. 277-5300 • DEERFIELD, in Lake-Cook Plaza, 499 Lake-Cook Rd. 60015 PH. 564-0920 • DOWNERS GROVE, in Downers Park Shopping Plaza, 7351 Lemont Rd. 60515 PH. 960-5500 • ELMHURST, 124 N. York Rd. 60120 PH. 833-1020 • ELMWOOD PARK, 7226 W. Grand Ave. 60835 PH. 456-4200 • FRANKLIN PARK, 9551 Franklin Ave. 60131 PH. 451-0760 • NAPERVILLE, in GreatAmerican Plaza, 700 E. Ogden Ave. 60540 PH. 369-1400 • NILES, in Golf Mill Shopping Center, 125 Golf Mill Professional Bldg. 60646 PH. 299-1343 • OAK BROOK, 22nd St. at Summit/Midwest Rd. 60521 PH. 620-5500 • OAK PARK, 1001 Lake St. 60301 PH. 383-5000 • PARK RIDGE, 100 S. Northwest Highway 60068 PH. 825-8130

Maine East skiers go to Vail

Once again some daring Maine East skiers will head for the slopes of Vail, Colorado, over spring vacation. The trip is sponsored by Mr. James Farrell through the Maine East Ski Club. The thirty-eight skiers participating on the Vail trip are Diane Amend, Scott Andersohn, Janet Anderson, Howard Baker, Dave Bernstein, Mitch Brick, Denis Burba, Sally Chapman, Laurie Clement, Dale Davenport, Wendy DuBoe, Joe Dyja, Laurie Feldman, John Gibbons, Debbie Goldman, Larry Goldwater, Phil Gordon, Tim Grant, Steve Grindel, Gabor Herskovitz, Peter Herskovitz, Lynn Jacobs, John Kamy, Dean Karakosta, Marla Kaz, Sue Kilroy, Bill Kremer, Karty Lietz, Marjorie Margolis, Vivian Marks, Ann Meyers, Mike Moore, Linda Neville, Dave Schmid, Mike Sherman, Rusty Silber, Rich Tinkoff and Rick Torsion.

They will leave from O'Hare on

Saturday, March 28 and return April 4.

Vail can offer excellent skiing to the advanced and novice skier alike. Within the past few weeks many Colorado ski areas have had substantial snowfalls, resulting in 48 to 72 inch bases. A highlight of the trip will be the NASTAR races that are run just about every day. In NASTAR racing one ski pro races through the slalom to set a "base time". From this "base time" different times are figured out for different age groups. Depending upon a skier's individual time compared to the figured time, a skier may be eligible for a bronze, silver, or gold medal.

The Vail skiers will mainly ski at Vail Mountain and The Bowls. For some this is their first trip with Maine East; but for many, due to the popularity of this trip, it is their second or perhaps third time around.

Maine North honors winter athletes

Maine North high school honored its winter athletes at the school's annual awards night on Thursday, March 12.

Individual award presentations were made to athletes who participated in boys', basketball, wrestling, swimming and girls' basketball and gymnastics.

Varsity wrestling honors were presented to Robbie Arnold, Marc Eisenberg, Mike Goldberg, Marc Goldman, Randy Greenberg, Marc Hamilton, Scott Kagan, Mike Mayster, Marc Robins, George Weymer, John Wilkinson, and Brock Wittkamp. Darryl Descurrouez was honored as the team's trainer.

Mike Davenport, John DeGulde, Brian Paich, and Mark Truger received junior varsity awards.

Freshmen wrestling awards were presented to John Dhillon, Craig Futterman, Jeff Kessler, George Long, Phil Levin, Shlomo Khodara, Michael Spatz. Cary

Stein, Scott Teschky, Jim Wilkin-son and Tom Zimmerman.

Boys' varsity basketball awards were earned by John Dreyzehner, Mike Hajet, Bob Harris, Karl Lindquist, Curtis Lucas, Steve Milliken, Jack Ross, Pete Schwegel, Dennis Schulthess, Tim Strba, Tom Tambouratzis, Tony Thum, and Phil Ziesemer. Manger, John Schulz and statistician, Dan Roth were also honored.

Sophomores Rick Amundson, Brian Byrne, Dino Chirbas, Joe Gales, Jim Helgren, Lee Klawans, John Kvantas, Eric Loken, Jerry Long, Joel Losoff, Mike Piazza, Dave Rancich, Robert Rieger, Bob Kornfield, and Dan Nelson earned basketball awards.

Freshmen John Bizeau, Jason Bott, Steve Davison, Art Dospil, Mike Dusinski, Fred Goldman, Ira Goldstein, Larry Goldstein, Pat Hammers, Mike Hatfield, Andy Kleiner, Dave Kuehn, Brian Maede, Steve Matzkin, Tim Panfil, Tim Plotke, Chris Rink, Neil Strassle, Gary Horris, and Tim Prusaitis also earned basketball awards.

Girls' varsity gymnastics awards were presented to Mary-Ann Muns, Jennie Schultz, Diana Shelton, Valerie Shute, Jackie Voglein, and Chris Weijner.

Junior-Varsity awards were presented to Kim Hucall, Caryn Mauro, Vicki Porth, Gail Silverstein, Denise Tecktiel, Karin Ulstrup, and Maureen Wilson.

Occ gymnast places 10th in Nationals

Laurie Birk, of Glenview, Oakton Community College's top woman gymnast, has proven she is also one of the best in the nation.

At the National Junior College Athletic Association gymnastics championships in Spokane, Washington, on March 6 and 7, Birk placed fourth in the uneven bars, with a score of 16.60 and scored 30.95 to place tenth all-around, among nearly 60 competitors from around the nation.

"Laurie has to be one of the top community college gymnasts in the nation," Oakton gymnastics coach Jan Ibbotson said of the 1978 graduate of Glenbrook South High School.

Ibbotson said Birk did not do as well as she planned in her strong area—the balance beam—but did "real well in the uneven bars, getting a higher score after adding some new difficulties she hadn't used in the regular season."

Earlier this year, Birk placed first in the all-around competition and was named Most Valuable Gymnast in the Skyway Conference finals and won the all-around competition in the regionals at Harry S. Truman College in Chicago.

Jaime D. Deal

Air Force Airman 1st Class Jaime D. Deal, son of Bernice L. Deal of 6710 Forestview Lane, Niles, has participated in Global Shield '81, the Strategic Air Command's (SAC) response to a simulated attack on the United States.

SJB 7th grade girl cagers take first place

The 7th grade girls basketball team of St. John Brebeuf won first place in the Northwest Catholic Conference, they were undefeated in that conference with 10 wins and 0 losses. The conference includes St. Juliana, Our Lady of Perpetual Help, Queen of All Saints, St. Ferdinands, and St. Monica.

Keri Kane, center for the team, was the leading scorer and rebounder. In the game against St. Monica Keri earned 23 points and grabbed 18 rebounds. Kathy Russell, right side guard, was the second leading team scorer specializing in lay-ups on the fast break. Chris Woloshon, forward, assisted man, times on rebounds and often was able to score on offensive rebounds. Sue McMahon, point guard was responsible for bringing the ball down when the team could not fast break and for getting off the first pass to set up a fast break. Diane Mimp completed the starting five. Diane worked hard under the boards on rebounds and played the left guard position on the offense.

Sixth "man" on the team, Barb Sullivan, could be put almost anywhere on the floor and was always able to play each position well. In the game against St. Monica, Barb scored 12 points and although she played only part of the game. Karyn Wirkus who came very close to starting in the games, played the right side guard position. Karyn and Barb were both recognized by other coaches for their efforts.

Rounding out the team were Carol Hoppe, left side guard, Sue Boscapioni, forward; Renee Guban, center; Margie Lee, guard; Lisa Michelotti, guard; Noreen Sullivan, forward; and team manager Katie Argelsinger who compiled stats, kept score for all games and helped out at all practices. Coaches were Jim Jekot and Mr. Woloshon.

The girls' final game of the season, the annual father-daughter game on Sunday, April 5 at 1 p.m. at the St. John's gym. Although the fathers will be wearing boxing gloves, they are expected to provide some tough competition for the girls.

OCC runners at national meet

Linda Kaufman led the Oakton Community College Running Raiders, finishing fifth in the recent National Junior College Indoor Track & Field Championships at the University of Illinois, Champaign-Urbana.

Kaufman placed fifth in the long jump, and Gwen Kasper was sixth in the high jump. Kasper was also ninth in the three mile run and Bill Joern was tenth in the pole vault.

The Raiders outdoor track and field season begins Saturday, March 28, at the Illinois Valley Invitational.

On dean's list

The following students were named to the Dean's List at St. Norbert College:

Cathy Florezak, daughter of Mr. and Mrs. Marion Florezak, 7029 Cleveland; Niles and Christopher T. Jacobs, son of Mr. and Mrs. Charles T. Jacobs, 8420 N. Olcott ave.

Elizabeth Johnson, daughter of Mr. and Mrs. Edward Johnson, 7133 W. Cleveland; Suzanne Warda, daughter of Mr. and Mrs. Thomas Warda, 6840 Dobson.

DON'T MAKE YOUR FAMILY SETTLE FOR LESS THAN IT DESERVES.

TRUST GLENVIEW STATE BANK

Why give away so much of what you've worked for. You don't have to. That's why Glenview State Bank offers a full range of trust services that are designed to help you maximize the value of your estate and safeguard it in the interest of your family.

Our Trust Department is staffed with competent professionals who have proven expertise in management of securities, real estate, and other property. They know money. And they know trust and estate administration.

As a major bank in the state we're big enough to deliver the trust and estate planning services you need. As your local bank, we're small enough to provide you with the personal attention you like and deserve. Most important, we're able to help you assure the security of your family's future. Call or visit our Trust Department. Do it today.

Trust Department 800 Waukegan Road, Glenview, Illinois 60025 312/729-1900

Glenview State Bank

Member FDIC

ZENITH

Spring Value Sale

19" COLOR TV

A LOW, \$378

The TREADOR® • M1908C

Full Zenith Quality!

• TRI-FOCUS PICTURE TUBE
The sharpest Zenith picture ever!

Famous Zenith Performance!

• TRIPLE-PLUS CHASSIS
Designed to be the most-reliable Zenith ever!

19" REMOTE CONTROL SPECIAL!

SPACE COMMAND® 800

The SHELBY • S81923W • Space Command® 800 Remote Control • 19" diagonal Zenith Color TV Special Decorator Compact Table Model. Tri-Focus Picture Tube. Triple-Plus Chassis. Electronic Power Sentry. Electronic Video Guard Tuning. Remote or Manual Selection of up to 14 VHF and UHF Channels. VHF/UHF Spottite Bar Display.

FREE \$1000.00 U.S. SAVINGS BOND

ZENITH PROGRAMMABLE VIDEO DIRECTOR

Model VR9750J

with the purchase of the

THE CHOICE IS CLEAR... WHY SETTLE FOR LESS

New! The Beta Video Recorder With Clear Frame-by-Frame Advance • Clear Variable Slow Motion • Clear Stop Action • Speed Search • Triple Speed • 14-day Programmable Timer • 5 Hours Recording Time

Offer good Mar. 1-Through April 28, 1981

YOU CAN COUNT ON

Town House

T.V. & APPLIANCES
7243 W. TOUHY
PHONE 792-3100

FRIGIDAIRE APPLIANCES

Map showing location at Touhy and Oakton.

**Now The Perfect Answer
For Small Kitchens,
Condos and Apartments...**

**THE TAPPAN
MICROWAVE OVEN
SPACE-SAVER**

**Now You Can Cook In A
Cool Kitchen**

- Cuts cooking time as much as 75%
- Less clean-up required - you cook most foods in the same dishes used for serving
- The oven stays cool - foods don't burn on
- See-thru window with interior oven light
- It's compact and portable for use in kitchen, dining room, patio, cottage or boat
- Oven "on" indicator light

\$188.00

FREE

**Microwave Oven
Cooking School
THURSDAY & FRIDAY
APRIL 2 & 3
7 to 9 PM**

Town House

Map showing location at Touhy and Oakton.

STORE HOURS
Monday-Thursday-Friday
9 A.M. - 9 P.M.
Tuesday-Wednesday
9 A.M. - 6 P.M.
Saturday
9 A.M. - 5 P.M.
CLOSED SUNDAY

HOW DOES YOUR COLOR TV COMPARE TO THIS VALUE?

How long has it been since you purchased a new TV set? 5 years? 10 years? -- And you no doubt paid enough to make it a major purchase -- Color TV has improved more and more over the last few years and Townhouse TV has built a reputation of bringing the best values and prices on name brand appliances like this 19" Color TV to their many customers.

If your present TV set is just a solid state model you are missing improvements that make cable or just local viewing so life like you would believe you were there. Like this GE Color TV that features a sophisticated system of locked in circuits that automatically adjust the picture before you see it - now you have color that brings more enjoyment to your viewing.

Most of the older sets have a sound system like a small portable radio -- the audio is flat. With this set you can have exciting sound and rich audio fidelity for concert quality sound.

There is no guess work with the quartz electronic tuning. A feature on the top of the line TV models, in fact there is no fine tuning -- EVER and no moving parts to wear out. Now how does your present set stand up to these improvements?

THE BEST IS STILL TO COME

This exceptional value has a programable scan remote control. Imagine chairside convenience where you can select up to 91 channels including midband cable TV channels. A scan memory programmed at the set lets you scan through your local channels to pick the program you want to watch. When the set is turned on again the remote system automatically recalls the last channel.

**A SET LIKE THIS
SHOULD HAVE A
CADILLAC PRICE**

**TAG... IT DOESN'T...
NOW LOOK AT THIS SUPER
TV VALUE AND YOU WON'T
BELIEVE THE PRICE. IT'S GOT
TO BE THE BEST VALUE IN
TOWN AT \$454.00
IT'S A BLOCK BUSTER
OF A VALUE AT**

\$429.00

With the GE \$25.00 rebate

Town House

FRIGIDAIRE APPLIANCES

Map showing location at Touhy and Oakton.

Town House

T.V. & APPLIANCES
7243 W. TOUHY
PHONE 792-3100

Map showing location at Touhy and Oakton.

Town House

STORE HOURS
Monday-Thursday-Friday
9 A.M. - 9 P.M.
Tuesday-Wednesday
9 A.M. - 6 P.M.
Saturday
9 A.M. - 5 P.M.
CLOSED SUNDAY

New Maine Township officials

Circuit Court Judge Leonard R. Grazian officiated at swearing in ceremonies March 10 for three Maine Township officials who have been appointed to new positions on the town board as the result of the recent resignation of Supervisor James J. Dowd.

Left to right: Judge Grazian of Morton Grove, Paul K. Halverson and Mark Thompson, Des Plaines, and Stephen J. Stolton, Park Ridge.

Halverson, Township Clerk since November, 1979, has been named Supervisor to succeed Dowd, and is the Republican candidate for election to this top spot on the board in the April 7 Township election.

Stolton, a Trustee since 1978, was appointed to fill Halverson's vacancy as Township Clerk, and is slated for Clerk on the ballot by the GOP party.

Thompson, an Assistant State's Attorney, Criminal Division, Chicago, is one of the four candidates for Trustee on the Republican slate. He was appointed to fill the Trustee's position left vacant when Stolton was elevated to Township Clerk.

Golf Maine Park candidate stresses service

Larry Gomborg recently announced his candidacy for Golf-Maine Park Board Commissioner. The Golf-Maine Park District serves the unincorporated area of Maine Township.

Mr. Gomborg emphasized the importance of Park District users receiving the best service possible for their money. He commented that public money should be spent wisely and in accordance with taxpayers' wishes. "I will promote ever-increasing community participation in Park District programs and will work toward continued community/Park District cooperation in reviewing and updating Park District programs to ensure they meet the needs of the community," Gomborg asserted.

Kustra proposes tougher scholarship standards

State Rep. Bob Kustra introduced legislation to require students receiving Illinois State Scholarship Commission Monetary Awards to maintain a "C" average for scholarship renewal. Under the current law, the only academic requirement for obtaining a monetary award from the Scholarship Commission is "satisfactory progress."

Kustra explained that a majority of institutions require a "C" average, but some are too lenient. Two state universities require only that a student complete a minimum of 24 credit hours each year. One community college in the state requires only

that a student pass 50% of his course load.

Commenting on the need for tougher standards, Kustra said, "The requirement of a C average for state financial assistance termed 'scholarship' can hardly be called unreasonable. Where colleges and universities fail to set proper standards for the expenditure of state funds, then it is up to the state legislature to require more stringent standards."

The C average requirement would not apply to the freshman year so it would not penalize the disadvantaged student who might have problems of adjustment in the first year.

LEGAL NOTICE OFFICIAL NOTICE OF CONSOLIDATED ELECTION

OFFICIAL NOTICE IS HEREBY GIVEN, that the CONSOLIDATED GENERAL ELECTION will be held in COOK COUNTY on

TUESDAY, APRIL 7, 1981

The CONSOLIDATED GENERAL ELECTION WILL BE HELD IN Precincts of Each Township, the Cities of EVANSTON and BERWYN and the Town of CICERO under the jurisdiction of the Election Department of the Cook County Clerk.

The polls for said ELECTION will be open at 6:00 A.M. and closed at 7:00 o'clock P.M.

At the GENERAL ELECTION the voters will vote on:

City, Village or Town Elections (See Schedule below)
Township Election (See Schedule below)
Park District Elections (See Schedule below)
Library District Elections (See Schedule below)
Referenda (See Schedule below)

NILES TOWNSHIP

TOWNSHIP	Supervisor	Clerk	Assessor	Highway Commissioner	Collector	Trustees	Referenda
NILES	X	X	X		X	X(4)	

VILLAGE	Mayor/President	Clerk	Trustees	Library 6 Yr Term	Library 4 Yr Term	Library 2 Yr Term	Referenda
GLENVIEW	X	X	X(3)		X(3)	X(1)	X
GOLF	X	X	X(1) Vac X(3)				
LINCOLNWOOD	X	X	X(3)				
MORTON GROVE	X	X	X(3)	X(3)			
NILES	X	X	X(3)				
SKOKIE	X	X	X(6)	X(3)	X(1)		

PARK DISTRICT	Commissioner 6 Yr Term	Commissioner 4 Yr Term	Commissioner 2 Yr Term	Referenda
GLENVIEW	X(2)			
MORTON GROVE	X(2)			
NILES		X(3)		
SKOKIE	X(2)			X X

Numerals in parentheses indicate number of candidates to be elected
"X" indicates office to be voted on 4 year term unless otherwise noted

REFERENDA

TO THE ELECTORS OF VILLAGE OF GLENVIEW

← 271	YES	"Shall the office of the Village Clerk of the Village of Glenview, Cook County, Illinois, become an appointive rather than an elective office?"
← 275	NO	

TO THE ELECTORS OF THE SKOKIE PARK DISTRICT:

← 271	YES	"Shall Skokie Park District be authorized to levy and collect an additional tax of .10% for all corporate purposes as provided in Section 5-3 of "The Park District Code?"
← 275	NO	

TO THE ELECTORS OF THE SKOKIE PARK DISTRICT:

← 281	YES	"Shall Skokie Park District be authorized to levy and collect an additional tax of .05% for the purpose of recreational programs as provided in Section 5-3a of "The Park District Code?"
← 285	NO	

The GENERAL ELECTION for that part of Cook County in the jurisdiction of the County Clerk will be held in each election precinct in the County of Cook and the voting will be at the following polling places for each of the above said election precincts officially selected by the County Clerk.

(Continued on Page 23)

LEGAL NOTICE

(Continued from Page 22)

Places are subject to change as necessity requires:

NILES TOWNSHIP

Precinct
1—6935 Touhy Ave. School, Niles
2—6930 W. Touhy Ave. Home for Aged, Niles
3—1 Briar Rd. Village Hall, Golf
4—3921 Lunt Ave. School, Lincolnwood
5—6900 N. Lincoln, Legion Hall, Lincolnwood
6—4950 Pratt, Church, Skokie
7—4707 W. Pratt, Church, Lincolnwood
8—8307 N. Harlem, School, Niles
9—7000 Newark, Home, Niles
10—6918 N. Keeler Ave. Village Hall, Lincolnwood
11—9225 Marion, Fieldhouse, Morton Grove
12—4707 Pratt Ave. Church, Lincolnwood
13—3925 Lunt, School, Lincolnwood
14—6921 Oakton, School, Niles
15—6900 W. Mulford St. Comm. College, Skokie
16—8333 Lincoln Ave. Police Station, Skokie
17—8237 Kenton Ave. Methodist Bldg. Skokie
18—8000 E. Prairie Rd. School, Skokie
19—9014 Bronx, Residence, Skokie
20—7839 Lincoln Ave. School, Skokie
21—Forestview & Davis St. School, Skokie
22—9024 Gross Point Rd. Fire Station, Skokie
23—4555 Church St. Church, Skokie
24—4701 Oakton St. Center, Skokie
25—7401 Lincoln Ave. VFW Post, Skokie
26—7040 Laramie, School, Skokie
27—4040 Main St. Church, Skokie
28—9245 N. Lawndale Ave. School, Skokie
29—8940 Bronx, Residence, Skokie
30—8212 Lincoln Ave. Legion Hall, Skokie
31—3939 Howard, School, Skokie
32—8140 N. Tripp Ave. School, Skokie
33—8300 St. Louis Ave. School, Skokie
34—5201 Howard St. School, Skokie
35—8340 Hamlin Ave. Fire Station, Skokie
36—8300 St. Louis Ave. School, Skokie
37—2001 Lockwood, School, Skokie
38—8610 Niles Ct. Rd. Temple, Skokie
39—8212 Lincoln Ave. Legion Hall, Skokie
40—7040 Laramie Ave. School, Skokie
41—4701 Oakton Ave. Center, Skokie
42—3907 Dobson, School, Skokie
43—4701 Oakton St. Recreation Center, Skokie
44—5201 Gallitz St. School, Skokie
45—4040 Main St. Church, Skokie
46—5215 Oakton St. Library, Skokie
47—9040 Kostner Ave. School, Skokie
48—8141 Kedvale, Church, Skokie
49—3601 Church St. School, Skokie
50—9225 Marion, Park, Morton Grove
51—5830 Church St. Fieldhouse, Morton Grove
52—8601 Menard, School, Morton Grove
53—8350 N. Lincoln, Fire Station, Morton Grove
54—8523 Georgiana Ave. Church, Morton Grove
55—9000 Bellefort, School, Morton Grove
56—5800 W. Dempster St. Company, Morton Grove
57—8844 N. Austin Ave. Church, Morton Grove
58—8200 Gross Point Rd. School, Morton Grove
59—9350 Oak Park, School, Morton Grove
60—3500 Church St. Community Center, Skokie
61—8333 Lincoln Ave. Police Station, Skokie
62—1701 Davis, School, Skokie
63—3637 Golf Rd. Church, Evanston
64—4400 Grove St. Center, Skokie
65—7401 Lincoln, VFW Post 3854, Skokie
66—7117 Crawford Ave. Church, Lincolnwood
67—3915 W. Touhy, Florist, Lincolnwood
68—3939 Howard, Temple, Skokie
69—4400 Grove St. Center, Skokie
70—8825 E. Prairie Rd. Synagogue, Skokie
71—9700 Crawford, School, Skokie

Precinct
72—5830 Church St. Fieldhouse, Morton Grove
73—1 Briar Rd. Fieldhouse, Golf
74—6960 Oakton St. Library, Niles
75—6921 Oakton, School, Niles
76—6900 Kenton Ave. School, Skokie
77—9700 Crawford, School, Skokie
78—8400 Marmora Ave. Fieldhouse, Morton Grove
79—North Lawler & Old Orchard Rd. School, Skokie
80—4040 Main St. Cong. Skokie
81—8000 E. Prairie Rd. School, Skokie
82—6814 Dempster, Community Center, Skokie
83—8825 E. Prairie Rd. Synagogue, Skokie
84—10104 Old Orchard Ct. Apts. Skokie
85—8610 Niles Center Rd. Temple, Skokie
86—8307 N. Harlem, School, Niles
87—9033 Lamon, Skokie
88—3939 Howard, Temple, Skokie
89—5251 Sherwin Ave. Rec. Center, Skokie
90—8300 St. Louis Ave. School, Skokie
91—8828 Niles Center Rd. Ford, Skokie
92—3601 Church St. School, Skokie
93—6900 N. Lincoln Ave. Hall, Lincolnwood
94—4432 W. Oakton St. Council, Skokie
95—9301 Gross Point Rd. Park, Skokie
96—3939 Howard, Temple, Skokie
97—8944 Austin Ave. Church, Morton Grove
98—8040 Kostner Ave. School, Morton Grove
99—8740 Sherman Ave. Cleaners, Niles
100—8200 Gross Point Rd. School, Morton Grove
101—4600 Main St. School, Skokie
102—4600 Main St. School, Skokie
103—6850 E. Prairie Rd. School, Lincolnwood
104—4723 West Touhy Ave. Church, Lincolnwood
105—8628 Niles Center Rd. Business, Skokie
106—9410 N. Lorel Ave. Residence, Skokie
107—5255 Main St. Administration Bldg. Skokie
108—9040 Kostner Ave. School, Skokie
109—8610 Niles Center Rd. Temple, Skokie
110—6419 N. Cicero Ave. T.V. Shop, Lincolnwood
111—8825 E. Prairie Rd. Synagogue, Skokie
112—9000 Bronx Ave. Park District, Skokie
113—8336 Marmora Ave. Fieldhouse, Morton Grove
114—4950 Pratt, Church, Skokie
115—8141 N. Kedvale, Church, Skokie
116—9201 Lockwood, School, Skokie
117—8601 Menard, School, Morton Grove
118—332 Lawrence Wood, Shopping Center, Niles
119—5127 Oakton St. Hall, Skokie
120—Howard St. & Niles Center Rd. Library, Skokie
121—8150 N. Tripp Ave. Day, Skokie
122—3701 Davis St. School, Skokie
123—9000 Forestview Rd. College, Skokie
124—6850 East Prairie Rd. School, Lincolnwood
125—8600 Gross Point Rd. Health Center, Skokie
126—7839 Lincoln, School, Skokie
127—9245 N. Lawndale, School, Skokie
128—8140 N. Tripp Ave. School, Skokie
129—4830 Wright Terrace, Residence, Skokie
130—7040 Laramie, School, Skokie
131—3907 Dobson, School, Skokie
132—5830 Church St. Field House, Morton Grove
133—8523 Georgiana Ave. Church, Morton Grove
134—5405 W. Lincoln Ave. Temple, Skokie
135—9400 Skokie Blvd. Old Orchard Theater, Skokie
136—6918 N. Keeler, Village Hall, Lincolnwood
137—3914 Touhy Ave. Studio, Lincolnwood
138—9301 Kenton Ave. School, Skokie
139—8601 Menard, School, Morton Grove
140—5830 Church St. Fieldhouse, Morton Grove
141—8740 Sherman, Cleaners, Niles
142—9238 Gross Point Rd. Housing Center, Skokie
143—9101 Waukegan Rd. Inn, Morton Grove

DATED at Chicago, Illinois this 24th day of March, A.D. 1981

STANLEY T. KUSPER, JR.
COOK COUNTY CLERK

Scholarship winner Niles Elementary North honor students

Candace Zeuschner, an Oakton Community College student from Morton Grove, has been awarded a Certified Professional Secretary scholarship by the International Professional Secretarial Association.

The scholarship will go toward the tuition for the two-day Certified Public Secretaries exam scheduled for the first weekend in May.

Zeuschner, a 1979 of Niles North High School, is the first Oakton Community College student to win the scholarship. She is currently a part-time secretary in the maintenance office at Lutheran General Hospital in Park Ridge.

According to Dr. Judith Gerhart, coordinator for Office Systems Technology at Oakton, Zeuschner was chosen on the basis of her academic achievement and professional goals.

Students of Niles Elementary School-North named to the Honor Roll for the third marking period were Donna Chmielinski, Nancy Chmielinski, Christine D'Ascenzo, Julie DiMedica, Lisa Pallaroni, Robert Ginocchio, Claudia Gruettner, Matthew Hedrich, Mark Kalita, Barbara Kassel, Richard Purvy, Steven Roggemann, Becki Schanz, Kelee Schwenn, Wendy Sedelsky, Sheryl Shimanovsky, Susan Tengesdal, Cindy White and Sharon Zeidler.

Students named to the Honorable Mention list were Timothy Alcalde, Michele Alday, Lisa Argyrakis, David Bacchiere, Irene Basilio, Steve Block, Michael Bourdeau, Maribeth Brocar, Angela Bruscato, Paul Burger, Cynthia Bychowski, David Bychowski, Kurt Callisen, Ji Chung, Cindy Cross, Shereen Deal, Laura

Deering, Gamze Erokay, Marc Goldstein, Nadine Hanson, Jill Hedrich, Michael Hedrich, Timothy Hoelt, Marc Johnson, Young Soo Kang, Kimberly Kassel, Todd Kassel, David Klawes, James Kobylecki, John Kolski, Tracy Kreher, Ingrid Lampkin, Nick Langis.

Also, Donna Langston, Michael LaRosa, Sung Soo Lim, Goran Lukic, Holly Maynard, Victoria Meier, Shelly Misale, Robert Murray, Sheila Murray, March Nick, Craig Niedermaier, Mark Paulis, Todd Payuk, Thomas Pfeiffer, Leslie Power, Lynda Rabey, Leo Rhee, Larry Schoeneman, Scott Serlin, Deborah Slisz, Scott Steiner, Angelo Vassiliou, Karen Wilczewski, Elizabeth Wilfong, Robert Wolak, Lisa Woodall, Michelle Yactor, Un-Young Yu, Steven Yuen and Deanne Zych.

Flynn accuses Heinen of making 'untrue statements'

Thomas Flynn, Niles Mayoral Candidate, today accused Elaine Heinen of using "accrete tactics, conducting a negative campaign and of making untrue statements and impossible promises. Flynn said she was hurting innocent people. He added he did not intend on replacing any village employees except the village attorney.

Mr. Flynn said, "Mrs. Heinen has called herself the 'Jane Byrne' of Niles and said, 'I will clean house at city hall'. It is repugnant to threaten workers and the security of their wives and children. I know of no incompetent or dishonest employee.

Flynn went on, "Mrs. Heinen called children on Nordica 'little thieves' and 'an organized gang of extortionists'. It was no accident that my running mate,

Patti Alexander and family, live on Nordica Street. I hope she can prove that accusation at our debate on March 28.

Flynn added, "She has promised to build a senior citizen building with Federal and state money. The fact is there is absolutely no Federal or state grant in aid program for this type of construction. None! She is deceiving senior citizens."

Flynn concluded, "She has tried to take credit for the handicapped persons program and park at the Park District. The fact is that former District President, Millie Jones, developed the handicapped program and conceived the park concept. She was already raising money before Mrs. Heinen ever became involved. I look forward to debating Mrs. Heinen tonight, March 26, at 7:30 p.m. in the Rec Center on Milwaukee Ave."

Pullen charges RTA irresponsible

State Rep. Penny Pullen (R-4th-Park Ridge) today said the action by the Regional Transportation Authority board in deferring the scheduled April 1 fare hike "underscores the RTA's death wish."

Rep. Pullen, who is a member of the House Select Committee on the Financial Condition of the RTA, said the board's action last December in raising fares to head off financial crisis had been "probably the only responsible action the RTA has taken in recent years. Certainly it paved the way for a change in attitude in the General Assembly that the RTA might be exercising a little responsibility for a change."

"Now, just as the RTA has convinced us a shutdown could be imminent, the board insists on worsening their own financial

condition by canceling the scheduled fare hike. That's not a good way to encourage a sympathetic treatment in Springfield. "It looks as though the RTA isn't willing to be at all responsible and is relying entirely on a bailout from the state to keep the doors open. The taxpayers should not have to carry all the freight for the RTA, and the board's action today is outrageous."

Rep. Pullen charged that if the RTA does shut down for lack of funds, "the blame can be laid squarely at the feet of the RTA board, for letting the CTA get away with unconscionable waste at taxpayers' expense, for spending too much on administration of the RTA itself, and now for refusing to help itself out of its own jam."

WE HAVE "TICKETED" SOME OF OUR MERCHANDISE. WE ARE "CRACKING" DOWN ON "OVERPARKED" MERCHANDISE.

Come In and "Bail Out" a variety of products at just a fraction of their "Costs."

ALL MERCHANDISE NEW - BUT ONE OF A KIND - CLOSEOUTS

Savings In All Departments

ALL SALES FINAL - LIMITED QUANTITIES

LAKE-COOK FARM & GARDEN STORES

997 Lee St. Lee at Oakwood Des Plaines, Ill. 630-4466	510 E. Northwest Hwy. At Kensington Rd. Arlington Hts., Ill. 828-0670	Roselle Road and Schaumburg Rd. Schaumburg, Ill. 628-3601	Railroad St. Rts. 22 and 83 Lake Zurich, Ill. 628-2181
490 Center St. Big Red Barn Graveland, Ill. 233-8677	3408 Sheridan Rd. Berkeley at Waukegan Zion, Ill. 746-3007	1046 S. Waukegan Rd. Waukegan at Everett Lake Forest, Ill. 234-6776	6730 South St. Next to Depot Tinley Park, Ill. 632-4723

Mayoral candidate Elaine Heinen lists her qualifications

"Since my campaign for mayor began," candidate Elaine Heinen stated, "I have been outlining my goals for the Village of Niles. I commend my opponents for doing likewise in the past couple of weeks and finally addressing themselves to Village needs instead of personalities."

Many of the goals addressed are similar, Mrs. Heinen said, but the approaches are different. However, she emphasized, "I think it is now time to list qualifications for the office of mayor."

Her first, and a very important, qualification is that of being a full-time mayor. "I have pledged to resign my position with the Chicago corporate law firm for which I work in order to devote all my energies to implementing my goals."

Secondly, she pointed out, "I will have no outside interests to distract me from this. I have no law practice or insurance or other business that could stand in the way of, or profit from, my position as mayor."

Mrs. Heinen also highlighted her organizational skills. "These have been demonstrated and

sharpened during my two years on the Niles Park Board," she commented, "and my years of involvement in other activities and parish work have reinforced these skills."

In addition, her activities in the Niles area have provided her with an expertise in balancing leadership with delegation of work. "I feel very strongly about this qualification for mayor," she remarked.

"Since I am running as an independent and am independent, I believe that I can be much more openminded toward the people of Niles and toward local business and industry for all their needs."

Mrs. Heinen has also learned through her involvement with a wide-range of diverse groups when to change things that can be changed and when to leave alone those things that cannot be changed.

Finally, she stated, "I will mount no crusades against government bodies or agencies that would result in years of litigation and/or fruitless efforts. There is enough work to be done in Niles, and I sincerely believe I am the best qualified to do it."

Provenzano is 'A Man of Action'

Michael Provenzano, an Independent for Niles Village Trustee, has distinguished himself as an individual dedicated to the cause of civic affairs for over 20 years in the Village of Niles and over 30 years of Government experience in the City of Chicago, County of Cook and the State of Illinois. He has a progressive outlook for Niles' future. Nothing just happens; things must be made into reality by people concerned and he is vitally concerned and involved for over 20 years. As an Independent, without Commitments, he speaks for himself and would like to speak and represent you on the Niles Village Board. Provenzano

is for people in communication with the people of Niles who have Village problems and for better support and cooperation with Homeowners Association, Senior Citizen and Youth Groups.

Throughout his many years, Provenzano has received many awards for his contributions in serving many civic and community organizations.

A man of action - a man on the move; he believes in not making any promises. He is concerned and involved every day of the year. Provenzano has the experience and qualification to serve you as an independent Trustee.

Nordica Street candidate "speaks out"

Patti Alexander, Niles Trustee candidate, has stated, "Since I was out of town with my son from March 10 to the 17, I would like to take this opportunity to respond to the attacks that Ms. Heinen made on the Nordica street problems."

While it is a known fact that Nordica Street has had problems, of which some of them did pertain to the vandalism by teenagers and young adults, just as other streets in our Village have had vandalism occurrences also, it does not mean that we have an organized 11 or 12 year old extortion group hanging out on our street.

I find it extremely strange that Ms. Heinen would now decide to use Nordica Street as one of her issues to the community when these problems and other problems not pertaining to any extortion group or vandalism have been around for the 5 years I have lived on this street.

As a supporting member of the Nordica Townhouse Association, who, in my opinion, have done an excellent job in trying to make the area aware of positive changes that could and have been made, I am disappointed that Ms. Heinen did not get all the facts. I still do not understand why Captain Terpinas, who committed

LEGAL NOTICE OFFICIAL NOTICE OF CONSOLIDATED ELECTION

OFFICIAL NOTICE IS HEREBY GIVEN, that the CONSOLIDATED GENERAL ELECTION will be held in COOK COUNTY on

TUESDAY, APRIL 7, 1981

The CONSOLIDATED GENERAL ELECTION WILL BE HELD IN Precincts of Each Township, the Cities of EVANSTON and BERWYN and the Town of CICERO under the jurisdiction of the Election Department of the Cook County Clerk.

The polls for said ELECTION will be open at 6:00 A.M. and closed at 7:00 o'clock P.M.

At the GENERAL ELECTION the voters will vote on:

City, Village or Town Elections (See Schedule below)
Township Election (See Schedule below)
Park District Elections (See Schedule below)
Library District Elections (See Schedule below)
Referenda (See Schedule below)

MAINE TOWNSHIP

TOWNSHIP	Supervisor	Clerk	Assessor	Highway Commissioner	Collector	Trustees	Referenda
MAINE	X	X	X	X	X	X(4)	
CITY	Mayor	Clerk	Treasurer	Alderman	Library	Park	Referenda
DES PLAINES	X	X	X	X 1 W Vac 3 X 8 W			
PARK RIDGE	X	X	X	X 1 W Vac 7 X 7 W			

VILLAGE	Mayor/President	Clerk	Trustees	Trustee 2 Yr Vac	Library 4 Yr Term	Library 6 Yr Term	Referenda
GLENVIEW	X	X	X(3)	X(1)	X(3)		X
MORTON GROVE	X	X	X(3)			X(3)	
NILES	X	X	X(3)				
ROSEMONT	X	X	X(3)				

PARK DISTRICT	Commissioner 6 Yr Term	Commissioner 4 Yr Term	Commissioner 2 Yr Term	Referenda
DES PLAINES	X(2)			
GLENVIEW	X(2)			
GOLF-MAINE	X(1)		X(1)	
MORTON GROVE	X(2)			
NILES		X(3)		
PARK RIDGE		X(4)		
ROSEMONT	X(2)			
SCHOOL DISTRICT				Referenda
SCHOOL DIST. #207				X

Numbers in parentheses indicate number of candidates to be elected
"X" indicates office to be voted on 4 year term unless otherwise noted

TO THE ELECTORS OF VILLAGE OF GLENVIEW

← 271	YES	"Shall the office of the Village Clerk of the Village of Glenview, Cook County, Illinois, become an appointive rather than an elective office?"
← 275	NO	

NOTICE OF SPECIAL ELECTION

HIGH SCHOOL DISTRICT NO. 207
COUNTY OF COOK,
STATE OF ILLINOIS

NOTICE IS HEREBY GIVEN that a special election has been called and will be held in and for High School District No. 207, County of Cook, State of Illinois, on Tuesday, the 7th of April, 1981, at which there will be submitted to the legal voters of said School District the following proposition:

(Continued on Page 25)

himself to attend the Nordica Townhouse Association Board meeting, did not show up, but instead sent the acting watch commander Sgt. Reid, (who should have been watching his command) in his place without any notification to the board members that he could not attend.

At this meeting, Sgt. Reid was asked a series of questions, one of which was in regard to speeding cars on our street. The question was, "could a citizen file an arrest against a driver of a speeding car

if the citizen could identify the person driving the car?" His answer was NO. But the fact of the matter is YES, a citizen's arrest CAN be made with the Niles Police Department when a citizen can identify the person driving the speeding car.

Even though the Police Department has been cooperative, it seems that if a correct answer could not be given, then no answer at all, with the intent to find out the answer, would have been a better comment to give.

"I, Patti Alexander, if elected as trustee, will see that everything possible is done to correct the problems on Nordica Street. After all, I am a Niles, Nordica Street resident with a personal concern for my street. It's time the Nordica Street residents had a 'voice' in this village, and in its administration."

VOTE
FOR THE CANDIDATES OF YOUR CHOICE

LEGAL NOTICE (Continued from Page 24)

TO THE ELECTORS OF HIGH SCHOOL DISTRICT NO. 207:

"Shall the annual tax rate for educational purposes of Township High School District No. 207, Cook County, Illinois, be increased from 1.63% to 2.03% upon the value of the taxable property in the district as equalized or assessed by the Department of Revenue?"

YES	297 →
NO	301 →

"It is estimated that the approximate amount of taxes extendible under the maximum rate of 1.63% for educational purposes now in force for Township High School District No. 207, computed upon the last known value, is \$14,044,000. The approximate amount of taxes extendible for said Township High School District No. 207 under the proposed increased rate of 2.03% for educational purposes, computed upon the last known value, is \$18,490,377."

The GENERAL ELECTION for that part of Cook County in the jurisdiction of the County Clerk will be held in each election precinct in the County of Cook and the voting will be at the following polling places for each of the above said election precincts officially selected by the County Clerk.

Places are subject to change as necessity requires:

MAINE TOWNSHIP

Precinct
1-8955 Greenwood Ave., School, Niles
2-8909 David Pl., Courtland Sq., Condominium, Des Plaines
3-10 North East River Road, Legion Hall, Des Plaines
4-123 8th Avenue, School, Des Plaines
5-621 S. Wolf Rd., Fieldhouse, Des Plaines
6-2nd Ave. & Thacker St., School, Des Plaines
7-1375 S. 5th Ave., School, Des Plaines
8-075 E. Algonquin Rd., Church, Des Plaines
9-254 Laurel Ave., Business, Des Plaines
10-650 Graceland Ave., Really, Des Plaines
11-1201 Ashland, Henrich House, Des Plaines
12-1526 Thacker, School, Des Plaines
13-2025 Miner St., Recreation Center, Des Plaines
14-1492 Henry Ave., Church, Des Plaines
15-1492 Henry Ave., Church, Des Plaines
16-1479 Whitcomb Ave., Church, Des Plaines
17-1535 Everett St., School, Des Plaines
18-1535 Everett St., School, Des Plaines
19-1836 Touhy Ave., School, Des Plaines
20-1200 Elm St., City Garage, Park Ridge
21-200 S. Lincoln Ave., School, Park Ridge
22-200 S. Lincoln Ave., School, Park Ridge
23-Cliffon & Clifton, Church, Park Ridge
24-1001 S. Fairview Ave., School, Park Ridge
25-306 S. Prospect Ave., Church, Park Ridge
26-305 Park Place, City Hall, Park Ridge
27-305 Park Place, City Hall, Park Ridge
28-2800 Oakton, Kink, Park Ridge
29-260 N. Northwest Hwy., Church, Park Ridge
30-418 Touhy Ave., Church, Park Ridge
31-707 Wiener, School, Park Ridge
32-328 S. Washington, Church, Park Ridge
33-205 N. Prospect Ave., Cedar, Church, Park Ridge
34-1420 Miner St., Civic Center, Des Plaines
35-1634 E. Oakton Ave., Business, Des Plaines
36-300 N. Hamlin Ave., School, Park Ridge
37-Touhy & Dee Rd., Cemetery, Park Ridge
38-426 S. Warrington Rd., Park Dist., Des Plaines
39-8034 N. Milwaukee, Clinic, Niles
40-651 Wolf Rd., Fieldhouse, Des Plaines
41-2280 East Devon, Business, Des Plaines
42-Cliffon & Clifton St., Church, Park Ridge
43-707 N. Wisner St., School, Park Ridge
44-2000 Harrison St., School, Glenview
45-2350 Dempster St., Church, Des Plaines
46-8100 Ozark St., Fieldhouse, Niles
47-1836 Touhy, School, Des Plaines
48-1060 Thacker St., Church, Des Plaines
49-2727 Maple Ave., School, Des Plaines
50-2000 Sibley Blvd., Church, Park Ridge
51-1500 Stewart & Western, School, Park Ridge
52-200 Lincoln St., Fieldhouse, Glenview
53-Howard & White St., Park, Des Plaines
54-1001 S. Fairview Ave., School, Park Ridge
55-8255 N. Oketo Ave., Fieldhouse, Niles
56-Howard & Lee St., Fieldhouse, Des Plaines
57-2nd & Thacker St., School, Des Plaines
58-8200 Greendale, School, Niles
59-7877 Milwaukee Ave., Park District, Niles
60-2401 Manor Ln., School, Park Ridge
61-675 E. Algonquin Rd., Church, Des Plaines
62-9233 Shermer & Beckwith, Church, Morton Grove
63-9400 North Oriole Ave., School, Morton Grove
64-259 E. Central Rd., Church, Des Plaines
65-2701 Sibley School, Park Ridge
66-622 E. Northwest Hwy., Car Dealer, Des Plaines
67-1755 S. Wolf Rd., School, Des Plaines
68-2401 Manor Ln., School, Park Ridge
69-7640 Main St., School, Niles
70-8955 Oketo Ave., Fieldhouse, Morton Grove
71-8955 Oketo Ave., Fieldhouse, Morton Grove
72-8055 N. Oketo Ave., Residence, Niles
73-2701 Sibley School, Park Ridge
74-2710 Golf Rd., School, Glenview
75-8255 N. Oketo Ave., Fieldhouse, Niles
76-2701 Central Rd., School, Glenview
77-259 E. Central Rd., Church, Des Plaines

DATED at Chicago, Illinois this 24th day of March, A.D., 1981

STANLEY T. KUSPER, JR.
COOK COUNTY CLERK

Niles Park candidates join forces

Three independent candidates for Niles Park District Commissioner, Jim Pierski, Dan Kosiba and Mary Marusek agreed that they would not see how the Board could consider involving the district in the proposed purchase of the Tam Tennis facility at a cost of \$850,000. They pledged themselves to continued efforts to improve the district but promised to keep the financial well being of the district as a prime factor in any decision.

All 3 have been very actively involved in youth activities. They have a commitment to good programming for all age groups. By using their varied skills, qualifications and experiences, they intend to be more effective in working for a park district that meets the needs of the residents and a district that operates on sound fiscal policies. Each of them is able to call upon a broad background of community involvement. They are not single issue candidates, but rather a trio with a unique combination of experiences. By working together, they will be able to work effectively for the Niles Park District.

The issues of utmost importance for all 3 are programming to meet the needs of ALL citizens, attractive and well maintained parks, community involvement in decisions on improvements and a strong sense of fiscal responsibility. At the recent candidates meeting sponsored by the League of Women Voters, Pierski, Kosiba and Marusek found themselves proposing similar solutions to questions. Of the 5 candidates, they alone advocated caution in considering the proposals for summer ice at the Sports Complex. All 3 cited a need to examine the fact to be gathered by surveying other districts with year-round ice rinks. They all stated they would reach a decision based on the fac-

ts and emphasized that the fiscal stability of the district is their prime concern.

Pierski, Kosiba and Marusek agreed that they would not see how the Board could consider involving the district in the proposed purchase of the Tam Tennis facility at a cost of \$850,000. They pledged themselves to continued efforts to improve the district but promised to keep the financial well being of the district as a prime factor in any decision.

All 3 have been very actively involved in youth activities. They have a commitment to good programming for all age groups. By using their varied skills, qualifications and experiences, they intend to be more effective in working for a park district that meets the needs of the residents and a district that operates on sound fiscal policies. Each of them is able to call upon a broad background of community involvement. They are not single issue candidates, but rather a trio with a unique combination of experiences. By working together, they will be able to work effectively for the Niles Park District.

Steve Chamerski seeks re-election to Park Board

Steve Chamerski, a Niles resident for 27 years, is seeking re-election for Niles Park Board Commissioner. He was involved as a Finance Chairman for the past two years, and has made sure the monies were wisely invested and spent. He will continue to serve the people of Niles as he has done in the past. He has served as various committees, and was instrumental in getting the Tam Golf Course thirteen years ago.

As a commissioner, he will strive to obtain a tennis club and health club without taxing the Niles citizens. As long as he is a Park Commissioner, there will never be a health club at Grennan Heights area. The parking area around Grennan Heights is to be used by the Little League Baseball in the summer.

Niles Park District is one of the twentieth best parks in the State of Illinois.

Financially, the Niles Park District is well secured with additional surpluses, and people should not have additional taxes added on.

As long as the Board rejected to take a survey among the people of Niles, as to whether they wanted Tam Tennis and Health Club, please be free to contact me at my address 7054 Seward St. or

call 967-8418, to express your opinion on how you feel about this situation. No added taxes were planned on this acquisition.

Nilesite named TCU scholar

Scott Alan Joseph of Niles has been recognized at Texas Christian University as a TSU Scholar for the 1980 fall semester. The award cites those undergraduate students who achieve a 4.0 (straight A) grade-point average for 12 or more semester hours.

Joseph is the son of Mr. and Mrs. Jerome BB Joseph of 8015 B. Washington st. in Niles.

Entertainment Guide

**ALL
TICKETS
NOW 90¢**

90¢ Adults Corner US 14&4
Des Plaines
THEATRE 90¢ All Times
PHONE 824-5253

Starting Friday

"COMPETITION"

**WEEKDAYS:
6:30, 8:50**

**SAT. & SUN.:
2:00, 4:20, 6:40, 9:00**

Rated PG

**Best Show Buy
In The Area**

Choral concert

Tickets are now available for the Halevi Choral Society's 8:15 p.m. April 4 concert, at the Mayer Kaplan JCC, 5050 Church St., Skokie.

Tickets are \$3.50 for members and \$4.50 for non-members. For ticket information, call 675-2200.

GOLF MILL

Starts Fri., March 27

**"CHEAPER TO
KEEP HER"**

**WEEKDAYS:
6:00, 8:00, 10:00**

**SAT. & SUN.:
2:00, 4:00, 6:00, 8:00, 10:00**

**HELD OVER
JACK NICHOLSON
'POSTMAN ALWAYS
RINGS TWICE'**

**WEEKDAYS:
5:30, 7:45, 10:00**

**SAT. & SUN.:
1:00, 3:15, 5:30, 7:45, 10:00**

Starts Fri., March 27

"RAGING BULL"

**WEEKDAYS:
5:30, 7:45, 10:00**

**SAT. & SUN.:
1:00, 3:15, 5:30, 7:45, 10:00**

**BARGAIN PRICES-ALL THEATRES
UNTIL THE
FIRST SHOW STARTS**

**Every Wed. All Seats \$1.00 - All Night
9200 MILWAUKEE 296-4500**

"Damn Yankees"

The Junior Open Stage Players of the Mayer Kaplan Jewish Community Center, 5050 Church St., Skokie, has announced the cast for its production of "Damn Yankees."

Wilmette residents Andy Bertram, Tracy Gerber, Danny Gufot, Jennifer Rosin and Peter Ueland are in the production scheduled for performance on June 3, 6, 7, 10, and 14.

The Tween Theater composed of 6th through 9th grades is under the supervision of Janie Weisenberg, whose previous tween production of "Oliver" and "Fiddler on the Roof" were highly acclaimed.

"Damn Yankees" is under the direction of Nancy Salomon and is being choreographed by Joanna Hall. Joanna Denis is the music director. For information on this production, call 675-2200, ext. 213.

Singles party

On Sunday, April 5, 5-9 p.m. New Perspective will hold an open singles party at Squeakies, 9225 Golf rd., Des Plaines. There will be music, dancing, new people to meet, and free parking.

New Perspective is a not-for-profit organization for single professionals and executives 23-45. Proceeds from their monthly parties benefit several worthy charities.

An Evening of Wagner

Voice faculty and students at Oakton Community College will present "An Evening of Wagnerian Music Drama" on Saturday, April 4, at 8 p.m. in the Centreast Auditorium, 7701 Lincoln ave., Skokie. The evening program, which is free and open to the public, will consist of popular dramatic excerpts from operas composed by the famed German romanticist, Richard Wagner.

Practicing for the concert are Dan Detloff, assistant professor of music at Oakton and Carl Lawrenz, lecturer in music at Oakton. They are accompanied by former OCC student Richard Kimball.

ND Melodons take first in Jazz Festival

Receiving a first place award in Class 3A competition at the Western Illinois University Jazz Festival were the Melodons of Notre Dame High School, 7655 Dempster, Niles.

The Melodons qualified for final competition by edging Hannibal, Missouri High School, and finishing just behind Crystal Lake South High School.

In final competition, the Melodons received the highest score in sight-reading as well as the highest marks from two of the six other judges.

The Melodons second out of thirty-one bands in the entire festival, with only 4A champion Rolling Meadows receiving a higher score.

The Jazz-Lab Band also participated in the festival.

Saturday, Feb. 7 the Notre Dame High School Melodons and Jazz-Lab Band participated in the Northshore Jazz Festival at Glenbrook South High School, Glenview.

The Jazz-Lab Band received a "Good" rating from each of the judges, while the Melodons received a "Superior" rating. The Melodons qualified for final competition and were selected as the second place band in Class A competition. The defending champion Melodons were edged by Crystal Lake South High School. The Melodons finished fourth out of 18 bands.

Skokie Federal resumes Cinema Classics

It happens every spring - free movies, new friends and prizes. For the fourth consecutive year, Skokie Federal Savings is sponsoring Cinema Classics, a series of free monthly films and speakers at the Old Orchard Theatre, 9400 Skokie Blvd. Showtimes are at 10:30 a.m. on the first Thursday of every month through October.

Cinema Classics begins on April 2 with the smash hit, "Oh God" starring George Burns and John Denver. In addition to the film, Rissa Margulies, Regional Transportation Authority representative, will speak briefly about the RTA's new monthly pass and senior adult special user pass.

This year's series includes such favorites as "Guys and Dolls" and "Harry and Tonto".

Tickets are \$5.50 at the door or available free at all Skokie Federal offices. Please, only two per person. For further information call Janet Williams at 674-3600.

McDonald's

**Nobody can do it
like McDonald's can™**

**MILWAUKEE & OAKTON
NILES**

"Rhythm Express" entertains seniors

On March 9, the residents of the Bethany Terrace Nursing Home were entertained through the Morton Grove Bank's Community Service Program by the "Rhythm Express".

The group sang and danced to the delight of the entire audience. Shown above are the "Rhythm Express" singers, 1. to r.; Michelle Lazowski and Tom Quinn with pianist David Kent.

The Play's the Thing at Marillac

Shakespeare and Shaw are alive and have been seen at Marillac High School. Sister Leo's English Literature class studied George Bernard Shaw's "Pygmalion" in class before taking off March 18 for a matinee presentation of "My Fair Lady" at Arie Crown Theatre.

The freshmen in Sister Mary Beth's and Mrs. Betty McGary's classes have gone one step further. In addition to studying Shakespeare's "Romeo and Juliet" and seeing Zeffirelli's film on March 20, the students will stage a mini-Shakespeare Festival on April 3 when they take to the stage for their own dramatic presentations.

This is all part of the plan to make literature come alive. The 19 English students, Sister Leo

and their chaperones, Mrs. Judy Happ and Mrs. Terry Uselmann (parents of English Literature students Jean Happ and Fran and Jean Uselmann) enjoyed the Rex Harrison classic. "I think it is an enriching experience for the girls to see the same material they've studied presented in a different medium," commented Sister Leo. The students participated in a Christmas Banquet in December in which the theme was Christmas in England. A final extra-curricular event will be the seeing of "Camelot" in May.

During first semester Sister Mary Beth and Mrs. McGary had Charles Dickens come alive through the freshmen's studying of "Great Expectations", seeing the film, and carrying on project work.

"Wreck Raisers"

"Wreck Raisers" is the special full-length movie to be shown at 2 p.m. on Saturday, March 28 at the Lincolnwood Library, 4000 W. Pratt ave.

All children: ages six years and older are invited to see how two gangs of children compete for ownership of an old boat when they try to raise it after it has sunk. Plan to join your friends at the library for an afternoon of adventure.

For any further information, please call the library at 677-5277.

The Spares

The Spares Sunday Evening Club is having the Bunny Hop on April 18, at La Rays Catering Hall at 7225 N. Caldwell in Niles. Music will be furnished by Tony Schell and "The A Chords". The suggested dress code is dressy. Snacks will be served and there will be a cash bar. The donation is \$3 for members and \$5 for guests. For information call: 299-4638 or 283-3096. 8:30 p.m.

YOUR DINING GUIDE

Heritage Club of Polish Americans

The Heritage Club of Polish Americans will meet April 5 at the Norwood Park Field House, 5801 N. Natoma, Chicago.

The dance group conducted by Sophie Klin will start promptly at 1 p.m.

The regular meeting conducted by President T. Ronald Herbert will start promptly at 2 p.m.

Linda Biga and Barbara Kubik will demonstrate the art of Ukrainian Easter egg coloring.

Mr. John Wierce, music director will lead the club in Polish singing. Guests are welcome for these activities.

Spring vacation trip to France

The romance and tradition of Paris can't be overlooked, and Maine East French teacher Steve Stroud has organized an eight day trip to the French capital during spring vacation.

Five students, four from Maine South and Maine East sophomore Tim Benka, along with five faculty members will participate in seeing such sights as Notre Dame Cathedral, the Arc de Triomphe, the Latin Quarter, the Abbey of Cluny, the Eiffel Tower, and the Louvre. In addition, there will be a full day excursion to Fontainebleau, the pleasure retreat of French kings.

The trip is offered by the American Leadership Study Groups, which is the nation's leading sponsor of education travel programs.

Softball anyone?

The Morton Grove Jaycees are having softball tryouts in April, with our games starting in May. Anyone interested in joining our group, between the ages of 18-35 should contact Dave Pictor, 724-1190 after 7 p.m.

ED HANSON WILL RESUME NEXT WEEK

Don named outstanding jazz soloist

Kevin Quinn, junior at Notre Dame High School for Boys, 7655 Dempster, Niles, was selected the "Most Outstanding Jazz Soloist" at the Mundelein Jazz Festival March 14. Kevin was selected out of approximately 300 students. This is the second year in a row that he has received the award, which is presented by the National Association of Jazz Educators.

Kevin is the son of Mr. & Mrs. Thomas Quinn, 2736 Covert Road, Glenview.

The Melodons received a superior rating at the Mundelein Jazz Festival.

April 4, the Melodons and Jazz Lab Band will be competing at the Lake Park High School Jazz Festival.

Wining & Dining

Des Plaines Mall Art & Craft Festival

Woodcarver Alajos "Louie" Acs will present a special woodcarving demonstration during the Annual Des Plaines Mall Art & Craft Festival presented by American Society of Artists, a national membership organization, at Des Plaines Mall, 701 Lee st., Des Plaines, Saturday, March 28 from 9 a.m. to 5 p.m. and Sunday, March 29 from noon to 5 p.m.

Additional information may be obtained from American Society of Artists at 751-2500.

Now Open Sunday 3 to 5 pm

Featuring "Magic Man"

At Your Table

BABY BACK RIBS

ALL YOU CAN EAT!

Includes Soup, Salad Bar and Choice of Potato

- Mon. & Tues. Evening Only

Complimentary Hors d'oeuvres and Dessert Served With Every Dinner

Cocktail Hour - 2 - 6 PM

All Bar Drinks \$1.00

Lunch served Mon.-Fri.

Dinners Mon. - Sun.

The New

Forest Flame

8100 N. Caldwell Niles

967-8180

Let's Dine out Tonight

AT.... Jake's

**FREE
ICE CREAM**

WITH OUR

Family Night Specials

Monday, March 30 to Friday, April 3rd

MON. Soup or Tomato Juice, Mostaccioli or Spaghetti with Meat Sauce, Tossed Salad, Grated Cheese, Roll and Butter **\$3.50**

TUE. Soup or Tomato Juice, Fried Chicken, French Fries, Honey, Cole Slaw, Tartar Sauce, Roll and Butter **\$3.50**

WED. Soup or Tomato Juice, Lasagna with Meat Sauce, Tossed Salad, Grated Cheese, Roll and Butter **\$3.50**

THUR. Soup or Tomato Juice, Fried Chicken and Spaghetti with Meat Sauce, Cole Slaw, Roll and Butter **\$3.50**

FRI. Soup or Tomato Juice, Fried Chicken, French Fries, Honey, Cole Slaw, Lemon, Grated Cheese, Roll and Butter **\$3.50**

JAKE'S RESTAURANT

7740 MILWAUKEE AVENUE, NILES

OPEN 11:00 AM - 11:00 PM

OCEANS OF SEA-FOOD.

(CATCH 'EM BEFORE THE SEASON ENDS!)

Put in at the Ground Round this month and you're in for some incredible seafood. With prices that won't sink you!

FISH FILLETS
Golden fried fillets, steak fries, cole slaw.
\$2.95

SHRIMP AND SHRIMP
Scrumptious 1/2 lb. serving of fried shrimp pieces, steak fries, cole slaw, cocktail sauce.
\$4.89

SHRIMP SNACK
A smaller portion of fried shrimp pieces, steak fries, cocktail sauce.
\$2.59

SHRIMP AND SCALLOPS
Plate of crispy fried shrimp pieces, mouthwatering scallops, steak fries, cole slaw and sauces.
\$4.89

SCALLOPS AND FISH FILLET
Tender fried fish fillet, plus golden fried scallops, steak fries, cole slaw and sauces.
\$3.95

ALL YOU CAN EAT FISH FRY
Wednesday and Friday only, golden fried fillets, steak fries, cole slaw.
\$2.96

IF THERE'S NO GROUND ROUND NEAR YOU... MOVE!
Morton Grove-Dempster & Waukegan
Lincolnwood-6750 Lincoln Ave.
Des Plaines-444 Des Plaines Ave.
Wilmette-Plaza del Lago-251-9750
Glenview-Jct. of Lake & Waukegan
Arlington Heights-26 W. Dundee Road

AMUSEMENT GUIDE

Maine North Fine Arts festival

Maine North High School will welcome the season of rebirth with a unique Fine Arts festival, "The Rites of Spring" on April 9, 10, 11.

"The Rites of Spring" will begin on Thursday, April 9, at 7:30 p.m. with a combined concert featuring the bands of Maine North, Maine East, and Maine West. The next day, Friday, April 10, Maine North students will watch kabuki dancer Kimiko Gunji and will listen to jazz pianist Art Hodes.

Students will then attend a variety of performances and workshops ranging from a broadcasting seminar with

WGN's Bob Collins to egg coloring to scuba diving to Wok cooking to jewelry casting.

Evening performances this year will feature Mime, T. Daniel, The Singing Hoosiers, a swing choir from Indiana University, and pipe organist Gary Hanson of Milwaukee on Friday, April 10.

The Saturday, April 11 evening performance will feature the world renowned Apollo Chorus of Chicago.

Admission to the evening performances is \$3 for adults and \$2 for students and senior citizens.

Devonshire Playhouse sold out for opening nite

When the Devonshire Playhouse of Skokie Park District opens its Spring musical production of "The Education of H*Y*M*A*N K*A*P*L*A*N" on Saturday, March 28, the house at Timbre Ridge School auditorium will be full.

According to Playhouse Director, Ed Berger, all of the tickets for opening night were sold by March 17. Tickets are available for subsequent productions which are scheduled for 8:15 p.m. on Fridays and Saturdays April 3, 4, 10 and 11.

The Playhouse location at 3701 Davis st. has a seating capacity of 350. Advance tickets are on sale at Devonshire Center, 4400 Grove st. for \$4 for adults and \$3 for senior adults and students.

The musical comedy is about the life of an immigrant who strives to learn the English language and finds romance in a citizenship class held in a New York Public School.

For additional ticket information, call 674-1500.

ND Jugglers present TV parody

The Jugglers of Notre Dame High School, drama group, will be presenting "Quasimodo '81", a TV parody April 3, 4, and 5 at 8 p.m. in the Notre Dame High School gym. The school is located at 7655 Dempster, Niles.

The theme of prime time was written by students and will be a

comedy revue with music and dance.

Female parts will be played by students from Marillac, Regina, and Maine East.

Tickets are \$2 for students and \$2.50 for adults and can be purchased at the door.

Tudor Inn

Restaurant
Cocktails

Daily and Dinner Specials
Prime Steaks, Seafood, Ribs,
Chicken and Superb Salad Bar

HOURS:
Mon thru Thurs 11 am 10 30 pm
Bar closes at 11 pm
Fri 11 11 30
Sat 4:00 12:00
Sun 4:00 10:00

9380 Ballard Road
Des Plaines, Illinois
Phone: 297-4311

Your Host, Van Ask Our Satisfied Customers About Our Low Prices!

One of Chicagoland's Great and Warm Family Restaurants. Luncheons, Cocktails, Dinners, Late Snacks

Sun Travel grand opening drawing

Sun Travel held a drawing in honor of their Grand Opening celebration of their new office in the Millbrook Shopping Plaza recently.

Shown above are (L to R) Tom Donohue, sales representative of Sunflight Holidays, Pat Schultz, CTC, Manager of Sun Travel, Lois Worde, Executive Secretary of the Niles Chamber of Commerce, and Roger Schoner, owner of Sun Travel.

The Grand Prize was a Sunflight week for 2 in sunny Acapulco.

OCC awards high school art students

Three area high school art students have won prizes that accord them scholarships for one art course of their choice at Oakton Community College.

The three students are among 15 high school students whose works are on display in the Koehnline Gallery, OCC/Des Plaines, 1800 East Golf rd. The display will continue through April 15.

Ned Frey, of Maine South High School, Frances Swain, of Resurrection High School, and David Earl, of Maine North High School, were awarded the

scholarships for the artistic achievement of their entries.

Other students whose works are on display are Astrid Kirstins, Sue Oak Dale, Mary Loughlin, Mary Sawin, Andy Kaspryk, and Laura Kadzie, all of Maine South High School; Amy O'Brien, Tom Schmid, Richard Horn, and Cindy Kotch, of Maine North High School, and Diane Donatello and Peggy Wecker, of Resurrection High School.

The Koehnline Gallery is open from 9 a.m. to 9 p.m., Monday through Friday, and 9 a.m. to 3 p.m., Saturdays and Sundays.

Skokie Valley Symphony series

The Skokie Valley Symphony Orchestra will perform a number of works, including Ravel's "Bolero," at 7:30 p.m., Sunday, March 29, at Niles West High School, Oakton and Edens Highway, Skokie.

Tickets are \$4, with a special price of \$2 for students and senior citizens. Children under 12 accompanied by adults are admitted free.

This is the Skokie Valley Symphony Orchestra's 19th season. It is comprised of competent amateurs and professional musicians, many of whom perform with other symphony orchestras, such as the Chicago Symphony, Lyric, and Grant Park. Director is Leo Krakow, formerly conductor of the Grand Rapids Symphony, the Gary Symphony, and the Mid-America Orchestra.

The program is co-sponsored by MONNACEP, the adult element of Oakton Community College, in cooperation with Maine, Niles, and Glenbrook high schools.

The next concert by the Skokie Valley Symphony Orchestra will be Sunday, May 17.

For further information, call 967-5821.

Learn the value of your old coins

Once again, the Morton Grove Coin Club will give people in this area a chance to learn what their old coins are worth as well as to investigate the potential of coins as an inflation-beating investment.

The occasion is the club's free annual Spring Coin Festival, to be held from 10 a.m. to 5 p.m. Sunday, March 29.

There is a new location for this year's show—the American Legion Hall at 8212 N. Lincoln, Skokie, which is three blocks north of downtown Skokie. All visitors will receive gifts and be eligible for gold door prizes.

One of the show's most popular features is its "coin origin and evaluation booth," which is manned by club members using the latest coin guides.

At no charge, they'll estimate the value of coins brought in by visitors and will identify the country of origin of foreign coins.

This service is especially for non-collectors. And to give everyone a chance to use the booth, no more than five coins per family, please!

Leadership seminar

The Woman's Club of Niles is sending Donna Marie Jordan to the Hugh O'Brian Youth Foundation Illinois Leadership Seminar the weekend of April 24-26. Donna is an outstanding student at Maine East High School.

The goal of the FREE program is to develop the leadership capabilities of young people and also to promote a better understanding of our free enterprise system. The theme, "Preserve the Great American Bargain," will be a central topic of discussion at the seminar.

Messiah Brotherhood entertained by Maine North Choir

The Messiah Lutheran Church

Brotherhood held their annual Sweetheart Dinner on Feb. 17 at Mr. Peters in Mt. Prospect. Bob Holzer, Park Ridge, was Master of Ceremonies of the entertainment following dinner; Bill Anderson, Park Ridge, led a sing-along of good old sweetheart tunes; and the Maine North High School Swing Choir, led by Jack Olander, provided a delightfully choreographed, pop musical

program for over 60 members and guests.

Messiah Lutheran Church is located at 1665 Vernon ave. in Park Ridge. This year's board of the Messiah Brotherhood, the church men's club, includes Ed Bowman, Niles, president; Bill Beyer, Harry Trestrail, Harold Nasheim, and Wilson Coleman, all of Park Ridge; Tom Daniels, Glenview; and Richard Reeves, Niles.

Legion thinking summer with carnival plans

Although many people are just heaving a sigh of relief that our winter wasn't as bad as some previously, and mothers are looking forward to Easter and beginning to plan spring outfits, the Morton Grove Legion Post #134 has already set its sights on summer and are in the planning stages for their annual carnival.

Post Commander Mel Baily reports it will be held in conjunction once again as last year, with the newly instituted 4th of July celebration. The 4th is to be celebrated on Saturday; therefore, the Legion's usual four day affair which will begin on Thursday will be near culmination with the weekend activities.

Also as was the custom last year, the Post held their yearly carnival on their own grounds at 614C Dempster.

The Legion carnival has long been known as one of fun filled rides, games, merchandise booths, attractive prizes and delicious food with congeniality and good times prevailing in the "old fashioned" picnic-type gathering which has all but disappeared with the large theme parks which some frequent during the warm months.

For more information, phone the Lutheran Alcoholism Treatment Center at 696-5906.

WATCH FOR ARVEY'S
GRAND OPENING OF NEW BAR,
COCKTAIL LOUNGE & NEWLY
REMODELED ELEGANT RESTAURANT
CALA GRAND OPENING SOON
ARVEY'S Restaurant
Oakton and Waukegan, Niles
During Remodeling Open For Business As Usual 967-9790

Roger Wagner Chorale concert

The famous Roger Wagner Chorale will perform in the fourth concert of the 1980-81 series under the auspices of the Community Concert Association; Sunday, April 5, at 7:30 p.m. This one concert will be held in the auditorium of Maine West High School, Oakton and Wolf, Des Plaines.

Admission is by season ticket only. The program to be offered will feature works of Renaissance, Classical and Contemporary composers, spirituals, and music from the Broadway stage.

This season's tour is under the direction of Columbia Artists. The Chorale has toured twenty-nine countries, including China, the Soviet Union, Japan, South America, Australia, New Zealand, Europe, the United States and Canada.

Individual tickets are priced at \$15 for the series of four concerts, and family tickets are available for \$45, which includes parents, and children through high school age. No tickets are sold for individual concerts.

For information, call 825-2982, 824-2877

Auditions for 'Good Doctor'

Pentangle Productions, Inc. will hold auditions for its June presentation of Neil Simon's The Good Doctor on Tuesday, April 7 and Wednesday April 8 at 7 p.m. at the Mount Prospect Community Center, 600 See-Gwon in Mt. Prospect.

The Good Doctor is a series of hilarious vignettes about life based on the stories of Anton Chekhov. The comedy will be directed by Stephen Marz of Arlington Heights and will be produced by Neal Crouse of Schaumburg. Auditions are open to all.

The Good Doctor will open on June 5 and will run for three consecutive weekends. For more information, please call Pentangle Productions at 870-0720.

OCC to have afternoon of song

Famed bass-baritone Edward Pierson will join three members of the Oakton Community College faculty for an "Afternoon of Song," at 3 p.m., Sunday, March 29, at OCC/Skokie, 7701 Lincoln Avenue.

Pierson has had leading roles in John the Baptist and Flying Dutchman with the New York City Opera and has appeared with the Chicago Symphony.

He and Gwendoline Fortune, soprano, Glenn Sprague, pianist, and Joseph Borowski, clarinetist, will perform classics, spirituals, and works by Gershwin.

Tickets can be purchased by calling 635-1951. General admission will be \$3 and \$1 for students and senior citizens.

"The Hotel Baltimore"

The highly acclaimed "The Hotel Baltimore" by the Pulitzer Prize winner Lanford Wilson, is the next production at Ensemble Theatre Company, opening April 10.

The once beautiful Hotel Baltimore has mirrored the decline of the railroads it was built to serve. Now in its last days, it is home to prostitutes, transients, and the forgotten elderly.

This play is an adult comedy which may be offensive to younger or more sensitive audiences members.

Hotel Baltimore will run Friday and Saturday nights at 8:30 p.m. and Sunday afternoons at 2:30 p.m. from April 10 through May 23. Ticket prices are \$3.50 on Fridays and Saturdays and \$4.50 on Sundays. Dinner is available upstairs in the restaurant operated by Gaper's Catering.

ETC is located in the Old Orchard Country Club, 700 W. Rand rd., Mt. Prospect. For reservations call 870-0660.

Arvey's grand opening S-O-O-N!

by Ed Hanson

The huge work of remodeling ARVEY'S RESTAURANT is rapidly nearing completion. Inside and out, plus the addition of an elegant new cocktail lounge and posh bar, has transformed the "Old" ARVEY'S into the "New" ARVEY'S.

You will appreciate the new, modern decor of the dining rooms which will enhance your comfort and make each dinner date a memorable experience.

Some new features, such as a buffet and Sunday brunch, will please you and your family, and add to their dining pleasure.

Watch Bugle Newspapers for the gala grand opening date of the new ARVEY'S restaurant and cocktail lounge.

You'll love the NEW ARVEY'S...

THE VILLAGE TAVERN PRESENTS MELODRAMA

Opening March 18th at 7:30 P.M.

"HISS THE VILLIAN CHEER YOUR CHAMPION" Another Fun Experience AT

THE VILLAGE TAVERN Long Grove Call 634-3117 for reservations

Energy Miser

Bloomin' Buys for SPRING

SAVE MONEY! SAVE ENERGY! You'll Do Both

When You Replace Your Old Gas Water Heater With A New GAS ENERGY SAVER HEATER

SIZES TAILORED TO YOUR FAMILY CONSUMPTION

Village Plumbing
9081 Courtland Avenue, Niles
Corner of Milwaukee and Courtland
Visit Our Showroom Today! EST. 1968

• SALES
• SERVICE
• INSTALLATION

966-1750

A SAVINGS BANK FOR YOUR HOME

REPLACE YOUR OLD GAS WATER HEATER WITH A NEW

ENERGY MISER

OUR FINEST ENERGY MISER

The money you save when you replace your old gas water heater; can be used to invest in other energy saving areas of your home.

AUTOMATIC STORAGE GAS WATER HEATER

NOW AVAILABLE IN 30, 40, 50 GALLON TALL—30 AND 40 GALLON LOWBOY MODELS

Built and backed by one of the industry's leading innovators in water heater design and research, the new Rheemgas Imperial Energy Miser combines energy saving design and operation with rugged, dependable performance... to give you a water heater that can help pay for itself through lower inputs, reduced heat loss and greater fuel efficiency than previous models.

New, rugged Gasmaster burner. Designed, engineered, and quality-built by Rheem* to provide a burner that is factory adjusted for natural gas. Aluminum steel construction. High input burner, factory adjustable from 26,000 to 60,000 BTUH. Quiet, durable; quality controlled by Rheem throughout manufacture.

BEST HEATING & AIR CONDITIONING CO.

SALES & SERVICE PLANNED SERVICE AVAILABLE

Air Conditioning — Heating
Electronic Cleaners — Humidifiers

24 HOUR SERVICE — TELEPHONE 825-7186
1040 Busse Hwy. Park Ridge Illinois 60068

Kosiba addresses issues regarding Niles Park Board

Niles Park Board President Dan Kosiba, running for his 2nd term as Park District Commissioner addresses the issues regarding the Park Board.

1. The Board voted 3 to 2 against pursuing the purchase of the tennis facility because of the high risk of placing the Park District in financial jeopardy. If the tennis facility could not generate sufficient revenue to offset operating costs as well as debt service, the facility would have had to generate \$182,000 revenue to cover all operating expenses and then an additional \$105,000 to cover debt service. The facility would have had to generate \$287,000 total revenue each year for 10 years in order to insure a breakeven operation and to keep from having to use general operating funds from the tax account.

"I was not willing to take that risk," Kosiba said he is in favor of improvements whether it be tennis or something

else, but not at the expense of placing tax revenues in jeopardy. Maybe if the rental agreement can be worked out, the District can still get tennis without the large investment or commitment. Under a rental agreement, the facility could be evaluated on a short term basis and then we would have a better idea of the tennis potential in Niles.

2. The people in the Grennan Heights area have spoken, and I will honor their feelings regarding the Grennan Heights Health Club. I believe a Health Club is needed and wanted by many residents in the community, but Grennan Heights is a bad location with the concern of the immediate neighborhood. I think we should still pursue the Health Club concept, if a suitable location can be found. Even the residents speaking out against the Grennan Heights Health Club were not against the concept, just the location. I think when residents take time from their busy schedule to tell us of their feelings, it is positive for the Park District and good for the community and their wishes should be respected.

3. A special interest group has expressed a need and a desire for year 'round ice skating. I think the answer lies in financially sound judgement; whether the Park District can invest the funds required to convert the Ice Skating Rink into a 12 month operation. The track record speaks for itself on the Niles Skating Facility in the winter when it has lost substantial dollars each year for the past 8 or 9 years. Every skating facility in the area is struggling to make their ice skating facilities financially responsible. The Park Board is utilizing its own resources and has directed the staff to review the summer ice figures for other Park District Rinks and to establish guidelines before the Park Board commits itself to the expenditure of funds for an outside consultant to perform a feasibility study. Summer ice will be determined on financially sound information and the ability of a summer program to cover operation costs and debt service.

4. In my four years of service on the Park Board, the Board has NEVER met in closed session, illegally. All meetings are announced and the newspapers are advised of the dates, locations and the reason for the meeting, all in accordance with the Illinois Open Meetings Act. Committee meetings are open to the public and have in many cases had newspaper representatives in attendance. Executive sessions regarding personnel, land acquisition or litigation are not open to the public, however newspapers are always advised as to the dates such meetings are scheduled.

I am proud of the many accomplishments the Park District has had over my four years of service. To mention just a few, we have added a much needed parking lot at the Tam Golf Course, we have established a Park Ranger Patrol to ensure safer parks and to reduce vandalism, we have planted hundreds of trees and shrubs, we have developed Ciabattari Gardens, installed a new heating system for the Recreation Center swimming pool, put in an improved concession area at the Tam Golf Course Club House, installed asphalt paths in many parks and most cases by our own Park District crews, installed a new sound system at the Ice Rink, replaced lights at Jozwiak Park, baseball Diamond #5, installed additional security lighting at various parks, plus a new scoreboard at Jozwiak Park for baseball games, additional restrooms at Tam Golf Course #5 tee, purchased 2 buses with Village cooperation using Revenue Sharing Funds, joined an agreement with neighboring Park Districts using their facilities, installation of drinking fountains at various parks and many, many more improvements.

In summary, I have worked hard the last four years doing what is right for the Park District and community. My decisions are based on sound financial judgement for improvements to parks and facilities, expansion and improvements to programs, continued intergovernmental cooperation and our fight against vandalism and the establishments of better community awareness. I am proud of the accomplishments. I look forward to an even better four more years.

Notre Dame offers coed summer school

Notre Dame High School for Boys, 7655 Dempster, Niles, will be offering an expanded co-educational summer school.

The first session will run from June 17 to July 10, with the second session scheduled from July 13 to August 4.

Courses offered include: Biology, Chemistry, The Church in the New Testament, the Catholic Faith, English I, II, III, and Creative Writing. Also contemporary Literature, Public Speaking, Journalism, Algebra I, Intermediate Algebra II, Geometry, Introduction to Algebra I, Sem 2, and Introduction to Algebra II, Sem 2 will be offered. Business Math, Introduction to Computers, Consumer Ed, Health, Business Principles, American Business Systems, Recordkeeping, Basics to Intermediate Woodcarving, Western Civilization, United States

History, Psychology, Spanish I, Sem 2, Spanish II, Sem 2, and Typing will be offered.

Brochures are available for the co-educational summer school in the academic office at the school. Also information can be obtained by calling 965-2900 from 8 a.m. to 4 p.m. Monday-Friday.

Local girl initiated into sorority

Nancy Niski, daughter of Mrs. and Mrs. Stanley Niski, is a new active member of the Beta Eta Chapter of Gamma Phi Beta Sorority at Bradley University in Peoria, Illinois.

Ms. Niski presently holds the office of Public Relations Chairman, and is a freshman majoring in Mass Communications.

Pierski wants 'what's best' for Niles residents'

Jim Pierski, a 15 year resident of Niles and a candidate for the Niles Park District, had some definite statements today regarding the "Issues" before the Park Board and Niles residents.

At the recent Candidate's Forum, sponsored by the League of Women Voters, "I thought I made my position clear regarding the proposed Grennan Heights Club," Pierski said, "It appears the issue is dead due to the residents wishes," he said. Pierski further stated, "that discussion would only be resumed if there was a need for such a facility demonstrated by the Niles residents who would be willing to use and support it, and if it could be done within the confines of the existing budget and proven out to be operated in the black—otherwise it's dead."

The Ballard Ice Rink Facility, long a money losing proposition also drew additional comments from Jim. "It's apparent that 2 candidates are definitely for summer ice at this time," Pierski said, "in fact one candidate has publicly promised a 2 year commitment to 'year 'round ice.' "This position is unfortunate," maintains Pierski. "No decision can be or should be made on summer ice programs until the current study is complete," he

said. The rink is continually operating at a loss, and many questions must be answered before this decision is made.

At last Tuesday's Park Board meeting, the Tam Racquet Club issue was resurrected by one commissioner, even though the Board previously voted it down 3 to 2 at the February meeting. "If the facility was proven once to be too expensive to operate with inadequate parking and court facilities for Niles residents, how could it have suddenly changed and merit further time and money devoted to it?"

Pierski, active in the Niles Baseball League, the Niles Days Committee, St. John Brebeuf Festival and Athletic Board, promises when elected, "That all such decisions as mentioned above, will be rendered only after careful study, and a direction given by the Board by the Niles residents." Pierski pledges the Niles residents come first, and must have their say before the Board decides on a health club, tennis club - or any major expenditure.

Parks, programs, and facilities that have mass appeal to the majority of Niles residents is what Jim Pierski wants for the Niles Park District.

Marusek clarifies stand on park issues

At the recent League of Women Voters candidates meeting, Mary Marusek, candidate for Niles Park Commissioner, answered questions concerning the proposal for summer ice and a year round ice rink at the Sports Complex, and the rejected proposal for a health club at Grennan Hts.

In response, Marusek stressed her opposition to the idea of a health club at Grennan Hts., stating that she spoke against it at the public meeting on the proposal and she also wrote a letter to a local newspaper opposing the idea. She has spoken against the proposal at each public meeting she has attended as a candidate. She stated that now that the idea has been rejected, the board must be concerned with the portion of the building vacated when pre-school classes were removed from Grennan Hts. this year. For years Grennan Hts. served as a pre-school location, but that area of the building is now relatively unused.

Concerning the Ballard Sports Complex Ice Rink, Mary noted the need to examine the facts the district will gain from a study of other rinks. Although one candidate spoke in favor of year-round ice by indicating that they facility must operate at full capacity to show a profit, the figures the district now has indicate that the rink loses \$97,000 during the months it does operate. There would be an estimated expense of approximately \$200,000 to improve the rink surface for summer ice. Before the rink is expanded to a year-round ice program, the board must be sure the move would not create financial chaos for the district. Marusek wants to be sure the district will not spend the money only to increase the deficit of the facility even more.

At a time when decisions are being made that are crucial to the financial well being of the park district, Marusek is determined to use her past park district experience, financial knowledge of the district and sense of community involvement to work for a district that is financially stable and one that takes the needs and wishes of the residents into account when considering major developments.

St. Isaac Jogues to hold registration

Registration for the fall term at St. Isaac Jogues School, 8101 Golf Road, Niles, will be held the week of April 6.

Children in grades K-8 may be registered from 8 a.m. to 2:30 p.m. in the school office.

St. Isaac's is a Christian educational community school offering a complete academic and extra-curricular program designed to promote caring, concern and growth in a structured yet fun and exciting way. The school welcomes not only Catholics but all children whose parents want for them an education based on this philosophy.

Children registering for kindergarten must be five years of age on or before Dec. 1, 1981. A copy of the birth certificate must be presented at the time of registration or the child cannot be enrolled. All children entering kindergarten for the 1981-82 school year must have a physical examination and immunization for measles, German measles, polio, diphtheria, tetanus, etc. Evidence of such examination and immunizations must be brought up to date and verified by school officials before a child will be admitted to school in the fall.

For further information call the school office between 8 a.m. and 2:40 p.m. at 965-4565.

PLANNING TO UPGRADE YOUR KITCHEN? WE CAN PUT IT ALL TOGETHER REPLACE YOUR OLD RANGE WITH A NEW MODERN MAID BUILT-IN GAS RANGE

WITH

Pilotless Ignition

Heavy Blanket Fibreglass Insulation

Perma-Clean Continuous Cleaning

Lift-Off Super-Cool Door

Automatic Delay Cook-N-Hold Digital Clock

LIMITED TIME OFFER

50% DISCOUNT

Pennville CUSTOM CABINETS
PORTLAND, INDIANA

For those who demand the very best

PENNVILLE CUSTOM CABINETS PROUDLY PRESENTS A COLLECTION OF DOOR DESIGNS AND WOODS TO CHOOSE FROM.

CHERRY PECAN PINE

ALL HAND RUBBED STAINS FOR THE DISCRIMINATING HOMEOWNER.

FREE CUSTOM DESIGNING

FOR MORE DETAILS REGARDING THIS EXTRAORDINARY SALE, PLEASE VISIT ANY OF OUR 4 GREAT SHOWROOMS

CHICAGO
748 N. Wells
943-7080

IN WILMETTE
3207 W. Lake
256-7600
(Corner of Skokie Blvd.)

IN ELGIN
877 Villa
742-7292
(Old Bus. Rt. 20)

In Niles

7755 Milwaukee (Near Oakton)
967-8500

kitchen & bath MART
By Builders

Mon. & Thurs. 9-9; Tues., Wed., Fri. 9-5:30; Sat. 9-5;
WELLS STREET OPEN 9-5:45 EVENINGS BY APPOINTMENT ONLY

Phone 966-3900 to place a classified ad

BUSINESS SERVICES

A/C & HEATING

GENERAL COMFORT COMPANY
Fully Insured & Warranted
Service & Installations
•AIR CONDITIONING
•HEATING
•REFRIGERATION
•VENTILATION
FREE ESTIMATES
647-0360

ALUMINUM AWNINGS

Home Improvement Values
Deal Direct
ALUMINUM
Storm Doors-Windows-Siding-
Soffits & Fascia
On Ventaire-Awnings Save 20%
FLAIR
ALUMINUM PRODUCTS
869-3506
6637 W. Touhy, Niles

ALUMINUM SIDING

\$\$\$SPECIAL SPRING RATES\$\$\$
•ALUMINUM SIDING
•SOFFIT & FASCIA
•SEAMLESS GUTTERS
•WINDOWS & DOORS
•AWNINGS
•Expert Installations
•Fully Insured
Deal with Owner
NORWOOD SIDING & INSTALLATION, INC.
631-1555
Master Charge or Visa

G & G GENERAL REMODELING
Seamless Gutters
Siding, Soffit, Fascia
Fully Insured
20% Discount
Free Estimate
823-0035

CARPENTRY

NORM'S CARPENTRY SERVICE
New work or Remodeling
Hourly Rate or Estimates
297-4000
FREE ESTIMATES

J & S CARPENTRY
15 yrs. exp. Alum. siding, soffit & fascia, bathrooms, rec. rms., kits, paneling, ceramic tile, Porches & Roofing
Free Estimate Fully Insured
774-0420

EXPERIENCED CARPENTER
Does All Kinds Of Work
Reasonable Rates
FREE ESTIMATES
774-4133
282-7663 after 5 P.M.

CARPET CLEANING

TOUCH OF BEAUTY CARPET CLEANING
The best truck mounted steam cleaning equipment made. Free estimates, carpet dry within 3-5 hours. 15 per square foot, fully insured.
827-8097

CATCH BASINS & SEWERS

JOHN'S SEWER SERVICE
Oakton & Milwaukee, Niles
696-0889
Your Neighborhood Sewer Man

CONCRETE/CONSTRUCTION

CEMENT WORK BY PELAGIO CONSTRUCTION
Specializing in concrete stairs, porches, garage floors, driveways, sidewalks, patios, etc. Insured, Bonded, Free Estimate.
530-4569 or 766-8425

LILJEQREN AND HARVEY CONSTRUCTION CO., INC.
30 Years Same Location
•INS. •BONDED •FREE EST.
•Patios •Garage Floors
•Sidewalks •Driveways
•Foundations
647-9844 774-2515
7364 N. Milwaukee Niles, Ill.

HENEGHAN CONCRETE
Driveways, patios, walks, garage floors and foundations.
FREE ESTIMATE
823-2519

HANDYMAN

HANDYMAN
•Carpentry •Paneling
•Electrical •Plumbing
•Floor & Wall Tile in Ceramic or What Have You
•Inside & Outside Painting & Wallpapering
•Organize Closets
CALL ROY
965-6415

HOME MAINTENANCE

HOME MAINTENANCE SERVICE
Lawn Service, Cutting/Edging, Trimming. Weekly Maintenance Available. Niles Area/Free Estimates
We Do Windows
966-0758 967-6705

READ THE BUGLE

WANTED ADS

BUSINESS SERVICES

INCOME TAX SERVICE

PROFESSIONAL TAX SERVICE
Let Accurate Accounting Advice professionally prepare your taxes.
Niles Area. Reasonable Rates.
For Appointment:
595-3777

KITCHEN CABINETS

WOODGRAINING
A fraction of the cost of refinishing or laminating. Give your kitchen cabinets a new richly grained, oiled wood finish. Painted or metal. No stripping, no mess. Many wood-tones. Unbelievable results. Samples. Call Eves, Ron.
437-6291

LANDSCAPING

LANDSCAPING SODDING WEEKLY MAINTENANCE DESIGNING AND PLANTING FREE ESTIMATE J. D. ENTERPRISES 823-2597

•TREES •CLEAN-UPS
•SHRUBS •MAINTENANCE
•TOP SOIL •FERTILIZING
Free Estimates
Call
STEVE'S LANDSCAPING
967-7390 or 967-1058
Insured

LAWN CUTTING

MIKE'S LAWN CUTTING SERVICE
Reasonable Rates
453-0691

MOVERS

GOLDEN EAGLE MOVING & STORAGE
Fast local moving
24 hour service
7 days a week
Licensed & Insured
583-8154

MOVING & STORAGE

LOW COST MOVING & STORAGE WARNER MOVERS 588-8633

Advertise Your Business HERE
Call 966-3900 For Special Business Service Directory Rates

MUSICAL INSTRUCTION

Piano-Guitar-Accordion-Organ & Voice. Private instructions, home or studio. Classic & popular music.
RICHARD L. GIANNONE 965-3281

VOICE-GUITAR PIANO-ORGAN

Study with an active pro.
824-5893

PAINTING

PAINTING. SPECIAL RATES
Available on interior services
FULLY INSURED
Call now for free estimate
E. WATSON & CO. 871-7727

25%-35% OFF NOW
Painting, plastering, paper hanging & wall washing.
Professional work with quality material at pleasant off-season prices. Up to 35% off all Spring. Senior citizens special consideration. To discuss your decorating needs call:
JIM
966-1194

PLUMBING

DE VILLE PLUMBING CORP.
INDUSTRIAL-COMMERCIAL-
INSTITUTIONAL
24 Hour Emergency Service
Electric Sewer Rodding
627-0479

MIKE'S PLUMBING SERVICE
Plumbing repairs & remodeling. Drain & sewer lines power rodded. Low water pressure corrected. Sump pumps installed & serviced.
VISA & MASTER CARD
338-3748

VILLAGE PLUMBING AND SEWER SERVICE
Sump pumps, hot water heaters, electric sewer rodding, sinks, toilets, faucets, drains unclogged, water pressure corrections. Supplies for the Do-It-Yourselfer. Complete plumbing services & supplies.
9081 COURTLAND, NILES
966-1750

ROOFING

DUCK'S BACK ROOFING, INC.
•TUCKPOINTING
•Free Estimates •Work Guaranteed
•Licensed & Insured
825-7780

LOW COST ROOFING
Complete Quality Roofing Service
FREE WRITTEN ESTIMATE
966-9222

SEAL COATING

MARQUIS PAVING
Seal Coating Stripping Snow-Plowing
Commercial & Residential
Free Estimates
823-2597 966-2708

TELEVISION SERVICE

TELEVISION SERVICE
\$2.00 Service Call. Parts extra
Owner Mr. Santucci
Wanted to buy 15" & 16" color portable TVs that need repairs.
KE 9-5229

TILE

YOUR BEST BUY
On inlaid and SOLARIAN floors, slate & ceramic tile. All installations guaranteed. Free est.
Call Ron Hays
296-8684

TREES

32 VARIETIES LARGE TREES
15'-28" high; 5"-8" diameter. 7,000 lbs. freshly rooted. Will plant and guarantee. Also transplant trees.
680-9030

TUCKPOINTING

FARRELL TUCKPOINTING & CHIMNEY REPAIR
•Brick Work •Waterproofing
•Hot & Shingle Roofing
Free Estimates
Insurance Certificate on Request
736-7111 Office
774-2479 Ans. Service

BUILDING MAINTENANCE SAND-BLASTING TUCKPOINTING-MASON REPAIR CHIMNEY REPAIR-WINDOW CAULKING FREE ESTIMATES REASONABLE RATES 459-9666

UPHOLSTERY

PETE'S UPHOLSTERY
CUSTOM MADE
ALL WORK GUARANTEED
FREE ESTIMATES
275-4935
2304 W. FOSTER CHICAGO, IL 60625

WELDING

HARRIS WELDING
Stainless Steel
Aluminum
Iron
Portable
577-7140

NEED A JOB? LOOK AT

MISCELLANEOUS

5-foot old beveled hall mirror, good cond. Carved top frame, yellow. \$55.00. 965-9408. 745/3-26
Old brass & leather trunk with inside tray, nice cond. \$60.00. 965-8408. 744/3-26
55-yr. old red Sarouk 9x12 Oriental rug, small pattern. \$3,000. 965-8408. 741/3-26
Advent 1000 7 ft. television, used, good cond. 5 yrs. old. \$1100.00. 967-8668. 740/3-26
Decorator swag lamp in multi-color chunk glass. \$30.00. 966-5625. 737/3-26
Imported Italian crystal 8-light chandelier. \$55.00. 966-5625. 737/3-26
Cobra 1000 GTL, 40-Chan. CB & Antenna. \$100 or best. 647-0158. 689/3-26
New Britannica III Encyclopedia, 1980 Ed. \$600. or best. 647-0158. 686/3-26
Antique Chicago coin professional kicker pinball machine. Good cond. \$375.00. 635-6355. 710/3-26
Power jet air hockey, friction free surface. Good cond. \$45.00. 635-6355. 711/3-26
2 sets crystal stemmed water goblets - 8 glasses each set. 40 yrs. old. \$36.00 each set. 967-8445. 728/4-2
55-yr. old red Sarouk Oriental rug, small pattern. \$3,000. 965-8408. 745/3-26
Unusual decor pieces for your home-gold-rimmed punch bowl & 12 cups. \$35.00. 724-1553. 753/4-16
Tires (4), E-78x14, reg. tread, on Nova wheels. 1 A78x13 snow tire on Datsun wheel. 965-2093 aft. 5.
Magnavox console solid state stereo, AM-FM with turntable, also reel to reel tape recorder. \$300. 966-0719
45-yr. old wall mirror, 46x36, \$50.00. 967-8445. 727/2-19
Zenith AM/FM stereo. Wal. cab., Dan. mod. Gd. snd. EC. New \$600., sell \$200. 296-5899. 756/4-16
Dutch boy, girl, handcarved wood oval wall hangings, 12x24. \$43.00 pr. 724-1553. 754/4-16
Odyssey with shooting gallery. \$50.00. 965-3950. 730/4-23
32 Varieties LARGE TREES. 15'-28" high; 5"-8" diameter. 7,000 lbs. freshly rooted. Will plant and guarantee. Also transplant trees. 680-9030
Frog collectors...Sacrificing picturesque ceramic frog lite matching frog green finial. \$150.00. 724-1553. 755/4-16
Yellow shag carpet, 14' x 16', \$95.00. 965-8123
IBM Executive typewriter, Gothic style type, 8 track tape player/recorder. \$25. 967-5294
Rainbow Vacuum Cleaner with attachments. Take over payments. Pay off balance. 481-6602

FURNITURE

Two, antique white wood headboard. Excellent condition. 967-5292.
3-mirror solid walnut vanity, 1930s, exc. cond., old hardware. \$350.00. 965-8408. 742/3-26
Oak kitchen cabinet, 2 glass doors, 6 ft. tall on legs. \$175.00. 965-8408. 743/3-26
Banquet-size formica table, fold-up legs, 72" long w/4 metal chairs. \$120.00. 724-1553. 749/3-26
Ebony half-moon side table, unusual design. \$75.00. 724-1553. 747/3-26
New foot stool, aqua vinyl, \$12.00. 647-7543. 723/4-2
Large blue floral sofa, 2 yrs. old. Excellent cond. \$50.00. 647-0388.

Picked mahog. din. rm. set. Tbl. w/ext. leaf, 6 chrs., buffet, & china cab. Best offer. 966-7558 aft. 6.
MOVING! MUST SELL!
Breakfront, butcher block, hi-boy & dresser w/mirror; and more. 965-0674, 8129 Olcott, Niles. (1 blk. E. of Milwaukee Ave.) Sat. & Sun. 12-5.

CEMETERY LOT FOR SALE

Elmwood Cemetery graves. Choice location. \$165.00 each. Private party. 724-1442

CLOTHING NEW & USED

Brown corduroy short coat, size 14, \$10.00. 647-7543. 721/4-2
Fake fur beige short coat, size 14, like new. \$25.00. 647-7543. 719/4-2
New brown corduroy short coat w/fur lining, size 14. \$15.00. 647-7543. 720/4-2
5 evening gowns, size 16. Excellent condition. Best offer. 823-0097

PETS

NICE PETS FOR ADOPTION TO APPROVED HOMES
Hrs. 1-5P.M.-7 days a week. Receiving animals 7-5 weekdays, 7-1 Saturday and Sunday. Closed all legal holidays.
KAYS ANIMAL SHELTER
2705 N. Arlington Hts. Rd. Arlington Heights

3-yr. old female AKC registered Keeshond, raised with children. Must move. \$100 or best offer. 724-5423 or 657-2174.

GARAGE SALE

7806 W. Lill Ct., Niles, 10-5, Fri. Sat. & Sun., 3/27, 28 & 29. A lot of everything.
M.G., 7316 Arcadia, Sat. 3/28, 9-4. Pictures, frames, crib & matt., elec. mower and much misc.

RUMMAGE SALE

RUMMAGE SALE
Immanuel Lutheran School
1650 Chestnut in Glenview (off Waukegan Rd.)
Fri. March 27, 1-9 p.m.
Sat., March 28, 9 a.m.-noon

WANTED TO BUY

Grandma needs used, inexpensive, baby furniture.
729-4629

USED CARS

1977 Chrysler LeBaron, Medallion. 4 door, PS/PB, Auto, AM-FM stereo, PW, PDL, RWD, push interior, 4 new tires, new brakes. 36,000 miles. \$3300.00. 967-5292
1980 CJ-5 Renegade, fully loaded. 6 cyl/4spd. Custom FM cassette stereo, K-C lights, pin stripping, polyglycoated. Many extras, low mileage. \$5,000. 965-8246 757/4-30
73 Caprice Classic. Full pow., AC, stereo, loaded. 42,000 miles. \$1500. 966-1514 after 6.

JEEPS, CARS, TRUCKS

avail. thru government agencies; many sell for under \$200. Call 992-941-8014 Ext. 2229 for your directory on how to purchase.

GYMNASTIC CAMP FOR GIRLS

BELLE TERRE GYMNASIUM CAMP FOR GIRLS
GYMNASTIC instruction for beginners thru advanced. Plus: Ballet, Tennis, Western Horsemanship, Swimming, Etc.
243 wk. Sessions
GREAT EQUIPMENT
Choose own program!
Ages 8-17
Pool & Lake, 300 acre estate in Western Catskills
American Camping Association Accredited Camp
Call or write: FREE BOOKLET
MRS. C. G. HAUS, Dir. (607) 538-9434, (607) 865-4658
BELLE TERRE CAMP, 2 SOUTH KORTRIGHT, N.Y. 13842

VACATION GUIDE

WISCONSIN VACATION IN BEAUTIFUL LAC DU FLAMBEAU
MUTIFIED AMERICAN PLAN
Lakewood accommodations. Excellent beach and recreation fac. Dining room open to public May thru October. Cocktail lounge open year-round featuring imported wines & beers. Special group rates for sales meetings, conventions, family reunions. For reservations or further information, write or call: Jeff & Nancy Swenson, Rt. 2, Box 185, Lac du Flambeau, WI 54601, 715/568-2335. (7 mi. NW of Woodrow on HW 47)

TWILITE MOTEL

FAMILIES WELCOME
Rates families can afford. Safe, centralized heated pool, playground. Family restaurant. Chicken carry-out and Super Market within one block. Nr. Major attractions. Color TV, air cond., carpeting, tubs & showers. On Highway 12 just off I-90, E. at 23. Exit 1 blk. beyond first stop sign. For reservations: TWILITE MOTEL, Box 171, Lake Delton, WI 53240. PHONE: 608/723-1911.

CAMP SEQUOIA
Boys & girls 6-15
Days 326-2000
Eves & wkends 995-1012

BUSINESS OPPORTUNITIES

AMBITIOUS COUPLES TO RUN
consumer service centers from home, to \$2,500/mo. 256-6041
WE NEED YOUR HELP
You can easily earn up to \$200 per thousand stuffing envelopes in your home. We show you how. For details, send stamped self-addressed envelope to: ROBERTS ADVERTISING, Dept. 177, P.O. Box 1814, Robert PA, CA 94025.

ROOMS FOR RENT

Single room, full bath, color TV maid service. \$235.00 & \$245.00 per month. 966-9600.

WANTED ADS

COMMERCIAL PROPERTY

Elk Grove Village Warehouse
Newly constructed warehouse. Approx. 6400 sq. ft. 2 docks, available for 1 year lease. For further information call
Dick Czaplak 640-0220

WHEELING

2.4 acres w/2 buildings (12,000 sq. ft. & 6,000 sq. ft.) on Milwaukee Ave. \$975,000.

CARR REALTY

945-0984

CONDO FOR RENT

Nr. Lutheran Gen'l: 2 bdrm., 2 bath. 2nd fl. Heat & water incl. Avail. 4/1. Pool, tennis, p/grnd., parking. \$425. 966-0454.

CONDO FOR SALE

PARK RIDGE-BY OWNER
Deluxe 2 BR end unit, contract sale 60s. 453-6679 days-827-0132 eves.

SUPERB LAKE VIEWS

2 hi-rise condos by owner. Park Tower: 1 bdrm., \$67,500. 12% financing. 5445 N. Sheridan: 2 bdrm., \$102,500. Year round pool, tennis, racq. ball, health club.
334-6006

Open House Sunday 1-4

428 WELLINGTON CONDOMINIUMS
Beautiful 1-2-3 bdrm. condominiums. Some duplexed. Walking distance to parks & entertainment. Priced from \$45,500. Open Monday-Friday 3-6
Wisconsin Row Management 266-1360-1

SEARCH REAL ESTATE

475-2888 692-2386

REAL ESTATE

CALUMET CITY
1 BR, Co-op Apt. avail. now. \$3200. \$58. mo. Crptg., drapes, conv. sh. ppg/trans.
Mr. Rakestraw, Owner
Days 326-2000
Eves & wkends 995-1012

FARMS FOR SALE

Farm for Sale-Oppty. of Week MISSOURI-IN OZARKS
40-acre farm, 12 recreational acres in timber, remainder in grass. Good garden. Chicken house. Also bldg. for rabbits or hogs. Barn with corral. 1500 sq. ft. 3 bdrm. ranch home. 1 bath, din. rm. lg. liv. rm. Patio w/redwood balc. 2 car gar. Wood & gas htg. 500 ft. deep well w/new pump. Excel. fishing, etc. in area. 10 mi. to Aurora or Monett. \$85,000. Box 47, Rte. 1, Verona, Mo. 65769. PHONE: 417/488-6917.

IMMEDIATE POSITION

Available for
Dental Assistant
Full Time and Permanent
Attractive starting salary.
Downtown Des Plaines
824-1917

OFFICES FOR RENT

Small office rooms for rent. Will redecorate. Classic Bowl Building.
YOS-5300

Professional Office Space

To share or sublet. 3 rm. suite ideal for therapist, analyst, or psychodrama. On Peterson Ave., Chicago. For appt., call
539-1400

STORES FOR RENT

STORE FOR LEASE
13,500 sq. ft. for lease at \$4.50 per sq. ft.
Call from 9-5
334-4488

HELP WANTED

COOK

Full Time P.M. Shift
Excellent starting salary and company paid benefits.
Apply In Person
jojos Restaurant
9449 Milwaukee, Niles
9 to 11AM-3 to 5PM only

HOUSEWIVES

Good weekly earnings from your home. Local part time telephone work. No selling.
386-6811

SALES EXCITING PARTY PLAN OPENINGS

Show well priced framed art in homes. Complete training, no experience needed, no investment. Call
739-3897 or 627-9150

MANAGER

Experienced person to work nites at Niles fast food restaurant. Apply in person
7057 West Dempster
966-1456

SHIPPING/RECEIVING CLERK

Shipping receiving clerk needed. Must be able to drive van. Varied duties with small established firm. Must be bondable. Good benefits. Skokie. Call Lerv.
673-0520

GENERAL OFFICE

Excellent opportunity in small sales office in Edison Park area. Guaranteed 25 hour week. Duties include bookkeeping and secretarial responsibilities. Some driving necessary; business expenses reimbursed. Call Mary

LOOK AT

WANT ADS

HELP WANTED

SALES—MEN OR WOMEN
Need part time to service Fuller Brush customers at their place of employment or your home. No experience necessary. Earn up to \$8.00 per hour. Flexible hours. Call Fran between 7AM-11AM or evenings. 359-3144

Work 11:00 AM to 2:00 PM
Monday thru Friday
\$4.00 per hour
(Other Hours Available)
Come In For Application
McDONALD'S®
Milwaukee & Oakton, Niles
965-9874

LIVE & WORK IN BEAUTIFUL NORTHERN CALIFORNIA MEDICAL OFFICE OF THE WEEK

PHYSICAL THERAPISTS
Immediate opportunities for 2 Physical Therapists. 2 openings, exp. required for one. All new department in well-established acute care hospital. California license required or eligibility. Only one hour from ski slopes. In top recreation area. Salaries open depending on experience and education. Excel. fringe benefits. Write or call: Personnel Director, ST. ELIZABETH HOSPITAL, Sister Mary, Columbia Drive, Red Bluff, CA 96080. 916/557-2112.

HOSTESS COCKTAIL AND FOOD WAITRESS FIRESIDE INN
9101 Waukegan Rd. Morton Grove, Ill. 966-9600

ASSISTANT MANAGER PART TIME CASHIERS
for self-service gas station. Apply in person.

GO-TANE
6589 Lincoln Ave., Lincolnwood

HELP WANTED

SECRETARY/LEGAL
Our 12 attorney Park Ridge law firm has an immediate opening for an experienced Legal Secretary. Good typing and dictaphone skills are essential. If you have been thinking of making a change, why not call us for an interview?
Mr. Cipolla
696-2812

RNs & LPNs NEEDED
Work with emotionally retarded adults in a teaching capacity. Differentials for PMs, nites & weekends. Part time, 10 hour shifts.

APPROVED HOME
275-2422
909 W. Wilson, Chicago, IL 60640

Now Hiring For 4 Chicago Standard Oil Locations

3 Shifts Available

CASHIERS DRIVEWAY ATTENDANTS
\$3.35 per hour to start

MANAGER
Older gentleman preferred. Salary Open.
Call Between 9:00 am-4:00 pm Monday - Friday
348-7979
Ask for Tom or Judy Baker

HELP WANTED

PART TIME POSITIONS
Ideal for Students & Full-time Persons
Call between 3:00 P.M. 529-8886

WILLOUGHBY REALTY INC.
WE HAVE CALLS!
WE NEED SALESPEOPLE!
Call H. Fisher
297-5411
880 Milwaukee Ave., Niles

CAFETERIA CHEF MANAGER
Office cafeteria, breakfast and lunch. No weekends. Must have some food experience. Good working conditions. Paid insurance and vacation. Downtown area.

CALL (800) 942-0853

TOOLMAKER
Located near Central & Kennedy Expy.
Opportunity for advancement. Previous experience necessary. Top Wages, Company Paid Benefits. Near CTA
Call for appointment
763-6969
WEN PRODUCTS, INC.
an equal opportunity employer m/f

GENERAL OFFICE
Typing and billing. Small Loop Office. Free Blue Cross/Blue Shield. Call
782-8307

HAVE A NICE WEEKEND

HELP WANTED

ACCOUNTING CLERICAL
Must have high school education plus 1 year of experience in Accounting or related area. Bookkeeping and or Accounting Course work or training is also necessary. Contact
Maureen Bamber 635-1677
OAKTON COMMUNITY COLLEGE
1600 E. Golf Road, Des Plaines
Equal Opportunity Employer M/F

USE THE BUGLE WANT ADS

We publish every Thursday...

--- If you have a pet peeve, a word of thanks or anything of news value, write a Letter to the Editor ---
Only signed letters will be published, but names will be withheld upon request.

Send all letters to: **THE BUGLE**
8746 N. Shermer Road
Niles, Illinois 60648

Subscribe Now!

MAIL SUBSCRIPTION
PUBLISHED EVERY THURSDAY

Name _____
Address _____
City _____
State _____

(PLEASE ENCLOSE CHECK)
☐ **ONE YEAR \$7.50**
☐ **TWO YEARS \$14.00**
☐ **THREE YEARS \$19.00**

BUGLE PUBLICATIONS
8746 N. SHERMER ROAD
NILES, ILLINOIS 60648

Unlicensed Child Care facilities can't be advertised

According to the Child Care act of 1969 it is a misdemeanor to care for another person's child in your home unless your home is licensed by the State of Illinois. It is also illegal to advertise for such service in an unlicensed home. These licenses are issued free to homes meeting minimum standards for the safety and well-being of the child.

For information and licensing, contact Illinois Department of Children and Family Service, 1026 S. Damen ave., Chicago, Ill. 60612 (783-3817). Published as a public service by Bugle Newspapers.

Morton Grove Park District

Spring Session Classes

Sign up for Morton Grove Park District's Spring Session Classes at the Prairie View Center, 6834 Dempster st., 965-1200. Class openings are still available in cultural arts, physical fitness, athletic and some summer camp programs. Classes that do not have the minimum number of students must be cancelled. So if you are interested in our classes please stop in and register from 9-5 p.m. Monday through Friday.

Daytime Recreational Volleyball

A strictly recreational volleyball program will be held on Fridays from 1-3 p.m. at the Prairie View Center Gymnasium from April 10 to June 12. Cost is \$5 per participant. Interested persons should register early since there is a limited enrollment.

A Woodcarving class will begin on Tuesday, April 7 at Austin Park. Professional Woodcarver Bob McFarland will teach basic and intermediate carving techniques each class from 7-9 p.m. Examples of past projects are currently on display at the Prairie View Center, 6834 Dempster. Fee: \$18 for 8 weeks. Register now at the Prairie View Center.

A Spring Oil Painting class instructed by Margo Jacobs will begin on Wednesday, April 1 at the Prairie View Center. Classes run from 1-3 p.m. for 8 weeks. Fee: \$18.

The Adventure Club will be having an evening trip on Thursday, April 2 to the King's Manor. Included in this trip will be a 6 course medieval feast and a 2 1/2 hour show. Bus leaves Prairie View Center at 6:45 p.m. Fee: \$20 per person.

Become a mini-chef at the Creative Cooking for Kids Class on Wednesdays beginning April 15th at the Prairie View Center. Carol Gail will instruct these classes. 3rd and 4th grades meet at 3:30 p.m. and 5th through 8th grades meet at 4:30 p.m. Fee: \$10.

Those who attended the fall Babysitting Workshop must attend the spring workshop the week of March 23 to be put on the new referral list. Class runs Monday through Friday 4:15-5:15 p.m. Workshop will take place at the Prairie View Center. Fee: \$1. Pre-registration is necessary to attend.

Any Senior Citizen who enjoys crafts should take the spring Senior Citizen Craft Class beginning Wednesday, April 8 at the Prairie View Center. This 8 week class will feature soft-sculpture, crochet, tole, sketching and ceramics. Class runs from 10:30-11:30 and costs \$8. Instructor is Virginia Sterling.

A special one evening class will feature Pysanky: Ukrainian Egg Decorating on Wednesday, March 25 at the Prairie View Center. This ancient art involves coloring eggs with wax and dyes. Class runs from 7 to 10 p.m. and fee is \$5. Materials may be purchased the night of class for \$7. Pre-registration is necessary to attend.

Non-residents pay 1/2 more the resident rate. Senior Citizens age 62 and over receive 1/2 discount on most programs. For more information consult your winter/spring brochure or call the recreation office at 965-1200.

GreatAmerican Federal Savings

Does your financial institution offer FREE checking with a

\$300
MINIMUM BALANCE?

All NOW accounts are not the same.

CHECK THE GreatAmerican DIFFERENCE!

Does your financial institution...

- ☒ COMPOUND 5 1/4% INTEREST DAILY, FROM DATE OF DEPOSIT TO DATE OF WITHDRAWAL?
- ☒ RETURN CHECKS MONTHLY WITH A COMPLETE STATEMENT?
- ☒ OFFER OVERDRAFT PROTECTION?
- ☒ CHARGE A LOW \$3.00 SERVICE FEE IF YOUR MONTHLY BALANCE DROPS BELOW THE REQUIRED MINIMUM?
- ☒ OFFER A SPECIAL SENIOR ACCOUNT WITH A \$50 MINIMUM FOR THOSE 62 AND OVER?
- ☒ PROVIDE 15 CONVENIENT LOCATIONS TO HANDLE YOUR FINANCIAL NEEDS?

Your Financial Institution	GreatAmerican Federal
()	<input checked="" type="checkbox"/>
()	<input checked="" type="checkbox"/>
()	<input checked="" type="checkbox"/>
()	<input checked="" type="checkbox"/>
()	<input checked="" type="checkbox"/>
()	<input checked="" type="checkbox"/>

GreatAmerican Federal's NOW Accounts do all this.

Another way to get MORE for your dollar at GreatAmerican Federal. Open your NOW Account today.

GreatAmerican Federal Savings

now

All NOW Accounts are insured to \$100,000 by the FSLIC

15 CONVENIENT LOCATIONS:

• ARLINGTON HEIGHTS, Arlington Heights Rd. at Sigwalt, 30 S. Evergreen Ave. 60005 Tel. 259-8015 • BELLWOOD, 405 Mannheim Rd. 60104 Tel. 544-8080 • CHICAGO, 230 N. Michigan Ave. 60601 Tel. 236-0516 • CHICAGO, 300 S. Wacker Dr. 60606 Tel. 341-1393 • CHICAGO, 3856 W. 26th St. 60623 Tel. 277-5300 • DEERFIELD, in Lake-Cook Plaza, 499 Lake Cook Rd. 60015 Tel. 564-0820 • DOWNERS GROVE, in Downers Park Shopping Plaza, 7351 Lemont Rd. 60515 Tel. 962-5580 • ELMHURST, 124 N. York Rd. 60126 Tel. 833-1020 • ELMWOOD PARK, 7228 W. Grand Ave. 60055 Tel. 456-4200 • FRANKLIN PARK, 9651 Franklin Ave. 60131 Tel. 451-0760 • NAPERVILLE, in GreatAmerican Plaza, 700 E. Ogden Ave. 60540 Tel. 369-1400 • NILES, in Golf Mill Shopping Center, 125 Golf Mill Professional Bldg. 60548 Tel. 289-1343 • OAK BROOK, 22nd St. at Summit/Midwest Rd. 60521 Tel. 620-5500 • OAK PARK, 1001 Lake Street 60301 Tel. 383-5000 • PARK RIDGE, 100 S. Northwest Highway 60068 Tel. 625-8130.

NORTRAN staff may not get paychecks

by Bob Besser

NORTRAN bus drivers and staff may not receive their full pay beginning with the April 3 paychecks, according to Jim Mahoney, Niles representative on the NORTRAN board.

Reviewing the NORTRAN situation during Tuesday night's Niles Village Board meeting, Mahoney said unless funds can be found to pay the staff, "a serious crisis" will develop. Money problems within the NORTRAN system is just a reflection of fiscal problems throughout the Regional Transportation Administration.

Ironically, NORTRAN may not be able to meet its payroll even though it has become one of the most successful systems within the RTA network. According to Mahoney, NORTRAN showed a 17 per cent increase in riders during the past year carrying over 8 million people.

Mahoney said routes traveling through Niles carried 4 million, or almost half of all who rode on NORTRAN. Additionally, Mahoney said over one million riders were registered on the Milwaukee Ave. route alone.

It was pointed out a few years ago Niles residents were waiting up to 30 minutes between buses on Milwaukee Ave. However, due to the success of the NORTRAN system, the waiting time for these same buses has been cut down to under eight minutes.

In other business Tuesday night the Niles Village Board approved the use of \$208,000 in Federal revenue sharing funds to purchase new equipment throughout the village. Planned purchases include a \$62,000 street sweeper, \$7,000 for fire department overhead garage door controls, \$125,000 for maintenance of the Niles Courtesy Bus system, and \$14,000 for the Fire Department Option system. The Option system allows fire engines racing to a fire to control traffic lights by radar.

Also, the Village Board approved a one year extension of an agreement to maintain those Niles streets owned by the Illinois Department of Transportation.

Under the agreement the village takes care of the street sweeping, snow plowing, salting and minor pothole repairs.

For providing these services, the state will pay the village \$69,216.13 for the 1981-82 fiscal year. This represents a 13 per cent increase over the \$60,960 paid to Niles for these services this year.

Village Clerk Frank Wagner reported that Niles' Consumer Fraud Division has received 1,814 complaints since it was founded in 1970. Wagner says this represents about 15 complaints each month. Wagner said the majority of the complaints have been regarding door to door salesmen, fraudulent auto repairs and sales, home remodeling and improvements and mail order sales.

Niles streets scheduled for improvement

Two Niles streets were designated for improvement at the March 10 Niles Village Board meeting. Both thoroughfares at the north end of town will be improved with funds from motor fuel taxes.

A repaving and sewer project on Courtland from Milwaukee ave. to Church st. will be done at a cost of \$252,000. Also approved was the repaving of Maryland from Ballard to Church at an estimated cost of \$150,000.

Advertisement for bids on the 2 projects will take place after the state approves the plans for the 2 projects.

Free blood pressure tests

Free blood pressure readings will be held on Thursday, April 2, between 4 and 8 p.m. at the Niles Administration Building, 701 Milwaukee ave. No appointment is necessary. Take a few minutes to make sure that you are not developing hypertension. It could add years to your life.

Blase . . . Cont'd from Niles-E.Maine P.1

clude police and fire protection, public works, the issuing of licenses and permits, family and senior services, and the Niles Courtesy Bus System as well as various inspectors.

Blase said if the current inflation continues unchecked, the village will have to rely more upon sales taxes and property taxes to finance these programs. To maintain these programs, Blase said it is possible that property taxes might even have to be raised in the future if the

economy continues slipping away at village departments. Blase said he is also concerned with how to "create a balance between retired and younger families..." throughout the village. Stating the village must find a way "to get people selling and buying" homes, Blase said he is currently opposed to the village sponsoring the sales of revenue bonds to encourage people to sell their homes.

Saying he would rather let the market determine who will buy and sell homes in Niles, Blase did mention that if the current inflation and mortgage rates persisted for another year, he would have to consider issuing revenue bonds.

Questioned about mayoral candidate Thomas Flynn's charge that he has interfered in the hiring and promotions within the police and fire departments, Blase stated, "I've always made a point of not getting involved with the Police and Fire Commission." "I've never tried to influence the hiring and firing..." within the police and fire departments.

Additionally, Blase said, as a check to prevent political involvement, all candidates for the police and fire departments are tested through a professional testing agency.

Also Blase responded to Flynn's request that the village insist that the names of building and property owners hidden in trusts be revealed before condominium conversions are granted noting Niles "has a condominium conversion ordinance that states we can ask for the identity of the owners."

Blase's Achievement With Economy Party has centered its campaign around what it considers the major accomplishments of the current Niles ad-

ministration. Stressing the village's low tax rates, extensive services and "stability of our neighborhoods", the Blase party has been able to stay clear of answering charges by mayoral candidates Elaine Heinen and Thomas Flynn.

Running on the ticket along with Blase are Village Clerk Frank C. Wagner Jr. and Trustees Abe Selman, Carol Panek and Peter Pesole.

JCC spring classes

There is still time to register for spring classes at the Mayer Kaplan JCC, 5050 Church st., Skokie.

In addition to the wide variety of classes offered for all ages and interest groups during the fall and winter sessions, several new classes have been added to the spring schedule.

The Adult Services Department is offering an entire series of Literary reviews on April 27, May 18 and June 1 at 8 p.m. as well as Singles programs, Yiddish films and a wide range of enrichment classes.

The Early Childhood Services offers Mother-Toddler classes, Day Care as well as an excellent nursery school.

Children, Tween and Teen classes cover such areas as Woodshop, Piano, Dance, Drama, Ceramics and over 75 other choices of activities including a complete Health and Physical Education program.

Classes begin the week of April 5. Both Visa and MasterCard cards are now accepted for registrants. For further information, call 675-2200.

Niles police lieutenant suffers cerebral hemorrhage

Niles Police Lieutenant John Christie, 45, collapsed last Wednesday afternoon and was rushed to Resurrection Hospital after suffering a cerebral hemorrhage. Christie, a veteran of the Niles Police Department for over 20 years, is in the Intensive Care Unit of the hospital.

Christie has also been a member of the security force at the Sears, Golf Mill store since the center opened 20 years ago.

Get well wishes can be directed to Lt. Christie in care of Resurrection Hospital, 7435 W. Harlem, ave., Chicago, Ill. 60631.

Orchard Center lectures at LW Library

The Orchard Mental Health Center will sponsor a series of lectures to be held in the Carl Roehri Room of the Lincolnwood Public Library, 4000 W. Pratt.

On Monday, March 30th Hildette Rubenstein and Susan Armstrong, both on staff at Orchard Mental Health Center, will speak on the subject "Changing Attitudes Toward Adult Sexuality."

On Monday, April 6 Olga Kreisburg, the Center's Community Health Educator, will discuss the topic "Alone, or Lonely?"

The series concludes on Monday, April 13 when "How to Cope with Depression" will be handled by Paul Sussman, a psychologist with the Orchard Mental Health Center.

All programs begin at 7:30 p.m. at the library. For any further information, please call the library at 677-5277.

Niles Park District

Adult Floor Hockey League

Niles Park District Sports Complex, 8435 Ballard rd., Niles 297-8011, is starting an Adult Floor Hockey League. Hockey played on a full ice rink surface. League starts May 1. \$500 per team - \$40 for individuals. 20 games, 5 practices plus playoffs. Contact Mr. Rate Aybar, 297-8011.

Summer Day Camp

Registration for the 1981 Niles Park District Summer Day Camp will begin April 1. The camp runs Monday through Friday from 8 a.m. to 5 p.m., with pick-up being at the park nearest the campers home. Session I begins June 22 and ends July 10, Session II begins July 13 and ends July 31 and Session III starts Aug. 3 and ends Aug. 14. Any participant registering before May 16, will be able to register at last years fees. After May 16 Day Camp fees will increase. For more information on the 6-10 yr. old camp and the 11-13 yr. old camp, call 967-6633.

Easter Parade for all ages

The Niles Park District will present, to all Niles residents, the Annual Easter Show on April 18 at 1 p.m. Peter Cottontail will be on hand to award treats and goodies to all present! Prizes will be awarded and games played! Don't miss the Easter Egg Hunt! The party will occur at the Grennan Heights Gymnasium, 8255 Oketo ave. in Niles. Call 967-6633 for information.

"Keep your parks clean" contest

In an effort to continue a beautification program, the Niles Park District has declared April 5 through 11, "Keep your parks clean" week. The Park District invites interested individuals and groups to become involved and join in this campaign to clean up your local parks.

In conjunction with the campaign, the Park District is sponsoring a slogan contest during the

month of March. The contest is open to all Niles Park District residents, as well as all elementary age children attending schools which service the Niles area. Entries from each of the schools will be judged and winner awarded 1st, 2nd and 3rd place trophies from each school, with the first place winners being eligible for the Grand Prize (a 10 speed bicycle). There will also be an open category with trophies awarded, and a Grand Prize qualifier for any Niles Park District resident not attending an area school. Entry forms for the contest can be picked up at the Park District office at 7877 Milwaukee ave. Office hours are Mon-Fri. 9 a.m. to 5 p.m. and on Sat. from 8 a.m. to 12 noon.

Sabre Room dinner and floor show

On Sunday, April 5, the Niles Park District will be "Dining Out" at a most entertaining spot: The Sabre Room. Join us as we dine on succulent Prime Rib with all the trimmings (complete with crisp salad, fresh rolls and butter, a potato, vegetables, beverage and dessert!). After the feast, sit back and relax, as a host of entertainers put on a dazzling musical-variety show you won't soon forget! Departure is from the Rec. Center, 7877 Milwaukee ave. at 1 p.m. and return time is set for 6:30. The resident rate of \$17 includes transportation, complete dinner, gratuity, and floor show. Register today at the Rec. Center.

Tee Ball registration

The Niles Park District is now holding registration for it's Tee

Ball class to begin April 4. The Tee Ball program was designed for youngsters not yet old enough for the baseball league (6-8 yrs.). The basics of baseball will be taught during the initial 4 week instruction period and league play will follow. The resident rate is \$12 per child. (non-resident fee is doubled). Classes will be held on Saturdays from 9:30 a.m. to 10:30 a.m. or from 10:30-11:30 a.m. Register now at the Rec. Center, 7877 Milwaukee ave. Tee Ball is held at the Grennan Heights Gymnasium, 8255 Oketo ave.

Rock climbing, hiking, fishing and more!

This summer, you can experience the thrills of rock climbing, hiking, fresh water fishing, canoeing and camping! A variety of programs are offered each year by the fully accredited Adventure Education Center, located in Sioux Narrows Ontario Canada. The basic philosophy of the Center is to introduce individuals to interesting and exciting outdoor activities and to promote safe and responsible involvement in these activities. The three major programs are: Fly-In Fishing, Canoe Trip or Adventure Trip. Solo camping, Canoeing, rock climbing, hiking, high ropes course, riflery, navigation, night canoeing, emergency situations and fresh water fishing are only some of the many activities offered by the Center. The Center has programs geared for the adult group, as well as young children. There will be an informative meeting on April 22. Call Debbie Nelson at 967-6633 for information!

FOREIGN CAR REPAIRS

BUYING A
USED CAR?
IS YOUR CAR JUST ABOUT OFF
WARRANTY?

HAVE IT CHECKED BY OUR AUTOTENSE
COMPUTER AND WE WILL GIVE YOU A PRINTED
REPORT SO YOU WILL KNOW WHAT'S
LIKELY TO GO WRONG

PERK UP YOUR CAR WITH
A SPRING TUNE-UP

\$1995
FREE With
Tune-Up

ENGINE TUNE-UP
\$5300 4 Cyl.
\$5800 6 Cyl. **\$6500** 8 Cyl.

**NOW! The ONLY
radial that's never
out of season...**

**the new Dunlop
ELITE
SEVENTY
\$5995** 195/70R13
Plus Fed. Tax. \$870-13
• Exclusive all-season tread compound
• Two shoulder-to-shoulder steel belts
• Radial body plies
• Low wide 70 series profile

GOODYEAR
Buy It With Confidence. Drive It With Confidence.

**ALL WORK
GUARANTEED**

Just Say
"Charge It"
with your
Master or
Visa Cards

**COMPUTERIZED
AUTO REPAIR
CENTER**

965-5040
8851 N. Milwaukee Ave.
Niles

APPOINTMENT NOT ALWAYS NECESSARY

The dull black
Levorlor Riviera.

If dull doesn't thrill you,
how about polished
silver, or gingham, or hot
pink, space blue, or jungle
green, or one of the 200
other Levolor Riviera
colors and patterns?

LouverDrape
Vertical Blinds-

100 more choices
in texture & color.

**WE NEED
WORK NOW!**

25% OFF
OUR REGULAR PRICES

**Louver Drape and
Levorlor Riviera Blinds**
Phone: 679-7781

• EXPERT
INSTALLATION • SHOP AT
HOME • FREE
ESTIMATES

M & L Interior Services

MG Board . . . Continued from MG P.1

over a period of time some changes must be made to maintain quality."

Morton Grove village attorney Martin Ashman said he could no longer restrain himself from clearing up a misunderstanding voiced at a Sunday meeting at the Northwest Suburban Jewish Congregation. The allegation was the residents had to hire an attorney to fight the village from permitting a large multi-family development at Lincoln and McVickers. He said, in reality, the zoning problem referred to was one that he, as the village attorney, fought and it was the only contested zoning case Morton Grove ever won. The village attorney was representing the residents to prevent the hi-rise construction.

Trustee Hols further stated the current board reduced the number of multiple units, allowed from 36 to 16 units per acre. Trustee Snider said "the criticism is just by a few very uninformed people."

Trustee Gregg Youstra attacked Mrs. Conn's statement at the Sunday evening League of Women Voters debates that the senior tram is broken down and probably would be fixed just before the election. Youstra said the senior transportation has been working every day with the exception of two days in February and on those days station wagons were utilized.

Also at Monday evening's village board meeting a neighborhood group of over 10 people came to protest the condition of the Wilkins' property, 9019 Parkside, which was described as looking like a junk yard and being rat infested.

Village prosecutor Jordan Kaplan explained because Morton Grove has a housekeeping ordinance after court procedures are followed, they will be able to rectify the situation. He encouraged the group to appear in court as witnesses.

Maine East fire . . . Continued from P.1

The total damage caused by the fire has been estimated at \$250,000.

A fireman was treated at Lutheran General Hospital for smoke inhalation while fighting the fire. Another fireman required hospitalization when he injured his knee during the fire.

The Maine East student was detained by police on Tuesday, March 17. Brought to the Chicago Audy Home the 16 year old had a custody hearing on Wednesday, March 18. The student will appear in juvenile court in Niles on April 1.

While awaiting trial the student continues to be detained at the Audy Home.

District 63 . . . Continued from Page 1

and said the board reached a consensus over the selling of Oak School at a committee-of-the-whole meeting the night before. Smith said the school does not have many tenants and "it is least likely that we would have to use this school."

Smith also said, "I fully anticipate the board will sell another building in the not too distant future."

He said, "You don't keep buildings around indefinitely for an eventuality that may never happen." Smith said the first proceeds from a sale would go to pay off the bonded indebtedness of that school. "After that, it's everyone's belief that it can be put into the Operation, Building, and Maintenance fund," he said. Smith said the business office is investigating whether a sale must be used to pay off bonded indebtedness of any other schools in the district.

A move to dismiss 17 tenured teachers was passed only after one vote failed and board members conducted two executive sessions.

With Richard Smith absent, a first vote tied 3-3 with Ann Sostrin, Philip Deckowitz and Norman Padnos voting for dismissal and Larry Solomon, Joan Futterman and Don Weiss voting against dismissal. After a second executive session, Solomon also voted for dismissal.

The honorable dismissal of teachers is enacted according to state law which says they must be notified 60 days before the end of the school year. In actuality, many, if not all, are rehired by September. A public hearing on the dismissal will be conducted at 7 p.m. April 14 in Apollo School.

Deckowitz, asked after the meeting if the dismissal should have been routine, said, "It is probably so routine, it's frustrating." He was apparently referring to the district's need to cut back on teachers because of declining enrollment.

Thirteen non-tenured teachers were also dismissed.

Board members passed a resolution to raise the rental fees of Ballard, Oak and Wilson schools to \$3.25 a square foot and Apollo rental will be \$3.85 a square foot. A lengthy discussion preceded this resolution regarding a more than normal use of custodial services, lights, and other utilities. James Bowen, business manager, said the board must approve all contracts.

Board members also approved retaining auditor Donald E. Bark, C.P.A., to audit the school district records for the 1980-81 fiscal year at a cost not to exceed \$4,250.

He explained that in order to be able to spend any money, even if it is 90% or 70% reimbursed through federal funding, it must be registered on the budget allocation.

In neither department is any money raised through tax levy. Scheck said he receives \$339,800 in Community Development Block Grant Funds, which are federal dollars allocated to Cook County municipalities which make application for them. He said previous administrations had never taken advantage of these monies available, the focus of which is to assist people with limited incomes mainly through residential rehabilitation programs.

Mottweiler also stated though his annual salary is \$28,500, in 1980 he earned \$23,279.50 back for the village through his inspection fees. Before he was hired in 1977, the village had been paying \$120,000 for an outside consulting firm.

To answer Mrs. Conn's criticism of the code enforcement officer, Carl Celestino, who was hired in August, 1980 as a consultant to create code enforcement procedures, said his salary is covered by federal funds and displayed two booklets he created for code enforcement. It was further stated in order to obtain funds for residential rehabilitation, these code enforcement procedures had to come into existence.

Completely unedited rebroadcasts of Sunday evening's League of Women Voters Morton Grove Debates can be seen on Continental Cablevision, Channel 3 at the following times: March 26, 10 a.m.; March 27, 7 p.m.; March 28, 6 p.m.; March 30, 9:30 p.m.; April 1, 2 p.m.; April 5, 9:30 a.m., 5 p.m., and 8 p.m.; April 6, 5 p.m. and April 7, 10 a.m.

Mayor Flickinger praised the work of the Advisory Commission members who "donate their time, energy and experience for the benefit of their neighbors."

The booklet may be obtained by coming in to the Village Hall or by calling and asking that one be mailed to you.

New arrival

A boy, Brett William, was born to Bob & Ginny Bovee of Mundelein, Illinois on March 12 at Skokie Valley Community Hospital. He weighed 7 lbs. 6 oz. The baby's brother is Kyle, 2½ yrs. The baby's grandparents are: Mr. & Mrs. Henry Kula of Niles, and Mr. & Mrs. Wayne Bovee of Glenview.

Conn . . .

Continued from MG P.1

and other local offices will be held April 7.

Morton Grove firemen first addressed Mrs. Conn's criticism of their department's running procedures. They said their "tactical approach to firefighting has improved," and they have just received a high grade by the insurance rating service. They explained that the RED system of intergovernmental emergency coverage does not leave the village short of equipment at any time, but to the contrary they have at their beckoning the largest amount of Mobile Intensive Care Unit Ambulances of any village in the world.

Mrs. Conn had referred to an incident February 2 where Morton Grove fire equipment could not adequately respond to two calls on Waukegan rd. Firefighters at the news conference claimed the only incident they could determine she was referring to took place on February 28.

On that date 2 engine companies, 1 ladder company, and an ambulance were at Monogram Models, 8601 Waukegan, when a second call came in from Boston Sea Party, 9001 Waukegan, but the response time to the restaurant was only two minutes.

Bill Mottweiler, village engineer, and Chuck Scheck, village planner, were next to defend their departments' budgets at the news conference. Mottweiler said his department's appropriation of \$288,920 combined with Scheck's \$350,000, "does not come close to the million dollar mark Eunice Conn referred to and frankly we don't know where that figure comes from."

He explained that in order to be able to spend any money, even if it is 90% or 70% reimbursed through federal funding, it must be registered on the budget allocation.

In neither department is any money raised through tax levy. Scheck said he receives \$339,800 in Community Development Block Grant Funds, which are federal dollars allocated to Cook County municipalities which make application for them. He said previous administrations had never taken advantage of these monies available, the focus of which is to assist people with limited incomes mainly through residential rehabilitation programs.

Mottweiler also stated though his annual salary is \$28,500, in 1980 he earned \$23,279.50 back for the village through his inspection fees. Before he was hired in 1977, the village had been paying \$120,000 for an outside consulting firm.

To answer Mrs. Conn's criticism of the code enforcement officer, Carl Celestino, who was hired in August, 1980 as a consultant to create code enforcement procedures, said his salary is covered by federal funds and displayed two booklets he created for code enforcement. It was further stated in order to obtain funds for residential rehabilitation, these code enforcement procedures had to come into existence.

Completely unedited rebroadcasts of Sunday evening's League of Women Voters Morton Grove Debates can be seen on Continental Cablevision, Channel 3 at the following times: March 26, 10 a.m.; March 27, 7 p.m.; March 28, 6 p.m.; March 30, 9:30 p.m.; April 1, 2 p.m.; April 5, 9:30 a.m., 5 p.m., and 8 p.m.; April 6, 5 p.m. and April 7, 10 a.m.

Mayor Flickinger praised the work of the Advisory Commission members who "donate their time, energy and experience for the benefit of their neighbors."

The booklet may be obtained by coming in to the Village Hall or by calling and asking that one be mailed to you.

From the LEFT HAND

Continued from Page 1

our newspaper next week there's a trustee candidate named A. Selman. He's running with the Blase forces, an incumbent trustee. Now A. Selman is also known as Abe Selman. And Abe is Jewish. Obviously, by identifying himself as A., rather than Abe, he will be hiding his religious background from many voters who won't vote for him because of it. And he will be right. He will lose many votes by the anti-Abe crowd. But who would want them? To hide your background for the sake of getting elected to a village post is incredible.

Years ago Nick Blase ran Ed Berkowsky for trustee. Ed was also Jewish and made sure he was never identified as being Jewish. Now Nick has Abe Selman, or A. Selman, doing the same thing. Pretty dumb political advice from a guy who should have more savvy after 20 years in office.

Tom Flynn sent a letter along this week which we didn't print stating we're all Americans. He takes Ms. Heinen to task for identifying herself as being of Polish descent. Obviously, Tom is right. Being Greek-American or Irish-American are not reasons which we should be using to elect candidates. But in past years Mr. Flynn has been embroiled in more election battles in which he continuously mentions these religious matters. While we don't question his sincerity, his creating issues which surround religious and ethnic matters makes him suspect.

Even though we like to think voters are much too sophisticated for this kind of campaigning, it is so common a practice we often take little notice of it.

Nick Blase thinks he has real political smarts when he balances his board with a token woman trustee, a token Jew, and other board members who represent many other groups. The thinking is the Jewish vote in Chesterfield will vote for A. (or Abe) AND Nick Blase. The same thinking applies to his woman candidate. Voters will cast one vote for Carol Panek AND one vote for Nick Blase.

At the St. John Brebeuf festival its ad book included ads from Mayor candidates Heinen and Flynn, both of whom made sure readers knew they were parishioners. And our old friend Mike Provenzano has made sure voters are familiar with his many activities surrounding the church and the K.C.'s.

The day after the election all the candidates have to get up in the morning and look at themselves in the proverbial mirror. We would like to think some of our Niles candidates won't wince upon seeing their reflection. On the other hand, politicians run so hard during pre-election time perhaps they live by that old W. Hayes-V. Lombardi philosophy, "Winning isn't everything - it's the only thing."

Skokie Swift . . . Cont'd from Skokie-L'wood P.1

exists and that there are no insurmountable physical barriers.

Present and future plan developments in the vicinity of Old Orchard rd., including the new Second District Circuit Court building, and office complexes, should enhance the anticipated new ridership.

"The study which has just been completed should make the implementation of the alternatives analysis easier. The next step is for an appropriate agency to apply to the Urban Mass Transit Administration (UMTA) for funds to conduct such an analysis. If the extension passes these hurdles and survives an Environmental Impact Study then UMTA could decide the project merits federal funding."

The study estimated the cost of an alternative to extending the Swift by building a paved busway in the old North Shore Railway, right-of-way between \$2.1 and \$3.7 million. Estimates for extending rail services range from \$17.8 and \$30.9 million. The variations in estimates for both busway and rail extensions depend on terminal locations and the number of grade separation which would have to be constructed. The lower estimates assume use of "at grade" intersections.

Possible terminals for the service would be Old Orchard Shopping Center or Old Orchard rd. just west of the Edens Expressway. Either of the proposed terminals would serve industries, offices, the new court

house, and Old Orchard Shopping Center.

The new study represents thirteen months of work by staff members of NORTTRAN, the Chicago Area Transit Study (CATS), the Chicago Transit Authority (CTA), the Regional Transportation Authority (RTA), the Illinois Department of Transportation (IDOT), the Northeastern Illinois Planning Commission (NIPIC), the North Shore Council of Mayors, and the Villages of Skokie, Wilmette, and Highland Park. NORTTRAN acted as the lead organization at the request of IDOT.

The planned Skokie Swift Extension would follow the right-of-way of the former Chicago, North Shore and Milwaukee Railway (North Shore). When the North Shore ceased operations, its two right-of-way strips north of Dempster were sold to the Chicago and North Western railways which shifted freight operations to that track from a previously used track.

Oakton . . . Cont'd from Skokie-L'wood P.1

lowest taxes on our tax bills," Goren said.

Oakton has also kept one of the lowest tuitions among Illinois Community Colleges. In addition, Oakton has no capital bonded indebtedness and has paid its share of the construction of the permanent campus from operating funds.

Skokie LWV . . . Cont'd from Skokie-L'wood P.1

working parents within our village experience.

The League encourages response by working parents who are satisfied with their current child care arrangements, as well as parents who are having a problem finding adequate care. Interested citizens who wish to comment on this issue even though they have no present need for child care are also invited to

reply. Citizens are able to remain anonymous when completing this survey.

The Village Newsletter is distributed to 26,000 homes and rental units throughout the Village. Residents, who for some reason do not receive the Newsletter, but wish to respond to the survey, may obtain a copy by calling Skokie Village Hall (673-0500).

The League of Women Voters and the Village of Skokie are cooperating in this study because they are aware that changing conditions in our society have an effect on the structure of family life. The growing number of single parent families, increasing economic pressures, and women's greater role in the work force have all contributed to a change.

Save Money - Save Energy

REPLACE YOUR OLD GAS WATER HEATER WITH A NEW RHEEM GAS WATER HEATER INSTALLED AND SERVICED BY:

REPLACE YOUR OLD HOT WATER HEATER WITH A RHEEM GAS WATER HEATER ON SALE NOW!

Are you having trouble with your hot water heater? Get rid of it now during our RHEEM GAS WATER HEATER SALE. You can save lots of money while you get the finest quality water heater made. The RHEEM difference is quality materials, expert craftsmanship which results in outstanding performance and reliability. Whatever your hot water needs, we have a RHEEM ON SALE NOW to save you money. Yes, there is a difference in water heaters. So look for the one with the big RHEEM CIRCLE... it's your assurance of quality.

RHEEM Gas Water Heaters bring you:

- Gasmaster® Burner—exceptionally durable. Requires only half as much input as ordinary pilot.
- Fiberglass insulation—extra thick to retain heat.
- Rheemglas® Lining—exclusive lining resists corrosion.
- Anode Rod—neutralizes the corrosive effects of water chemicals.

*A Registered Trademark

†Trademark Applied For

Call Chicagoland's No. 1 Sales Leader!

2300 N. Stonington

Phone: 882-8500

Hoffman Estates

5915 W. Lincoln Avenue

Phone: 965-8500

Morton Grove

SAVE ENERGY!

NORTH AMERICAN

SAVE MONEY!

Replace your old Gas Water Heater and Relax with Big savings on A.O. Smith Conservationist® energy saving gas water heaters.

- Extra thick layer of double density insulation—Provides top energy savings by minimizing standby heat loss.
- Thermogard™ Dip Tube—Exclusive feature provides maximum useable hot water.
- Extra heavy anode—For outstanding protection against tank corrosion.

10 YEAR LIMITED WARRANTY! SERVING THE NORTH & NORTHWEST GAS HEAT SPECIALISTS

Furnaces • Boilers • Conversion Burners

- SALES • REPAIRS
- INSTALLATIONS & REPAIRS
- MOST MAKES & MODELS
- RESIDENTIAL SPECIALISTS

EMERGENCY CALLS ANY HOUR-ANY DAY

HOWARD'S HEATING & COOLING PROFESSIONALS IN SERVICE

Take advantage of a special low price now!

824-5198 24 HOUR SERVICE 7 DAYS A WEEK

Grand Opening Family Pride LAUNDROMAT

- Drop Off Laundry Service
- Alterations of all kinds
- New Washers - New Service

STORE HOURS: 9:00 AM - 9:00 PM OPEN 7 DAYS

FAMILY PRIDE LAUNDROMAT 7250 N. Harlem Ave. Chicago 774-9822

Jupiter

DISCOUNT STORE

SALE DATES:
MARCH 26-27-28-29

LAWRENCEWOOD SHOPPING CENTER
OAKTON & WAUKEGAN - NILES

STORE HOURS:
MON. - FRI. 9:30 AM to 9:00 PM
SAT. 9:30 AM to 5:30 PM
SUN. 11:00 AM to 5:00 PM

Tuesday: DOUBLE COUPON DAY - We will give you twice the face value of coupon, with purchase of item. Excluding Cigarettes
Wednesday: 10% OFF FOR SENIOR CITIZENS - 9:30 to 9:00

IRREGULAR
Reg. 6.99

LADIES
PURSES

\$4.99

2 Liter
BUBBLE UP
DAD'S ROOT BEER
DIET DAD'S ROOT BEER

89¢

16 Oz.
Reg. 97¢

JELLY
BEANS

68¢

Devil Food-Banana-Chocolate
DEVI'S FOOT
Reg. 97¢

Sweetie
PIE

SWEETIE PIES

10 Pk.
Individually
Wrapped Pies
67¢

Reg.
1.97

Hershey's Foil Wrapped
KISSES

\$1.57

9 Oz. Pkgs.
Reg. 1.09

JAY'S
CHEEZLETS

79¢

1/2 Price
Reg. 11.97

"The Collection"
PICTURE FRAMES

\$5.97

Reg. 71¢

8 Count
EASY-WIPES

2/\$1.00

Reg. 88¢

MEN'S
IRREGULAR
TUBE SOCKS

2/\$1.00

Your Choice
K-MART FOAMING
BATHROOM
CLEANER

17 Oz. Reg. 1.21

OR
K-MART W/AMMONIA
WINDOW
CLEANER

Reg. 1.18

88¢

JADE
PLANTS

6" Reg. 4.96

4" Reg. 1.87

\$3.97
\$1.27

reg. 19.88

Wilson or Adidas

MEN'S JOGGERS
\$10.88

1 Gal.
WINDSHIELD
WASHER
SOLVENT

Reg. 1.97

89¢

Prints & Solids
20x26
Reg. 1.97

Asst. Quilted-Zippered
PILLOW COVER

2/\$3.00

Reg. 6.97

Men's Short Sleeve Terry
VEE NECK PULLOVER

\$4.97

NEW SPRING SHOES

\$3.00 off

REG. PRICE 7.99
AND OVER

NO AD OR CLEARANCE ITEMS

Spring Sale