

District 63 recognizes Nelson students for achievements

by Eileen Hirschfeld

For the second time in two years, youngsters from Nelson Elementary School in Niles recently were named first place winners of the "The Battle of the Books" and, this year, were

recognized at the Tuesday, April 26 meeting of East Maine School District 63. The competition is sponsored annually by the Niles Public Library District.

second and third with eight area schools, both public and private, taking part in the contest. Second and third winners were Stevenson and Washington schools.

Continued on Page 47

District 207 saves on gas purchase

Maine Township High School District 207 has saved \$43,645.20 since December by purchasing natural gas on the "spot market", according to Donald E. Kenney, Assistant Superintendent for Business. Instead of buying natural gas from its regular

supplier, Northern Illinois Gas, the district now buys from suppliers who offer the most economical price.

"Savings of this magnitude for one-third of the school year indicate that our decision to

Continued on Page 47

Seek voters approval for up to \$1 charge on telephone bill

Referendum for 9-1-1 on Nov. ballot

Niles voters will have an additional decision to make when they go to the polls in November that could possibly be a life-saving decision for them.

At Tuesday night's meeting of the Niles Village Board, an ordinance was passed unanimously to put the vote for 9-1-1 installation in Niles on the ballot. Voter's approval is necessary by law

since a surcharge of up to \$1 per telephone line could be added to their monthly telephone bill. As the estimated costs stand now, the charge per telephone line would be approximately 50¢. The need for the vote for \$1 is to cover possible inflationary costs over the next 10 to 15 years.

At Tuesday's meeting Niles

Continued on Page 47

From the Left Hand

by Bud Besser

We didn't need this past Monday. If the guy who scheduled the calendar is listening, scratch me off the books for any future Mondays like April 25, 1988. We just don't need them.

Inside the Bugle's inner sanctum we're sort of like family. When the guy at the next desk bleeds we feel the open wound. One of the faithful's father is at Lutheran General recovering from a bypass operation. It's been a rough couple of weeks and we've all rode the waves of the ups and downs that have taken place. Monday, the Bugle's father was suffering heart fibrillations and it was stressful for all of us.

A couple of hours later an annoyed subscriber wondered why we didn't report about the passing of Chuck O'Grady who died on April 15. Chuck was a member of another family we belong to, our Niles family, and we were shocked by the news. Nobody called, and our weekly call to the funeral home didn't give us this information.

Chuck was a hale and hearty member of the Niles family who served on the Zoning Board, as president of the

Continued on Page 46

"Walk With Israel" set for Sunday

Close to two thousand Chicagoans will take part in the 17th annual Greater Chicago Walk With Israel on Sunday, May 1, in observance of the 40th birthday of the Jewish state.

The 9-mile Walk and Teen Walk, plus shorter Older Adult and Family Mini-walks will be held rain or shine.

The Greater Chicago Teen Walk is the longest Walk event. It will begin at the Bernard Horwich Jewish Community Center, 3003 W. Touhy at 8 a.m. Registration

will begin at 7:30 a.m. and Rogers Park resident Milton Katz will blow the shofar to

Continued on Page 47

Niles vehicle stickers on sale

Village Clerk Frank Wagner reminds Niles residents that auto vehicle stickers are now on sale at the Niles Village Hall, 7601 Milwaukee ave. All residents should have received their applications in the mail.

The cost of each vehicle sticker is \$15 with residents over the age of 62 paying \$5. Police will begin ticketing vehicles without stickers on June 1.

BUGLE SEEKS NEWSBOYS

The Bugle is seeking delivery newsboys of all ages to deliver newspapers on Thursdays.

For An Opportunity To Earn Extra \$\$\$ Call

966-3900

Sue Neuschel (second row), director of Senior activities for Maine Township, is shown with some prize winners at the first of three Super-Duper Bingo Parties staged for members of Maine Township Senior Citizens during April.

Showing off their prizes of wine, fruit baskets, \$10 Dominicks Gift Certificate, two tickets to

"LaCage aux Folles" at the Candlelight Dinner Playhouse, and tote bag from Holiday Luggage Shop in Morton Grove are: (from left) Margaret Sturwald of Park Ridge, Connie Colasano and Alfred Brown of Niles, William Damasco, Des Plaines, Bernice Turney, Niles, and Ruth Berg, Des Plaines.

Dinner dance honoring Mayor Blase

Maine Township Democratic Organization announces its annual dinner dance honoring Mayor Nicholas B. Blase, to be held on Friday, May 13, at the Chateau Ritz, 9100 Milwaukee Ave., in Niles. Tickets are \$37.50

per person and are available by calling 692-3388. Shown above (l-r): Mayor Nicholas Blase, State Representative candidate Bonnie Lindquist and State Representative Carl Sutker.

DINO & MIMA
965-9504
8045 MILWAUKEE, NILES
DINO, THE MAESTRO
Mother's Day Special
TWO-FOR-ONE
MOTHER AND DAUGHTER
• CUT, WASH & SET
• CUT, BLOW DRY
• PERMS • BODY WAVES
STARTING AT \$17.95
ALL NEW SPRING COLORS
HI LIGHTING, SUNTONES
COLORING
50% OFF
Senior Citizens Welcome!
DINO & MIMA
965-9504

Nirmalya Ghosh

Nirmalya Ghosh of Skokie, is one of 39 outstanding students at the University of Illinois-Chicago who will be honored with the 1988 Student Leadership Recognition Award. They will be introduced at a dinner on April 28 in the Chicago Illini Union, 828 S. Wolcott St. Ghosh is in the College of Engineering and the Honors College.

MIKE'S FLORAL SHOP
8500 N. MILWAUKEE
• Cut Flowers • Floral Designs
• Corsages • House Plants
631-0040

"Senior Health Insurance Program"

Answers to senior citizens questions about health insurance will soon be a phone call away, thanks to a new program sponsored by the Illinois Department of Insurance in cooperation with the Department on Aging. The "Senior Health Insurance Program," or "SHIP" will train a statewide network of volunteers working with federal, state and local agencies to provide on-site assistance to Illinois seniors seeking advice on their health insurance.

The program will be headed by Bernadette Nolan, Legislative Liaison for the Department of Insurance since 1984.

"SHIP" will recruit, train and organize senior volunteers to serve as teachers, advocates and insurance resource persons for other Illinois seniors. The volunteers will be given 25 hours of training in the basics of insurance, including a survey of the medical insurance field, with a focus on Medicare, Medicare Supplement policies, long term care insurance and consumer protection.

Under the continuing guidance of the Department of Insurance, trained advisors will work in conjunction with local senior citizen groups. Local senior organizations will provide office facilities and will help coordinate local activities and refer inquiries from the public to "SHIP" volunteers.

Lawrence House Fair seeks exhibitors

Exhibitors are invited to participate in the Sixth Annual Lawrence House Retirement Fair, to be held at Lawrence House, the senior citizen hotel at 1020 W. Lawrence Ave., on Friday, May 13 between 10 a.m. and 3 p.m.

Organizations providing service, medical help and information to senior citizens will be interested in participating in this Fair which annually pulls an audience of more than 500 concerned seniors.

Booths are available for both profit-making and not-for-profit organizations.

Areas of senior interest represented in previous years include health, transportation, personal finance, housing, recreation and consumer affairs.

For both information, fee scale and other particulars, please call 561-2100.

Senior Citizens' NEWS AND VIEWS

News for all Niles Seniors (age 62 and over) from the Niles Senior Center
8060 Oakton, Niles 967-6100 ext. 376

LITE LUNCHEON
A reminder is extended to all ticketholders that the lite luncheon will take place on Fri., Apr. 29 at noon.

MEN'S CLUB TRIP
A reminder is extended to all enrolled on the Fri., Apr. 29 trip to Sears Tower and Berghoff's Restaurant that the bus will depart the senior center at 9 a.m. and return at 5 p.m.

SQUARE DANCING
Open square dancing is offered on Tues., May 3 at 1:30 p.m. There is no charge and reservations are unnecessary. Newcomers are always welcome.

LINE DANCING
Line dancing will be offered on Tues., May 3 at 2:30 p.m. There is no charge and reservations are not needed.

TICKET SALES
Ticket sales will be held on Wed., May 4 at 10 a.m. on a walk-in basis. Telephone reservations will be accepted after noon: 967-6100 Ext. 376. Tickets for the following events will be sold: Fri., May 13 trip to Andre's Steakhouse in Richmond to see the play "Sunny Side Up With Love". Luncheon there will include roast beef and roast chicken. The trip will depart at 10:30 a.m. and return at 6 p.m. The ticket price is \$21. The Fri., June 24 trip from 10:30-3:30 will feature a two hour Lake Michigan cruise on the Spirit of Chicago. The buffet luncheon will include beef, chicken and seafood entrees, vegetables, salad, rolls and dessert. Entertainment will feature two live bands, dance floors and a "Salute to Broadway" revue. Tickets are \$24 per person.

THE MAY DINNER DANCE
The May dinner dance will be held on Fri., May 6 from 5:30-9:30 p.m. Appetizers will be served at 5:30, dinner at 6:30 and music for listening and dancing pleasure will be available from 7:30-9:30. The theme of the dance is a "Blast from the Past" 50's sock hop. The menu includes roast chicken and roast beef. Tickets are \$7 per person. Call 967-6100 for ticket availability.

ARTS AND CRAFTS FAIR
The Mon., May 9 arts and crafts fair will take place from 10 a.m. to 2 p.m. All browsers and shoppers are welcome. Vendor enrollment is limited to Niles residents age 62 and over with handmade articles. Vendors must call 967-6100 Ext. 376 to register. Hot dogs will be sold at a cost of \$1. On hand will be woodworking articles, crocheted items, jewelry and needlework.

Senior Citizen Real Estate Exemption

Senior citizens are now eligible for a "Homestead Exemption" during the year in which they turn 65, according to Niles Township Assessor Robert P. Hanrahan.

The "Homestead Exemption" provides tax relief by reducing the equalized assessed valuation of a property by \$2,000.

Those seeking a "Homestead Exemption" must be 65 years of age or older during the year for which they apply and must either

own their principal residence or have a lease in which they are responsible for property taxes. Applicants must provide proof of age, ownership and a recent real estate tax bill. (Married women must provide their marriage license to show transition from maiden name to married.)

For more information, call the Niles Township's Assessors Office at 673-9300 or visit the office at 5255 Main, Skokie.

LAWN-BOY
A CUT ABOVE

IT'S GROWING! WHEN ARE YOU GOING TO GET GOING?

LAWNBOY SIDE BAG MOWERS

START AT ONLY **\$279⁹⁵**

MODEL 707388

LAWNBOY'S GREENBACK'S SALE

NOW GOING ON!

HURRY WHILE PRICES ARE AT THEIR LOWEST!

"SPECIAL THIS WEEK" LAWNBOY'S 8157

Reg. \$578.95

NOW ONLY \$519⁹⁵

(WITH THIS AD) WHILE SUPPLIES LAST!

FREE FINANCING
ASK FOR DETAILS

SENIOR CITIZEN DISCOUNT
VISA PICK UP AND DELIVERY WITH A TUNE UP ON A LAWNMOWER OR RIDER (Valid thru 5-30-88)

THE SERVICE PEOPLE
NEW SPRING HOURS: Mon. thru Fri. 8-4 p.m. Saturday 8-3-30 Sunday 10-2-20
590 E. Central Road, Des Plaines
298-5170
POWER MOTIONS
"We service what we sell and more!"

The Bugle

An Independent Community Newspaper Established in 1957

8746 N. Shermer Road, Niles, Illinois 60648

966-3900-1-4

The Bugle, Thursday, April 28, 1988

1988 NINA

MEMBER
Northern Illinois
Newspaper
Association

David Besser-Editor & Publisher
Diane Miller-Managing Editor
Robert Besser-City Editor
Mark Krajecki-Copy Editor

PAGE 3

Former Niles police officer dies at 51

Former Niles police officer Arnold Baltzersen, shown above with Mayor Nicholas Blase and Police Chief Clarence Emrikson last November, died Monday, April 25 at the age of 51. At the time the photo was taken, Baltzersen was being presented with a retirement plaque commemorating his 29 years of service with the Niles Police Department.

While serving as a police officer, Baltzersen was initially on patrol duty after which he rode one of the Niles Police Department's solo motorcycles. He served in the Investigation Division and had the responsibility of the photographic lab. During his time in the Investigation Division, he was involved in a car fire at Four Doves Restaurant, 7225 Caldwell Ave., on April 15. The fire, which started in the engine compartment, caused \$1,500 damage.

Continued on Page 46

Nilesite Chuck O'Grady dies at 59

Chuck O'Grady, a longtime Niles resident, died in his home in Niles on April 15. He was 59 years old. He suffered a heart attack. O'Grady worked in sales in the commercial real estate department at Callero and Catino real estate company, Niles. He previously worked as a senior vice president at Cook County Federal Savings in Chicago.

During the sixties and seventies O'Grady served on the Niles Zoning Board, from November 1, 1967 to January 15, 1979. He was a Past Grand Knight and a 4th degree member of the North American Martyrs of the Knights of Columbus. He was also a past president of the Maine Township Regular Democratic organization.

Niles Mayor Nick Blase said Chuck served the community for many years. He said he gave

Chuck O'Grady

much time and energy to this work. He noted O'Grady's work on behalf of the Lions Club and

Continued on Page 46

McCormick Blvd. to close for repairs

Beginning Sunday, May 1, McCormick Blvd. will be closed to through traffic between Howard and Oakton Streets in Skokie, just west of Evanston, the Illinois Department of Transportation said today.

The closure will be in effect until June 15.

It is necessary for the reconstruction of McCormick Blvd. and for the removal of the

existing Chicago and North Western Railway bridge.

Traffic will be detoured via Howard St., Crawford Ave. and Oakton St.

The project is part of the \$9,387,000 contract awarded to Monarch Asphalt Co. for the reconstruction of McCormick Blvd. between Devon Ave. and Green Bay Rd.

Letter writing efforts result in visa extension

SJB students unite to aid Polish girl

by Sylvia Dalrymple

Niles Fire Dept. Calls

The Niles Fire Department answered 20 fire alarms and 38 ambulance calls between April 15 and April 22.

Firefighters on April 15 went to Culver School, 6921 Oakton and found a plumber accidentally set off the alarm while soldering pipes in the kitchen area of the school. There was no hazard.

Firemen extinguished a car fire at Four Doves Restaurant, 7225 Caldwell Ave., on April 15. The fire, which started in the engine compartment, caused \$1,500 damage.

A car fire at Keeney and Milwaukee was already extinguished on arrival of firemen on April 18. Investigation showed the fire was in the ashtray of the car and there was no extension of

Continued on Page 46

Niles Community Club meeting

The Niles Community Club presents "Trash and Treasures" on Sunday, May 15, 6:30 p.m. Glenn and Ruth Garvin from Franklin, Illinois will talk about recycling tips and how to make useful things from throwaways.

They will teach us how to creatively use our "Trash" for "Treasures". There will be a prize for the most unusual creation and a prize for the most unusual idea brought to the meeting. Bill Chase at the organ will provide music and Dorothy Greene and Bernice Volpe will provide refreshments.

Wanted: Three amateur talent acts: call 692-3396. Don't miss this evening of information, fun and fellowship.

Continued on Page 47

Tax appeals for Maine Township residents

Maine Township Assessor, Tom Rueckert, has been advised by the Cook County Board of Tax Appeals that Maine Township residents who did not prevail at the Cook County Assessor's office in filing a complaint of their 1987 assessed valuation can now file an application with the Cook County Board of Appeals. The deadline for filing is May 9.

Forms for filing can be picked up at Rueckert's office, 1700 Ballard Rd. Park Ridge at the Cook County Board of Appeals, 118 North Clark St. Chicago.

First graders at St. John Brebeuf School in Niles learned an important civic lesson last week that could benefit the adult world. The lesson was regardless of your age bracket, people have the power to use their voice in government to achieve positive results.

The class action that involved a letter writing campaign to Illinois Governor James Thompson paid off in a fairy tale result for 7-year old Edith Perkowska who learned at the eleventh hour she didn't have to go back home to her native Poland.

The visas of Edith, a first grader at St. John Brebeuf School, and her father, Kazimierz Perkowski, were scheduled to expire Friday, April 22 and they already had plane tickets to New York, the first stop of their journey home, leaving about noon.

However, all that changed at a meeting Thursday morning in Chicago with representatives from the Immigration and Naturalization Service, the Perkowski's, parents of Edith's classmates and special assistant to Gov. Thompson for ethnic affairs.

The INS ruled that Edith and her father can stay for another year to continue medical treatment for the condition, alopecia/totalis, that has left her almost hairless under the wig she wears.

According to an INS spokesman, there was a need to have the visa extended since the reasons were valid and legitimate ones.

The news of the visa extension came Thursday afternoon to the joy of Edith's classmates, teachers and friends who had taken Edith to heart since she started at the school in January. Edith, who is learning the English language, said "I'm happy."

Her 28-year-old father, said he was very happy the visa had been extended, via an interpreter.

According to Sister Rita Green, school principal, the first grade class sent 18 letters to Governor Thompson saying they liked Edith and they didn't want her to have to go back to Poland because she was ill. "Some of the children also called the governor's office to plead her cause," she said.

Leo Kazaniwskyj, the governor's press secretary, said

Continued on Page 47

Polish girl receives help from friends

Edith Perkowska, (c), a first grade student at St. John Brebeuf School in Niles is shown with two of her classmates, Jeff Miszczysyn (l) and Ola Kazmierczak (r) wearing an obviously happy smile.

Edith, with the aid of her classmates and their parents, received a visa extension to stay in the United States while she is undergoing treatment for a disease that results in hair loss. The little girl is wearing a wig while being treated for the disease by a dermatologist.

C. Y. O. Youth Fund Program

The 51st annual Kick-off of the Knights of Columbus - C. Y. O. Youth Fund Program was recently started by North American Martyrs Council #4338 in Niles.

Shown pictured above (l-r): Chairman Joseph G. Tomaska, Jr., Mayor of Niles, Nicholas B. Blase and Grand Knight Walter Zalesny.

Officers and members of the K.C. will be asking their friends and neighbors for their cooperation and support in donating for this worthy program, for underprivileged youngsters.

Give not until it hurts, but until it feels good. Remember the only wealth which you will keep forever is the wealth which you give away.

Men's Club sponsors tournament

The Niles Senior Center Men's Club is sponsoring an 18 hole golf tournament at the Glenview Naval Air Station on Friday, May 27. Registration for this tournament is now being taken and is open to Niles senior men only.

Tickets are \$14 without a cart and \$21 with a cart. The ticket price includes green fees, cart (if applicable) and prize money. Luncheon and transportation is not included. The enrollment deadline is May 18. Tee-off times will be posted at the senior center on Monday, May 23. To enroll or for further information contact Cindy Rusoff at 967-6100, Ext. 376.

For All Your Real Estate Needs
Ellen
Ritsos-Fischer

Ellen Ritsos-Fischer
Multi-Million Dollar Producer

Interest rates are down! Home prices are up! How does this relate to you? If you are thinking of buying or selling call the Real Estate "SUPERSTAR" for a real professional with all the answers.

Call Ellen at 698-7000
Re/Max properties northwest

MILWAUKEE BALLARD CURRENCY EXCHANGE IN NILES

Serving Your Community For Over 25 Years

Checks Cashed Money Orders

PHONE: 966-6440

FAST VEHICLE LICENSING
TITLES AND TRANSFERS
TRAVELERS CHECKS
NOTARY PUBLIC

CASH ADVANCE NOW AVAILABLE

9107 N. MILWAUKEE AVENUE
(Across From Chateau Ritz)

Art Show Display

Parkside Senior Services' Older Adult Services will be holding a client art show on Wednesday, May 11 from 6:30-7:30 p.m. at the adult day care center located at 5375 Church Street in Des Plaines. The art show is free of charge and is open to the public.

The art work was done under the direction of Debbie Ruland, an art therapy graduate from the University of Illinois in Chicago. The works of art were designed by participants in the day care program and by those in the special Alzheimer's unit.

Day care provides professional supervision during the day and offers seniors such diverse services as nursing care, medication monitoring, personal care, and counseling, group exercises and recreational activities, as well as opportunities for companionship they might not have elsewhere.

The art show will remain on display from May 11-25 for those who cannot attend the open house. For more information, please call Older Adult Services at 696-5559.

Parkside Senior Services is a member of the Lutheran General Health Care System.

The Politics of Senior Power

Find out how senior citizens can use their influence on the legislative and political process from George VanDusen, director of Suburban Operations for Congressman Sidney R. Yates, in a Passages Through Life Lecture on Tuesday, May 3. The session, "The Politics of Senior Power," will be presented from 1 to 2:30 p.m. in Room 112 at Oakton Community College East, 7701 N. Lincoln Ave., Skokie. VanDusen is also a trustee of the Village of Skokie.

A \$1 donation is requested. For information, call 635-1414.

Motor fuel tax

Illinois municipalities have been allotted \$12.75-\$20 as their share of motor fuel tax paid into the State Treasury during March according to the Illinois Department of Transportation.

Motor fuel tax funds are allocated monthly to the various municipalities in Illinois for their streets and highways. The monies allocated are computed on the basis of population.

Local municipalities included: Des Plaines, \$72,557 and Niles, \$39,785.

THE BUGLE

(U.P.S. 969-760)
Editor and Publisher
MEMBER
NORTHERN ILLINOIS
NEWSPAPER
ASSOCIATION

Vol. 31, No. 46, April 28, 1988
8746 N. Sherman Rd.
Niles, IL 60048

Phone: 966-3900-1-2-4
Published Weekly on Thursday in Niles, Illinois

Second Class Postage for the Bugle paid at Chicago, Ill.

Postmaster: Send address changes to The Bugle, 8746 Sherman Rd., Niles, Ill. 60048

Subscription Rate (In Advance)
Per single copy \$.25

One year \$13.00

Two years \$22.50

Three years \$29.00

1 year Senior Citizens \$11.50

1 year (out of county) \$15.95

1 year (foreign) \$35.00

All APO addresses as for Servicemen \$25.00

Senior Citizen News

Morton Grove Senior Citizens 965-4100

MAMMOGRAPHY

The best weapon against breast cancer is early detection. A mammogram is a low-dose x-ray that helps reveal breast cancer before there's a lump. A mammogram's early detection can make breast cancer 100% curable. During the month of May the American Cancer Society has approved the Glen-Morton Medical Center at 9129 Waukegan rd. in Morton Grove for this screening. For an appointment phone 965-3200.

CANADIAN RAIL TOUR

Morton Grove seniors can relive the "thrilling days of yesteryear" riding the rails through eastern Canada, upstate New York and New York City. The trip begins in Chicago on June 13 and chugs along through Toronto, Montreal, and New York with side trips to Niagara Falls and Quebec City. The trip is sponsored by Morton Grove's Prairie View Senior Travel Club and is among many exciting tours scheduled year-round by the club. The Canadian Rail Tour is open to all Morton Grove residents age 55 and over and costs \$795 per person. Deadline for deposit is May 2, call 965-7447 for details.

AEROBICS

The Flickinger Senior Center in Morton Grove is the exclusive site for low impact aerobic exercise for persons with rheumatoid arthritis. The "Arthritis Aerobics" class can accommodate 15 to 20 participants and will meet at 4 p.m. each Monday and Wednesday. Call 472-3630 for information about the class.

RULES OF THE ROAD CLASS

Any driver who will soon be required to renew their drivers license can take advantage of the Flickinger Senior Center's "Rules of the Road Review Course." The course will prepare students to successfully pass their written drivers exam. As most people know, the retaining of the drivers license is vital to their independence. To sign up for the course which begins at 12:30 p.m. on Tuesday, May 3, call the Senior Hot Line at 470-5223.

SCREENING CANCELED

The Diabetes Screening normally scheduled to be held on the first Tuesday of every month in the Flickinger Senior Center in Morton Grove, will be canceled. The date of the screening was Tuesday, May 3. This service will resume in June.

SENIOR POWER

"The Politics of Senior Power" is the title of a lecture to begin at 1 p.m. on Tuesday, May 3 at the Oakton Community College, Skokie campus, 7701 Lincoln ave., room 115. George VanDusen, Director of Suburban Operations for Congressman Sidney Yates and elected Trustee of the Village of Skokie will be the guest speaker. Mr. VanDusen will discuss how senior citizens can best exert their growing influence on the legislative and political process.

NEW BRIDGE CLUB

An organizational meeting of the Morton Grove Bridge Club will be held at 12:30 p.m. on Wednesday, May 4 in the Flickinger Senior Center. Players do not need partners to join, and friendly games and fellowship will highlight the new club. For those who cannot attend the first meeting the club plans to meet each Wednesday at this time and place. For more information call the Senior Hot Line at 470-5223.

HEARING TESTING

Free hearing testing will be offered by Illinois Hearing Systems from 10 a.m. to 1 p.m. on Wednesday and Thursday, May 11 and 12 in the Flickinger Senior Center. Tests are open to all Morton Grove residents and no reservations are required.

ELDER ABUSE CONSORTIUM

The Suburban Cook County Area Agency on Aging will hold the Region III Elder Abuse Consortium at 9:30 a.m. on Wednesday, May 11 in the Morton Grove Village Hall. Call 559-0616 for more information.

RONEE'S SURPRISE TOUR

Ronee Brenner, Senior Adult Supervisor for the Morton Grove Park District will entertain adventuresome seniors to a mystery day-trip on Tuesday, May 24. Ronee describes the trip as "a marble orchard meandering" as well as a unique lunch but not in a restaurant. For more information on costs, what to bring, and hints on the destination call Ronee at 965-7447.

SPIRIT OF CHICAGO

The Spirit of Chicago Lake Michigan cruise trip is filling up fast with eager Morton Grove seniors, wanting to enjoy a day on the "big lake." The July cruise includes gourmet lunch, Broadway-style reviews, live bands, and of course the scenes of the magnificent Chicago Lakeshore. Call 965-7447 for more information.

For more information about these senior services and recreation opportunities, call Ralph Birmingham at the Morton Grove Senior Hot Line, 470-5223, or Ronee Brenner at the Prairie View Community Center, 965-7447.

U.S.D.A. CHOICE BONELESS POT ROAST
\$1.89 LB.

SALE
ENDS
WED.
MAY
4th

LEAN TENDER BEEF STEW **\$1.79** LB.

LIQUORS

OLD CROW STRAIGHT BOURBON
\$9.49 1.75 LITER

BUDWEISER (Reg. or Light) **\$8.49** 24 CANS
BEER **\$8.69**

STROH'S (Reg. or Light) **\$8.69** 30 PKG. 12 OZ. CAN

MICHELOB BEER
REG. or LIGHT **\$9.99** 24 CANS

AMBUR VODKA 1.75 Liter **\$7.99**

AMARETTO E-DOLCE 750 ML. **\$4.99**

BARTLES & JAYMES WINE COOLERS 4 PKG. 12 OZ. BTLS. **\$2.99**

CARLO ROSSI WINE 4 LITER **\$3.99**

E & J BRANDY 750 ML. **\$5.99**

COKE - TAB - SPRITE 12 PACK 12 OZ. CANS **\$3.29**

MEATS
NORBEST TURKEY BREAST
\$1.29 5-7 LB. AVG. LB.

U.S.D.A. WHOLE GOVT. INSPECTED LEG O LAMB **\$1.99** LB.

LAMB RACKS **\$3.99** LB.

LEAN GROUND CHUCK **\$1.49** 3 LBS. OR MORE LB.

DELI

OSCAR MAYER BOLOGNA **99¢** 1/4 LB.

LOUIS RICH TURKEY BREAST **\$1.89** 1/2 LB.

BRICK or MUENSTER CHEESE **\$1.29** 1/2 LB.

YOUNG n TENDER ROCK CORNISH HEN **\$1.39** 22 OZ. EA.

MINELLI'S HOMEMADE ITALIAN SAUSAGE **\$1.89** 1 LB. HOT OR MILD

PRODUCE

PINEAPPLE **\$1.49** EA.

PEA PODS **98¢** LB.

LARGE SIZE ARTICHOKE **\$1** 4 FOR

CARROTS **\$1** 4 EARS FOR

FRESH TENDER SWEET CORN **\$1** 4 EARS FOR

GROCERY

MAUNA LAI HAWAIIAN GUAVA OR PASSION FRUIT DRINK **\$1.69** 48 OZ.

OPEN PIT ORIGINAL BARBECUE SAUCE **\$2.19** 42 OZ.

NORTHERN BATHROOM TISSUE **\$1.09** 4 PK.

KELLOGG'S RICE KRISPIES **\$1.79** 13 OZ.

LIPTON ICED TEA MIX **\$2.79** 32 OZ.

CENTRELLA BUTTER **\$1.59** LB.

SALERNO COOKIES **\$1.29** EACH

SALERNO CRACKERS **99¢** 16 OZ.

ROYAL STRIPES 11 1/2 OZ.

ROYAL GRAHAMS 12 OZ.

MINELLI'S HOMEMADE PIZZA

RAGU SPAGHETTI SAUCE
• WITH MUSHROOMS
• WITH MEAT
• PLAIN **\$2.29** 48 OZ.

SAUSAGE 12 INCH FOR \$7

CHEESE 12 INCH FOR \$5.29

SAUSAGE 12 INCH FOR \$7

CHEESE 12 INCH FOR \$5.29

GROCERY

MAUNA LAI HAWAIIAN GUAVA OR PASSION FRUIT DRINK **\$1.69** 48 OZ.

OPEN PIT ORIGINAL BARBECUE SAUCE **\$2.19** 42 OZ.

NORTHERN BATHROOM TISSUE **\$1.09** 4 PK.

KELLOGG'S RICE KRISPIES **\$1.79** 13 OZ.

LIPTON ICED TEA MIX **\$2.79** 32 OZ.

CENTRELLA BUTTER **\$1.59** LB.

SALERNO COOKIES **\$1.29** EACH

SALERNO CRACKERS **99¢** 16 OZ.

ROYAL STRIPES 11 1/2 OZ.

ROYAL GRAHAMS 12 OZ.

MINELLI'S HOMEMADE PIZZA

RAGU SPAGHETTI SAUCE
• WITH MUSHROOMS
• WITH MEAT
• PLAIN **\$2.29** 48 OZ.

SAUSAGE 12 INCH FOR \$7

CHEESE 12 INCH FOR \$5.29

SAUSAGE 12 INCH FOR \$7

CHEESE 12 INCH FOR \$5.29

COKE - TAB - SPRITE 12 PACK 12 OZ. CANS **\$3.29**

MINELLI BROS. 7780 MILWAUKEE AVE. NILES

PHONE: 965-1315 MON. thru FRI. 9 A.M. to 7 P.M. SAT. 9 to 6 P.M. - SUN. 9 to 2 P.M.

SALE

ENDS

WED. MAY 4th

SALE

Niles Easter Party

The Niles Park Districts Youth Easter Party met with success on Saturday March 26. Children participated in an egg hunt and saw a real live play at Ballard School. Pictured with Park Commissioner Elaine Heinen are winners of the Easter Egg Hunt and Jelly Bean contest.

Bethany Methodist Terrace open house

An Open House will be held at Bethany Methodist Terrace Nursing Home, 8425 N. Waukegan Road, Morton Grove, on Sunday, May 15 from 3-5 P.M. A dedication ceremony will take place at 3:30 P.M. honoring individuals who contributed.

"The idea for the project originated three years ago in order to create a new activity of office, volunteer center and gift shop as well as an aesthetically pleasing common area for residents and guests," said Myra Webster, Assistant Administrator. Larry Loecker, Administrator, stated "The Rotunda area is truly the 'Hub of activity' at the Terrace and contributes to a more active life for the residents."

Bethany Methodist Terrace was established in 1965. The 265-bed skilled and intermediate long term health care facility is certified for Medicare and Blue Cross and is licensed for residents as young as 18. Additionally, Bethany Methodist Terrace is accredited by the Joint Commission on Accreditation of Hospitals and Homes.

Bethany Methodist Terrace is a division of the Bethany Methodist Health Care System, which includes the Methodist Hospital of Chicago, a 220-bed general medical and surgical hospital at 5025 N. Paulina Street, Chicago; and Bethany Methodist Home, a 269-resident retirement complex at 4950 N. Ashland, Chicago.

Counseling Service Associates

We want to let you know that we are here and we know that modern life can create undue emotional stress and anguish.

So, if you or your family members could benefit from talking to a licensed, professional counselor concerning marital, alcohol, depression or child rearing problems, call Don Saviano at...

470-0536 (24 Hours)

First Consultation free with this ad.
**6032 W. LINCOLN
MORTON GROVE, ILLINOIS**

Singles Scene

**APRIL 29
ST. PETER'S SINGLES**
All singles invited to these two dances: St. Peter's Singles dances, Friday, April 29 at 9 p.m. at the Park Ridge VFW Hall, Canfield and Higgins. Donations are \$4. Also, Saturday, April 30, at the St. Nicholas Hall at 806 Ridge, in Evanston. \$5 includes all drinks and late buffet. Also at 9 p.m. For information, call 334-2589.

CLASSICAL MUSIC RAP
The next Classical Music Rap Session for singles is at 7:30 p.m., Friday, April 29 at What's Cooking Inn (downstairs Mediterranean Room), 6107 North Lincoln Avenue (near Lincoln and McCormick Blvd.) in Chicago. Admission is \$5. For information, call 276-3762. No reservations required.

Non-smoking atmosphere. Free parking in adjoining lot.
Classical Music Rap Sessions for singles enables anyone interested in classical music as an integral part of human life to meet others with similar tastes in a non-technical, informal discussion featuring selected recordings and hosted by a professional musician and teacher.

**MAY 1
THE SPARES**
An extra dance for the month of May at the Morton Grove American Legion Hall, 6340 Dempster St., Morton Grove. Music by Dick Wagner from 8-11 p.m. on May 1. Donation is \$3 for members; \$4 for guests.
For more information, please call Dorothy at 699-3547 or call the hot line at 965-5730.

**MAY 6
THE SPARES**
Join the Spares Sunday Evening Club's monthly card party on May 6, at 8 p.m. for a pleasant evening of party bridge, pinocle, and fun poker, no partners required, refreshments served.
Location: Des Plaines Community Senior Center, 1949 Thacker, Des Plaines (N.E. corner of Thacker and Second St.; 4-way stop). Donation \$2.50 for members; \$3.50 for non-members.
For more information, call Barbara at 823-5631 or Betty at 463-5055.

TGIF SINGLES
TGIF Singles will have their weekly dance and social at the Elmhurst Ramada Inn, located on Route 83 just north of Roosevelt Rd. on Friday May 6. No age or membership restrictions, all singles are welcome. Doors open at 8:30, admission is \$5. Call: 459-8003 for info.

**MAY 7
CATHOLIC ALUMNI CLUB**
A Square Dance for single

young adults, ages 21-38, will be sponsored by the Catholic Alumni Club at 8 p.m., Saturday, May 7, in the St. Giles School Gym, 1030 N. Linden (2 1/2 blocks south of North Ave.), in Oak Park. Non-member admission is \$8. Previous square dancing experience is not required. For more information, call 726-0735.

IN-BETWEENERS
Singles (40-65): The In-Betweeners Singles Club will host our annual "Big Band Dance" on Sat. May 7 at 9 p.m. at St. Raymond's, Elmhurst (83) and Milburn, Mt. Prospect. Music by Golden Nuggets, 21 piece band. Admission is \$5 for guests and \$4 for members. For information call 675-4426. Refreshments and cash bar.

OUR LADY OF GUADALUPE
Our Lady of Guadalupe Singles (ACTS) will host a dance for all singles over 40 from 9-12 p.m. Saturday, May 7, at the Knights of Columbus Hall, 537 South York Road, Elmhurst. Live music. Admission is \$4. Free parking and free refreshments. For additional information, call Rose at 447-9112 or Frank at 763-4792.

Meetings are held at the above address the last Thursday of the month at 7:30 p.m. The Club invites all single and widowed Catholic men and women over 40 to attend and join. Dues are \$12 a year.

Future dances are held on the first Saturday of each month. All are welcome.
COMBINED CLUB SINGLES
All singles are invited to the Combined Club Singles Dance with the live music of Sierra at 8:30 p.m. on Saturday, May 7, at the Holiday Inn O'Hare Kennedy, 5440 N. River Road, Rosemont. The dance is co-sponsored by the Northwest Singles Association, Young Suburban Singles, and Singles & Company. Admission will be \$7. For more information, call 726-3300.

**MAY 8
THE SPARES**
The Spares Sunday Evening Club will have a meeting on Sunday, May 8, Mother's Day, at American Legion Hall at 6140 W. Dempster St., Morton Grove. Social hour at 5:30 p.m. followed by a meeting to start at 7:30 p.m. The entertainment for the evening will be Joel Taylor, Juggler, Magician, Comedian. His show is one of the funniest and entertaining. Refreshments and dancing to live music to follow for more information please call Pat at 394-3494 or call the hot line at 955-5730.

**MAY 9
WIDOW/WIDOWER**
The St. Juliana and St. John Brebeuf Widows and Widowers

Support Group meeting, 7:30 p.m. Monday, May 9 in the convent lounge of St. Juliana Church, 7200 N. Osceola Ave. "Evening of Recollection" - Fr. Tom Forbes will lead us in a night of renewal, Sunday, May 15, 10:30 a.m. at St. John Brebeuf Church and Brunch at a neighborhood restaurant. Make reservations, or call 965-6895. Bowling will be Sunday, May 1. Call 631-8739. Also, make reservations for the catered dinner for our June 13 meeting, or call 763-5955. No meeting in July and August, so plans will be made for seeing a free play under the stars in Wilmette, arriving early with a picnic supper. Call 965-6295 for details.

**MAY 11
JEWISH PROFESSIONAL**
Jewish Professional Singles (ages 30-55) will meet Wednesday, May 11, 8:00 p.m. at A.G. Beth Israel, 3035 W. Devon, Chicago. Solomon Gutstein will speak on "Jews and Politics in Chicago." Admission \$2 includes refreshments, social follows.

**MAY 13
TGIF SINGLES**
TGIF Singles will have their weekly dance and social at the Elmhurst Ramada Inn, located on Route 83 just north of Roosevelt Rd. on Friday May 13. No age or membership restrictions, all singles are welcome. Doors open at 8:30, admission is \$5. Call: 459-8003 for info.

**TUESDAYS & SATURDAYS
LEARN TO DANCE COMPANY**
Learn to Dance Company for singles will meet at 11 a.m. on Tuesdays and 7:30 p.m. on Saturdays at Centre East, 7701 Lincoln Avenue, Skokie. A six-week program is \$35. For information, call 878-3244.
More than just a dance class, singles can gain self-confidence, exercise and meet new people in a supportive, relaxed, and friendly atmosphere.

**SUNDAYS
SUGAR & SPICE**
Sugar & Spice sponsors a complimentary food buffet and DJ music for dancing Sundays, 5:30-11 at October Five Supper Club, Dempster & Waukegan Road (NW Corner) in Morton Grove. Open to all singles age 32 and up. Music from the 40's-80's. Dressy casual attire. Admission \$5.50, cash bar. For information, call Ellen at 635-9372.

WIDOW/WIDOWER SUPPORT
The loss of a spouse is a devastating experience, and the grieving process can be lonely and isolating. One way to overcome the overwhelming feelings that come after the death of a spouse is to talk with others who have been widowed. Our support groups are geared to help you deal with these feelings and then to move ahead and begin to rebuild our life. Our professional group leaders have also experienced the trauma of widowhood. Group meetings are held one evening a week in a Skokie and there is a fee of \$20 per session. For further information, call 967-5789 or 432-5811.

House of Capelli	
8798 W. Dempster St., Niles 297-9333	
TUES. & WED. 9-8 THURS. & FRI. 9-8:30 SAT. 9-5	
Men's Hair Styling Reg. \$15, NOW \$10 (SAVE 33%)	Women's Hair Styling Reg. \$19, NOW \$13 (SAVE 32%)
MATRIX EXFUSION PERMANENT WAVES Reg. \$55, NOW \$40 (SAVE 27%) STYLING INCLUDED	SHAMPOO & SET \$8.50

Dominick's

THIS SALE STARTS THURSDAY!

ALL ITEMS ON SALE THURSDAY APRIL 28 THRU WEDNESDAY MAY 4, 1988 UNLESS OTHERWISE INDICATED. DOMINICK'S RESERVES THE RIGHT TO LIMIT QUANTITIES ON ALL ADVERTISED AND FEATURED ITEMS. NO SALES TO DEALERS. ©DOMINICK'S FINE FOODS 1988

Meat USDA GRADED CHOICE BEEF RIB RIB ROAST \$2.29 LB. Neptune's Cove DIRECT FROM THE GULF... FRESH HEADLESS SHELL ON 36/40 CT LOUISIANA WHITE SHRIMP \$6.99 LB. 1 1/4 LB. EXTRA FOR FURTHER PROCESSING	WHOLE FRYERS USDA GRADE A LIMIT 1 PLEASE 39¢ LB.	Produce Ultra Sweet Yellow Corn "SWEETEST CORN YOU'VE EVER TASTED!" 5/\$1.00 WHITE OR BI-COLOR CORN... 59¢ LB. CALIFORNIA EXTRA LARGE SIZE NAVEL ORANGES 39¢ LB. 4 LB. BAG LARGE SIZE \$1.98 EA.	LARGE SIZE HEAD LETTUCE 29¢ EA. BUD "THE QUALIFIER" from Dole.
Deli ECKRICH SMOKED SAUSAGE \$1.99 LB. BEEF 2.19 LB.	KRAKUS HAM 3 LB. CAN \$4.99 WITH 15.00 PURCHASE EXCLUDING TOBACCO AND LIQUOR PRODUCTS. LIMIT 1 PLEASE. PRICE WITHOUT QUALIFYING PURCHASE OR FOR OVER 1 HAM \$5.99	Grocery 16 OZ. CTN. LARGE OR SMALL CURD, LOWFAT HERITAGE HOUSE COTTAGE CHEESE 69¢ 24/12 OZ. CANS. REGULAR OR DIET •PEPSI •COKE •RC •DIET RITE \$4.99	16 OZ. LOAF NANCY MARTIN WHITE BREAD 19¢ 2 LB. CAN. ELECTRIC, REGULAR OR DRIP
1 LB. PKG. COUNTY LINE MOZZARELLA \$1.89	NEW AT DOMINICK'S... 1 LB. PKG. HILLSHIRE FARM BACON \$1.79	24/12 OZ. CANS. REGULAR OR DIET •PEPSI •COKE •RC •DIET RITE \$4.99	2 LB. CAN. ELECTRIC, REGULAR OR DRIP FOLGERS COFFEE \$3.69

ULTRA PAMPERS PLUS DIAPERS
•66 CT. SMALL •16 CT. MEDIUM •32 CT. LARGE •28 CT. EXTRA-LARGE
\$9.59

LOOK FOR THIS TAG IT POINTS THE WAY TO EXTRA SAVINGS!
Over the course of the year, many different manufacturers and suppliers offer discounts and allowances to Dominick's. Now our "BONUS BUY" PROGRAM will enable Dominick's to pass these savings along directly to our customers. We will identify these "BONUS BUY" specials with signs, special shelf tags and other special material so that our customers can readily take advantage of these savings in our stores.

Quality Dress Shirts
\$9.99+
With Bonus Buy
See Store for Details
Dominick's

SPECIALS GOOD ONLY AT DOMINICK'S
•MORTON GROVE 5747 DEMPSTER •MORTON GROVE 6931 DEMPSTER •LINCOLNWOOD 7225 N. CICERO AVE.

Church & Temple News

Israel At Forty presents musical group

The music of the Jewish-American band "Safam" will spark and delight audiences of all ages during Israel Family Celebration Day at the North Suburban Synagogue Beth El, 1175 Sheridan Rd. in Highland Park, on Sunday, May 1 from 1 to 6 p.m.

The innovative musical group blends a variety of musical styles, including klezmer and rock 'n' roll, and performs across the United States. Most of their other compositions are written by Robbie Solomon, a cantor.

Low rates make State Farm homeowners insurance a good buy.

CALL ME

FRANK PARKINSON
7745 MILWAUKEE AVE.
NILES, IL 60048
967-5545

State Farm Fire and Casualty Company
Home Office: Bloomington, Illinois

The time is now to select a Piser Weinstein Menorah Pre-Need Plan because it alleviates the family's worry and responsibility of making final arrangements at a time of grief and emotional stress. It also promises your loved ones peace of mind because they know you have planned ahead with the professional guidance of

Chicago's most often selected Jewish Funeral Service

PISER WEINSTEIN
Original Menorah Chapels

5206 N. Broadway 561-4740 In Florida...
3019 W. Peterson 561-1890 5 Menorah Chapels
9200 N. Skokie Blvd. 679-4740 Ft. Lauderdale
0130 N. California 338-2300 Doral, Fla.
Hearing Impaired TTY 561-0655 North Miami Beach
New Palm Beach

PRE-NEED, AT-NEED AND POST-NEED COUNSELLING

Special Papal blessing

Admiring a special Papal blessing are (l-r): Peter Rusin, executive director at John F. Kennedy Medical Center; Sister Mary Edward, C.R., general councillor of the Sisters of the Resurrection from Rome; and Sister Bonaventure, C.R., president of Resurrection Health Care Corporation.

MTJC

Michelle Raffel, daughter of Alan and Leslie Raffel, will celebrate her Bat Mitzvah at Maine Township Jewish Congregation, 8800 Ballard Rd., Des Plaines on Friday evening, April 29 at 8:30 p.m.

Registration for Fall 1988 continues for the early childhood center. There will be classes for mother-toddler and nursery school.

For information call Marge Baker, Director, at 297-2006.

Christian Aerobic Classes

Elston Avenue United Methodist Church, 5850 N. Elston Ave., will begin Christian Aerobic Classes on Tuesday, May 3 from 9:30 a.m. till 10:30 a.m. The classes will be held on Tuesdays and Thursdays for a 6 week session. Cost of the 6 week session, payable at the first session, is \$30 without child care and \$36 with child care.

The classes will be taught by Jayney Scandiff, who is a professional aerobics instructor with over 10 years of teaching experience in the health and exercise field. Plan to wear comfortable clothing, aerobic shoes and bring a towel. (It is always recommended that you get your physician's approval before starting a fitness program.)

If you are interested in joining the classes or have any questions, please contact the church office at 775-3399 before April 27th.

All Saints Las Vegas Nite

You are invited to an evening of fun and good food at the Armenian All Saints Apostolic Church Las Vegas Nite, Saturday, April 30.

Poker, blackjack, Keno, roulette, money wheel games are available, with cash winnings.

Admission - \$2.50...doors open at 6 p.m. 1701 N. Greenwood, Glenview.

Dr. Tigay to present lecture

"You Shall Have No Other Gods: The Archaeological Evidence For Monotheism", a slide show and lecture by prominent Biblical scholar and Rabbi, Dr. Jeffrey Tigay, will be sponsored by the Dawn R. Schuman Institute for Jewish Learning at 7:45 on Tuesday, May 10 at the Niles Township Jewish Congregation, 4500 W. Dempster, Skokie.

Dr. Tigay, a prominent and nationally acclaimed authority on Bible studies, will prove through evidence from ancient Israelite inscriptions and artifacts that, despite the aberration of the "Golden Calf", few Israelites worshipped other gods or broke the second commandment.

Using archaeological documentation, Dr. Tigay will prove that the concept of one God was always present in the lifestyles of ancient Israelites. He will point out that names such as Joel and Jonathan include the name of God and were given to children to praise God.

Other artifacts will indicate that the concept of monotheism was at the root of these people's lives and the monotheistic society dates back to the earliest point in time.

Dr. Tigay heads the Department of Oriental Studies at the University of Pennsylvania and will be issuing a commentary on Deuteronomy for forthcoming Bible translation to be published by

Senior Unity Mass

To mark senior citizen's month, the Chicago Senior Senate and Catholic Charities are sponsoring the seventeenth annual Senior Unity Mass on Thursday, May 5, at 10 a.m. at Holy Name Cathedral, 735 N. State St. The Most Reverend Thad Joseph Jakubowski, a new auxiliary bishop of Chicago, will be the main celebrant. The Reverend Edwin M. Conway, administrator of Catholic Charities, and Catholic Charities staff priests will celebrate the mass.

Refreshments will be served in the cathedral courtyard following the Mass. Tickets are not necessary. Senior citizens of all faiths are welcome.

For more information call John Carlin at 465-3005, ext. 15.

Regina Mother-Daughter Mass

Regina Dominican High School will celebrate its annual Mother-Daughter Mass and breakfast at 10 a.m. Sunday, May 1 in the auditorium at 701 Locust Rd., Wilmette.

Diane Pickett and Virginia Knick are co-chairing the event.

SKAJA TERRACE 966-7302
7812 MILWAUKEE AVENUE
NILES, ILLINOIS

PAMPHLETS AVAILABLE
• Questions About Funerals
• Facts About Funeral Service
• Funeral Pre-Arrangement

Dr. Jeffrey Tigay
the Jewish Publication Society of America.

Tickets for the slide show and lecture are \$10 apiece. Senior citizens may purchase tickets for \$7.50 and students for \$5. Tickets may be purchased at the door the night of the program. Special group rates are available and may be had by calling the Dawn Schuman Institute at 945-4383.

Congregation Kol Emeth

Congregation Kol Emeth, 5130 West Touhy, Skokie, will be quite busy during the next few weeks and will offer a variety of religious and social events.

To start with, Congregation Kol Emeth will present its Las Vegas Nite on Saturday, April 30, from 8:30 p.m. to midnight. There will be door prizes, fun for all and, of course, refreshments. Donation is only \$3. For more information contact the Synagogue office, 673-3370. (License No. CG-221).

Sisterhood will hold its Mother's Day Sabbath on Saturday, May 7. Services will start at 9:30 a.m., followed by luncheon honoring mothers, grandmothers, aunts, daughters and sons. \$5 per person. R.S.V.P. to Sisterhood President, Adeline Sloan, 676-9052 or the Synagogue office.

A most welcome visit to Congregation Kol Emeth by Rabbi Albert Slomovitz, Lieutenant Commander, Chaplain Corps, United States Navy, and accompanying military personnel on active duty, will be on Friday, May 6. Congregation Kol Emeth is pleased to have members of the United States military join them at religious services at this time inasmuch as our country observes Armed Forces Day in the month of May. Religious services will start at 8:30 p.m.

And, if you enjoy square dancing, if you like to do-si-do, for an evening of fun and entertainment, join Lin Jarvis, teacher and caller, and all the anxious dancers, on Saturday, May 7, at 8:30 p.m. \$7.50 per person.

Rabbi Bernard A. Mussman and Cantor Barry Schechter provide the spiritual leadership of Congregation Kol Emeth. Dr. David M. Rosen is the President.

SJB Holy Name Flea Market

The 8th annual Super Flea Market sponsored by St. John Brebeuf Holy Name Society will be held on Saturday, May 14 from 9 a.m. to 3 p.m. Advance reservations are necessary for sellers planning to display their wares.

A nominal admission charge of 50 cents will admit the buyer to a fun-filled shopping day.

A potpourri of goods will be available to please buyers of all ages and interests. Come to clothe the family from used clothing to new jeans, T-shirts, socks, you name it we may have it. Vendors will also be selling new items.

On Friday night May 13, the men of the Society will meet at the main gym entrance, from 7 to 9 p.m. to accept any donated items, for the Holy Name table.

Any parishioner or member willing to assist setting up is welcome to meet at the gym entrance at 7 a.m. on Saturday May 14.

For more information or reservations call Bob Piton 966-9169, Hank Mazk 966-5041 or Andy Beierwaltes at 967-8976.

AIDS education for clergy

The Illinois Department of Public Health and the AIDS Pastoral Care Network has announced a series of seminars designed to mobilize more members of the clergy in an effort to provide AIDS education and counseling.

The first three seminars are to be held on April 29 at the Gospel Temple* Missionary Baptist Church on Chicago's South Side, May 10 at Emmanuel Congregation, a synagogue on the city's North Side, and June 9, at Casa Central, a Christian social service agency in one of the city's Hispanic communities.

The Ministers' Conference of Chicago and Vicinity and the Chicago Board of Rabbis are assisting in the planning of the inter-denominational workshops. The seminars are open to interested clergy of all faiths.

Additional seminars are being planned, for downstate Illinois, with sites and dates to be announced later.

St. Richard's salad bar

Make up a party and bring your friends on Friday, May 13, to a Salad Bar at noon at St. Richard's Episcopal Church, 5101 West Devon Avenue, Chicago. Tickets are only \$6 per person.

Arthritis Action Group meeting

The Northwest Chicago/Suburban Arthritis Action Group (formerly the Maine Township Arthritis Action Council) will hold its next meeting on Wednesday, May 4, at 7:30 p.m. at Arthritis & Physical Therapy Services, 6000 West Touhy Ave. Chicago.

"Putting Your Best Foot Forward" will be presented by Lowell Scott Weil, D.P.M. Lowell Scott Weil, D.P.M. is a licensed podiatrist in private practice in Des Plaines.

The council concept is designed to develop improved public understanding and to provide assistance to persons with arthritis, the nation's number one crippling disease. Refreshments will be served. No reservations are required. Interested persons are invited to call Ms. Susan Weiss, R. N. at 312-763-1800.

Reenacting the Way of the Cross

Just before Easter, the first graders of St. John Brebeuf School, with the direction of their teachers, Sheila Harrington and Miss Moran, reenacted the Way of the Cross of Jesus. In attendance were the entire student body, many parents and grandparents who prayed with the first graders as they relived one way Jesus showed His love for us.

The seventh station is a remembrance of Jesus meeting Veronica, one of His friends, who takes her veil and lets Him wipe His face. Jesus returned the veil with an imprint of His face on it. Pictured are Timmy Sepulveda who took the part of Jesus, Crystal Miller as Veronica and Edward Kowalewski, one of the bystanders.

Niles Community Church Beth Emet The Free Synagogue

Worship Service at Niles Community Church, 7401 Oakton St., Niles will be held on May 1 at 10 a.m. celebrating Holy Communion with our Interim Pastor, Rev. Charles G. Vopst in the pulpit. At this Service Elders and Deacons will be installed. Church School classes for 3-year olds through 8th Graders will be held concurrently with the 10 a.m. Service. Care for 2-year olds and younger will be provided. The Sanctuary Choir will rehearse at 9:30 & 11:15 a.m.

During the week there will be a U.P.W. Board meeting on Monday, May 2 at the home of Marion Westberg; also there will be a Pulpit Nominating Committee meeting at 7:30 p.m. at the church. On Tuesday at 7:30 p.m. the Session will meet, and on Wednesday at 7:30 p.m. the Deacons will meet.

A Shabbat Minyan is held every Saturday morning at 9:30 a.m. and will include the Bat Mitzvah of Lisa Katz, daughter of Lee and Brigitte Katz.

Beth Emet's Mini-Walk for Israel will take place on Sunday, May 1, during Religious School hours - 10 a.m. thru 12:30 p.m. If you would like to help please call the Synagogue.

CRUISES INC.

- CRUISE SPECIALS -

7 Day Mexican Riviera	R.T. Air Included	\$845
7 Day Caribbean	R.T. Air Included	\$899
7 Day Alaska	R.T. Air Included	\$1254

LIMITED AVAILABILITY - SELECTED DATES
MAKE YOUR RESERVATIONS NOW!
WE HAVE OVER 200 DISCOUNTED SAILINGS
ON MOST MAJOR CRUISE LINES.

Don't miss the boat...
Book your next cruise with us.

FOR EXPERT ADVICE AND THE BEST PRICE
CALL OUR AREA REPRESENTATIVE
HAL GOLDEN
966-9883

New communication system for the home bound

Northwestern Memorial Hospital is offering a special communications system for ill, handicapped or elderly persons who live alone and need the assurance that they can reach help immediately if it is needed.

A two-way voice communication system, manufactured and monitored by Communi-Call, will put the user in voice contact with a 24-hour service support center within seconds. The center is staffed by trained professionals.

The home system consists of two components, a communications unit by pushing a button on the pendant they wear. Voice-to-voice range is approximately 50 feet.

This special system allows the patient and the support center to talk back and forth as if they were in the same room. If the caller is unable to speak, the Communi-Call operator will initiate an alternate plan previously chosen by the patient.

"National studies have shown that these communication systems are used on the average once a year for emergencies," said Donna Clark, program administrator of Geriatric Services. "Communi-Call subscribers are encouraged to call weekly. Because they use the system regularly, they become more familiar with the operators and are more confident in the service."

Northwestern Memorial will provide Communi-Call to qualified patients for \$35 a month. A hospital representative will install the system in the patient's home and provide the small wearable transmitter on a chain. The patient will also be instructed in how to use the equipment. If you would like to learn more about the service, call the Communi-Call coordinator at (312) 908-3048, Monday through Friday, from 9 a.m. to 4 p.m.

Amlings Spring Tomato Sale

MIRACLE GRO PLANT FOOD
Proven fertilizer for all gardening needs:
(Enough to feed an entire garden)
11/2 lb. box reg. \$4.69
SALE \$3.69*

4" TOMATO PLANTS
Natured to perfection in Amlings' own greenhouses ensures excellent quality. Large selection • BIG BOY • BETTER BOY • EARLY GIRL • BEEF MASTER • CHERRY & MANY MORE!
Regular \$1.69
SALE 99¢

ORTHO TOMATO AND VEGETABLE DUST
Controls insects and diseases on your vegetable crops.
10 oz. container
Reg. \$5.29
SALE \$4.29*

TOMATO & VEGETABLE BASKET

An easy way to end staking overcrowding and unnecessary crop damage in the garden. Perfect for tomatoes, cucumbers, pole beans, climbing strawberries, squash and climbing or vine type vegetables that require support.
SALE 99¢*

Amlings Garden Pro
Always on duty to answer your gardening questions.

How easy it is to dial
A-M-L-I-N-G-S...
265-4647

Amlings flowers & gifts

SUBURBAN GARDEN CENTERS LOCATIONS:
GLENVIEW, ILL. • 265-4647 • 7401 Oakton St. • 966-9883
NILES, ILL. • 966-9883 • 7401 Oakton St. • 966-9883
WILMETTE, ILL. • 338-2300 • 701 Locust Rd. • 338-2300
AT ALL PARTICIPATING LOCATIONS

Remembering Mother

Glenview Antiques Show

Preserve your love for Mom.

Send the FTD® Preserve Jar Bouquet. Mother's Week begins May 2. Just call or visit us today.

Credit Cards Orders by Phone

Forever Green
FLOWERS and GIFTS
8118 N. Milwaukee Ave.
Niles, IL 60068
823-8570

HOURS:
MON.-FRI. 9:00 to 7:00
SAT. 9:00 to 6:00
*Registered trademark of FTD

Mark your calendars now for the 37th Annual Glenview Antiques Show, sponsored by the Woman's Association of the Glenview Community Church. The three-day event will be held Tuesday, May 3, 5 to 9 p.m., Wednesday, May 4, 10:30 a.m. to 9 p.m., and Thursday, May 5, 10:30 a.m. to 4 p.m., at the church, 1000 Elm St., Glenview, Ill.

Stroll at your leisure through the newly-decorated church rooms as you view the displays of the more than 35 carefully-selected dealers. Country and primitive antiques, quilts, wicker ware and furniture, antique glass collections, art works, jewelry, old tools, American brilliant cut glass, European and American original prints, and silver flatware are only a few of the attractions that will be available to you. The Woman's Association own Treasure Trove will again have an outstanding display of antique and collectibles for you to choose from.

Relax in the church's newly refurbished dining room, with a delicious lunch or dinner, prepared and served by the ladies of the Woman's Association, or enjoy a scrumptious

dessert at our afternoon tea. Don't forget to take home some freshly baked goods which will be available at the various bake sales that will take place daily.

The \$4 donation at the door will be good for all three days of the show. Advance tickets can be purchased at the church office for \$3 until Friday, April 29. Ample free parking is available.

Proceeds received by the Woman's Association from this year's event will again benefit many Chicago-area charities.

Language development for your toddler

Many parents of young children become concerned when their children don't start talking at the expected time. There are some very simple strategies parents can use to promote beginning language development. These strategies will be demonstrated at a one hour language lecture sponsored by the VIP program.

This lecture will be held in the VIP classroom at Melzer School, 9400 N. Oriole, Morton Grove at 1 p.m. on Thursday April 28. Please call the VIP office if you wish to attend this language lecture for parents at 966-2911.

The VIP program is a public school sponsored early intervention program for children under the age of three. The VIP Staff can evaluate your child and provide therapy to improve your child's development.

For more information on the VIP program please call 966-2911.

EPLC Women

Edison Park Lutheran Church Women will meet for their regular monthly meeting on Thurs., May 5, at 12:30 p.m., in the South Hall of the church, 6626 N. Oliphant.

The ladies will have an easy way to shop without going to the store when "Fashions for Summer" is presented by Carol Charles Women's Fashion Shop. Models will be members of the EPLC Women's Circles.

Wedding Bells

White - Zielinski

Sheila White, daughter of Mrs. Mary White of Libertyville and Philip Zielinski, son of Mr. & Mrs. Leonard Zielinski of Niles, were united in marriage on Saturday, February 6 at the home of the groom in Richmond, Illinois.

The bride wore a beige chantilly lace, three quarter length dress, trimmed with pearls; matching shoes and Tiara.

Among the invited guests was one of the bride's four sisters, from Denver, Colorado and the groom's 97 year old grandfather.

The reception was held at The Mill on Nippersink Creek in Richmond, Illinois.

The happy couple honeymooned in Minnesota and Wisconsin for the winter sports.

Mothers association book awards

Mothers Association Book Awards will go to 173 University of Illinois freshmen who earned straight A's during the fall semester.

Among the winners are: Des Plaines - Kevin Florey, Morton Grove - Sam Varghese, Park Ridge - Cheryl Bott and Owen J. Hayes III, Skokie - Dan-Hus Hsing.

The association will honor the winners at a Moms Weekend banquet April 22 (Friday), and donate \$10 to each student's high school library for the purchase of a book in the student's name.

LSSI reflects on fashion

"Reflections" of the past, present and future are in store for those attending the fourth annual Forget-Me-Not Brunch and Fashion Show, sponsored by the Women's Network of Lutheran Social Services of Illinois (LSSI). The event, entitled "Reflections", will be held on Saturday, May 7 at the Oak Brook Marriott Hotel. Proceeds benefit the LSSI adoption, children's day care and foster care programs.

Karen Ferralolo, Des Plaines, is the general chairperson of this year's event beginning at 11:30 a.m. with brunch served at noon. Among the prizes to be given away are a one-of-a-kind area rug by Chicago artist Leah Nelson, valued at \$1,500; a sapphire and diamond pendant from Dennis Lampert Jewelers, valued at \$450; and several "escape" weekends at some of the area's most posh hotels.

Tickets for the brunch and fashion show are \$25 each and can be reserved by calling (312) 824-8065.

Kramers welcome baby boy

Jack and Pamela Kramer of Skokie became the proud parents of a son, Franklin David, on March 16. The baby was born at Evanston Hospital and was welcomed home by his 20-month-old sister, Abigail Rachel.

Mr. Kramer is a popular Skokie-based musician/bandleader who said his first gift for his new son was a trumpet...for future use.

WINDJAMMER TRAVEL
LOWER LEVEL DES PLAINES MALL 298-3970

CANCUN
7 NIGHTS FROM **\$439***
INCLUDING AIR, HOTEL + MORE

*Per person based on double occupancy. For bookings within 14 days of departure add \$10 per person. All prices subject to availability and surcharge.

Thomson Vacations
We take the care...you're free to enjoy yourself.

Nancy Reynolds Fashion Finds Outlet Store

EARLY BIRD SALE FOR MOTHER'S DAY
April 18th thru April 30th

LINGERIE Values to \$30.00 Now only \$3.88
SWEATERS Values to \$38.00 Now only \$4.88

CLEARANCE
White Blazer
Now only \$3.88
(slight irregularities)

Hundreds of other great values at our everyday low prices.

6412 VAPOR LANE
NILES, ILLINOIS
965-4222

Store Hours
Closed Monday
Tues-Fri 11:00 to 4:30
Sat. 10:00 to 4:00

Remembering Mother

Car care classes for women

The Oil Express store located at 8430 W. Dempster in Niles, hosted a seminar geared to women interested in car care. Nancy Soosh, a free lance speaker on auto mechanics points out importance of correct fluid levels.

Dedication of Baby Gym at Kaplan JCC

The family of Brandon Scott Schwartz, the four year old Chicago boy who was killed on Mother's Day, May 11, 1986, at Jewish Waldheim Cemetery in Forest Park, when a large gravestone toppled from its base crushing him to death, have formed the Brandon Scott Schwartz Memorial Fund.

Brandon attended nursery school at the JCC in Chicago, and as a result, his family have furnished the JCC in Skokie with the Brandon Baby Gym so that other children may be able to enjoy the JCC as he did.

Two years later, the Baby Gym is now complete and his family will be holding a Dedication and Unveiling of the Baby Gym, to honor his memory, on Sunday, May 15.

Honorariums or Memorial cards are available through the Brandon Scott Schwartz Memorial Fund, P.O. Box 4151, Northbrook, Illinois 60065-4151, for you to remember your loved ones through a charitable donation.

Anyone requiring more information please contact Laura Ledany-Secretary at 965-4853 or 520-2525.

SJB Women's Club speaker

On Tuesday, May 3, the St. John Brebeuf Catholic Women's Club has scheduled Ms. Adrienne Kaplan, a hypno-therapist, as their guest speaker. Ms. Kaplan, a graduate of Northwestern University, has been working with individuals and groups since 1960 on issues of stress reduction, stress management, improving memory and concentration, non-smoking, depression, wakeful dreaming and weight control. The Center for Ethical Hypnosis is located in Niles.

The program will begin at 7:30 p.m. in Planagan Hall, 8301 N. Harlem Ave., Niles. This interesting and informative program is open to the public, and all are invited to attend.

Women Helping Women meeting

"You have come a long way baby have you?" and "Women who love too much!" are the two topics of presentation that will be given at a meeting of Women Helping Women at 10 a.m. on Sun., May 1, at the Oakton Recreation Center, 4701 W. Oakton, Skokie.

Lorraine Murray, OCC history and political science instructor will discuss whether conditions for women have really improved from 1940 until the present.

Lorel Martens, support services director at Thorek & Bethesda Hospitals will speak on Robin Norwood's book "Women Who Love Too Much" and how women can change their feelings. Women Helping Women is a not for profit organization which provides support groups, a newsletter and general meetings. Participants should bring a bag lunch. Cost is \$3 for members and \$5 for non-members.

For further information call Beverly Miller at 674-7670.

For other information call Estelle Weiss at 498-2368.

Mother's Day Breakfast

The Men's Club of Congregation Ezra-Habonim, 2620 West Touhy, will host a free Mother's Day Breakfast on Mother's Day, May 8 at 10:15 a.m. Reservations are required. Children of the Rabbi Ira Sud Religious School of Congregation Ezra-Habonim will provide musical entertainment for their parents and breakfast participants. Call the synagogue for more information.

ORT outing

The Sandstone Chapter of Women's American ORT (Organization for Rehabilitation through Training) will hold an evening at Maywood Park, on Saturday April 30. The evening will include a dinner and clubhouse admission to the racetrack. Cost for the evening will be \$30 per couple.

For more information, please call 676-4076.

St. Francis graduates "Super Sitters"

Pediatric nurse Jayne Mas (right) gives a diaper changing lesson to St. Francis Hospital's "Super Sitter" class. More than 30 baby-sitters graduated from the baby-sitting program designed to improve child care skills and help sitters prevent accidents and handle emergencies. Hands-on training was also provided by local paramedics and fire fighters.

Mum plants benefit sale

The Toladah Club of NA'AMAT USA (formerly Pioneer Women/Na'amat) will be selling lovely mum plants in foil wrapped 6" diameter pots for Mother's Day gift giving. The cost is \$7.50 and the plants will be delivered to your door on Friday, May 6 in the early afternoon. A gift enclosure card will be provided.

All orders must be placed by May 1. NA'AMAT USA Toladah Club is a group of young women in Chicago and its suburbs which work to provide a network of educational and social services for children, youth and women in Israel. For more information, please call Judy at 297-7875.

ENDURING GIFTS FOR ENDURING LOVE
Mother's Day is a perfect time to delight your wife, your mother or your mother-in-law with an enduring gift of fine jewelry. Everyday she wears it, it will remind her of your love.

Heart-shaped jewelry is one of the most popular motifs this season - what better gift to emphasize your feelings. Delicate or bold heart shapes in silver and gold dangling from pendants or earrings are a pleasing gift for Mother's Day. Colored gemstones, tiny pave diamonds or pearls clustered together to form a heart are a perfect symbol for the occasion.

Show the woman in your life how much you care with a practical gift of colored stone beads. Black onyx beads alternately strung with pearls are a classic she can wear with anything. Lapis, jade or rose quartz are great gifts that can be worn everyday.

A Mother's Day ring, pendant or bracelet is a gift which can be passed from one generation to the next. Fine jewelry gifts, if properly taken care of, will last year after year. Such jewelry, when set with rich rubies, sapphires or emeralds will be treasured for many lifetimes. How proud you are of the tiffany set ruby ring your grandfather gave your grandmother, not just because of its beauty but because of the love it represented.

Fine jewelry is a gift that really lasts. Let us help you choose the best quality gift suitable for your giving for Mother's Day.

By Michael Doerner
Graduate Gemologist, Handcrafter & Appraiser

Doerner Jewelers
9201 MILWAUKEE AVE.
(Right across from Golf Mill Theater
Next to Holsum Bread)
NILES, ILLINOIS
966-1341
MEMBER AMERICAN GEM SOCIETY

SCHWINN

MOM'S DREAM A... SCHWINN
Celebrate Mother's Day in style. Surprise her with a Schwinn. It's the bike she wants. Light, quick, and loaded with features. A great companion for her leisure moments. Let us help you choose just the right one for Mom.

GLENVIEW SCHWINN CYCLERY
910 Waukegan Road • Glenview
724-5790
Mon & Fri 9-9, Tues & Thurs 9-6, Sat 9-5:30
Closed Wed. & Sun.

Remembering Mother

Mother's Day carillon concert

A Mother's Day carillon concert is on tap at 3 p.m. on Sunday, May 8 at the Chicago Botanic Garden.

Mark Konewko, organist and choirmaster of St. Joseph's (CQ) Church will play both classical music and arrangements of folk tunes. The concert will include several original pieces by Konewko as well as pieces by Thomas Morley, J.S. Bach, J. Pachelbel, and J.B. Boismortier.

Konewko studied the carillon under Robert Lodine, formerly carillonneur at the University of Chicago Rockefeller Chapel, and continued his studies in Holland.

The carillon, located on Evergreen Island south of the

Education Center at the Botanic Garden, is one of only 180 hand-played carillons in North America.

The 48 bronze bells were cast in Holland, each designed to meet the requirements of the Botanic Garden. The largest bell weighs 2½ tons and has a base diameter of almost five feet. The smallest bell weighs only 24 pounds with a base diameter of less than eight inches.

The Chicago Botanic Garden is located on Lake-Cook Road in Glenview, one-half mile east of the Edens Expressway.

The 300-acre Botanic Garden is open every day except Christmas from 7 a.m. until sunset. Admission is free; parking is \$2 per car.

Res Aux giant garage sale

Members of the Resurrection Auxiliary plan a giant one-day garage sale Thursday, May 5, at Resurrection Hospital, 7435 W. Talcott Ave., Chicago.

The sale will be open to the public from 8:30 a.m. to 4 p.m. and will be located in the Sisters of the Resurrection private parking garage, behind the hospital near the receiving dock. Sale patrons should follow signs leading to the "sales" parking lot, directly adjacent to the garage sale location. Free parking will be available in the "sales" lot for garage sale patrons.

"Furniture, household items, small appliances, dishes and much more will be included in this year's sale," promises Jane Simpson, Auxiliary Bargain Basket chairwoman planning the event. "In addition, a highlight will be the sale of scores of cafeteria-style and meeting room chairs donated by the Sisters of the Resurrection. Other pieces of hospital furniture also will be included. And several tables of both fiction and non-fiction books will be available."

Anyone wishing to donate used

Shown above are Resurrection Hospital volunteers, Loretta and Stan Olech of Norwood Park, preparing for the huge one-day Auxiliary sale at Resurrection Hospital featuring furniture, household items and small appliances. Proceeds will benefit the Auxiliary's \$1 million pledge to expand outpatient surgical services at Resurrection Hospital.

furniture or other items for sale, may make their donations on May 3 and 4 at the Sisters' parking garage where Auxiliaries will be preparing for the garage sale. For information or assistance contact the hospital Volunteer office at 792-5110.

All proceeds will benefit the Auxiliary's \$1 million pledge to expand outpatient surgical services at Resurrection Hospital.

Mayfair

Women's to meet

On Wednesday, May 4, Vivian Wing, president of the Women's Association of Mayfair Presbyterian Church, 4358 W. Ainslie St., will call the regular May business meeting to order at noon. Everyone is welcome to attend, and to enjoy the following luncheon to be prepared and served by Mrs. Mary Elwell and the members of Circle 1. Home-baked items will be offered for sale by the members of Circle G. The after-luncheon program, "From Jazz Band to Pulpit," presented by Rev. "Chuck" Wheeler of Chesterton, Indiana, will interest everyone. A dynamic speaker, Rev. "Chuck" describes his varied career from playing with a jazz band - to fast-food ownership - to studying for the ministry at the age of 52 - to his present pastorate in Gary, Indiana. His story is humorous and intriguing.

Mrs. Wing cordially invites all area friends and neighbors to attend.

Child care business meeting

North Suburban women interested in setting up a child care business in their own home are invited to attend one of the following introductory coffee meetings on introducing a family day care provider. The first meeting is scheduled for Wednesday, May 11, from 9:30-11:30 a.m. at the children's Care and Development Center, 3925 Lunt Ave., Lincolnwood. The second meeting will take place on Wednesday,

May 25, from 7-9 p.m. at St. Andrew's Lutheran Church, 260 N. Northwest Highway, Park Ridge. These coffees are sponsored by the Day Care Action Council of Illinois and Wesley Day Care Center of Glenview. Both organizations are not-for-profit. A free training workshop will follow in June. To register and for further information call Dolores Hermann at 729-0184.

Communication program for Women's Health

"Communication Skills for the Professional Woman" will be the topic of a St. Francis Center for Women's Health lecture at 7:30 p.m. on Thursday, May 5. The program will focus on how to present a forceful professional message including advice on body

language and listening techniques. Mary Pat Varga, founder of the MPV Associates consulting firm, will conduct the program. "Communication Skills for the Professional Woman" will be held at the St. Francis Center for Women's Health, 1800 Sherman Place in Evanston. Cost is \$10. The program is part of the continuing "Success Strategies" series offered at the Center for Women's Health. To register or for additional information, call 492-3700.

Adjusting to a new sibling

Join with other preschool parents to discuss issues of concern. On Friday, May 6, from 9:30 - 10:30 a.m. at Apache Day Camp, 3050 Woodridge Rd., Northbrook, Felice Novak will lead discussion and provide suggestions and recommendations to make parenting easier. No baby-sitting service is available, but parents may bring their children, if necessary. Preregistration is mandatory. The fee is \$5 per person. To register call NSJCC at 433-6424. Visa and Mastercard are accepted.

10% OFF SALE **MY OWN LITTLE WORLD** **THROUGH SAT MAY 14th**

MINIATURES FOR THE MINIATURIST
Need a Doll House and Furnishings, huh? Then step into My Own Little World.

We carry everything - even the kitchen sink!
WALLPAPER - RUGS - WOOD - X-ACTO TOOLS
(HOUSEWORKS COMPONENTS) - ELECTRICAL FIXTURES
WIRING KITS - TRANSFORMERS ... And Much More

HANDMADE ORIGINALS FROM OUR SHOP.
By owner, C. J. Vet

Open: Tues., Wed., Thurs., Fri. Sat. 10-4 PM
7940 Oakton St.
Niles, IL 60648 **823-5717**

"GIVE A TREE A HOME"
Arbor Day Special
Friday April 29th Only
25% OFF
All Shade & Ornamental Tree
HYPONEX TOP SOIL
Reg. \$1.99
ON SALE \$1.79 FINAL COST 99¢
LESS REBATE 80¢ ONLY (WHILE SUPPLIES LAST)
Open Every Day! Mon.-Fri. 8 AM-8 PM
Sat. 8-6 PM; Sun. 9-6 PM
LINDEMANN'S GARDEN CENTER
AMERICAN GREEN INC.
2550 DEMPSTER STREET • DES PLAINES • 312-824-7411

TO MOM WITH LOVE
HAPPY MOTHER'S DAY
SALON CAPPIELLO & CO.
CALL FOR APPOINTMENT
965-0450
965-9445
GIFT CERTIFICATES AVAILABLE
ALSO AVAILABLE
FRENCH MANICURES
PEDICURES - NAIL TIPS
SCULPTURED NAILS
CAPPIELLO & CO. 8141 1/2 Milwaukee

Remembering Mother

Lutheran Women plan fashion show

Reflecting on the past, members of The Women's Network of Lutheran Social Services of Illinois prepare for their annual brunch and fashion show.

Pictured (l to r) are Network members Kathy Semler of Arlington Heights; General Chairperson Karen Ferraiole of Des Plaines; and Gail Price of Northbrook.

The event, entitled "Reflections" will be held May 7 at the Oak Brook Marriott. Proceeds will benefit the agency's adoption, children's day care and foster care programs. For ticket information, call 824-8065.

Discussion group for mothers and daughters

The Virginia Frank Child Development Center of Jewish Family and Community Service will hold a four-week discussion group for women to explore the roles of mothers and daughters on Thursdays, May 5, 12, 19, and 26, 7:30-9 p.m.

The groups will meet at Virginia Frank Child Development Center, 3033 West Touhy Avenue, Chicago. Discussion will focus on feelings aroused by daughters, mothers, and mothers-in-law during various stages of family life, including developmental issues in mother-daughter relationships from birth to adulthood. Lorraine Perman, A.C.S.W., JFS's Family Life Educator, will lead the group which is one in a series of frank talks for young families sponsored by the Center.

The fee for the four-week series is \$20 which can be negotiated. For information and registration, telephone Ms. Perman at 761-4550.

Morton Grove Garden Club

Morton Grove Garden Club will hold their Annual Spring Luncheon called "Flowers With A Flair" presented by Mr. John Wittrus and the McHenry County College Floral Club on Tuesday May 3, at the Old Orchard Country Club, Mt. Prospect. For Tickets contact Mrs. A. W. Miller 966-4737.

Y-ME Breast Cancer program

The Northwest Group of the Y-ME Breast Cancer Support Program will hold its monthly open door meeting on Saturday, May 14, at the Palwaukee Motor Inn, 1090 South Milwaukee Avenue, Wheeling, Illinois at 10 a.m.

Dr. David Ross is a plastic surgeon affiliated with Michael Reese Hospital and Medical Center, and will speak on "Breast Reconstruction."

Breast cancer patients, their families, and friends, and health professionals interested in the topic are welcome at open door meetings. The sessions are free of charge and reservations are not necessary.

Y-ME offers peer support to breast cancer patients via a 24 hour hotline (312) 799-8338 and educational open door meetings throughout the Chicago Metropolitan Area. Y-ME also provides information on what to do if a breast lump is detected.

For more information about this meeting or about Y-ME, call the Y-ME office at (312) 799-8338.

DePaul sponsors women's lecture

Dr. Anne E. Carr, associate professor of Christian Theology at the University of Chicago's Divinity School, will speak on "Convergences & Conflicts: Women, Justice and the Church" at DePaul University's annual theology lecture May 12.

Sponsored by DePaul's Religious Studies Department of the School of Liberal Arts and Sciences, the lecture will be held at the Schmitt Academic Center, 2323 N. Seminary, Room 254, 10:15-11:45 a.m. The event is free and open to the public.

Dr. Carr is an editor of the Journal of Religion and is on the international editorial board for Concilium. She has served the National Conference of Catholic Bishops and the Catholic Theological Society of America in their consultations on women in the church. She is the author of numerous articles and two recent books, Transforming Grace: Christian Tradition and Women's Experience and The Search for Wisdom and Spirit: Thomas Merton's Theology of the Self.

Working Woman Scholarship

A working woman, 25 years old or older, who wishes to improve her skills or complete her education will be the beneficiary of an \$1,000 Working Woman Scholarship established recently by the North Glen Business and Professional Women's Club. A portion of the fund was donated by the First Trust and Savings Bank of Glenview.

To apply, a woman must be at least 25 years old, a U.S. citizen, and employed for 20 or more hours a week.

Applicants will be screened by the scholarship committee and a winner will be announced in June. The deadline for applying is May 2.

Application forms and further information are available by contacting Clifford, 966-3512 or Kathy Miles, 657-7326.

Women's Club annual luncheon

The Woman's Club of Skokie will meet at 11:30 a.m. Wednesday, May 4, at the Holiday Inn, 5300 Touhy Ave., Skokie.

Following the luncheon, Scholarship Awards will be presented to students of Niles West and Niles North Schools and a Skokie student attending Winona State University for nursing.

The club will hold its annual Spring Luncheon on Thursday, May 19 at Monastero's, 3935 W. Devon Ave. A versatile musical program will be presented: Nola Ragtime Duo. Cocktails will be served at 11:30 a.m. Luncheon at 12:30 p.m.

Installation of newly elected officers will take place following the luncheon.

For information call: 673-0068.

B'nai B'rith disabled unit

The B'nai B'rith International and B'nai B'rith Women are currently organizing a special unit for developmentally disabled men and women within our Jewish community.

The primary focus of this new unit would be to further their Jewish identity through social and recreational experiences.

We are seeking individuals over the age of 25 who reside in the Greater Chicago/Suburban areas. If you know of any individuals whom you feel could benefit from this type of program, send us a list as soon as possible or call. Please give us the individual's name, address, phone number and age; confidentiality will be respected.

If there are any further questions, please do not hesitate to call or write to Bernie Saltzberg at the B'nai B'rith office at 674-5542, 9933 Lawler, Suite 100, Skokie, IL 60077.

Your cooperation is greatly appreciated.

H.R.C. CENTER
FOR MEN, WOMEN & TEENS
Permanent Hair Removal • Permanent Make-up by Approved Electrolysis, Safe, Gentle, Fastest Electronic Method. See how you can personally experience the superiority of these services.
H.R.C. CARES FOR YOU
By Registered Electrologist and Board Certified Dermatologist
For Appt. Call 293-0555
OPEN MON. thru SAT. 9:00 AM thru 6:00 PM
GOLF MILL MALL PROF. BLDG. SUITE 822

The Perfect Gift For Mother's Day

Give her a professionally installed Genie Pro Garage Door Opener and she will receive a FREE 3-button transmitter and a FREE Genie Remote In-House Light Control.

HURRY ORDER NOW!! OFFER GOOD THRU MAY 21

Plus Pro Models	Sug. Ret.	Our Price	SAVE
8200 (1/2 H.P. Economy)	\$219.95	\$159⁹⁵	\$60⁰⁰
8800 (1/2 H.P. Deluxe)	239.95	179⁹⁵	60⁰⁰
9800 (1/2 H.P. Heavy Duty)	269.95	199⁹⁵	60⁰⁰

UNBELIEVABLE SAVINGS \$145⁰⁰ WITH INSTALLATION

COUPON
INSTALLATION AVAILABLE - \$10⁰⁰ OFF COUPON
Normal Installation \$55.00

SPECIAL 8x7 Panel Steel Garage Door Installed Model 77 \$336	SPECIAL 16x7 Panel Steel Garage Door Installed Model 77 \$480
--	---

GENIE S&S ELECTRONIC DOORS
No one knows Garage Doors like a Genie Pro. between Golf & River Rds. - Des Plaines, IL. 15 years at this location **827-0060**

BECAUSE MOM'S SO SPECIAL . . .

Show her how you feel this Mother's Day.

A brilliant full cut-diamond set in 10K yellow gold.

\$59.95

IMPERIAL JEWELERS
344 Lawrencewood Shopping Center
Niles, IL 60648 966-1035

Remembering Mother

Legion Auxiliary bids farewell to member

The past presidents parley group of the Morton Grove American Legion Auxiliary Unit #134 recently met for their bi-monthly session and also partied while bidding adieu to one of their members.

Former leaders of the large veterans' group Auxiliary rotated performing hostess duties, planning the luncheon, choosing the location, arranging for prizes, invitations, etc.

In this capacity Mrs. Joyce Sent, president for the 1983 term, was to have been hostess.

However, due to illness, Mrs. Jeanette Hack, the 1971 leader, substituted.

Mrs. Phil Frisk, of Morton Grove and Skokie, is the president who is leaving the area. Laverne is moving to Sacramento in Calif. to be with daughter there.

The ladies presented her with flowers and a gift and a promise to write and keep in touch in the future. Mrs. Frisk served as president in 1957. Her husband was commander of Legion Post #134 here in 1955.

Verson named JCC Director

Karol Verson, Niles, has been named Director of Mature Adult Services for the Bernard Horwich/Mayer Kaplan Jewish Community Center (JCC), 3003 W. Touhy Ave. in Chicago. She was formerly manager of the Older Adult Institute of the College of DuPage in Glen Ellyn.

From 1977 to 1986, Verson was creative arts specialist for the Older Adult Program at Oakton Community College in Des Plaines. There she served as director of Acting Up!—an innovative theater program for older adults. Verson developed

Acting Up! from a drama workshop of 13 people into a nationally-recognized touring company featured on television and in major publications.

Verson co-authored a drama text, *Acting Up! An Innovative Approach to Creative Drama for Older Adults*, based on her experience at Oakton Community College. She also compiled and edited a collection of oral histories from her troupe members entitled *Writing Down!* For information about Mature Adult programs at JCC, call 761-9100.

Day camp counselors needed

Maine-Niles Association of Special Recreation needs day camp counselors and is currently accepting applications for camp counselors for its summer camps for children and young adults who are educable mentally handicapped, or have learning disabilities and behavior disorders. We are looking for high school, college students and other adults who are interested in planning activities to amuse and entertain children in a six week day camp program. The program

operates Monday through Friday, 9 a.m. to 2:30 p.m. or 9:45 a.m. to 3:15 p.m. depending on the camp site. An application can be picked up at the M-NASR office, 9400 Oriole St., Morton Grove. For more information, call M-NASR at 966-5522.

M-NASR is a cooperative program of the park districts serving the leisure needs of special populations residing in Skokie, Park Ridge, Des Plaines, Morton Grove, Niles, and Golf-Maine.

custom wigs

4065 N. Milwaukee
Chicago, Ill. 60641

312-777-0222

Tremendous variety of
colors and styles!
IF YOU HAVEN'T FOUND
WHAT YOU WANT...
WE'VE GOT IT!

Mother's Day Special

Wig, Style & Cut **\$39.95**
And
Free Hair Brush
AND UP
PLUS TAX

OVER 300 DIFFERENT STYLES TO CHOOSE FROM
• Hair Weaving - Sales & Service • Petite and Children's Wigs
• Human Hair Wigs and Falls • Men's Wigs and Hairpieces
• Human Hair Cascades, Wiglets, • Also Elure and Synthetic
Ponytails and Showgirl Wigs Wigs and Hairpieces
• HOME AND HOSPITAL CALLS MADE • COSMETIC
• THEATRICAL • THERAPEUTIC
• PRIVATE FITTING ROOMS

PHONE ORDERS ACCEPTED

OPEN 7 DAYS

Holy Family Auxiliary plans Spring luncheon

Auxiliaries from Holy Family Hospital in Des Plaines donned the latest fashions in leisure wear while practicing for their upcoming luncheon and fashion show that is scheduled for Monday, May 9, at the Woodfield Hilton Towers in Arlington Heights. The luncheon, which begins at noon, will feature fashions by Parsons of Park Ridge modeled by members of the hospital auxiliary.

Shown above (l to r) are: Kitty Stuerhoff, Marie Creighton, Mary Kampschroer, Shirley Ayres, Marie Pelice, and Irene Georgan. (Missing from photo are Dorothy Breen and Isabelle Loizzo). Proceeds from the luncheon will be used to purchase patient monitoring equipment. Tickets for the luncheon are \$20 and available by calling the hospital, 297-1800.

PR-VFW Auxiliary attends conference

The forty-first Annual Patriotic Conference sponsored by the Department of Illinois Ladies Auxiliary to the Veterans of Foreign of the United States was recently held at the Holiday Inn O'Hare/Kennedy in Rosemont, IL with Department President Harriet Cagle presiding.

Speakers during the morning session included Thomas Stack from the Illinois Attorney General Office who gave a very informative address on consumer fraud and Gerald Convey, a Police Officer from the Berwyn Police Department Youth Division who demonstrated how to get the attention of the children when conducting a safety program. Entertainment was provided by vocalist-yodeler Heidi Siewert.

Following the luncheon, Jarvis Rice gave a most interesting presentation to the more than 800 people in attendance on the "Trivial Pursuit of Liberty". The Ladies Auxiliary to the Veterans of Foreign Wars, Department of Illinois presented Dr. Donald Wood a check in the amount of \$14,125 for Cancer Aid and Research.

Women in Careers dinner/workshop

The Northwest Suburban Chapter of the National Association For Women In Careers sponsors monthly dinner/workshop, Intimacy: Communication For Closeness, presented by Psychotherapist, Marilyn Dam-Rabolt, of Elgin. She will discuss the elements of intimacy in all types of relationships. Meeting will take place on Monday, May 9, at the Hyatt Regency Woodfield, 1800 E. Golf Rd., Schaumburg. Registration is at 5:30 p.m., workshop at 6 p.m. and dinner at 8. Make reservations by calling 870-8991 before Friday, May 6. Members - \$15, Non-members \$20.

St. Peter's woman's club fashion show

St. Peter's Catholic Woman's Club will be sponsoring a Luncheon/Fashion Show on May 21. It will be held at the Evanston Golf Club 4401 Dempster St., Skokie. Fashions will be by Parsons of Park Ridge.

The day will begin with cocktails at 11:30, Lunch at 12:30. The price is \$16 and tickets may be purchased by calling Gerrie Cennon at 673-1393 or Joan Tortorella at 674-4123.

The deadline for ticket purchase is May 15.

Welcome

A boy, Michael Anthony LoVerde, 6 lbs. 14 3/4 oz., on February 18, to Vicky & George LoVerde of 8337 W. Kay St., Niles. Brother: Anthony age 20 Sisters: Lana age 18 and Lisa age 15 Grandparents: Adeline Pontarelli of Chicago and Joe & Nora LoVerde of Chicago.

A boy, Nicholas Patrick Edwards, 7 lbs. 7 1/2 oz., on February 22, to Kimberly & Steven Edwards of 765 S. Merle, Wheeling. Grandparents: Caryl & Gordon Rosenberger of Glenview, and Patricia & Charles Edwards of Morton Grove.

A boy, Gregory Karol Udzielak, 8 lbs. 5 oz., on February 28, to Christine & Frank Udzielak of 8145 Field Dr., Niles. Brother: Tom age 12 Sister: Annette age 6 Grandparents: K & F Udzielak of Chicago, and M.T. Tomkine of Knox, IN.

Kay Smith at Niles Art Guild

Kay Smith, Chicago artist, will be the guest at the May 4 meeting of the Niles Art Guild, held at the Niles Recreation Center, 7877 N. Milwaukee Ave., Niles at 7:30 p.m.

Bringing our heritage to life - in more than 200 watercolor paintings and numerous black and white sketches of landmarks, historic sites and noteworthy events - the largest collection of its kind ever done by a single artist - Kay Smith pulls the past into the present.

For the past 15 years, she has painted the historic American scene on location and has had numerous exhibits throughout the country.

Her paintings capture the atmosphere of America's saga in ways no other medium could. Capturing the times and places that shaped America is the precious gift of Smith's American Legacy Collection.

She has become the only artist ever to receive the coveted George Washington House Medal of the Freedoms Foundation of Valley Forge for "outstanding accomplishment in helping to achieve a better understanding of the American Way of Life."

Kay Smith feels the American Legacy Collection represents "the continuity of American life" and plans to add to the Collection through 1992. Her goal is to find a permanent home for the entire collection.

The meetings of the Niles Art Guild are open to the general public and are free. Coffee and cake will be served. New members are always welcome.

Niles library book discussion

Turn off your T.V. and crack the pages of a Book. What Book? Why not test the waters in Pat Conroy's *Prince of Tides*. This episodic rendering could rival anything your viewing eyes have gazed on lately.

Conroy tells a tale of dark and murky secrets. Secrets which have propelled Savannah Wingo to attempt suicide. Secrets which convince twin brother Tom that his future is intricately linked to unravelling and possibly exposing family horror and heart-break.

This is a "big and powerful" novel. Are you up for it? Join the Book discussion group and let your ideas come to a confluence. May 2 is the day. Two o'clock is the time. The Niles Public Library at 6960 Oakton is the place. Copies of the book are available from the Library upon request.

All Welcome!!

SV wine and cheese party

The Skokie Valley Chapter of the Lyric Opera of Chicago invites you to attend a Wine and Cheese Party on Sunday, May 1, at the Temple Beth Israel, 3939 Howard St., Skokie. The event will begin at 2 p.m.

Alfred Glasser, Education Director of the Lyric Opera of Chicago will present an entertaining and informative Preview Of The 1988-1989 Season.

This is your chance to meet the Skokie Valley Chapter and all new and prospective members. Bring a friend too!

For more information call Anne Colman, 274-5498.

David E. Hancock

Marine Pfc. David E. Hancock, son of Hubbard E. and Joan O. Hancock of 8941 N. Natoma, Morton Grove, recently reported for duty with 2nd Force Service Sup-

port Group, Camp Lejeune, N.C. A 1987 graduate of Niles North High School, Skokie, he joined the Marine Corps in October 1987.

Paul W. Sponaugle

Marine Pfc. Paul W. Sponaugle, son of Margaret M. Sponaugle of 1204 Grove Ave., Park Ridge, recently reported for duty with 2nd Force Service Sup-

port Group, Camp Lejeune, NC. A 1987 graduate of Maine Township High School South, he joined the Marine Corps in August 1987.

WHAT STARTS AS A SMALL MISTAKE CAN OFTEN BECOME MONUMENTAL.

For those of us who are held accountable for mistakes, imagine having to answer for this one.

Erecting a 19 story, solid marble bell tower on ground that was too soft.

Not one of the swiftest moves ever made.

But, as we all know, an oversight that became one of the most talked about structures in history. A classic example of Romanesque architecture. One of the seven modern wonders of the world.

We should all be as fortunate.

Yet, more often than not, most mistakes end up causing serious problems as time goes by.

That's why, at First of America, we're making an effort to handle them. With the Satisfied Customer Guarantee.

It's nothing new to us, really, since we've been committed to satisfying customers for years.

Only now, we've committed to it in writing.

Which means, if you have a problem, we'll solve it.

Or if you have a question about any facet of our service, we'll answer it.

And if you're not satisfied, we'll do everything we can to reach a solution.

The basic point being we want you to be happy with us. No matter what.

So stop by any First of America location and pick up a copy of the Satisfied Customer Guarantee.

Because, while mistakes can happen, very few go unnoticed.

FIRST OF AMERICA
Member FDIC
9101 Greenwood Ave., Niles

off the Niles Police Blotter

Man charged with molesting Niles child

A case of involving a Mount Prospect man arrested for aggravated sexual abuse of a Niles child on April 18 was continued to May 27 in Niles Third District Court.

Marcelo Montesinos, 24, of 1060 Wheeling Rd. was arrested by Des Plaines police after they found him in his car at Maine West High School an hour after Niles police reported the incident. He was transported to the Niles Police Station where bond was set at \$50,000.

According to Niles police, officer John Divita while on routine patrol at about 10 p.m., observed a late model Oldsmobile in the rear of 8901 Milwaukee Ave. When the officer attempted to turn his squad car to investigate,

he saw a small female child exit the vehicle and walk toward the park area. The car then drove out of the parking lot.

The police officer questioned the child who was reluctant to speak at first, but then said she knew the alleged offender and that he had given her \$10 to fondle her. At the Niles police station she gave further information he had exposed himself, police said.

It was reported the man at one time had lived with the family of the girl.

With the consent of her mother the girl was taken to Lutheran General Hospital where she was given a Vitullo test that determines the degree of sexual activity which may have been involved.

DUI arrests...

A Glenview woman was arrested April 17 for drunk driving and failure to yield after she was involved in an auto accident at Waukegan and Oakton.

The offender made a left turn from Waukegan onto Oakton driving directly in the path of a car going southbound on Oakton. No one was injured.

She was released on \$1,000 bond and driver's license pending a May court date.

A Chicago man was arrested for drunk driving, speeding and ignoring a red light on April 17.

Police observed the offender driving in the 8300 block of Milwaukee at 53 mph. Police pursued the offender who then drove through a red light proceeding to the 7900 block of Milwaukee where a traffic stop was made.

He posted \$1,000 bond and driver's license and was assigned a May court date.

Thefts...

A Chicago man was arrested for retail theft April 17 after a Sportsman security guard spotted the offender concealing \$105 worth of fishing gear in his clothing and attempting to leave the store without paying for the merchandise.

He was released on \$1,000 bond and assigned an April court date.

A K-Mart security guard observed a man place three pairs of athletic shirts totaling \$29.88 in his jacket and exit the store April 17.

After he was detained outside the store, the offender struck the security agent on the side of the face and tried to run, at which time he was subdued by several employees.

He was released after posting \$1,000 bond pending a May court date.

Someone used a pry-tool to pry out a door key lock cylinder to gain entry to a car in the Tam golf course parking lot April 17.

Once inside, the offender opened the glove compartment and used the trunk release button to unlock the trunk. Taken from the trunk were \$110 in currency, fishing pole and case, wallet, purse, credit cards, earrings and wedding ring valued at a total of \$3,300.

An Evanston man was charged with petty theft at K-Mart after he was observed switching price tags on a sports item from \$49.97 to \$32.

The offender paid a \$50 fine.

Persons unknown gained entry to the trunk of a car in the 7700 block of Nordica and removed a golf bag and clubs worth a total of \$750.

A Niles woman was arrested by Jewel's security agent after removing and not paying for a \$1.79 container of white pepper. She was charged with petty theft, which is less of a charge than a misdemeanor.

Vandalism...

A resident in the 7700 block of Nordica told police April 16 youths were sitting and wrestling on the front hood of his car. He later found two small dents and scratches on the car hood caused from rivets from the youth's jeans. They also used a pencil to scratch obscene words on the vehicle. Total damage is unknown.

The victim said he could identify the offenders saying they gather in different locations in the neighborhood.

Someone removed a statue valued at \$125 from a front lawn in the 7900 block of Oakton and smashed it in the street on April 16.

A resident in the 8700 block of Merrill told police April 16 persons unknown knocked over a large statue and an electric light pole in the front yard. Estimated damage was \$500.

Someone on April 16 unsuccessfully attempted to remove a statue on a front lawn in the 6900 block of Madison. During the attempt, the welding between the statue and stand was broken. Cost to repair was estimated at \$50.

On April 20 two young Niles people, arguing at the rear of 8400 Milwaukee Ave., resulted in police arriving on the scene. On further investigation it was found the young man was wanted in Park Ridge for a violation there. Niles police transported him to Park Ridge.

Burglary...

On April 20 a burglary of the Chambers Restaurant 6881 Milwaukee Ave., was reported. Three cases of assorted liquor were taken from the basement of the store and \$500 in currency and coins were removed from the restaurant.

Woman detained for ID check

Saturday, April 16, a woman with Lake Shore Drive identification, returned a curling iron to the Sears store in Golf Mill at 4:30 p.m. At 5:15 p.m. she returned a handbag and a wallet for refund using a different name on her identification. She was detained by Sears security for about 45 minutes and then left the store and went to the Niles police department. She had not been charged with any violations. She spent 1-1/2 hours at the police station and explained she had done nothing wrong. She wanted to record the action which took place and said she intended contacting a lawyer regarding the incident.

Man found dead in motel

Henry Smolinski, 62, a clerk at the Capri Motel, 7120 Milwaukee, died in his room April 19 or 20. After he finished his shift April 19, he went to his room and did not report to work the next day. An employee of the motel had to kick in the door, which was chained from the inside, to gain entrance. There was no previous evidence of forced entry. Smolinski's sister took charge of the victim's valuables.

Driving violations...

A Des Plaines man was charged and arrested for speeding and a suspended driver's license on April 16.

The offender was spotted driving 83 miles mph in the 9100 block of Milwaukee. A traffic stop was made at Waukegan and Churchill. During questioning he produced an old traffic ticket.

He was released on \$1,000 bond pending a May court date.

Pace holds monthly pass sweepstakes contest

Pace, the suburban-area bus service, and the Hyatt-Oakbrook Hotel are sponsoring the Pace Monthly Pass Sweepstakes contest, announced Cherisse Louderman, Pace's new Division Manager of Marketing.

First place winners will receive a deluxe weekend package for two at the Hyatt Regency Oakbrook, which includes accommodations for two nights in a Regency suite, a dinner at Hugo's, Sunday brunch, champagne and Godiva chocolates.

A Pace Monthly Pass will be given to the second place winners. Nine first place winners and five second place winners will be drawn each month. The contest runs three months.

To enter the sweepstakes, passengers must write their name, address and telephone number on the back of their May, June or July Pace monthly tickets and mail it to Pace, 550 West Algonquin Rd., Arlington Heights, IL 60005, by the 15th of the following month.

RCEC tuition recipients

The Residential Construction Employers' Council announced the recent recipients of the Tuition Reimbursement Scholarship Program. Included was Anne Dey of Morton Grove.

Anne attends Northwestern University where she is an accounting major. Anne is recommended by Gustafson-Lindberg Company of Niles. She is a graduate of Rockford High

MG Rules of the Road course

Secretary of State Jim Edgar, in Cooperation with Village of Morton Grove is offering a Rules of the Road Review Course for all citizens in the Morton Grove area.

The purpose of the course is to help applicants pass the Illinois Drivers License renewal examination. It updates drivers on the current rules of the road, explains the vision and the driving ability examinations, and prepares applicants for the general written and road sign examination.

The Rules of the Road Review Course will be held at the Village of Morton Grove, 6101 Capulina, Morton Grove, on May 3, from 12:30-2:30 p.m.

The course is free to everyone, any age, who wishes to attend. For more information, please contact 965-4658 or the toll-free number, 1(800) 252-2904.

School. Anne is employed as a controller at Gustafson-Lindberg.

EUREKA

TRADE IN SALE

LIMITED TIME ONLY!
 YOUR OLD VACUUM COULD BE WORTH \$100 OR MORE IN TRADE ON A NEW EUREKA AT TOWNHOUSE

EUREKA UPRIGHT 4.0 Amp Motor

- Carpet Height Adjustment
- Power Driven Beater Bar Brush Roll
- Top Loading Dust Bag
- Dual Edge Kleener®

SUGGESTED LIST 99.95
\$59.95
 WITH TRADE

EUREKA UPRIGHT 4.8 Amp Motor

- Power Driven Vibra-Groomer II™ Beater Bar Brush Roll
- Top Loading Dust Bag
- 6 Position Dial-A-Mat®
- Dual Edge Kleener®

WITH TOOLS

SUGGESTED LIST 154.95
\$89.95
 WITH TRADE

EUREKA ESP® UPRIGHT 6.5 Amp Motor

WITH TOOLS

SUGGESTED LIST 214.95
\$139.95
 WITH TRADE

EUREKA TWO MOTOR POWER TEAM 3.2 Peak H.P. Motor

SUGGESTED LIST 289.95
\$199.95
 WITH TRADE

MIGHTY MITE® CANISTER 1.0 Peak H.P. Motor

SUGGESTED LIST 99.95
\$59.95
 WITH TRADE

Free From Eureka..
 A \$19.95 value. Hardcover book. Yours at no additional cost when you purchase any Eureka cleaner for \$80.00 or more.

House TV and Appliances
 7850 North Milwaukee
 Niles
470-9500

Mon-Thurs-Fri 9 to 9
Tues-Wed 9 to 6
Saturday 9 to 5
Sunday 12 to 4

Light Bulb Service

Visa, Mastercard, Discover, and The SUPERSTORE charge are accepted.

For All Your Real Estate Needs

Maureen Macina

Maureen Macina
 Multi-Million Dollar Producer

This is the **SPRING** market. If you have been thinking about selling your home **NOW** is the time to get the best price from your property. With interest rates low, home prices are excellent. If you need the real facts about your home, call the Real Estate "SUPERSTAR".

Call Maureen at: 698-7000
 Re/Max properties northwest

Eye-Opening Buys!

"GAS: YOUR BEST ENERGY VALUE" SAVE MONEY WHEN YOU REPLACE YOUR OLD WATER HEATER WITH A NEW GAS ENERGY SAVER

VALUE (INCREASED TANK INSULATION) SIZES TAILORED TO YOUR FAMILY CONSUMPTION

- SALES
- SERVICE • INSTALLATION

Village Plumbing & Sewer Service, Inc.

9081 Courtland Drive, Niles
 Corner of Milwaukee and Courtland
986-1750 Visit Our Showroom Today! **EST. 1948**

I Bet You Didn't Know

By Jim Jennings

Here's a surprising fact... Although Don Mattingly is considered one of the best big league baseball players today, 3 current National Football League quarterbacks were drafted ahead of Mattingly in the 1979 BASEBALL draft. During that 1979 baseball draft, football quarterbacks Dan Marino, Jay Schroeder and John Elway were all picked by baseball teams before anyone selected Mattingly!

Here's an oddity... If you look in the record book you'll see that in the 1929 Kentucky Derby, the winning horse AND the winning trainer both had the same name... The winning horse in the 29 Derby was named Clyde Van Dusen... The winning trainer was a man named Clyde Van Dusen... He had named his horse after himself!

What was the last big league baseball team to switch its franchise from one city to another... It was the Washington Senators, who in 1972, moved to the Dallas-Ft. Worth area, and became the Texas Rangers.

If you mention this ad after your deal is consummated (but before delivery) Jennings Chevrolet will deduct \$50 from the purchase price of your new or used car. One deduction per customer. One deduction per transaction.

Expires May 5, 1988

RETAIL CUSTOMERS ONLY

JENNINGS
GLENVIEW

 241 Waukegan Road
Glenview
(312) 729-1000
Wholesale Parts 729-0820

 HOURS: Mon.-Thurs.
8:30 am - 9:00 pm
Friday 8:30 am - 6:00 pm
Saturday 9:00 am - 6:00 pm

SPORTS NEWS

Retailer meets North Pole explorer

Jeff Arenson, a buyer for Sportmart, Inc., (Niles, Ill.) met explorer Will Steger during the Ski Industries America (SIA) trade show in Las Vegas, Nev., March 19.

Steger, 43, was the first to lead a confirmed dogsled expedition to the North Pole in 1986 without resupply. Steger was at the show to announce the Du Pont Company's sponsorship of his 5,000 mile trek across Antarctica in 1989-90. Du Pont will supply specially-designed insulated parkas and sleeping bags to protect the six-man expedition from temperatures as low as -40 degrees F.

Disabled support group to explore the great outdoors

Disabled people can enjoy hunting, fishing, and other outdoor sporting activities, according to Thomas Mansfield, field editor of Disabled Outdoors Magazine.

Mansfield, a quadriplegic who is an experienced hunter and fisherman, will share his favorite outdoor sporting sites with other handicapped people at the next meeting of A-SCIP, a support group for the disabled. The meeting will be held at 7:30 p.m. Thursday, May 5, in the Maine Township Town Hall, 1700 Ballard Rd., Park Ridge.

He will provide inside tips on local hunting and fishing spots such as the accessible pier at Busse Woods and information on accessible resorts, camps and boating areas where people with severe disabilities can enjoy outdoor activities.

A-SCIP (amputees and spinal-cord injured persons) is sponsored by Maine Township and the National Spinal-Cord Injury Association. It serves residents of Chicago and north and northwest suburbs from Evanston to Barrington.

A-SCIP meets on the first Thursday of every month at the Maine Township Town Hall, which is accessible to the handicapped. Meetings feature speakers, information, and discussions on topics of interest to the disabled. New members, their families and friends are always welcome. There is no charge for membership.

For more information on A-SCIP or other programs for the handicapped, contact Donna Anderson at 297-2510.

Thinking of Selling or Buying?
Richard Harczak

Over 30 years in Niles...
Resident, Businessman, Trustee, Realtor
Call for FREE Property Analysis

Century 21
967-9320

Coachlight Realty
(Niles' only Century 21 Broker)
7735 N. Milwaukee Avenue, Niles

BOWLING

Senior Men's Classic Seniors

Niles Brunswick

Bowling

Standings	W-L
Dragon Playboys	82-37
Wanderers	73-46
Wildcats	71-48
Unknowns	68-51
Four Teens	66-53
Senior Power	66-53
Bozors	64-55
Tridentures	64-55
The Cornets	63-56
Bodinos	62-57
Wait For Us	62-57
Two Plus Two	60-59
Bull Dogs	59-60
No Drinks	56-63
Alley Cats	54-65
Sandbaggers	51-68
Pin Busters	50-69
Strike Force	49-70
Wild Bunch	47-72
Young Seniors	45-74
No Idea	37-82
Silver Stars	

Hot Shots: Don Svoboda 586; Walter Koziol 578; Sidney Cohen 574; Joe Kucan 565; Ray Muntges 562; Larry Di Cristofano 561; Ted Stagg 561; Andy Anderson 558; Ed Holland 553; Gary Koren 552; Ed Bielski 550; Ed Hanson 546; Jerry Mostek 545; Mike Cohara 538; John Betan 532; Frank Cieplik 523; Louis Forster 519; Mike Hujer 518; Ed Smyth 512; Joe Musso 511; Bob Regosh 509; Chester Bonk 500; Ed Liszewski 500.

Catholic Women's Bowling

Team	W-L
G.L. Schmitz Ins.	Won 2nd half
Sullivan's Tavern	Won 1st half
Candlelight Jewelers	78-41
Debbie Temps, Ltd	63-56
Beierwaltes State Farm Ins.	60-59
1st Natl. Bank of Niles	55-64
Skaja Terrace	49-70
Classic Bowl	38-81

High Series	Score
M. Callisen	554
G. Schultz	497
P. Koch	495
C. Burke	492
C. Tines	474
F. Zablotowicz	470

High Games	Score
M. Callisen	232
G. Thomas	195
D. Thomas	186

St. John Brebeuf Holy Name

Teams	Points
Dr. Tom Drozdz D.D.S.	74
J & B Sheet Metal	64
Windjammer Travel	63
Northwest Parishes Credit	55
Skaja Funeral Home	54
Champs Custom Awards	50
Anderson Secretarial	48
Beierwaltes State Farm Ins.	43
Wiedemann Insurance	39
Norwood Federal Savings	35

Top 10	Score
Brian Wozniak	623
Tom Drozdz	584
Vito Cece	575
Jack Quedens	562
Carlos Patterson	560
Dick Thielsen	554
Mike Dessimoz	549
Carl Lindquist	541
Ralph Kozeny	536
Jim Jekot	536

Classic Seniors Mixed

Team	W-L
Billy Goats	73-32
Raccoons	70-35
Eager Beavers	65-40
Lions	64-41
Poodies	55-50
Alley Cats	52-53
No-No's	51-54
Lambs	47-58
Panthers	46-59
Hound Dogs	43-62
Oldies But Goodies	43-62
High Rollers	40-65
Grey Hounds	37-68

High Series Women	Score
Eve Young	484
Lucy Gentile	469
Terry Fritze	466

High Series Men	Score
Ted Stagg	656
John May	605
Frank Voelker	572
Bob Sendecke	542
Morry Young	505
John Oakes	504

High Games Women	Score
Lynn Uhrus	190
Terry Fritze	182
Lucy Gentile	179
Mary Malochleb	175
Eve Young	173

High Games Men	Score
Ted Stagg	245
John May	208
Bob Sendecke	203
John May	219
Frank Voelker	203
	200

SJB Ladies Bowling

Team	W-L
Ambush	75-37
Poison	72-40
My Sin	63-49
Babe	61-51
Coco	60-52
Opium	54-58
Joy	49 1/2-62 1/2
Sophia	48-64
Obsession	43 1/2-68 1/2
Lady Stetson	34-78

Mens summer basketball league

Team	Points
Pat Nelson	196
Marge Coronato	192
Connie Sparkowski	188
Ruth Stefo	187
Anita Rinaldi	187

High Games	Score
Pat Nelson	196
Marge Coronato	192
Ruth Stefo	187
Jean Hoppe	183

Mens summer basketball league

Team	Points
Pat Nelson	196
Marge Coronato	192
Connie Sparkowski	188
Ruth Stefo	187
Anita Rinaldi	187

Mens summer basketball league

Team	Points
Pat Nelson	196
Marge Coronato	192
Connie Sparkowski	188
Ruth Stefo	187
Anita Rinaldi	187

The Niles Park District will host a Summer Basketball League for men. A league meeting will be held on Wednesday, May 18, 6:30 p.m. at Grennan Heights Gym, 8255 Oketo. Games will be played on Wednesday nights beginning June 1. The fee is \$375 per team, which includes jerseys.

For more information, call 967-6633.

Sports Don't Tarnish Her Crown

When you think of a Homecoming Queen, you probably think of a cheerleader. But, if you ask someone at Maine East, they'll say, "Allison Labunski, jock."

"I never thought I would be Homecoming Queen because I'm a jock, not a cheerleader," said Allison, a Park Ridge resident.

All her life Allison has been very active in sports. She's been on a summer softball team since she was twelve. Her parents influence her love of softball quite a bit. Her father coaches her summer softball team and her mother plays on a Park Ridge Park District's women's league.

Enjoyment of the game for Allison has kept her playing from age twelve to the present. The Maine East senior is the pitcher for the girls' varsity team, which hosts Hinsdale Central on Tuesday, April 12, and Glenbrook North on Wednesday, April 13. Freshman year she was on junior varsity, but she moved up quickly to varsity her sophomore year and has been there since.

This fall she was also awarded a Scholar/Athlete certificate for her active participation in swimming and softball and for maintaining a B average academically.

Allison is hoping her skill at softball will win her a scholarship for college. She's planning on attending Northern Illinois University.

"I love kids," said Allison, "that's why I want to be an elementary school teacher." Allison is going to study elementary education and possibly biology.

"People discourage me from going into teaching," remarked Allison, but her love of kids is so great she knows she can follow

Bats are back for Oakton baseball team

The Oakton Community College baseball team last weekend emerged from a team hitting slump in a big way by totalling 82 runs in doubleheader wins over McHenry and Joliet.

After scoring just eight runs in four consecutive losses to Harper (3-1 and 6-4 last Thursday) and Truman (3-1 and 5-2 on April 12), the Raiders bounced back to club McHenry last Saturday, 19-0 and 25-1, and Joliet last Sunday, 16-6 and 22-12. All four wins came in games called after five innings because of a 10-run rule.

"If our bats are back, it's certainly a good time of the season for it," said Oakton coach Rich Symonds. "Hitting is contagious. Against Truman and Harper, our first few guys weren't getting on base, and that carried on down through the whole lineup. When those first few guys got on against McHenry and Joliet, though, everybody else kept it going."

Raiders pitchers Dave Gieve and Nick Zamboli were the benefactors of the barrage against McHenry. Keith Conley picked up the win in the first game against Joliet, while Todd Kassel claimed the victory in the nightcap, after coming in to relieve starter Larry Roback.

Oakton took a 4-2 Skyway Conference record into Tuesday's (April 19) scheduled doubleheader with Waukegan. The Raiders continue league action at noon Saturday when they host Wright.

through with her goal.

Allison's love for children even carries over into her job. She is an assistant coach for the Niles Park District swim team. "It's a lot of fun seeing them improve. It's very satisfying."

Allison knows all about swimming because of her involvement with the girls' swim team since freshman year.

She was very happy about being voted Homecoming Queen, remarking, "I think it's cool that a girl who's into sports can represent our school as Homecoming Queen."

Governor named co-chairman of Maccabi Youth Games

Illinois Governor James R. Thompson has been officially installed as honorary co-chairman of the 1988 North American Maccabi Youth Games, an international amateur athletic competition to be held in Cook and Lake Counties Aug. 18-25, 1988.

Shayle P. Fox of Glencoe, commissioner of the Games, conferred the honorary appointment in a recent ceremony in the governor's Chicago office.

Also serving as honorary co-chairman is Chicago's acting mayor, Eugene Sawyer. The late Mayor Harold Washington had

also been a Maccabi Games honorary co-chairman.

The Games are the largest amateur sporting event to come to the Chicago area since the 1959 Pan American Games. Over 3,000 athletes are expected, making this the largest competition for 13- to 16-year-olds in the world as well as the largest Jewish communal event in North America. Competitions will be held in colleges, high schools and park districts along the North Shore and in Chicago.

All competitions are free of charge and open to the public. The Games are hosted by the

Jewish Community Centers of Chicago (JCC), coordinated by the JCC Metro Teen, affiliated with the Jewish Federation of Metropolitan Chicago and supported by the Jewish United Fund. The Games are jointly sponsored by JWB, Maccabi World Union, Maccabi North American, Maccabi Canada and the U.S. Committee Sports for Israel.

The visiting athletes will be housed in area homes throughout the North Shore. Volunteers are needed for a variety of tasks.

For more information, call 675-2200.

Liberty announces the CD that doesn't lock you in.

7.90% Rate in effect as of 3/28/88. Subject to change without notice.

If rates go up, STEP-UP CD lets you step up to a higher rate.

Here's how it works effective March 28, 1988. Invest \$2,500 or more, for a 3 1/2-year term*, at today's interest rate. You will continue to earn at least the starting interest rate, but that's not all. If interest rates go up, at any time during the 3 1/2 years, you can choose

to increase your interest rate as much as 1%. The "Step-Up" can only be done once, but 1% can make a big difference. The more you invest, the more you can gain.

So don't get locked in. Open a Liberty STEP-UP CD today.

*Withdrawal prior to maturity will incur a penalty.

Liberty Savings
Since 1898

2392 N. Milwaukee Avenue Chicago, IL 60647 384-4000
7711 W. Foster Avenue Chicago, IL 60656 792-2211
6677 N. Lincoln Avenue Lincolnwood, IL 60465 674-1300
6210 N. Milwaukee Avenue Chicago, IL 60646 763-4360

Interesting Facts From John Jennings

Although the 5 most common last names in America are Smith, Miller, Jones, Brown and Williams, we've never had a U.S. President or Vice-President with any of those last names.

By strange coincidence, 2 of the greatest writers in history, William Shakespeare and Miguel de Cervantes (who wrote "Don Quixote") both died on the exact same day, Apr. 23, 1616.

It's a little-known fact that there's a 52-foot-high copy of the Statue of Liberty in Paris, France.

Surprisingly, the monkey wrench got its name from its inventor, Charles Moncke.

Oddly, the quickest way to fly from America to the Far East, is NOT to fly east, but to fly west.

And, here's another interesting fact...

If you mention this ad after your deal is consummated (but before delivery) Jennings Volkswagen will deduct \$50 from the purchase price of your new or used car. One deduction per customer. One deduction per transaction.

Expires May 5, 1988
RETAIL CUSTOMERS ONLY

201 Waukegan Rd.
Glenview
(312) 729-3500

HOURS:
Monday-Thursday:
8:30 AM-9:00 PM
Friday:
8:30 AM-6:00 PM
Saturday:
9:00 AM-5:00 PM

Park District News

Dad's Night at Preschool

There was nothing to resemble "Three Men and a Baby" at the Niles Park District's Dad's Night for Preschool Fathers and Tots. Dads were invited to class to learn about their children's learning experiences in the program. Pictured are dads and their tots playing a bean bag toss game.

Men 12" Slow Pitch Softball

The Niles Park District is now taking registration for the Men's 12" Slow Pitch Softball League. League games will be played at Jozwiak Park (Franks & Touhy) on Saturday afternoons from May 21 through early August. The team fee for this league is \$285 plus a \$30 refundable forfeit fee.

The league meeting will be held at Grennan Heights, 8255 Oketo, on Tuesday, May 3, at 6:30 p.m. Interested teams should contact Athletic Supervisor, Jay Russ at 967-6975 or 967-6633 for registration and league information.

UNITED TRANSMISSIONS
7460 N. Milwaukee
Niles
647-8989
2740 N. Kedzie
Chicago
772-3226
Since 1950

- Transmissions
- Differentials
- Major Engine Repairs
- Carburetor
- Electrical
- Heat & Air Conditioning
- Brakes

Complete Car Care
For
Auto • Trucks
Domestic & Foreign

All Work Guaranteed
In Writing
FREE ROAD CHECK

Ball Hockey League

The Niles Park District Sports Complex is now accepting teams for their Ball Hockey League. Enjoy the excitement of indoor ball hockey! The level of competition for this summer league is high and openings exist in advanced as well as novice divisions. Past Champions, The Canadians and Team Chicago have both competed in Canada and Boston Nationals. Organize your team now, because play begins May 2.

Novice division has 12 teams and plays on Tuesday and Thursday evenings. Advanced division also has 12 teams and they compete on Monday and Wednesday evenings. The League fee is \$900 per team. For more information on Adult Floor Hockey, contact Rich Buhke at the Sports Complex, 297-4010, Wednesday-Friday from 3 - 7 p.m. or Jim Weides (966-9430 M-F, 10 a.m. - 2 p.m.)

MG Pre-School classes

The Morton Grove Summer brochure incorrectly stated the Pre-School Instructors for each class. The correct information is as follows: 5115-0 - 2 Yr. Mom/Tot - Austin Park, 9:30/Tuesdays - Mrs. Kraft; 7115-1 - 3 Yr. - Oketo Park, 9:00 on T/Th - Mrs. Gail; 7115-2 - 3 Yr. - Oketo Park, 9:00 on M/W/F - Mrs. Gail; 7115-3 - 3 Yr. - Mansfield Park, 9:30 on W/F - Mrs. Nebbia; 7115-4 - 3 Yr. - Mansfield Park, 9:30 on M/T/Th - Mrs. Nebbia; 7115-5 - 4 Yr. - National Park 9:00 on M/T/Th - Mrs. Fleming; 7115-6 - 4 Yr. - Austin Park 9:00 on M/W/Th - Mrs. Kraft; 7115-7 - 4 Yr. - Mansfield 12:30 on M/T/W/Th - Mrs. Nebbia; and 7115-8 - 4 Yr. - Oketo Park 12:45 on M/T/W/Th - Mrs. Kraft. Registration for residents of Morton Grove begins Monday, May 9 at 6 p.m. at the Prairie View Community Center, 6634 Dempster St.

For more information please call 965-1200.

Pool tokens on sale

The Niles Park District will begin selling summer pool tokens on Monday May 2, at the Administration Office, 7877 N. Milwaukee Ave. Those purchasing tokens through June 11 can take advantage of the lower price of \$30 individual (each additional family person - \$10). After June 11 the individual pass will sell for \$35 (each additional family person - \$10).

The Recreation Center Pool is scheduled to open Saturday June 11 and the Sports Complex Pool, Saturday June 18.

For pass information, call the park district at 967-6633.

July 4th parade plans

The Niles Park District is in the process of planning the Park and Village sponsored July 4th Parade. This year's parade promises to be as good as, or if not better than last year's festivities.

Presently, the Niles Park District is accepting registration for parade entries. All Niles businesses, groups and individuals are encouraged to participate. For an entry form, please call the Niles Park District at 967-6633 and one will be mailed to you.

Free Junior High Fun Nights

Students in Junior High School are welcome to stop by the Ballard School Gymnasium (Ballard & Cumberland in Niles) on Friday nights, 7-8:30 p.m. for sports, games, contests, and movie watching!

For more information, contact the Niles Park District at 967-6633.

AIR DUCT & VENTILATION CLEANING

ALLERGIES TO DUST, DIRT, LINT, MOLD, ETC.? DIRT BLOWING OUT OF YOUR AIR VENTS?

Air ducts not only distribute the heating and cooling in your home, but also are a breeding place for bacteria to grow and multiply. The air is improved by removing the hidden hazards (dust, dirt, lint, mold, dust mites and other insects that accumulate over the years in the confines of the air ducts). A clean system is beneficial to your health and the cleanliness of your home. We will power clean your system from top to bottom, with our powerful suction truck with no mess in your home. Each register and coil are returned clean and individually.

SKI'S POWER VAC 422-4881

Little City honors local man

Glenview resident Bill Peltier, vice-president of Corporate Communications, Bally Manufacturing Corporation of Chicago, was recently honored for his efforts to promote the upcoming 1988 National Basketball Players Association Awards Dinner. The dinner, to be held Sunday, September 25 at the Hyatt Regency Chicago, will benefit Little City's children and adults with developmental disabilities such as mental retardation. More than 60 NBA stars will participate. Dinner chairman Earl Neal made the presentation.

Mother's Day specials

Families are invited to bring mom to Jozwiak Park's Mini-Golf Course at Touhy & Franks, in Niles for a free round of mini-golf (regular rate for the rest of the family) on Mother's Day, Sunday, May 8. The park will be open from noon to 9 p.m. At least one family member (child) must attend with mom when golfing. Also, a Mini-Golf Tournament for all the moms who golf on Mother's Day will take place throughout the day. The mom with the low score during their round will win a prize at the end of the day. Just hand in your scorecard after your round to our cashier with your full name and phone number on it, and we will contact you at the end of the day if you win! For more information, call Jozwiak Park at 647-9092.

Tam Golf Course will celebrate Mother's Day by offering a free bucket of balls at the driving net to all moms who visit the course on Sunday, May 8. Tam is located at 6700 Howard St. in Niles. Call 965-9697 for information.

New this year, the Niles Park District asks daughters and sons

Teen Lock In

The Niles Park District will host a "Teen Lock In" on Friday, May 13, at 9 PM through Saturday, May 14, at 8 AM at Grennan Heights, 8255 Oketo in Niles.

Let the Niles Park District lock you in to one of the best nights of your life. Teens in 7th and 8th grade will spend an entire night with friends at the Grennan Gym.

There will be games, dancing to a DJ and breakfast. The fee for the entire night is \$12 per person. Registration may be made at the Park District Administration Office, 7877 N. Milwaukee Ave. A signed note from a parent is required at the time of registration. For additional information, call the district at 967-6633.

Dance recital

The Morton Grove Park District is hosting the annual dance recital on Saturday, May 14, at Niles West High School. Curtains open at 3 p.m. This year's theme is "Dance Expressions." Tickets will be sold at the Prairie View Community Center Registration Desk for \$2. Tickets may be purchased at the door for \$3. Tickets are non-refundable. Please call 965-1200 for more information.

Men's 16" softball

The Morton Grove Park District will conduct a 32 team elimination tournament for Men's 16" softball teams on Saturday, June 11 and Sunday June 12. Cost is \$100 per team. Team trophy and jackets to tournament champions. Deadline for entry is Wednesday, June 1. For more information contact Gordon Jacobson at 965-7447.

Camp Fire Clubs birthday celebration

Sunday, March 13, the area Camp Fire clubs celebrated 77 years of Camp Fire, at a special birthday celebration at Edison Park Lutheran Church. Members from other churches also celebrated within the month of March.

Brandee Abbott, Melissa Kowalewski, Karin Mitsui and Jessica Pacini, all received a special religious award on March 13, at Edison Park Lutheran Church. The girl's sponsor for the program was Linnea Pioro.

Also attending the services were Rran Nelson, Debbie Schug, Nicole Kowalewski, Michelle Schug, Jessica Nelson, Valerie Mitsui, Vicky Shriener, Alexis Renahan, and Barb Matters, all from Edison Park. Attending the services from Niles were Sandy Hope, Kristen Hope, Melissa Brummit, Joyce Fancsalszki and Kristin Fancsalszki. Attending the services from Park Ridge were Donna Jamriska, Peggy Sherman, Cara Jamriska and Christine Sherman.

Camp Fire is always looking to welcome new children or leaders. If you're interested, please contact the council office at 263-6218.

Outdoor Adventure Camp

The Niles Park District's Outdoor Adventure program always proves exciting and adventurous. Participants ages 11-13 years, explore the Chicagoland area, learning about themselves and others with their daily trips and activities. Each session concludes with an overnight campout. Trips include such destinations as Great America, ball games, beaches and museums.

The program is geared to youths between 11 and 13 years of age and enrollment will be limited in order to assure a maximum quality program. Transportation will be provided between 8 and 9 a.m. with drop-off between 4 and 5 p.m. Each participant is required to bring their own lunch.

Session I begins June 20 and runs Monday-Friday until July 15. Session II runs July 18 to August 12. If you register on or before June 2, the price for one session is \$180. As of June 3, the price is \$195. Non-resident fees are doubled. A birth certificate and proof of Niles residency is required at the time of registration. Registration is now being taken.

Summer brochure delivery

Residents of Niles will receive the Niles Park District Summer Brochure at their homes the week of May 23. The brochure lists over 100 recreation athletic and swimming classes for the summer months. Registration for residents will begin on May 23, while non-residents may begin registering June 1.

A variety of new programs will be offered, including Flower Arranging, Fishing, Horseback Riding, and Nutrition.

Timothy F. Hughes Marine Pft., Timothy F. Hughes, son of Catherine A. Hughes of 2071 Ammer Ridge, Glenview, has completed recruit training.

SAVE COUPON SAVE

\$1000 OFF

ON TV SERVICE CALL OR ON CARRY-IN SERVICE! We Service All Makes & Models. FREE Estimates on carry-ins. Coupon must be presented when service is requested.

ALERT T.V. 967-8282

COUPON

VCR SPECIAL \$1995

- Clean Audio-Video Heads
- Clean & Lubricate Tape Transport
- Inspect Entire Mechanical Assembly
- Clean and Lubricate Motor
- Fast Reliable Service By Factory Trained Technicians

ALERT T.V. 967-8282

Alert T.V. & VIDEO
7658 N. Milwaukee
NILES 967-8282

ROTO EDGER

- Scissors on wheels
- Adjustable shear blade
- Self sharpening
- Cleanly trims sidewalks, driveways
- Dual wheel-tire traction

\$2099

THE KNOW HOW STORE
7457 Milwaukee
Niles 647-0646

HOURS: MON, THURS, FRI - 8:30 - 8:00
TUES, WED - 8:30 - 6:00
SATURDAY - 8:30 - 6:00
SUNDAY - 9:30 - 3:00

Celebrating the 40th Anniversary of the State of ISRAEL

Ω OMEGA
Restaurant,
Pancake House
and Bakery

THE HOTTEST SPOT IN TOWN
COCKTAILS ARE NOW AVAILABLE
OPEN 24 HOURS - 7 DAYS A WEEK
The FINEST QUALITY for the BEST PRICE
296-7777
9100 GOLF RD. NILES IL

The Dimiropoulos Family
FOUR DOVES RESTAURANT
7201 Caldwell
Niles, IL
647-7399

IRVING'S FOR RED HOT LOVERS
7057 Dempster, Niles
967-8188

JA MAR JEWELERS
4915 W. Oakton St.
Skokie, Ill.
679-0010

15 South Schoenbeck
Wheeling **537-6664**
ANIMAL ANTICS
Everything from Puppies to Guppies!
Free Tank Set-up with Aquarium Combo
purchased. Tank maintenance available.
Mon-Fri 11:00-9:00 pm
Saturday 10:00-6:00 pm
Sunday 11:00-5:00 pm

*Tigi's Dolls &
Sherry's Teddy Bears*
OAK MILL MALL MON.-SAT. 10-5
7900 N. MILWAUKEE THUR. & FRI. 10-9
NILES, ILLINOIS 60648 SUN. 12-5
(312) 470-1540
Fantasyland of...
New Dolls, Bears & Plush Fur Sale
ALL DOLL & BEAR NEEDS
(Accessories)
WANTED: Older Dolls & Bears

Unbelievable values!!!
THE WEAR HOUSE
7700 Gross Point Rd.
Skokie, Ill.

FREE PARKING
Reg. Store Hours:
Mon. thru Fri.
10 - 4:30
Sat. 10 - 3
CASH ONLY

Skokie Camera
Since 1950
7933 Lincoln Ave., Skokie, Ill.
673-2530

Abt
TELEVISION & APPLIANCE CO.
7315 Dempster St.
Niles, IL
967-8830
ESTABLISHED 1938

PHYSICIANS CENTERS
Yes, You Can Stop Smoking Today!
500 N. Michigan Ave.
Chicago 844-0668
120 Oakbrook Center
Oak Brook 571-2828
64 Old Orchard Center
Skokie 678-5300

Celebrating the 40th Anniversary of the State of ISRAEL

**NORTHWEST SUBURBAN
JEWISH CONGREGATION**
7800 Lyons, Morton Grove, IL
965-0900

Rabbi Edward H. Feldheim
Lawrence H. Charney, Rabbi Emeritus
Joel J. Reznick, Cantor
Aaron Klein, Educational Director
Shari Bauer, Executive Director
Roz Pepper, Nursery School Director
Lisa Alter Krulic, U.S.V. Director
Jeff Abrams, Bnai Mitzvah Tutor
Steve Masur, President
Carol Greenberg/Edie Smithson, Sisterhood Presidium
Mandel Schenk, Men's Club President
William Padnos, U.S.V. President

BANK OF LINCOLNWOOD
8047 Skokie Blvd., Skokie
4433 Touhy, Lincolnwood
4320 W. Touhy, Lincolnwood
MEMBER F.D.I.C.

MEMORIAL PARK CEMETERY
9900 Gross Point Road
Skokie, Ill.
864-5061

Weinstein Brothers
111 SKOKIE BOULEVARD
WILMETTE, IL
256-5700

**KAUFMAN
BAGEL & DELICATESSEN**
FULL LINE OF BAGELS, ROLLS AND CAKES

4411 N. Kedzie Ave. 4905 Dempster
CO 7-1680 677-9880

KAUFMAN'S DELICATESSEN
4905 Dempster
677-6190

CHICAGO ZIONIST FEDERATION
Rabbi Shlomo Rapoport, President
Linda Harth, Executive Director
6328 N. California Ave. Chicago, IL 60659
(312) 262-5949

**CHICAGO HEBREW
BOOK STORE**
2942 W. Devon, Chicago
973-6636
We meet all your needs!

**NORTHWEST HOME
FOR THE AGED**
6300 N. California 973-1900
Joe Katz, President

TEMPLE BETH ISRAEL
3939 W. Howard Skokie
675-0951
Michael A. Weinberg, Rabbi
Ernst M. Lorge, Rabbi Emeritus

ANAMAT USA
Chicago Council GREETINGS
Pessie Dunsky Pres.
Suburban Chicago Council
Lynn Wax Pres.

The Business Picture

Years of service

Special pins for 10 years of employee service to the First National Bank of Morton Grove are presented by bank president Charles R. Langfeld (l) and vice chairman of the board Randall J. Yenerich (r) to assistant cashier Paul Angelino and maintenance specialist Bob Weinberg.

Glenview site for townhomes

Eight 1,800 square foot townhomes will be built on a 27,000 square foot site at Glenview and Waukegan Roads in

Glenview which was sold recently by Leader Realty, 4658 W. Oakton, Skokie. Leader sales associates Carl Lessack and Al Weber acted together as sole brokers.

Although previously zoned for single-family homes, Lessack and Weber successfully had the site rezoned for multi-family use. The luxury townhomes will have all amenities and will be available in the fall of this year. The site is fully improved.

SIDING
ALUMINUM OR VINYL
FACIA & SOFFIT SYSTEMS
WINDOWS
REPLACEMENT
AND STORM
GUTTERS
HEAVY GAUGE
SEAMLESS ALUMINUM
ROOFING
WOOD SHAKE SHINGLES
RUBBER

WELTER-HERMANSON AND COMPANY
631-9600
c/o CENTURY 21 WELTER INC.
7514 NORTH HARLEM AVENUE
CHICAGO, ILLINOIS 60648

YOUR DRESSER DRAWER MAY BE A TREASURE CHEST

DEAL WITH CONFIDENCE. ASK YOUR FRIENDS.

WE PAY TOP PRICES FOR THE FOLLOWING

OLD COINS: Collections, Accumulations, Proof sets, Foreign and Gold coins.

SCRAP: Gold, Sterling Silver, Platinum, Dental.

JEWELRY: Old Gold and Platinum Rings, Watches, Bracelets, Misc.

LUCKY LOU COINS 3111 W. Devon, Chicago, 465-8500

Give us a call for a no obligation quotation on your holdings.

WE WILL NOT BE UNDERSOLD ON SALE OF NEW GOLD ITEMS

Lucky Lou Coins

3111 W. Devon Ave.

Chicago, IL 60659

465-8500

Daily 9:30-4:30 Saturday 9:30-3:00 Closed Sunday

Citizens Utility Board

Last year, the Citizens Utility Board (CUB) saved the average northern Illinois consumer \$110 on their electric and gas bills. But those battles have left CUB broke, in debt \$75,000.

With Commonwealth Edison asking for a record-breaking \$1.5 billion, 33 percent, annual rate increase, consumers need CUB more than ever. CUB will continue to fight Com Ed, but we need consumers' help.

CUB is funded solely by contributions from Illinois citizens who join the organization. If CUB is going to put up a strong challenge to Com Ed, it needs new members. That's why we are taking advantage of a new state law that allows CUB to solicit members through inserts in state government mailings. A fantastic response to those inserts from consumers across the state would give CUB the resources it needs to keep fighting.

Consumers can count on CUB to represent their interests and work for lower utility bills. But now, CUB needs to be able to count on consumers, too. Please join CUB and help us beat utilities like Com Ed. Membership information can be found in your next license plate renewal form mailed out by the Secretary of State's Office. Or, call CUB at 1-800-222-2822.

Ravenwood Corp. quarter earnings

Ravenwood Financial Corporation, parent of Chicago's Bank of Ravenswood, announced that 1988 first quarter earnings rose 6% to \$1,122,000 compared to \$1,054,000 reported a year earlier. Assets reached \$403,879,000 at March 31, 1988, up from \$382,909,000 at March 31, 1987, an increase of 5%.

NSREB to meet

The Marketing and Investment Forum of the North Side Real Estate Board will hear Nick Carter, vice president of communications research for Nightingale-Conant Corp., at a meeting Wednesday, May 4, at 9 a.m. in Green Briar Park Firdhouse, Peterson and Talman.

Carter's presentation will be on "Unlocking the Real Estate Genius Within," according to Ken Welter, Century 21-Welter Investment Equities, 7514 N. Harlem, Forum chairman.

A prominent speaker and author, Carter has been with the Niles-based Nightingale-Conant Corp., the world's largest producer of audiocassette programs, since 1970.

A trading session will be conducted after the program. Admission is free, and program is open to those interested in investment real estate. No advance reservations are required.

Nilesite Buu receives award

Chanh Buu of Chicago qualified for Metropolitan Life Insurance Company's "Leaders Conference" for his outstanding sales achievement in 1987.

Buu, who is a sales representative with Metropolitan Life's Oak Mill Branch Office located at 7900 N. Milwaukee Ave., Niles, will receive a sales achievement award July at Metropolitan's annual business conference at the Broadmoor Hotel, Colorado Springs, Colorado.

Easter Bunny winner

Kay Gierke, a Chicago resident, won an Easter Bunny in a drawing sponsored by Cragin Federal Savings. Pictured below is Lauren Testa-Novello, a Savings Counselor at Cragin Federal Savings' Niles office, as she presented the bunny to Kay.

Illinois Bell files rate reduction and refund proposal

Illinois Bell is proposing a \$12 million rate reduction and refund plan that will benefit all Illinois Bell customers through either a rate reduction and/or a credit.

The proposal will be filed with the Illinois Commerce Commission (ICC) tomorrow. If approved, the reduction and refund would appear on June bills.

The proposal is due to a change in the way Illinois Bell will recover its building cable costs and is part of a rate reduction/refund plan agreed to last December by Illinois Bell, the Cook County State's Attorney's Office and the Illinois Office of Public Counsel and approved by the ICC.

Beginning April 1, Illinois Bell customers will have the option of calling Illinois Bell for building cable work and be charged for those services, or they can contact another qualified communications contractor, or do the work themselves. Illinois Bell will not bill for building cable work until after May 17, the anticipated date that the rate of reduction will be effective.

Building cable carries telephone service from a designated point in each building to individual customers in Multi-tenant buildings or to individual buildings in a campus arrangement.

"The new policy continues the trend of deregulating the telecommunications business so customers have choices when arranging for their telecommunications systems," said Fred K. Konrad, Illinois Bell assistant vice president-Regulatory. "Our proposal to the ICC reflects the shift of recovering costs for certain services from all customers to only those customers who use the service."

The reduction and refund proposal distributes the \$12 million among all customers as a rate reduction and/or a credit.

Residence customers who live in the Chicago Loop, near north and near south sides and all Illinois Bell business, coin, PBX, Centrex and dedicated service

circuit customers throughout the state will receive permanent rate reductions ranging between 8 and 49 cents per line per month. In addition, non-residential customers outside the Loop area and those in suburbs adjacent to Chicago will receive a credit of \$1.41 per line. Residential customers in the rest of the suburbs and the state will receive \$1.17 per line credit. Illinois Bell will file further rate reduction proposals later this year and in 1989 to remove the remainder of the building cable costs from its general rates.

NSREB condo sales up

North side condominium sales are benefitting from a favorable real estate market, according to Nick Marino, president of the North Side Real Estate Board.

In 175 condo sales in March, average sale price was \$101,451, up from February's \$93,600 in 150 sales. Average sale price in March, 1987 was \$89,080 in 185 sales.

North side city and suburban real estate sales continued to rise in March, after setting new records in February.

Total sales volume for the first quarter of 1988 is \$221,009,370 compared to a total volume of \$197,210,674 for the first quarter of 1987.

Total volume in 623 March sales was \$77,758,571, just a little behind last year's \$79,118,289 in 681 sales. Average sale price of all types of property in 1988 is \$124,864. Last year's first quarter average was \$112,115.

Average sale price of single family homes in March, 1988 is \$134,602, up \$10,112 over last year's average of \$124,490.

The North Side Real Estate Board maintains one of the largest computerized cooperative listing services in the state, linking more than 400 NS/CLS member offices.

St. Paul Musical Arts winner

Karyn Blake, a student at St. Paul of the Cross School, has been named a winner in St. Paul Federal Bank for Savings' 12th Annual Musical Arts Competition. Karyn Blake, a resident of Park Ridge, won Second Place in the Junior II Division for her performance on the piano. Karyn was presented a \$50 prize by Thomas J. Rinella, Senior Vice President, at the Bank's Musical Arts Winners' Recital at Elmhurst College on March 6.

First Colonial offers Prudential Home Mortgage

First Colonial Mortgage Corporation (FCMC) and The Prudential Home Mortgage Company (PHMC) have joined forces to market The Prudential Home Mortgage Program, which will accelerate the process of buying and selling a home. The program is offered through the nine First Colonial Banks, including First Colonial Bank Northwest.

"This affiliation between FCMC and PHMC is a relationship designed to capitalize on our respective strengths," commented David G. Henry, president of First Colonial Mortgage Corp. "PHMC is state of the art among processing and closing operations, in the country. We have an exceptionally powerful sales and distribution network. I expect that, together, we will achieve great success with this program."

Developed by PHMC, the

Prudential Home Mortgage Program offers a variety of advantages to the consumer, including competitive rates on conventional and jumbo fixed rate and adjustable rate mortgages up to and over \$2 million. FCMC will be the sales and distribution network for the program, and PHMC will handle the processing and closing operations.

In most cases, applicants will receive loan decisions within 14 business days of application. After interviewing and counseling the applicant concerning program choices and qualifications, a FCMC representative will assist the applicant in completing the loan application, which will then be sent directly to PHMC for automated processing, underwriting, closing and servicing.

For more information, contact First Colonial Bank Northwest at 298-3300.

Associate honored at Annual Convention

Ira Frost, an Associate of Weintraub Associates, the Skokie Agency of The New England, an investment firm located at 5255 Golf Road, was once again honored at the Annual Convention in Washington, D.C. Frost was named to the company's Allstar Team, which is made up of the top 8 new associates in the Country. Frost was in the #1 position on the team and was honored by Dan Toran, Senior Vice President of The New England.

Frost specializes in business concepts using life insurance as well as personal planning. Allen Weintraub, General Agent of the Skokie Agency says, "It is not surprising that Ira has received such notoriety because of the high level on integrity that he displays with his clients. The good guys are winning again." Frost and his wife Elise are residents of Highland Park.

Extra steps can simplify small apartment financing

Obtaining a mortgage for a small apartment building can be more involved than applying for a typical home loan, but the financial benefits of owning such a property can be well worth the extra effort.

"There aren't many lenders in the Chicago area that offer mortgages for small, 5- to 12-unit buildings," said Richard Jahns, senior vice president in charge of lending for Cragin Federal Savings of Chicago. "But the investment is a good one, and usually worth the additional steps needed to obtain financing."

Many tax benefits are still available to owners of small apartment buildings, including depreciation write-off. Interest and other associated costs are tax deductible, and, if an investor trades up to a larger building in the future, the capital gain can be deferred if the property is sold at a profit.

"A good place to obtain an apartment loan might be the financial institution where you received your home mortgage," Jahns suggested. "If you've established a good relationship with a lender, it will help when seeking an apartment loan."

A variety of variable and fixed-rate loans are available in the market today, including a three-year adjustable rate loan with a term of 25 years. The rate is adjusted every three years with a percentage cap on the interest rate for the life of the loan. Other available loans include one-year adjustable rate loans, and 5-, 7- and 10-year fixed-rate balloon loans. Down payment requirements usually range from 25 to 30 percent.

"Typically, a lender will require several documents to process your loan application," Jahns said. "If you arrive prepared, the loan process should run smoothly."

"You will need to submit copies of all current tenants' leases to show the income generated by the property. If the apartment building is new, lease information from a similar building may be substituted," he added.

Jahns explained that a detailed income and expense statement

for the current and prior year is also required for the loan application. In addition, a survey of the property that details the lot size and building dimensions, as well as a signed real estate contract, must be submitted.

The loan approval period is usually a bit longer than that of the home mortgage loan because a special appraisal of the property is required.

Although owning a small apartment building is more management intensive than alternative investments, the low risk factor and tax benefits make such an investment an attractive option, Jahns said.

"Over the years, real estate has proved to be a safe investment that appreciates in value and provides a desirable return on your money," Jahns concluded. "Investing in a small apartment building is an affordable option that's ideal for the beginning or experienced real estate investor."

Illinois Bell makes 9-1-1 accessible for governmental units

In a move to make the "enhanced" version of the 9-1-1 emergency number available to more people, Illinois Bell today planned to ask the Illinois Commerce Commission to approve new prices and other changes in how the service is provided.

In addition, communities that wish to contract for enhanced 9-1-1 service for periods of 60 or 120 months will receive reduced monthly rates. An enhanced 9-1-1 system allows both the caller's telephone number and address to be displayed on a screen at the 9-1-1 answering point. In addition, each call is routed to the 9-1-1 answering point assigned to the caller's area.

The changes requested by Illinois Bell will be especially beneficial to areas that get part of their telephone service from switching centers that serve more than one community, Bennett said.

"We are seeking to charge local governmental units for the number of lines actually served by an enhanced 9-1-1 system rather than on the total number of lines served by the switching center," said Gary Bennett, Illinois Bell product manager for 9-1-1.

Bennett said local governmental agencies in several parts of the state are anxious to take advantage of legislation passed in the last session of the Illinois General Assembly that provides for a local referendum to finance 9-1-1 systems.

"This new tariff will allow us to provide specific prices to these areas so that they can lay the proper groundwork for their referendum," Bennett said.

Public safety experts believe the new features offered by an enhanced 9-1-1 system can reduce the time it takes for police, fire and medical teams to respond to emergency calls.

HOFF LANDSCAPING SALE

Spring Specials

YOUR LAWN...

POWER RAKED MOWED EDGED

(Minimum 5,000 Sq. Ft. Lawn)

With This Ad And Spring Clean-Up Special

YOUR LAWN ...

FERTILIZED

ONLY \$15

EXTRA

CALL TODAY 541-5353

HOFF LANDSCAPING

New framing shop open in Glenview

The Art Corner, Inc. of Homewood, Illinois, who has been in business for 12 years, announces the opening of their new store "About Framing" at 220 Waukegan Rd., Glenview, in the Mansard Square Shopping Center.

"About Framing" caters to the needs of the North Shore, by stocking literally 1,000's of ready made and custom frames. The ready made frames can be fitted while you wait and ready for your nail that day. For the do-it-yourselfer, you can take it home, along with the necessary fit kit and do it yourself.

Framed posters and prints, custom frames, mat, glass, picture lights, and posters are also stocked for your convenience. You can order any poster you desire from their many catalogues. They specialize in framing needlework. Shadow boxes and unique framing are available for the customer who wants something a little different. Museum quality framing and mounting is always available for the discriminating customer. Antique photo reproductions along with photo developing and enlarging are available.

There is always a professional in attendance to help you make the right selection and show you the way to frame your masterpiece. For information call 998-8885.

SUR PAC comes to Morton Grove

Hello!!! Let me tell you about our new store, in Morton Grove, it's a new packaging service store and a convenience center that offers many, many everyday needs. We will ship all your packaging needs via, UPS FED EXP. We also provide Photocopies, stamps, gift wrapping, money orders, notary service, duplicating keys, fax service, greeting cards, laminating, handcrafted gifts, gift boxes, packaging materials, fruit candy from Florida, fruit baskets, when in season, private suit boxes with answering service and a whole lot of friendly service. Want to have your UPS packages delivered to our store, we will provide you with this service also. SUR PAC located at 9406 N. Waukegan Rd., Morton Grove hours are from M-F 8:30 a.m. to 6 p.m. Sat 8:30 a.m. to 5 p.m.

Come visit our store and receive a free key ring and say hello. SUR PAC will do everything possible to service your needs in a most pleasant manner, because we are old fashion the customer is the most important person to us. Stop In And Say Hello.

Golf lessons

Niles Park District's Tam Golf Course is not accepting registration for group golf lessons. The classes will begin the week of May 2 at Tam, 6700 Howard St. The cost for lessons is \$50/residents and \$55/ non-residents for the program. A variety of days and times are being offered.

In addition to group lessons, Tam will offer Private Lessons at \$17/per class and Semi-private Lessons at \$12/per golfer.

Lesson details may be obtained by calling the course at 965-9697.

Friendly VIDEO
MOVIES RENTALS & SALES
7700 W. TOLUHY, CHICAGO, IL 60648
TEL: (312) 774-9000
HOURS: OPEN 7 DAYS Mon-Sat 10-10 PM, Sun. & Holidays 11-8 PM

SENIOR CITIZEN SPECIAL MON., TUES., WED. RENT ANY ONE FILM RETURN IT NEXT DAY FOR Only \$1	CHILDRENS SPECIAL MON., TUES., WED. RENT ANY ONE CHILDRENS FILM RETURN IT NEXT DAY FOR Only \$1
--	---

BUCKERIDGE DOOR CO.
GARAGE DOORS & REPAIRS since 1948

\$25.00 OFF on any New GARAGE DOOR or Elec. DOOR OPENER

\$10.00 OFF on any DOOR SPRING REPLACEMENT

Not valid with other offers
Coupon Valid Till 12-31-88
For Fast Service Phone 825-6300

FLUSH SEWER SERVICE

\$15.00 OFF ANY SERVICE CALL	\$50.00 OFF ANY SEWER REPAIR (\$400.00 MINIMUM) CALL	\$15.00 OFF SUMP PUMP CALL
---	--	---

998-6810
ONE COUPON PER CUSTOMER

SPRING GREEN PROFESSIONAL LAWN & TREE CARE
The Professionals in Total Lawn Care

LAWN CARE
• FERTILIZING
• CRAB GRASS & WEED CONTROL
• INSECT & DISEASE CONTROL
• CORE CULTIVATION

TREE CARE
• DEEP ROOT FEEDING
• TREE SPRAYING
• FREE ESTIMATES

FOR FREE ESTIMATE CALL 863-6255

Now is the time to store and clean your furs!!

Storage & Cleaning \$35.00

FREE ESTIMATES ON ANY RESTLING OR REPAIR OVER \$300.00

FREE STORAGE FOR ANY RESTLING OR REPAIR OVER \$300.00

STORAGE INCLUDES ALL MINOR REPAIRS
WE PICK UP AND DELIVER

COSMOS FURS LTD. 9120 W. GOLF ROAD
DES PLAINES • 699-8442

HOME MAINTENANCE SERVICE HEATING AND AIR CONDITIONING CO.

FREE ESTIMATES
• HUMIDIFIERS
• SHIELD METAL
• HOT WATER HEATERS
• ELECTRONIC AIR CLEANERS
• ATTIC FANS

COMPLETE LINE OF ENERGY SAVING DEVICES
WE SERVICE ALL MAKES & MODELS
COMMERCIAL - RESIDENTIAL

967-0909 **LENNOX**

24 HOUR EMERGENCY SERVICE 8071 FOSTER LANE, NILES
MUST MENTION THIS AD TO RECEIVE 10% DISCOUNT

Announcing money-saving news for people with State Farm Homeowners Insurance.

If you've insured your home with State Farm continuously for at least three years, you now qualify for a discount on your Homeowners insurance. And this could mean savings for you. For details, please call or stop by.

RON DE LEGGE 678-9450
4919 W. OAKTON, SKOKIE

Like a good neighbor, State Farm is there.

State Farm Fire and Casualty Company Home Office: Bloomington, Illinois

ABBEE MEDICAL NOW OPEN IN NILES

9019 N. MILWAUKEE NILES 470-2440

- WHEEL CHAIRS
- OXYGEN
- COMMUNES
- HOSPITAL BEDS
- INCONTINENT PRODUCTS

This Coupon Reserved For You!

Call Flo Bette
The Bugle 966-3900

10% DISCOUNT ON ALL RETAIL ITEMS WITH THIS COUPON

MOVIES AND SLIDES
TRANSFER TO VIDEOTAPE
Preserve your Memories Takes only 5 Days
WATCH THEM ON YOUR TV

VIDEO PHOTO ALBUM
3158 RIVER RD., DES PLAINES, IL
312-699-0881

PRICE INCLUDES VIDEOTAPE - BACKGROUND MUSIC (\$3.00 MINIMUM ORDER)
SLIDES 30¢ EACH MOVIES 8¢ PER FOOT
ADDITIONAL COPY FREE WITH THIS COUPON

FIRST MIDWEST CONSTRUCTION CO.
6330 W. HERMOINE CHICAGO (MILWAUKEE & DEWITT)
631-2210

ROOFING SPECIAL!
60¢ Per Square Foot

Not valid with any other offer. Only one coupon per job.
Expires 5-28-88

New PET SHOP
WATCH FOR OPENING IN NILES!

THE PET CONNECTION
7437 N. HARLEM, NILES
647-0002

- SPECIALISTS in Marine Fish
- FULL LINE Pets and Supplies
- FEEDERS always in stock

WILL BE OPEN 7 DAYS

about Framing
Creative Custom & Ready-Made Frames
1,000's IN STOCK!

- Needlework Framing Experts
- Antique Photo Reproductions
- Cordless Picture Lights
- Including Poster & Do-it-Yourself Frames
- Unique Ideas
- Photo Albums
- Museum Mounting

20-50% OFF CUSTOM & READY-MADE FRAMES
Offer Valid At Time of Purchase Only W/Coupon • Expires May 22, 1988

2200 Waukegan Road • Glenview 998-8885
Mansard Square (at Winnetka Ave. - North of Lake Ave. South of Willow)

Hours: M-Sat 10-5 or by appt. Sunday of the Art Corner, Inc. Homewood, IL

LANE AUTOMOTIVE
7007 N. MILWAUKEE (BEHIND BRISK AUTOMOTIVE)
NILES 647-1707

Pre-Summer Cooling System Special
Re-Charge Air Conditioning

REG PRICE \$29.95
\$19.95

INCLUDES: 11 POINT COOLING SYSTEM CHECK (Freon Extra)

WITH COUPON ONLY EXPIRES 6-15-88

SUR-PAC EXPRESS MAIL SERVICE AND MORE!

9406 WAUKEGAN ROAD MORTON GROVE, IL 60053 966-2070

Morton Grove's Complete Package Service

- Complete Packaging Service Plus materials - Boxes, tapes, etc.
- Gift Wrapping
- Commercial Custom Packaging

SHIPPING VIA U.P.S. and FEDERAL EXPRESS

PRIVATE MAIL BOXES INSTEAD OF A POST OFFICE BOX!

— ALSO —
• FRUIT BOXES • STAMPS • PHOTO COPIES • MONEY ORDERS
• NOTARY SERVICE • GREETING CARDS • LAMINATING SERVICE
• HAND CRAFTED GIFTS • FAX SERVICE • KEY DUPLICATION
FREE PICK-UP AND DELIVERY FOR SENIORS — By Appointment Only
WATCH FOR DIFFERENT SPECIALS EVERY WEEK!

SAVE ON A/C COSTS TUNE-UP \$15.00 DISCOUNT

New High Efficiency CARRIER A/C's
Save \$50.00 Per Ton.
Plus Cut Your Operating Cost.
OFFER GOOD UNTIL 6-1-88

966-5950
ATLAS SUBURBAN

XEROX COPIES 5¢ EACH

\$2.00 OFF PACKAGING \$7.00 MINIMUM ORDER AND/OR GIFT WRAPPING EXPIRES 6-12-88

50¢ TO RECEIVE YOUR PACKAGE. CALL FOR DETAILS.

This Coupon Reserved For You!

Call Flo Bette
The Bugle 966-3900

Park Ridge resident wins award

Richard Battaglia of Park Ridge won the President's Award from the Cystic Fibrosis Foundation on Sunday, April 17 during the Greater Illinois Chapter's annual Volunteer Awards Luncheon at the Hyatt Oak Brook, 1909 Spring Rd.

The award is given to the volunteer who introduces and implements the most successful new fund raising event. Battaglia shares the award with Co-Chairman Richard Marcus of Wilmette for their work on Celebrities at your Service: A Field Trip to the Fifties. The Feb. 20 event at the Field Museum raised \$42,000 for the CF Foundation.

Cystic Fibrosis is the number one genetic killer of children and young adults in the U.S. Victims suffer from mucus congested lungs and digestive systems resulting in chronic lung infection, respiratory failure and malnutrition.

To learn more about cystic fibrosis and the foundation call 226-4491.

Skokie Tag Day

Friday, May 6, is slated as City of Hope "Tag Day" in Skokie. Throughout the day, City of Hope volunteers will be accepting donations throughout the community, and these volunteers will be "tagging" those who give-presenting the donors with small City of Hope stickers reading "I Gave."

All proceeds will go to the non-sectarian, non-profit City of Hope Medical Center and Research Institute. City of Hope is a leader in the world of medical research and patient care for those with major diseases. As an example: City of Hope pioneered the "Parent Participation Program" in 1954. This concept enabled mothers and fathers to become part of the professional team dealing with serious illnesses of children. The philosophy served as a model for hospitals nationwide.

To find out more about the Skokie "Tag Day" about City of Hope, call the Chicago City of Hope office at (312) 699-0100.

Low-cost non-credit courses

Northeastern Illinois University's Department of Field and Continuing Education will offer more than 50 low-cost non-credit courses during its spring/summer session May 4 through August 11.

The schedule includes a wide variety of vocational, recreational and personal enrichment classes, ranging from one-day workshops to 12-week classes, that meet weekly. Among the classes offered are basic skills in English writing and composition; conversational English; heritage of the East; computer travel agent training; beginner's guide to investing; foreign language courses; sailing seamanship; and extensive group of music preparatory courses for both adults and children. Registration fees range from \$25 to \$550.

To request a free copy of the non-credit program brochure of class listings, call Northeastern's Office of Field and Continuing Education at 503-4050, ext. 3331.

ENTERTAINMENT GUIDE

First Daffodil Show at Botanic Garden

The newly formed Midwest Daffodil Society will hold its first show at the Chicago Botanic Garden April 30 and May 1 in the East Greenhouse Gallery.

More than 500 daffodils from England, Ireland, and Australia will be on exhibit. Show hours noon to 4 p.m. on Saturday, April 30 and 10 a.m. to 4 p.m. on Sunday, May 1.

The Midwest Daffodil Society is an affiliate of the American Daffodil Society and meets at the Garden. The aim of the society is to promote and encourage the growing and scientific study of the daffodil. Members of the Daffodil Society who have volunteered will have their

gardens open for viewing during daffodil bloom time for members of their society. For membership or exhibitor information call Jane Meyer, president, at 255-4425.

The Chicago Botanic Garden is located on Lake-Cook Road in Glenview, one-half mile east of the Edens Expressway. The 300-acre facility is owned by the Forest Preserve District of Cook County and managed by the Chicago Horticultural Society. Accredited by the American Association of Museums, the Botanic Garden is open every day except Christmas from 7 a.m. until sunset. Admission is free; parking is \$2 per car.

Family sing-a-long at Botanic

Folksinger Billy B. Brennan will be featured in a family program from 7-8:30 p.m. on Saturday, May 7, at the Chicago Botanic Garden.

'Billy B.' performances include a variety of songs that involve the audience. His program at the Botanic Garden will focus on trees as part of the Garden's Arbor Day festivities. Brennan has recorded several albums including "Billy B. Sings About Trees", which will be included in the program.

His performance at the Botanic Garden will be in the Auditorium in the Education Center. Cost is \$7 per person (children under 2

are free) and includes a reception following the performance.

For additional information, contact the Education Department's Registrar at 835-8861.

The Chicago Botanic Garden is located on Lake-Cook Road in Glenview, one-half mile east of the Edens Expressway. The 300-acre facility is owned by the Forest Preserve District of Cook County and managed by the Chicago Horticultural Society. Accredited by the American Association of Museums, the Botanic Garden is open every day except Christmas from 7 a.m. until sunset. Admission is free; parking is \$2 per car.

Youth Concert for Children

"Music for the young and young at heart!" The Fox River Valley Symphony will sponsor its annual Youth Concert for Children May 5, and seniors are also invited. The \$2 tickets will be available for the performance at the box office before the concert.

The Fox River Valley Symphony's Music Director, Harold Bauer, has planned an exciting program for the Youth concert entitled "That Wonderful Jigsaw Puzzle Called: The Symphony."

The audience will hear the families of instruments that make up a symphony: strings, woodwinds, brass and percussion. After demonstrating the various pieces of the symphonic puzzle, Mr. Bauer will put the pieces together playing selections from Tchaikovsky's Symphony No. 5 as well as the popular Winds and Strings Serenade by Mozart. In addition, several tuneful excerpts from opera will be performed and the Young Artist Competition winner for 1988 will be featured in the first movement of the Sibelius Violin Concerto.

This year's winners of the Young Artist Competition sponsored by the Fox River Valley Symphony Guild have been selected. They are: Lisa Johnson, violin; Jennifer Kohn, violin; Heather Dials, soprano. Those named for honorable mention are: Aaron Frankfurt, clarinet; Kelly Barr, violin and Grant Moffett, piano.

Schools may still make arrangements to attend this performance by calling 466-4858 or 896-1133. The Fox River Valley Symphony Youth Concerts are sponsored by Aurora's Old Second National Bank, the United Arts Board of the Fox River Valley, and the Aurora Kiwanis.

Introduction to Film Criticism

On May 4 at 7:30 - 9:30 p.m. at North Shore Congregation Israel, 1185 Sheridan Rd., Glenview, Elliot Krick's ongoing film discussion group will meet. Participants will see an assigned film in the Chicago-land area, and then meet to explore the elements which create the film experience. New participants are welcome. Fee for NSJCC members is \$10; non-members pay \$12. To register and for the current assignment call 433-6424.

MORTON GROVE THEATRE

7300 DEMPSTER 967-8010

STARTS FRI. April 29th

Judge Reinhold

Dennis Quaid

STARTS FRI. April 29th

Alan Alda

Ann-Margret

HELD OVER

William Hurt

Holly Hunter

ALL SEATS \$1.00 TO 6 PM - \$1.50 AFTER 6 PM

Polo Restaurant serving up good foods to eat

It's Sunday morning and people are converging on Polo restaurant in Niles like the food is being offered at no charge.

Sunday brunch isn't free here, of course, but inexpensive, plentiful and delicious enough to fill the dining room three or four times over.

The attraction is all you-can-eat presentation of beef brisket, spring chicken, veal parpica, white fish, Polish Sausage, stuffed cabbage and pierogis.

For traditionalists who insist on eating breakfast dishes in the morning, there are bacon & eggs, french toast, crepes, pancakes and so on, plus all sorts of salads, soups and desserts.

No wonder they're standing in line to get in for a remarkable price: \$5.95.

I wish some of these customers would come back during the week says Barbara Pajda who operates the restaurant along with her family.

We provide the same tasty food and affordable prices for lunch and dinner. Most of the robust, home-style products of Eastern Europe are available by a few continental inspired selections. The chef who learned to cook in Poland has polished his skills at the Pierre Dumas School of French preparation runs a prolific kitchen.

Each dish is made from scratch with fresh ingredients and deft use of seasonings. Specialties grade out well, roast duck (\$8.95) is moist, tender and served with a smooth peach

sauce, grilled tiger prawns in herb butter (\$13.50) and filet mignon with roquefort and sherry sauce (\$12.50).

All you can eat buffet of splendid proportions will be presented Mother's Day, May 8, from 11 a.m. to 6 p.m. The spread will include 40 items.

The lunch program features many of the specialties along with sandwiches, salads and lighter entrees starting at \$3.75. If traffic is heavy, getting into the parking lot may get a bit tricky. Your best bet is from the south on Milwaukee or east on Dempster.

For the price Polo is hard to beat. Folks who enjoy fine dining will find it especially enticing. It won't disappoint those who seldom stray beyond fast food places either.

Reservations are mandatory for Mother's Day, and also for weekend dining. The number is 470-8822.

SJB presents musicale

St. John Brebeuf School cordially invites you to attend our spring musical, "Nichelodeon", a choral revue featuring 25 classic songs from ragtime to swing.

Come join us as our "Magical Music Machine" takes us back to the "Twenties College Days," "Golden Days of Hollywood," Basin Street and the big band days of Benny Goodman, Glenn Miller and Les Brown.

Featured students from 3rd, 5th and 7th grades are: Amy Alexander, Russell Duszak, Gus Gamuranes, Douglas Indelak, Heidi Lapin, Jason Matlock, Melissa Olbrish, Martin Palicki, Beatrice Przybyz, Sandra Sarnompal, Henry Sarnowski, Linda Szczepanski, Dean Vavoulotis, and Jimmy Velkos.

St. John Brebeuf School band will provide a delightful opening to our program with selections including Kum-Ba-Yah and Yellow Rose of Texas.

Come join in the fun! St. John Brebeuf Gym on May 3, at 1:30 p.m. and 7 p.m.

Come relive those "Good Old Days" of the Varsity Drag, the Cat's Meow and "Oh Vodeodo!"

La Botte offers the "mother cuisine" of Italy

Exquisite dining "aransa familia" sums up the servings at a new northwest side restaurant called La Botte (The Wine Barrel). An assimilation of Sicilian, southern and northern Italian cooking, prepared by chef/owner Enrico Abruscato, and served from the pan, offers customers family style cooking covering a wide range of the "mother cuisine" of Italy -- all at moderate prices.

The restaurant, at 5923 W. Irving Park Rd. in Chicago, opened in the summer of '87 and now enjoys a brisk trade with many regulars. Meals are served daily from 4 to 11 p.m., Monday through Friday, 4 to 12 p.m. Saturdays and 2 to 9 p.m. Sundays. Specials are served daily, and Chef Enrico keys in on holiday cooking with regional dishes guaranteed to tease, tantalize

and gloriously satisfy the taste buds on all levels of sophistication in the cooking of Italy.

La Botte's wide range of fish dishes, char-grilled or baked in sauces divine, its Insalata di Mare (salad of the sea) composed of mussels, squid, octopus and shrimp, together with Enrico's Poccacia, a homemade bread with tomatoes and oil, and numerous southern-Italian style pastas, blend with the northern style cooking of meat dishes such as Veal Saltimbocca, Pollo (chicken) St. Moritz and Boccconini (rolled stuffed veal) alla Romana to provide gastronomic Italian delights in the best tradition of a neighborhood restaurant.

For further information and/or reservations please contact Dora or Enrico at 545-7800

Jazzercise to raise funds for Leukemia

Jazzercisers will go into action on April 30 to raise funds for the Leukemia Society of America for the sixth consecutive year. The event is co-sponsored by WCLR 102 FM.

At the local level, about 300 participants are expected to dance their way through four 60 minute workouts at the Buffalo Grove High School site on April 30 from 10 a.m. to 2 p.m. Last year the marathon raised \$150,000 for the society.

Each participant will collect pledges for the number of routines performed or flat amounts per donor, all of which will be donated to the Leukemia

Society for research, patient and education.

The event is open to the public. Extra pledge forms are available from local instructors including Trudy Metz of Des Plaines, a jazzercise instructor who encourages the public to attend this event.

Persons interested in participating in the marathon, or for information, can call Leukemia Society at 726-0003 or the Jazzercise main office at 397-7230 or local jazzercise instructor at 696-4618.

Door prizes, refreshments, and donations by local merchants are still being accepted.

Community Concert

Community Concert Association of Maine Township memberships provide admission to all area suburbs at Maine East and Maine West High School auditoriums. Individual memberships for the four concerts are \$18, student \$9 and family \$45. Admission is by membership only and no tickets for single performances will be sold at the door.

For memberships or further information please call 824-0405 or 825-2982. Memberships purchased before May 1 could be used as admission to the May 1 concert, Pianist Leonid Kuzmin. The Community Concert Association is a tax deductible organization. The Community Concert Association of Maine Township proudly announces the outstanding concert series for 1988-89.

Regina presents free one-acts

Regina Dominican High School drama students will present two one-act plays at 7 p.m. Friday, April 29 in the auditorium at 701 Locust Rd., Wilmette. Admission is free.

"Overtones," directed by Sarah Dandelles, will feature: Jennifer Grimes, Catherine O'Brien, Jeanne Roeser (Park Ridge), and Susan Walsh.

"Who Calls?" directed by Dominique Fichera and Lynn Benjamin will feature: Vivian Aguilera, Aimee Baldino, Rosa Hyun (Skokie), Mary Sabado (Skokie), Nicole Raymond and Nicole Ratschan.

McDonald's & You. M MILWAUKEE & OAKTON NILES

ENTERTAINMENT GUIDE

Niles West stages "Spoon River Anthology"

A cast of 15 Niles West High School actors and actresses, singers and a guitar player will present the stage version of "Spoon River Anthology" at 8:15 p.m. on May 5, 6, and 7, in the school theatre.

The play is adapted from Edgar Lee Masters' "Spoon River Anthology" a series of poetic monologues about former inhabitants - some real, some imagined - of Spoon River, an area near Springfield, Illinois. As the introduction to the book states all in the cast are dead: sleeping, sleeping on the hill of a Midwestern cemetery and from their graves they speak their own epitaphs, discovering and confessing the real motivation of their lives.

Assuming these "ghostly" roles will be Niles West students Katy Born, Jennifer Collins, Ann Fisher, Amy Flack, Karen Guthrie, Kristin Hurt, Paul Katz, David Lieb, Larry Mills, Yuri Rutman, Kevin Steele, and Arthur Tiersky.

The play's songs will be performed by John Barba, Wendy Doyle, Paul Katz, and Pascale Trouillot, with Tiersky doubling as the guitar player.

Niles West teacher James Batts directs the production. Staff member Robert Johnson is in charge of costumes, Sheri Owens is the vocal director, and Cindy Philbin provides the technical expertise.

General admission tickets are \$4. Niles West High School is located on Oakton Street at Edens Expressway in Skokie. Call 966-8280 for further information.

Raku sculpture at Mindscape

From April 29 through June 5, Mindscape Gallery, 1521 Sherman Avenue in Evanston, will present a special exhibition of one-of-a-kind ceramic wall pieces and free-standing floor sculptures by internationally recognized raku artists Susan and Steven Kemenyffy.

Gallery hours are Tuesday through Saturday 10 a.m. to 6 p.m., Thursday 12-9 p.m. and Sunday 1-4 p.m. For further information, phone 864-2660.

"More Than a Box" show at Mindscape

Mindscape Gallery, 1521 Sherman Avenue, Evanston, presents "More Than a Box" from April 29 through June 5. The exhibition features unusual, handcrafted wooden boxes by more than twenty contemporary American woodworkers.

Gallery hours are Tuesday through Saturday 10 a.m. to 6 p.m., Thursday 12-9 p.m. and Sunday 1-4 p.m. For further information, phone 864-2660.

Friendship Concert Season

Nationally acclaimed folk and blues singer Josh White Jr. will headline the final season performance on Friday, April 29, 8 p.m. at Friendship Concert Hall, Janice & Algonquin Roads, Des Plaines.

Also performing will be New York based singer-songwriter Rod MacDonald.

Tickets are \$7 in advance, \$8 at the door and can be purchased at the Mt. Prospect Park District, 411 S. Maple St., Mt. Prospect. For additional information and directions call the park district at 255-5380.

"Adornments" show

The fourth annual exhibition of "Adornments" will be on display at Mindscape Gallery, 1521 Sherman Avenue, Evanston, from April 20 through June 5. Featured are the handmade works of jewelry by over thirty contemporary American design-craftspeople.

Gallery hours are Tuesday through Saturday 10 a.m. to 6 p.m., Thursday 12-9 p.m. and Sunday 1-4 p.m. Phone 864-2660 for further information.

LAKE LOUISE
• CAMPING • SWIMMING • FISHING

Beautiful Sand Beaches
Spacious Family Campsites
Located Just 70 Minutes Away! Box 451, Byron, IL 61010
CALL (815) 234-8483

Treat Yourself to a HOUSEBOAT VACATION

Relax and enjoy Kentucky Lake's crystal clear waters aboard your private houseboat departing from beautiful Paris Landing State Park, Tennessee

- Largest Fleet of Boats on Kentucky Lake
- No Experience Necessary
- Simple to Operate
- Orientation Cruise Provided

For Inf., Rates or Reservations, Write or Call Toll Free

1-800-626-5472
(In Kentucky, 502-362-4356)

Moors Resort & Marina, Rt. 2, Gilbertsville, KY 42044

Please Send Houseboat Vacation Kit & Rates to:

NAME: _____

ADDRESS: _____

CITY/STATE/ZIP: _____

TENTATIVE VACATION DATES: _____ TO _____

SUPER BINGO

SUNDAY, MAY 1, 1988
ST. JOHN BREBEUF GYM
8307 N. Harlem, Niles
Doors Open at 12:30 p.m.
2 - \$500.00 Jackpots!!!

Good Seating in Gym
Door Prizes
Cash Game Prizes
Over \$2,000 in Prizes Given Away

No Children Allowed in Gym

MOTHER'S DAY Restaurant Guide

ARTHUR'S
Accommodations for All Occasions
Open
Mother's Day
Elmhurst Rd. & Oakton St., Des Plaines • 593-2233

Ray Harrington
CALL
283-8388
FOR HARRINGTON'S CATERING
FULL SERVICE BANQUETS
(OUR HALL OR YOURS)
Seminars
Wedding Parties
Retirement Banquets
DROP-OFF AND CARRY-OUT BUFFET SERVICE
4300 N. CENTRAL CHICAGO

ASH MANOR
For That Special Mom on Her Special Day
Champagne Brunch - 10:00 A.M. 'til 2:00 P.M.
\$19.95
1600 W. Diversey Chicago **248-1600**
Ample Free Parking

Caliope's
Restaurant
9510 Waukegan Road
Morton Grove **965-5561**
**BUY 2 GYROS
GET 3rd ONE FREE!**
NOT GOOD IN CONJUNCTION WITH ANY OTHER OFFER

NOW OPEN
CALL US!
967-0300 **205-0025**
7750 MILWAUKEE AVE. 1022 WAUKEGAN RD.
NILES, ILL. NORTHBROOK, ILL.
Hours: OPEN DAILY AT 4 P.M.
Our Superb Cheese Pizza
12" cheese
16" cheese
Additional Items
Pepperoni, Mushrooms, Ham, Onions,
Anchovies, Green Peppers, Olives,
Sausage, Ground Beef, Hot Peppers,
Double Cheese, Extra Thick Crust.
\$1.00 OFF ANY 12" PIZZA
\$2.00 OFF ANY 16" PIZZA
ONE COUPON PER ORDER
GOOD AT:
7750 Milwaukee Ave.
Niles, Ill.
1022 Waukegan Rd.
Northbrook, Ill.
EXPIRES 5-31-88
NOW HIRING - APPLY IN PERSON

8501 W. DEMPSTER NILES
Please Call **692-2748**
DAILY SPECIALS - \$4.95
INCLUDES: Soup, Salad, Potato and Dessert
(Jello or Rice Pudding or Ice Cream)
MONDAY
GRECIAN STYLE CHICKEN
with Grecian Style Potato
VEAL PARMESAN
with Spaghetti, No Potato
TUESDAY
SKIRT STEAK
Au Jus
PORK TENDERLOIN
Brown Gravy
WEDNESDAY
SHRIMP IN A BASKET (21)
Cocktail Sauce
GYROS PLATTER
THURSDAY
SHISH-KA-BOB with Rice
Bordelaise Sauce, No Potato
VEAL CUTLET, Brown Gravy
FRIDAY
BROILED RAINBOW TROUT
Lemon Butter Sauce
CHICKEN BROCHETTE with
Rice
Chicken Gravy, No Potato
SATURDAY
CHOPPED STEAK
Grilled Onions
BROILED PORK CHOP
Applesauce
SUNDAY
FRIED CHICKEN
LIVER
with Onion or Bacon
10% Senior Citizens Discount 2pm-6pm (in at 2 out by 6)

WELCOME
Miska POLISH AMERICAN RESTAURANT
6690 Northwest Highway
Chicago/Edison Park
Open Mother's Day 12 Noon until 9:30 PM
SPECIAL! MOTHER'S DAY Menu
\$5.55 to \$8.25
Free Carnation For Mom
792-1718
MAKE RESERVATIONS EARLY

MOTHER'S DAY Restaurant Guide

Advertise
your eatery
in
The Bugle
Restaurant
Guide
966-3900

Vera's Place
Restaurant
5111 Brown St., Skokie
675-5337
Vera's Place Restaurant
Will be open on
Mother's Day,
Sunday, May 8th.
Come and enjoy
a home-cooked
meal for your
Mom and family
with FREE
Dessert!
Make your reservations
early. Call
675-5337
Happy Mother's Day

Mother's Day Special
\$19.50 Per Person **FLOWER** FOR EVERY MOM
INCLUDES
• 5 Appetizers • Soup & Salad
• 3 Pastas • Veal 4 Seasons
• Charcoal Grilled Orange Roughy
• Potato Vesuvius • Broccoli
• Dessert & Sambuca Liqueur
REGULAR MENU AVAILABLE
RESERVATION RECOMMENDED
La Botte Ristorante
FINE ITALIAN CUISINE
5923 West Irving Park Road
Chicago, Illinois 60634 (312) 545-7800

Golden Nugget Restaurant
Lawrencewood Shopping Center - Oakton and Waukegan
BREAKFAST SPECIALS
French Toast.....\$1.99
Waffle.....\$1.99
Pancakes.....\$1.99
Bacon Omelette.....\$1.99
Cheese Omelette.....\$1.99
Denver Omelette.....\$1.99
EVERY DAY 10% SENIOR CITIZENS DISCOUNT
ON DINNERS OR ALA CARTE
Niles, Illinois 966-1520

Fluky's presents
Fluky's not as Famous
Hamburgers or Cheeseburgers
CORDIALLY INVITES YOU TO
ENJOY ONE COMPLIMENTARY
HAMBURGER OR CHEESEBURGER
WHEN A SECOND HAMBURGER
OR CHEESEBURGER OF EQUAL
VALUE IS PURCHASED.
Expires Sunday, May 8, 1988
9645 Milwaukee, Niles 965-8708

Polo restaurant & bar
Continental Mother's Day Buffet
All You Can Eat
Only **\$8.50** Children **\$5.50**
Under 10
From 11:00 A.M. to 6:00 P.M.
• CUTLET, ALA POLO
• BBQ RIBS
• BEEF BRISKET
• SPRING CHICKEN
• POLISH SAUSAGE
With Sauerkraut
• STUFFED CABBAGE
• CRISP POTATO PANCAKES
• FRUIT BLINTZES
• PIEROGIS
• NEW ZELAND WHITE FISH
• 10 DIFFERENT DESSERTS
• PARSLEY POTATOES
• FRESH VEGETABLES
• FRENCH TOAST
• CHICKEN LIVERS
• CRISP BACON
• PORK LINKS
• EGGS
• MUSHROOM SOUP
• CZARNINA SOUP
• CHICKEN EGG DROPS
With Spinach
• 6 DIFFERENT SALADS
Every item is prepared from scratch
without additives to suit every diet
Make Reservations Now! Call **470-8822**
We Care About Your Health!
(Regular Menu Available Upon Request)
OPEN FOR LUNCH AND DINNER
TUESDAY thru SUNDAY 11:00 AM to 10:00 PM
8801 N. Milwaukee Avenue, Niles
(Corner Milwaukee and Dempster)
470-8822

IL FORNO
PIZZERIA
WE DELIVER 7 DAYS A WEEK!
**SAVE 20 OF OUR COUPONS
AND RECEIVE A LARGE
CHEESE PIZZA FREE!**
WE CATER TO ALL PARTIES,
FUND RAISERS, PTA
AND CHURCH FUNCTIONS
HOURS: FRIDAY and SATURDAY 11:00 AM to 1:00 AM
SUNDAY thru THURSDAY 11:00 AM to 12:00 MIDNIGHT
5832 DEMPSTER 965-7200

ENTERTAINMENT GUIDE

Center on Deafness Arts Festival

The Center on Deafness' 12th Annual International Creative Arts Festival will be held April 29-May 1. Some 150 participants are expected to attend the activities, which will include presentation of awards in the Art and Writing competitions and a Performing Arts Competition for talent finalists.

Also scheduled during the 3-day event are workshops for children and adults on topics relating to hearing impairment and the arts; Little Miss and Mister Personality Pageant; performance in sign and voice of "Fiddler on the Roof" by the Center's Traveling Hands Theatrical Troupe; awards banquet, and special breakfast performance by mime artist Ricky Smith. The banquet and breakfast will be at the O'Hare Radisson Hotel, 5500 N. River Road, Rosemont. All other activities will be held at the Center, 10100 Dee Road, Des Plaines.

The only event of its kind in the nation, the Festival was established to encourage achievement by hearing-impaired children in the visual, literary and performing arts.

This year's competition drew more than 350 entries from the United States, Canada and Australia.

The Festival Workshops, presented by hearing-impaired deaf adults renowned for their achievements in the arts, are designed for young people, as well as for teachers and other professionals involved with hearing-impaired children in the areas of the arts.

The International Creative Arts Festival is a non-profit venture funded solely by donations, and offers special thanks for continuing support to: Kraft Inc., Household International, Des Plaines Area Jaycees, and McDonald's Karis Management Corp. Tax deductible contributions to help cover the costs of the Festival (which includes transportation to the Festival for all First Place Winners), may be sent to Center on Deafness, 10100 Dee Road, Des Plaines, IL 60016.

The Center on Deafness was founded in 1973 and provides a range of landmark arts and mental health programs for hearing-impaired children and adults.

Kuzmin concert

Leonid Kuzmin, pianist, will appear in concert on Sunday, May 1, 3 p.m. at Maine East High School Auditorium, Potter and Dempster, Des Plaines as presented by the Community Concert Association in the final concert of the current series. 1988-89 memberships purchased before May 1 may be used as admission to the Kuzmin concert.

Born in Gomel, Byelorussia (USSR) Kuzmin began studying the piano when he was five years old. At seven he was chosen to enter the Preparatory Division of the State Conservatory of Music in Minsk and continued studying there for the next ten years with Irina Tsevetayeva. Later Kuzmin and his family moved to the United States, taking up residence in New York City, and he began further study at the Manhattan School of Music.

The Community Concert Association is presently conducting a membership campaign for the 1988-89 series and cordially invites the entire community to enjoy outstanding artists brought to our hometown areas, close to home in high school auditoriums, in live performances at an affordable price. Individual memberships for the four Sunday concerts are \$10, students \$9 and family memberships \$45. Admission to concerts is by membership only and no tickets for single performances will be sold at the door.

For memberships or further information please call 824-0405 or 825-2882.

"The Waltz of the Toreadors"

North Park College, Chicago, will present the comedy "The Waltz of the Toreadors" by French playwright Jean Anouilh, May 5-8. Performances will be at 8 p.m. May 5 and 6; 7 p.m. May 7; and 3 p.m. May 8, in the Carlson Tower Lecture Hall Auditorium, Kedzie and Foster Aves. General Admission is \$2, faculty and staff \$1, and students are free. Free parking is available.

For more information call 583-2700, Ext. 4610.

GREEN RIVER OAKS CAMPING RESORT

R.R. 1, BOX 131, AMBOY, ILLINOIS 61310
WE OFFER:

• HEATED SWIMMING POOL • WATER SLIDE • GAME ROOM • RV CLUBS

• FISHING, LAKE & RIVER • FREE HOT SHOWERS • FLUSH TOILETS

• ELECTRIC, WATER & SEWER • WEEKEND CAMPING

• RENTAL TRAILERS • COUNTRY STORE • ICE & FIREWOOD

• FAMILY CENTER • P GAS SALES

OPEN MAY 1 TO OCT. 31 - THREE DAY MINIMUM ON HOLIDAYS
MUST BE PAID IN FULL ONE MONTH IN ADVANCE

PHONE FOR RESERVATIONS - 815/857-2815

• Seasonal Sites Available • Dances & Entertainment

• RV Conventions & Rally • Company Picnics

• Facilities Available • Catered or Non-Catered

• Memberships Offered • Meeting Rooms

• Camping Clubs Welcome • Breakfast on Saturday

and Sunday Mornings

RESERVATIONS REQUIRED - PHONE 815/857-8215

Giordano Jazz Dance Chicago to perform

Gus Giordano Jazz Dance Chicago

If you are a jazz dance lover and have always wanted to see the Gus Giordano Jazz Dance Chicago perform, now is your chance for the benefit of Rush North Shore Medical Center of Rush-Presbyterian-St. Luke's Medical Center, Skokie. The troupe has an exciting and diverse repertoire which includes the cool style of jazz ballet, the fun of musical comedy and the sensuality of pure jazz dance. The dancers are the entertainment

for the hospital's luncheon fund raiser, "An Afternoon With... And All That Jazz," being held Thursday, May 5 at the Hyatt Regency O'Hare Hotel, River Rd. at the Kennedy Expressway. Cocktails will be served at 11 a.m., lunch at noon, with the performance at 1:40 p.m. Cost is \$35 per person and is tax deductible. Reservations may be made by calling Rush North Shore Medical Center's Foundation Office, 677-9600, ext. 3715.

"Big Bird goes Hollywood"

Lights...camera...action! It's show time for the versatile Muppets of Sesame Street, who jump from stage and TV screen to the big screen for the all-new version of Sesame Street Live coming to The Rosemont Horizon from Apr. 27 through May 1.

A show within a show, the live stage spectacular finds Big Bird and his sidekicks abandoning the familiar environs of Sesame Street for Sunset Strip and the bright lights of Hollywood. It's for a good cause—a favor to game show host Guy Smiley, who has won a movie studio, with the proviso that he put together a feature film in just one hour.

With Big Bird as director and Smiley as his gun-ho assistant, Bert and Ernie, Cookie Monster,

Grover, The Count, Prairie Dawn, Oscar the Grouch, Barkley the Dog and some monster friends pitch in to make the most of 60 minutes under the lights and before the camera.

At the same time, Ernie the Great and Wuzzy Wonderful, slightly shady sibling Muppet stars created by Jim Henson for "Big Bird Goes Hollywood," set out to sandbag the movie scheme to regain ownership of the studio they lost to Smiley.

A lighthearted musical brim- ming with songs, dancing, settings and wit that have characterized Sesame Street Live presentations since 1980, the 90-minute production by Bob Shipstad runs the gamut of musical fare and movie situations, from a Tarzan sequence featuring a reluctant Grover, to Prairie Dawn as a latter-day Carmen Miranda, to a Frankenstein re-creation by The Count and his trusty assistant, Cookie Monster.

Presented by VEE Corporation in cooperation with Children's Television Workshop (CTW), "Big Bird Goes Hollywood" was directed and choreographed by Diane Arnold. The script was written by David Connell and Jim Thurman of CTW. Musical arrangements and original music were produced by Production Associate Paul Walberg with stage and set designs by Jim Waters.

Letters to the Editor

Schoenberg thanks residents

Dear Editor:

I would like to thank the thousands of concerned residents of Illinois' 56th Representative District who vigorously supported by candidacy in the March Democratic primary.

My campaign reflected my strong belief that each of us can make a difference in improving the quality of life in our community by actively working to bring about the necessary changes and innovations. Many people who shared that belief generously contributed their time and energy on behalf of my campaign, and I am truly grateful for their strong show of support.

Now that the campaign has ended, I look forward to continuing to work toward a more vibrant community. Accordingly, I would like to formally endorse my primary opponent, Rep. Calvin Sutker, for re-election to

the General Assembly in the coming November election against his Republican opponent, Sheldon Marcus.

Our community faces difficult challenges in the years ahead, and rep. Sutker is the only candidate for state representative who has demonstrated a commitment to protecting the consumer, educating our young people and meeting the changing needs of our area's growing senior population. His values and legislative priorities sharply contrast those of his Republican opponent, who has consistently supported many of the Thompson administration's questionable policies.

I care deeply about the future of our community, and this is why I am supporting Rep. Calvin Sutker in the November general election. I urge the district's residents to join me.

Jeff Schoenberg

Greedy Seniors!

Dear Editor:

As a recently retired Senior Citizen I want to say how ashamed I am of those seniors who took the Easter Eggs from the kids.

I have found in going to social functions with seniors, there are some seniors in Niles who are rude, loud and greedy. They will not welcome newcomers. They hold seats for their late friends and if you are alone, they could care less. These greedy people think because they paid taxes (who doesn't?) the Government owes them everything "for free".

I have also met some kind, quiet, generous seniors. These are the ones who do volunteer work (The same people always seem to volunteer when needed.). The Trident Center has a visiting program to visit homebound elderly. The greedy people should get off their "duffs" and go visit some of these people. Maybe they will realize there's more to life than grabbing everything they can get.

Sincerely,
Recent Retiree

Poland's Constitution Day celebration

A magnificent parade, super banquet, memorable wreath laying ceremony and offering of Mass will mark three days of festivities observing the 19th Anniversary of Poland's May 3, 1791 Constitution. The events will be held on Tuesday, May 3 and Saturday and Sunday, May 7 and 8.

On Tuesday, May 3, at 10:30 a.m. a wreath laying ceremony will be conducted at the Thaddeus (Tadeusz) Kosciuszko monument, Lakeshore and Solidarity Drives, in the proximity of the Adler Planetarium. Polish National Alliance President, Aloysius Mazewski will make a brief statement.

On Saturday, May 7 a pre-parade breakfast, sponsored by the Chicago Society will be held at the Walnut Room of the Bismarck Hotel, 171 W. Randolph St. For further information or tickets contact Romuald

Matuszczak at 283-4511 or 635-0883.

At noon a parade of flag bearers, orchestras, bands, drum & bugle corps, floats and marching units will step off from Clark Street and Wacker Drive, proceeding southbound on Clark to Van Buren and disbanding.

The theme of this year's parade is to commemorate "The 70th Anniversary of Poland's Independence of 1918".

The House of the White Eagle, 6839 Milwaukee Ave., Niles, will be the setting for a gala banquet to be held Saturday evening May 7 beginning at 6 p.m.

Concluding the manifestation will be the offering of Mass on Sunday, May 8 at Holy Trinity Church, 1118 N. Noble St. at 10:30 a.m.

For further information contact Polish National Alliance, Helen M. Szymonowicz at 286-0500.

Attention Summer Gardeners

Just in time for summer planting, Skokie Public Library presents Common Sense Gardening, a talk by Certified Master Gardener Marilyn Cassidy. Ms. Cassidy is a representative from the Chicago Botanic Gardens. She is an active volunteer with the Botanic Gardens, a writer and, of course, avid gardener.

Her talk will cover such topics as when, where and what to plant, tips on creating thriving, healthy plants and a question-and-answer period.

The session meets on May 19 at 7 p.m.

Admission is free. The Library is located at 5215 Oakton in Skokie.

Skokie Women's Club meeting

The Skokie Valley Business and Professional Women's Club will hold its Monday, May 2 meeting at Hoffman's Morton House (Lehigh and Lincoln) in Morton Grove.

In honor of our Club's birthday, our program will highlight our members' personal and professional achievements including their BPW leadership.

Do try to join us. Social hour 5:30 p.m., Dinner at 6:30 p.m. \$10 including tax and gratuity. Please call before Monday. Pat Malta at 675-5284 or Lisa Krowl at 664-5200 Ext. 240 or 622-7538.

MONNACEP tours provide entertainment

Visit the state capital, Michigan Lake Shore, Chicago's historic landmarks and sites, see the Tulip Festival in Holland, Michigan, and enjoy some of the finest theater productions at the Stratford Play Festival in tours sponsored by MONNACEP beginning April 30.

The first tour, "Springfield: A Visit with Abe Lincoln" is scheduled from 6:30 a.m. to 9:30 p.m., Saturday, April 30. Highlights include a visit to New Salem, a guided tour of the Capitol building, the Lincoln Shrine and the Lincoln's tomb. The cost is \$45.

The Tulip Festival in Holland, Michigan, will be the destination of a tour from 7 a.m. to 8:30 p.m. Thursday, May 5. View the Dutch architecture, bridges, canals, the tulip gardens with 100,000 tulips in full bloom, the costumed girls performing wooden shoe dance and observe the 200-year-old Dutch windmill. The cost is \$59.

Join Dr. Irving Cutler for a narrated tour of "Historic Chicago: Highlights and Landmarks" from 9 a.m. to 4:30 p.m. Sunday, May 15. Understand the colorful history of Chicago's stockyards, Pullman, Hyde Park,

cemeteries, and places connected with the Chicago Fire, the Haymarket Riot, and gangland warfare. The cost is \$32.

A Michigan Lake Shore tour, from 7 a.m. to 9:30 p.m. Saturday, May 21, will take you to the Michigan Sand Dunes, Lakeside Winery and the Ford Presidential Museum in Grand Rapids. The cost is \$58.

See the latest and the newest building in Chicago in "What's New in Chicago?", from 9:30 a.m. to 4:30 p.m. Thursday, June 2. The cost is \$34. The scenic Wisconsin Dells will be explored from 7:30 a.m. Saturday, June 11 to 8 p.m. Sunday, June 12. The cost is \$122.

Theater-lovers can see five of the finest plays of Shakespeare and 20th century playwrights at the Stratford Play Festival in Ontario from June 28 to July 12. The cost is \$384.

Tourists will board a luxury motor coach from the north parking lot of Niles North High School, 9800 Lawler, Skokie. Participants of the Stratford Play Festival tour will leave at 7 a.m. from Oakton East, 7701 N. Lincoln Ave., Skokie. For information and registration, call the MONNACEP Office, 982-3888.

Niles and Skokie join Shape Up for CF

The Shape Up for Cystic Fibrosis hosted by Women's Workout World will be on Mon., May 16, from 8 a.m. to 9 p.m. The annual fitness fundraiser will be conducted at the Niles club, 7900 N. Milwaukee, and the Skokie club, 4028 W. Dempster, as well as all other club locations.

A participant obtains pledges based on work-out time. Prizes can be won according to how much money she turns in on pledge collection day, Tues., May 31. Prizes include t-shirts, Thor-lo aerobic socks, sweatpants,

sweatshirts, Women's Workout World memberships and Avia aerobic shoes.

Last year, Women's Workout World raised more than \$80,000 to benefit the Cystic Fibrosis Foundation.

Cystic Fibrosis is an inherited disease, that attacks the lungs and digestive system. Half the children born with CF do not live past their 21st birthday.

Sponsor forms are available at all Women's Workout World locations. For more information call the Niles club at 967-0100 and the Skokie club at 674-5587.

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. Sherman Road
Niles, Illinois 60048

The Readers Write

The Bugle urges all its readers to submit Letters to the Editor pertaining to local issues or in response to editorials appearing in the paper. All letters must be signed and contain the name, address and telephone number of the writer. No letter will be printed in The Bugle unless this information is furnished. Of course, this information will not be printed if the writer requests same to be withheld.

HOSPITAL NEWS

Resurrection restructures health care positions

Robert Barrigar

In a restructuring of positions at Resurrection Health Care Corporation, (7435 W. Talcott Ave., Chicago), President Sister Bonaventura, C.R., has announced the following changes:

Ronald Dedie, formerly senior vice president for finance, has

Warren Nelson

been appointed executive vice president of Resurrection Health Care Corporation Financial Services. Dedie is a resident of Barrington.

Warren Nelson, formerly director of development and public relations, has been named vice president of development and

Ronald Dedie

public relations for the corporation. Nelson resides in Arlington Heights.

Robert Barrigar, formerly director of marketing, has been named vice president of marketing for the corporation. Barrigar resides in Wheaton.

Half-day bike outing

The LifeCenter on the Green, 5145 N. California, health and fitness center affiliated with Swedish Covenant Hospital, is sponsoring a half-day bike outing on Sat., Apr. 30, from 8:30 a.m. to 12 noon.

Two bike tours have been planned—a leisurely 12-mile round trip course or a more invigorating 25-mile round trip segment. Both tours will be on the beautiful northern segment of the Forest Preserve bike trail near

Harms and Old Orchard Roads.

Participants must have their own bike, aired up and in good touring condition. All asked to bring a small bottle of water and perhaps an apple for a late morning snack. Experienced leaders will be provided for both groups.

For more information or to register call the LifeCenter on the Green, 878-8200, Ext. 5660. Bikers must be at least 14 years old. A \$5 advance registration fee is required.

Perform a death-defying act.

Exercise regularly.

Give Heart Fund
American Heart Association

Medical staff president

Dr. Michael Maraganore was recently appointed president of the Martha Washington Hospital Medical Staff.

Dr. Maraganore received medical education at the National University of Athens in Greece. He did his internship at Evangelical Hospital and his residency in Pathology at Swedish Covenant Hospital and West Side V.A. Hospital. He joined Martha Washington Hospital, 4055 N. Western Ave., in 1970 as the Director of Laboratories.

Dr. Maraganore is a member of the American Medical Association, American Society of Clinical Pathologists and the college of American Pathologists. He resides in Skokie.

Dr. Michael Maraganore

Weiss Hospital to open facility in The Breakers

Louis A. Weiss Memorial Hospital, 4646 North Marine Drive, an Affiliate of The University of Chicago Hospitals, has announced plans to open a 3,800 square-foot medical office in the commercial section of The Breakers at Edgewater Beach development currently under construction in the 5300 block of North Sheridan Rd. Scheduled to open in July, the Weiss Hospital offices will be staffed by physicians affiliated with the hospital.

Office space, consultation and examination rooms as well as x-ray and laboratory facilities will also be part of the services being offered at the medical office center, which is slated to occupy more than 10% of the 32,000 square feet of commercial space in the building. The Breakers at Edgewater Beach is a 476-unit rental community for active seniors which was conceived by Senior Lifestyle Corporation (SLC) of Chicago.

Known for its reputation as a university-affiliated community teaching hospital, Weiss Hospital can assure that highly qualified professional staff will be available at The Breakers to provide medical services, explained Martin Siglin, M.D., who serves as Director of Medical Affairs for SLC. Free transportation to and from The Breakers will be provided for more complicated x-rays and other hospital-based services, he said.

For further information, contact Weiss Hospital's Public Relations Department, at 878-8700, ext. 1036.

The Breakers also offers a preventive health maintenance program. Classes and seminars, led by professional staff members as well as guest lecturers, will cover pertinent health topics. In addition, periodic health screenings will be sponsored by Weiss Hospital, with a videotape library delivering medical and health information to residents at any time of the day.

According to Dr. Siglin, companionship and social interaction become more important as we travel through the aging process. Therefore, The Breakers offers a full range of recreational and educational programs, and special trips to concerts, sporting events, museums and other points of interest around the city.

"Communities like The Breakers help solve the many problems that are brought on by isolation, considered to be one of the enemies being fought by older people."

For further information, contact Weiss Hospital's Public Relations Department, at 878-8700, ext. 1036.

Scout's project to benefit Hines Hospital

As a community service project, working for the rank of Eagle Scout, Thomas E. Petzold of Troop 955, Edison Park Lutheran Church, will help in the collection of clothing and books for the veterans of Hines Hospital. If you have any shirts, blouses, pants, skirts, sweaters, jackets, and books which you no longer use, they would be appreciated.

Clothing should be clean and in good condition, for both men and women; no shoes, socks, or underwear can be accepted. Fiction and non-fiction books are welcome.

Scout Tom Petzold will be collecting these items on Sunday, May 1, at Edison Park Lutheran Church, 6626 N. Oliphant, from 8 a.m. to 2 p.m. Come to the entrance of the parking lot, at the rear of the church.

Edgewater Hospital seeks volunteers

Edgewater Hospital located at 5700 North Ashland Ave. on the northside of Chicago, is seeking volunteers to work in different departments at the hospital. Volunteers can be of all ages—from high school freshmen to retired citizens—who wish to spend some time in a hospital setting. Openings are available in the patient care areas and in the clerical areas. Volunteers will be matched up with their individual interests and schedules.

For more information, please call Ms. Ila Chaiken, director of volunteer services, at 878-6000 Ext. 3288, Monday-Friday, 8 a.m. to 4 p.m.

Substance abuse lecture

Ms. Karen Purves, M.A., C.A.C., of Counseling Service Associates of Morton Grove delivered a lecture on substance abuse among teenagers at New Trier High School on April 27. Ms. Purves' presentation was part of "Awareness Day" sponsored by S.A.D.A. (Students Against Drugs and Alcohol).

HOSPITAL NEWS

Forest offers Didactic for professionals

"Involving the Family in Chemical Dependency Treatment" will be the topic of the monthly Didactic presented by Forest Hospital and Foundation and the Forest Institute of Professional Psychology at 1 p.m. on Friday, April 29.

Presenters of the program, which will be held in the Novick Auditorium, Forest Hospital Professional Building, 555 Wilson Lane, Des Plaines, are Thomas Todd, Ph.D., and Marc Woltzen, Psy. D., C.A.C.

Dr. Todd is the co-author of "Family Therapy of Substance Abuse," recognized as a classic reference, and also is the author of numerous publications on the subjects of substance abuse, marital and family therapy. He holds a Ph.D. in Clinical Psychology from New York University and received postdoc-

toral training at the Philadelphia Child Guidance Clinic and the University of Pennsylvania Department of Psychiatry.

A member of the professional staff of Forest Hospital, Dr. Woltzen is a specialist in adolescent/family problems and substance abuse. A certified alcoholism counselor, he has published several professional articles and is a frequent speaker on the topic of substance abuse. He is President of Families and Adolescents in Recovery (FAR), an intensive treatment alternative for adolescents and their families.

Offered free of charge to professionals and students in the health fields, the Didactic is accredited for Continuing Medical Education; registration is required; call 636-4363 to register.

Weiss Hospital

hemocult screening tests

In recognition of the National Digestive Disease Coalition's declaration of May as "National Digestive Diseases Awareness Month", Louis A. Weiss Memorial Hospital will offer hemocult screening tests to Chicago area residents, as a free community service, from May 1-31.

The screening involves a simple test that can detect blood in the stool before it can be seen, and before other symptoms appear. Hidden blood in the stool may be a sign of cancer or other internal disorders. The hemocult test may be used at home, following a brief, pre-test diet and using a special kit, to collect

stool smears.

The American Cancer Society recommends yearly stool blood tests for people over 50 years of age. Colorectal cancer is second only to lung cancer in terms of incidence. Currently more than 126,000 new cases develop, and about 60,000 people die from the disease each year.

To receive your free kit by mail, call the hospital's Public Relations Department, 878-8700, Ext. 1036, weekdays between 9 a.m. and 4 p.m. Each caller will receive a hemocult test kit, complete with detailed instructions of how it should be completed. After the participant completes the test, it should be mailed to Weiss Hospital's Clinical Laboratory for analysis. Findings will be mailed to participants within approximately one week of receipt.

Donor Awareness Week

Resurrection Hospital will be joining forces with the Metropolitan Chicago Healthcare Council and the Regional Organ Bank of Illinois to raise public awareness about the need for organ and tissue donors during Organ and Tissue Donor Awareness Week in Illinois, April 24-30.

According to the National Office of Organ Transplantation, 200,000 people are waiting for some type of organ and tissue transplantation in the United States alone. In Illinois, over 500 patients are waiting for kidney transplants, while another 200 are needlessly blind due to lack of corneas for transplant.

Among the organs and tissues currently and successfully being transplanted in Illinois are kidney, heart, liver, pancreas, lung, bone, bone marrow, cornea and skin. Resurrection Hospital also has joined with other Illinois hospitals in complying with state and federal "Required Request" legislation. The laws call for hospitals to offer the option of organ donation to the next-of-kin of potential organ and tissue donors.

LGH nursing activities

The Division of Nursing at Lutheran General Hospital-Park Ridge would like to invite area nurses to a free lecture about career advancement and nursing image 7 to 9:30 p.m., Wednesday, May 4 in the Olsen Auditorium.

Presenters for the event will be Florence Smith, R.N., M.S.N., consultant for professional nursing careers, who will talk about "Promoting Your Career and Marketing Yourself," and Winnie Lauder, R.N., Rush-Presbyterian-St. Luke's Medical Center, who will address "Professional Nursing Image."

The program is part of a number of activities planned for National Nurses Week, May 1 through 7. The Lutheran General theme is "Nursing: A Credible Profession Doing an Incredible Job."

The lecture is free and open to the public however, as seating is limited registration is suggested. To register or for more information, call Marge Hoffman, 696-5080.

Cholesterol and blood pressure screening

Rush North Shore Medical Center will offer free cholesterol and blood pressure screening from 1 to 7 p.m. Wednesday, May 4, in the first-floor south meeting room and cafeteria. It is necessary to have an appointment; they may be made by calling the medical center at 677-9600, Ext. 3665.

This screening is part of a nation-wide screening for more than 400 hospitals across the country, sponsored by the Voluntary Hospitals of America. Entitled "CountDown USA: the National Blood Pressure and Cholesterol Check," the nationwide event will use a special protocol, developed by the Voluntary Hospitals of America and the National Heart, Lung, and Blood Institute.

CountDown USA will be the first nation-wide screening for cholesterol, and it will be based on new cholesterol guidelines for adults. Below 200 mg/dl is considered desirable; the range from 200 to 239 mg/dl is considered borderline high; and a level of 240 mg/dl or more is considered high-blood cholesterol.

If an individual's cholesterol measures below 200, he will be told that his cholesterol is fine, but that he should have it rechecked within the next five years. If an individual's cholesterol is in the borderline-high or high range, he will be advised to have follow-up evaluations done by a physician. Anyone with a blood pressure reading of 140/90 or more will also be referred to a physician.

Dr. Lobo to speak

On May 4, at 1 p.m., at Holy Family Hospital (Des Plaines Room), 100 River Rd., Des Plaines, Dr. Philip Lobo who is a radiation oncologist at Northwest Community Hospital will speak to our Spirit and Breath.

Weiss Medical Center, 6374 N. Lincoln Avenue, will sponsor a free community education seminar, "Summer and Your Skin", on Tuesday, May 10, at 7 p.m. in the fourth floor meeting room. The speaker is Harry Goldin, M.D., specialist in der-

matology and member of the Weiss Hospital medical staff. He will discuss wrinkling, signs of skin cancer, and sunscreens. Seating is limited, so reservations are requested. Call the Public Relations Department, Ext. 1036.

Each member will receive a personalized fitness program suited to his or her tested level of fitness.

For more information about the memberships at the Parkside Sport and Fitness Center, please call 696-6138.

Parkside Fitness Center celebrates anniversary

The Parkside Sport and Fitness Center, part of Parkside Human Services Corporation, recently celebrated its five year anniversary. Pictured are Tom Higgins, director of the Parkside Fitness/Sports Medicine Centers and Scott Chovanec, director of the Parkside Sport and Fitness Center.

The fitness center is located in the Parkside Center building at 1875 Dempster in Park Ridge, adjacent to Lutheran General Hospital. The facility offers a 4-lane, 25 yard swimming pool, multi-use exercise room and a performance center with a full complement of equipment for fitness training and improving one's strength, flexibility and endurance.

The Parkside Sport and Fitness Center offers a variety of membership packages.

Each member will receive a personalized fitness program suited to his or her tested level of fitness.

For more information about the memberships at the Parkside Sport and Fitness Center, please call 696-6138.

Skin Problems Seminar

Weiss Medical Center, 6374 N. Lincoln Avenue, will sponsor a free community education seminar, "Summer and Your Skin", on Tuesday, May 10, at 7 p.m. in the fourth floor meeting room. The speaker is Harry Goldin, M.D., specialist in der-

matology and member of the Weiss Hospital medical staff. He will discuss wrinkling, signs of skin cancer, and sunscreens. Seating is limited, so reservations are requested. Call the Public Relations Department, Ext. 1036.

If you think you've got problems, you've got a thing or two to learn.

MAY 5 Hoffman Estates SUICIDE: A CHILD'S LAST CRY

- ☐ Signs and symptoms: recognizing the warning signals
- ☐ How do you discuss suicide with your child?
- ☐ Learning how to understand your child's pain
- ☐ Where do you turn for help?

MAY 9, 19 DesPlaines, Hoffman Estates FAMILIES IN CRISIS... WHAT DO YOU DO NOW

- ☐ Someone becomes intoxicated, disoriented, confused
- ☐ Now what?
- ☐ Your son or daughter lies, cheats, steals, cuts school and
- ☐ Now what?
- ☐ Finding help before you're abused again—where do you turn?

When it comes to understanding ourselves or our children better, we all have something to learn. There are problems we'd like to work out, but need help knowing how. Changes we'd like to make, but can't.

That's why Forest PsychCare Hospital is offering another series of free presentations—in your communities—about these issues. They're convenient, they're informative, they're important.

Availability is limited and by reservation, so register early. Call 635-4392 or 635-4391 for further details.

Forest PsychCare Hospital

USE THE BUGLE WANT ADS 966-3900

Your Ad Appears
In The Following Editions

- NILES BUGLE
- MORTON GROVE BUGLE
- SKOKIE/LINCOLNWOOD BUGLE
- PARK RIDGE/DES PLAINES BUGLE
- GOLF-MILL/EAST MAINE BUGLE

BUSINESS SERVICE DIRECTORY

ALUMINUM SIDING EXTERIOR ALUMINUM PROD. FOR THE HOME Free Est. By Owner Insured NORWOOD SIDING COMPANY 631-1555 <hr/> SENDERAK CONSTRUCTION Aluminum Siding Soffit - Fascia Seamless Gutters Storm Windows, Doors Replacement Windows 775-5757	CABINET REFINISHING KITCHEN CABINET FRONTS DON'T REPLACE Reface with new door and drawer fronts in formica or wood and save over 50% of new cabinet replacement. Additional cabinets and Counter Tops available at factory-to-you prices. Visit our showroom at: 654 N. MILWAUKEE PROSPECT HEIGHTS (Palwaukee Bank Plaza) or call for a free estimate in your own home anytime without obligation. City-wide/suburbs. Financing available to qualified buyers. No payment for 90 days. The Cabinet People 520-4920	CARPET CLEANING Dry Foam Carpet & Upholstery Cleaning Wall Washing And Other Related Services Available 7 day service phone 967-0924 CLEARWATER CLEANING SERVICE Free Estimates, Bonded, Insured	CEMENT WORK CONCRETE CEMENT WORK • Garage Floors • Sidewalks • Stairs • Basement Floors • Patios • Driveways • Asphalt • Sewer BONDED & INSURED Di Gioia & Sons Const. 671-6033 Free Estimates	CONSTRUCTION American Rose CONSTRUCTION • Roofing • Carpentry • Siding • Remodeling • Additions • Porches Licensed Bonded Insured Free Estimates 287-2000 <hr/> G & G CONSTRUCTION Brick work, cement and foundation. 243-7930
For The Very Best In Replacement Windows Siding - Soffit - Fascia Storm Windows, Storm Doors, Gutters & Awnings KENNEY ALUMINUM PRODUCTS Inc. 7570 N. Milwaukee Ave. OFFICE & SHOWROOM 792-3700 - Free Est.	KITCHEN CABINET REFINISHING • Wood Cabinets • Hand stripped & refinished To stain color of your choice, with a sprayed factory finish. No plastic or laminates used. Recommended by Mutschler Cabinet Company for 15 years. BUTLER & BUTLER (815) 385-7577 McHenry, Ill.	COME CLEAN CARPET CLEANING Steam Cleaning Offers 2 ROOMS CLEANED FOR ONLY \$38.00 Available 24 Hours 296-3786	CEMENT WORK OF ALL KINDS • Patios • Garage Floors • Driveways • Steps Insured-Bonded-Free Estimates Call Sam after 5 p.m. 968-5523 A Niles Resident	DECKS STYS HOME IMPROVEMENTS Interior & Exterior • Carpentry • Dry Wall • Tile • Decorating Wooden Decks Replacement Back Porch Under \$500 692-5163
BLACK TOP WHELAN PAVING of Lincolnwood Over 30 Years Serving NILES TOWNSHIP • Excavation • Resurfacing of driveways • Seal Coating & Patching FREE ESTIMATES 675-3352	CALLIGRAPHY <i>Calligraphy by Maria</i> call 967-6922 after 6:30 pm	CARPET SALES NEW YORK CARPET WORLD AMERICA'S LARGEST CARPET RETAILER • SHOP AT HOME • Call 967-0150	CLEANING SERVICES BERNICE'S MAID SERVICE A crew of women to clean your home. Our own transportation, equipment & supplies. 698-2342	HANDYMAN HANDYMAN • Carpentry • Paneling • Electrical • Plumbing • Floor & Wall Tile in Ceramic • Inside & Outside Painting • Wallpapering • Stucco Ceilings & Walls Call Roy 965-6415
MR. ASPHALT INC. "Our Name Says It All" • Driveways • Parking Areas • Seal Coating • Resurfacing • New Construction • Patching Free Estimates Insured-Guaranteed 827-7327 or 446-9300	CEMENT WORK CONCRETE Licensed & Bonded FREE ESTIMATES G & L CONTRACTORS Driveways • Patios • Steps Aggregate • Brick Paving GUY: 966-7980	JOHN'S SEWER SERVICE Oakton & Milwaukee, Niles 696-0889 Your Neighborhood Sewer Man	DAILY MAID 384-5900 Professional Cleaning Apartments, Homes & Offices BONDED & INSURED CALL 24 HOURS	THE RICH HANDYMAN • Building Maintenance • Carpentry • Electrical • Plumbing • Painting-Interior/Exterior • Weather Insulation GUTTER CLEANING INSURED REASONABLE RATES FREE ESTIMATES 965-8114
HAWKINS ASPHALT • Driveways • Resurfacing • Seal Coating • Parking Lots Fully Insured Free Estimates 766-7871 24 Hr Phone	TOUCH OF BEAUTY CARPET CLEANING Full service carpet cleaning specialists. Free estimates, fully insured 8856 Milwaukee Avenue Niles, Illinois 827-8097	CEMENT WORK by Pelagio Construction Specializing in concrete stairs, porches, garage floors, driveways, sidewalks, patios, etc. INSURED • BONDED • FREE EST. 860-5294 351-3454	NORTH SHORE MAIDS Exclusive Residential Cleaning 509-1200 Call for rates and information	CIRCLE - J MAINTENANCE SERVICE PLUMBING - ELECTRICAL CARPENTRY - SEWER RODDING HEATING - ROOFING NO JOB TOO SMALL LICENSED & INSURED FOR FREE ESTIMATE CALL 966-2312

USE THE BUGLE WANT ADS 966-3900

Your Ad Appears
In The Following Editions

- NILES BUGLE
- MORTON GROVE BUGLE
- SKOKIE/LINCOLNWOOD BUGLE
- PARK RIDGE/DES PLAINES BUGLE
- GOLF-MILL/EAST MAINE BUGLE

BUSINESS SERVICE DIRECTORY

HEATING & COOLING FREIGHT DAMAGED FURNACES 640-6300	PAINTING & DECORATING CRITES Painting & Decorating Service Interior • Exterior Residential • Commercial Fully Insured Free Estimates 685-5977	PETS NICE PETS FOR ADOPTION to APPROVED HOMES Hours: 10 a.m. to 5 p.m. Daily Receiving animals 8-5 weekdays, 8-1 Saturday, Closed Sundays & Legal Holidays KAYS ANIMAL SHELTER 2705 Arlington Hts. Rd. Arlington Heights	TREE SERVICE TIMBER TREE SERVICE Free Estimates Over 30 Yrs. Experience • Trees • Bushes • Shrubs Removed and Trimmed 286-3792 286-1767	WALL WASHING NORTHWEST WALL WASHING Walls, Ceilings, Woodwork washed; Carpets cleaned. Specializing in Residential Cleaning. Free Estimates Insured 252-4670 252-4674
LANDSCAPING GILBERT LANDSCAPING Complete Lawn Service Trimming Bushes & Trees Rototilling & Fertilizing • POWER RAKING • • SPRING SPECIAL Japanese Yews 18" to 24" Uprights or Globes \$37.95 or 2 for \$70.00 Pulverized Black Dirt 3 Yards \$65 • Fertilizer With Weed Killer 5,000 Sq. Ft. Installed \$18.50 Per Bag - 2 Bags For \$30 • 10-6-4 Fertilizer 5,000 Sq. Ft. Installed \$14.50 Per Bag - 2 Bags For \$25.00 *LOW PRICES *FREE ESTIMATES* 459-8897	PRECISION PAINTING • RESIDENTIAL • COMMERCIAL Complete Decorating • WALLPAPERING • WOOD REFINISHING • FULLY INSURED FREE ESTIMATES TONY 286-6044	PLASTIC COVERS PLASTIC COVERS First Time at Wholesale Price 2 for 1 Free Estimates CLOTH & UPHOLSTERY DOMINICKS PLASTIC COVERS 10 S. Main St., Park Ridge 692-5387 We have served the Northern suburbs for 20 years. Save 15% with ad.	TUCKPOINTING BOB FARRELL TUCKPOINTING • 10% Discount to Senior Citizens • • Chimneys Repaired & Rebuilt • Leaks Repaired • Waterproofing BEST PRICES FREE ESTIMATES CALL 774-2479	WATER TREATMENT HOME WATER TREATMENT SYSTEMS Help protect your family's health. Remove lead & other organic & inorganic chemicals. For Home & Office Use. 458-5140 or 228-0773 Advertise Your Business HERE Call 966-3900 For Special Business Service Directory Rates
BEST LANDSCAPING For The 966-6713 Power Raking and Spring Clean-Ups Tree Trim & Tree Removal	HOWARD DECORATING SERVICE Painting, plastering, staining, wallpapering, window cleaning. Excellent work at reasonable prices. Free estimates. 271-1974	LORES DECORATING COMPANY Quality Painting • Interior • Exterior • Wood Staining • Dry Wall Repairs Free Estimates Insured CALL GUS 965-1339	ADD A JOHN In your home, basement, attic or rec. room. We do all repair work, also remodeling. JOHN NERI & SONS 698-3115 252-NERI	IMMEDIATE PRINTING 48 HOUR SERVICE LETTERHEADS ENVELOPES BUSINESS CARDS FLYERS BULLETINS WEDDING INVITATIONS BUSINESS FORMS 965-3900 IMMEDIATE PRINTING CO. 6110 DEMPSTER MORTON GROVE, ILL.
MOVING MOVING? CALL 668-4110 1 Piece or Truckload Ask for KEN ALL C.C. 2007 MC	PAINTING and DECORATING • Carpentry • Paneling • Electrical • Plumbing • Floor & Wall Tile in Ceramic • Inside & Outside Painting • Wallpapering • Stucco Ceilings & Walls Call Roy 965-6415	MIKE'S PLUMBING SERVICE Plumbing repairs & remodeling. Drain & Sewer lines power rodded. Low water pressure corrected. Sump pumps installed & serviced. 338-3748	CONTRACT CARPETS 8038 Milwaukee Niles, Ill. • ALL NAME BRANDS • • ALL TEXTURES • • Padding and Installation available • We quote prices over the phone FAIR PRICES • COMPARE - THEN SEE US! 692-4176 Call 282-8575	THE BUGLE'S Business Service Directory is beckoning you to: LOOK AT THE BUGLE'S Low, low rates, which enable you to: ADVERTISE To attract potential customers! To your phone and CALL NOW 966-3900
PROFESSIONAL REPAIRING LUGGAGE HANDBAGS BRIEFCASES A Full Service Store-Sales Of All Top Brand Luggage • AT SPECIAL LOW PRICES • • Authorized Repair Station For All Major Airlines • Claims Processed HOLIDAY LUGGAGE 6725 Dempster Street 967-1776 Prairie View Plaza - Morton Grove 10% OFF ON ALL REPAIRS (With Mention Of This Ad)	ROOFING LOW COST ROOFING Complete Quality Roofing Service FREE • WRITTEN ESTIMATES 966-9222	MIKE'S PLUMBING SERVICE Plumbing repairs & remodeling. Drain & Sewer lines power rodded. Low water pressure corrected. Sump pumps installed & serviced. 338-3748	CONTRACT CARPETS 8038 Milwaukee Niles, Ill. • ALL NAME BRANDS • • ALL TEXTURES • • Padding and Installation available • We quote prices over the phone FAIR PRICES • COMPARE - THEN SEE US! 692-4176 Call 282-8575	THE BUGLE'S Business Service Directory is beckoning you to: LOOK AT THE BUGLE'S Low, low rates, which enable you to: ADVERTISE To attract potential customers! To your phone and CALL NOW 966-3900

USE THE BUGLE WANT ADS 966-3900

Your Ad Appears
In The Following Editions

- NILES BUGLE
- MORTON GROVE BUGLE
- SKOKIE/LINCOLNWOOD BUGLE
- PARK RIDGE/DES PLAINES BUGLE
- GOLF-MILL/EAST MAINE BUGLE

HELP WANTED

DOES YOUR PARTY PLAN LEAVE YOU FLAT?

Now hiring area supervisors. Work from home. FREE training. FREE kit. FREE paper supplies. Weekly pay check, bonus, and trips. No investment.

Call Regional Manager for Appointment:
424-2929

Call now. This Ad will not be repeated

CHERNIN'S

FOOTWEAR SALESPERSON FULL & PART TIME

Our motto is "PERSONAL SERVICE ALWAYS." Because of this, many of our professionally trained sales staff earn in excess of \$25,000 in commissions, making them part of the highest paid team in the industry. If you are ready to truly earn what you are worth, while enjoying a tremendous benefit package that includes health/dental insurance, employee discounts and a 401K profit sharing plan, along with opportunities for advancement into management, don't hesitate to call:

ED BIDWILL or JOHN REED

PRAIRIE VIEW PLAZA **966-4655** MORTON GROVE

FOTOMAT CORP.

Applications are now being accepted for permanent part time positions in:

- Evanston • Skokie • Morton Grove
- Palatine • Hoffman Estates • Schaumburg
- Glenview • Niles • Highland Park

Wage incentives and bonus plan. Paid training and benefits. Enthusiastic individuals wanted to work Monday thru Friday and alternate Saturdays. Available hours are: 9 AM to 2:30 PM or 2:30 PM to 8 PM weekdays, and 10 AM to 4 PM Saturdays. Must be at least 17 years old, have reliable transportation and phone. Competitive wages.

For More Information Call:

358-9327

SALES

Excellent Opportunity For Experienced Salesperson.

Full Time Position

Work Close To Home Must Have Car.

Salary Plus Commission.

BUGLE NEWSPAPERS

Call 966-3900

INSIDE SALES REPRESENTATIVE FULL TIME

Niles Location
Entry Level Position
Getting Started In Sales?

START WITH US!

Leading training firm & video company has an immediate opening for an aggressive, ambitious, results-oriented person with the ability to work independently. Good command of the English language necessary. Good starting salary and excellent company benefits.

CALL TRACY

647-0600

for an interview

TELEMARKETING

\$300 to \$700 Per Week
Must have good phone voice. No experience necessary. Full training. No nights or weekends.
SCHAUMBURG LOCATION

894-9109

WE WILL GET THE MESSAGE FASTER ON OUR QWIP TRANSCIVER

Qwip

BUGLE NEWSPAPERS
8746 N. SHERMER RD., NILES, ILLINOIS

966-0198

(OUR QWIP NUMBER)

USE THE BUGLE WANT ADS 966-3900

EXCELLENT PART TIME INCOME

4-9PM Monday-Friday. Help us raise funds for well known National Charity from our Des Plaines Location. Should Expect To Earn \$150-\$200 Per Week. For Interview Call: TOM or KERRY After 10AM.

288-7730

FURNITURE WHOLESALE/RETAILER

Northbrook Area
Needs Full and Part Time office positions. Computer and phone experience necessary.
General Office Duties Required
Call For Appointment,
272-7141
EOE

Retail

OUTSTANDING OPPORTUNITY FOR GROWTH

Cutlery World, this nation's largest cutlery store is seeking a mature minded individual with retail experience for a full or part time position. Advancement potential available for a hard working person willing to learn. Earn bonuses for good performances.

Call manager for interview:

824-4156

Cutlery World

Golf Mill Mall

TELEMARKETING

We will train you to sell Radio commercials. A good phone voice and enthusiasm are required. Full time earnings at part time hours.

Call Stan Carson:

298-6400

on Dempster at Potter

SECURITY GUARDS

Full & Part Time
Uniforms Furnished
Company Benefits
Available
Excellent Pay
Call Mr. White
572-0801

BUGLE SEEKS NEWSBOYS

The Bugle is seeking delivery newscarriers of all ages to deliver newspapers on Thursdays.

For An Opportunity

To Earn Extra \$\$\$

Call

966-3900

INFORMATION ON CLASSIFIED ADS

You Can Place Your Classified Ads by Calling 966-3900 or Come To Our Office in Person At:

8746 N. Shermer Road

Niles, Illinois

Our Office is Open

Monday thru Friday

9 A.M. to 5 P.M.

Deadline for Placing Ads is Tuesday at 2 P.M.

Certain Ads Must Be Pre-Paid

In Advance:

Business Opportunity

For Sale

Miscellaneous

Moving Sale

Personals

Situation Wanted

Or If The Advertiser Lives Outside Of The Bugle's Normal Circulation Area.

CLASSIFIEDS
are for everyone!

USE THE BUGLE WANT ADS 966-3900

Your Ad Appears
In The Following Editions

- NILES BUGLE
- MORTON GROVE BUGLE
- SKOKIE/LINCOLNWOOD BUGLE
- PARK RIDGE/DES PLAINES BUGLE
- GOLF-MILL/EAST MAINE BUGLE

HELP WANTED

TAILOR

Men's better clothing store needs experienced Tailor for Golf Mill Shopping Center. Salary commensurate with experience.

Benefits Available. Call:

CLUB INTERNATIONAL

298-6540

For An Appointment

Air Conditioning/ Heating/Sheet Metal INSTALLER

Field experience required. Good salary & benefits.

FRANK J. TURK & SONS

Call 3 to 5 pm only.

647-9612

HOME IMPROVEMENT ESTIMATOR-SALESMAN

Flexible Hours
Generous Commission Schedule
Walter-Homannson & Co.
7514 N. Harlem - Chicago, IL

631-9600

PORTER

Must be over 21 and speak English

All Shifts Available

APPLY IN PERSON AFTER 5 P.M.

ASK FOR BONNIE

CLASSIC BOWL

8530 WAUKEGAN

MORTON GROVE

CUSTODIAN

Car. Experienced. Cleaning and maintenance skills.

Relate well to people.

Call: **441-5760**

Temple Jeremiah

INFORMATION ON CLASSIFIED ADS

You Can Place Your Classified Ads by Calling 966-3900 or Come To Our Office in Person At:

8746 N. Shermer Road

Niles, Illinois

Our Office is Open

Monday thru Friday

9 A.M. to 5 P.M.

Deadline for Placing Ads is Tuesday at 2 P.M.

Certain Ads Must Be Pre-Paid

In Advance:

Business Opportunity

For Sale

Miscellaneous

Moving Sale

Personals

Situation Wanted

Or If The Advertiser Lives Outside Of The Bugle's Normal Circulation Area.

CLASSIFIEDS
are for everyone!

ADMIN. ASSIST/ Assist. Property Manager

to work in real estate management firm managing properties in Evanston & Chicago. Good office & organizational skills. Highly motivated individual is preferred.

Call: **256-7740**

WILMETTE REAL ESTATE

PRODUCTION TRAINEES Part Time

ENTRY LEVEL POSITIONS

\$8.29 To Start

CAS, a computerized mapping firm, has immediate positions available for 2 shifts. Hours from 8:00 AM-3:00 PM or 3:30-9:30 PM.

Company provides training. Neat handwriting and attention to detail required.

CAS

A Geonex Corp. Subsidiary

2140 S. WOLF RD.

Des Plaines, IL

NOW HIRING IMMEDIATE OPENINGS

• MACHINISTS

• MACHINE OPERATORS

Benefits included. Paid vacations. Profit sharing plan. Send in resume or phone:

(715) 842-3221

Lemke Industrial

Machine, Inc.

1204 County Hwy. NN,

Marathon, WI. 54448

STUFFER

Dependable, energetic person to work Friday evenings (Saturday mornings) inserting newspapers. Must be 16 or over.

PLEASE CALL SUE

MONDAY THRU FRIDAY

9 A.M. - 1 P.M.

894-9332

WE WILL GET THE MESSAGE FASTER ON OUR QWIP TRANSCIVER

Qwip

BUGLE NEWSPAPERS
8746 N. SHERMER RD., NILES, ILLINOIS

966-0198

(OUR QWIP NUMBER)

VILLAGE OF NILES Bike Safety Patrol

For the summer. Open to college students over 18.

Good physical condition required.

Bus Drivers

Part-Time - Class C license required.

Apply:

VILLAGE HALL

7601 N. Milwaukee Ave.

By May 18

RECORDS CLERK

Drafting Dept.

Duties include reproduction and filing engineering drawings. Will also perform related clerical assignments. Previous office experience desired.

We offer a competitive salary and excellent benefits including paid insurance, holidays, vacation (Winter & Summer), pension, profit sharing and more.

CALL:

673-8300

MPC

PRODUCTS CORP.

5600 W. Jarvis

Niles, IL 60048

equal opportunity employer mtl

Discover The Temporary Advantage!

OfficeMates®
TEMPORARY SERVICES

Excellent Opportunities For:

• RECEPTIONISTS • SECRETARIES

• WORD PROCESSORS • GENERAL OFFICE

Niles Call Liz Northfield

967-9757 446-7738

RECEPTIONIST

Advertising firm has position available for dependable individual to act as receptionist. Responsibilities include all incoming calls and various other clerical functions. Neat appearance, excellent phone manner and life accurate typing necessary. Will train bright beginner.

Good starting salary and fringe benefits. Pleasant working conditions in new offices.

Excellent Evanston location and convenient transportation.

475-8800

an equal opportunity employer

• SECRETARY • FULL TIME

MAYER KAPLAN JCC

5050 Church, Skokie

seeks an experienced, energetic person for busy Maccabi Center.

Must have 50 wpm typing.

This position offers FULL BENEFITS PACKAGE, including vacations and holidays.

Call **675-2200 Ext. 138**

(a.s.)

BUGLE BUGLE BUGLE BUGLE BUGLE

BUGLE BUGLE BUGLE BUGLE BUGLE

USE THE BUGLE WANT ADS 966-3900

Your Ad Appears
In The Following Editions

- NILES BUGLE
- MORTON GROVE BUGLE
- SKOKIE/LINCOLNWOOD BUGLE
- PARK RIDGE/DES PLAINES BUGLE
- GOLF-MILL/EAST MAINE BUGLE

HELP WANTED

• AQUATICS DIRECTOR • SUMMER POSITION JCC APACHI DAY CAMP

seeks a person to run summer swim program. ALS, WSI, and experience required.

CALL DAVID MESIROW
675-2200
(e.o.e.)

ACTIVITY THERAPISTS

Activity Therapists are needed to provide on-going programs for the developmentally disabled. BA degree in a therapy field (Physical, Art, Music, Recreation, etc.) is necessary.

Certification by the National Therapeutic Recreation Society or National Association for Music Therapy is preferred. This is a State Civil Service position with excellent fringe benefits. Salary commensurate with experience.

PLEASE CONTACT PERSONNEL

**WAUKEGAN
DEVELOPMENT CENTER**
249-0600 ext. 217
8:00 a.m. - 4:30 p.m., Monday thru Friday

ATLANTICARE MEDICAL CENTER MASSACHUSETTS

"Respect for Nursing Begins Day One"

Broaden your Nursing experience in the Medical Capitol of the Northeast while enjoying the pleasures of a suburban community bordering the North Shore coastline of Massachusetts.

AtlanticCare Medical Center takes pride in setting goals for Nursing achievement. Our progressive and sophisticated facilities and philosophies provide nurses with exceptional opportunities for professional and personal growth. Great flexibility, support and encouragement help each nursing professional attain career objectives in his or her chosen area of expertise through participative and collaborative practices with management and physicians. Nurses enjoy decision making roles, active participation in hospital committees, and additional specialized training through fully accredited nursing education programs.

BENEFITS:

- Newly revised Nursing Salary Scale \$12.57 - \$16.80 per Hour
- State Board Review
- \$500.00 Relocation Bonus for Out-Of-State Nurses
- 3 Weeks Vacation & Pay for Unused Sick Time
- Off-Shift Differential up to \$4,000 Annually
- Tuition Reimbursement
- \$1,000 Recruitment Bonus
- Health, Dental & Life Insurance

To learn more about the rewarding experience that awaits you at AtlanticCare Medical Center, please call (617) 598-5100, ext. 2223, or send your resume to: John Donlin, Manager of Employment, AtlanticCare Medical Center, 212 Boston St., Lynn, Massachusetts 01904.
an equal opportunity employer

PART TIME LOOKING FOR A CHALLENGE?

Are you motivated to use your leadership skills? We need a caring, organized self-starter to lead a variety of activities, parties, discussion groups, and an exercise program at our long term nursing home. Hours: 1 p.m. to 5 p.m., Monday thru Friday. Experience not necessary; training program provided. Please call

STUART GAED
432-6080
for interview

GOVERNMENT JOBS \$16,040 - \$59,230/yr. Now Hiring Your Area (805) 687-6000 Ext. R-2010 for current Federal list

RN PART TIME
11 - 2:30 a.m.
Rotating weekends & holidays. Assessment & evaluation of new admissions, medical management of detoxification/indicates appropriate care plan & manages thru treatment as needed. Adult & adolescent patients. Addiction exp. helpful. Excellent benefits. Call 634-2020
PARKSIDE LODGE OF MUDELIN
Alcoholism/Substance Abuse Treatment Facility

MEDICAL RECEPTIONIST

A rewarding opportunity for a sharp, enthusiastic detail-minded person in our Glenview Doctors Office. Duties include scheduling appointments, relaying of messages, filing, charts, and much patient contact. 30-35 hrs. Per Week with some evenings. Benefits include health insurance, vacation, and personal days off.

Call For An Appointment
998-1243

RN Registry Day Surgery Nurses \$17.00/hr.

We are a busy, one-day surgery center affiliated with Ravenswood Hospital Medical Center. Our Day Surgery Registry seeks Illinois-licensed RNs with recent minimum 1 year experience in OR, ICU or ER. We offer flexible scheduling, adaptable to your needs. For more information, please contact:

DEE BAUMGARTNER
794-1000 EXT. 234
Ravenswood Health Care Center
4211 N. Cicero, Chicago, IL 60641
equal opp. employer

NURSING ASSISTANT

7 to 3
Intermediate facility, educational, benefits. Near train station.

ABBOTT HOUSE
405 Central Avenue
Highland Park
432-6080
Ask for Ms. Martinez
equal opportunity employer

INFORMATION ON CLASSIFIED ADS

You Can Place Your Classified Ads by Calling 966-3900 or Come To Our Office in Person At:
8746 N. Sherman Road
Niles, Illinois
Our Office is Open
Monday thru Friday
9 A.M. to 5 P.M.
Deadline for Placing Ads is Tuesday at 2 P.M.
Certain Ads Must Be Pre-Paid In Advance:
Business Opportunity
For Sale
Miscellaneous
Moving Sale
Personals
Situation Wanted
Or If The Advertiser Lives Outside Of The Bugle's Normal Circulation Area.

Bugle Publications reserve the right to classify all advertisements and to revise or reject any advertisement deemed objectionable.

WE WILL GET THE MESSAGE FASTER ON OUR QWIP TRANSCIEVER

Qwip®

BUGLE NEWSPAPERS
8746 N. SHERMER RD., NILES, ILLINOIS
966-0198
(OUR QWIP NUMBER)

BUOLE BUOLE BUOLE BUOLE BUOLE

USE THE BUGLE WANT ADS 966-3900

Your Ad Appears
In The Following Editions

- NILES BUGLE
- MORTON GROVE BUGLE
- SKOKIE/LINCOLNWOOD BUGLE
- PARK RIDGE/DES PLAINES BUGLE
- GOLF-MILL/EAST MAINE BUGLE

HELP WANTED

Waitress Wanted Lunches - Dinners

Must have experience and be 21 or older to serve alcoholic beverages.

Apply in person:
WILLOUGHBY'S
5960 W. Touhy
Niles, IL
Mon. - Fri. after 2 p.m.

GRAND OPENING!! DRIVERS WANTED DOMINO'S PIZZA Wilmette

Earn \$8-\$10 to \$12 an hour. Also Hiring • Managers • Pie Makers
Call Main Office
432-1371
Or stop by for an application.
DOMINO'S PIZZA
1911 Lake Ave. near Ridge
Wilmette
EOE M/F

RESTAURANT LETTUCE ENTERTAIN YOU ENTERPRISES

Looking for full time A.M. Servers & full time P.M. Host/Hostesses. Experience preferred.

Call Mary: 635-7709
Between 2 & 5 PM
R. J. GRUNTS
1615 N. Milwaukee Ave. - Glenview
EOE

REAL ESTATE

APTS. FOR RENT

Apt. For Rent - 2 BR. newly decorated. In quiet building on side street. Includes all appliances, washing facilities. No pets. Tenant pays utilities. Avib. 5/9/88 - 777-9559

MORTON GROVE

8500 Waukegan Complex. Modern clean 3 rm. apartments. Heat included-near shopping & transportation. Adults only. \$435/mo. plus 1 mo. security deposit.
MURPHY & COMPANY
728-2112

Fur. Apt. 2 rms. studio. \$325/mo. Sec. dept. req. Utilities incl. Prefer mature non smoker. Quiet gent.
965-5582 491-6197

MILWAUKEE & HOWARD

1 Bdr. apt. at \$400. Laundry facilities, parking available. Near good transportation, shopping and recreation.

966-2357
ASK FOR AURELIA

CONDO FOR SALE

Northbrook - Normandy Hill
2 Bdr., 2 Ba., D/R, L/R, Eat/In Kit. Htd. Yr. Round Pool & Gar. Clubhouse. Tennis Ct. 564-8192.

By Owner. Terrace Square In Niles
5 Rms., 2 Bdrms., 2 Baths. Deluxe unit. Beautifully Remod. Overlooks pool & clubhouse. Security Bldg.
297-7271

HOUSE FOR SALE

PRIME LOCATION
Elmhurst
4 Bdr. 2 1/2 Ba. Split Level. Access to all tollways. Walk to train, schools, shopping. Under \$200,000.
833-3630

GOVERNMENT HOMES from \$1 (U repair). Delinquent tax property. Repossessions. Call (805) 857-6000 Ext. GH-2010 for current repo list.

REPOSSESSED HOMES
Below Market Price
All Suburban Areas
Call for free list and information
ELITE REAL ESTATE
775-9704

OUT OF STATE

MELBOURNE BEACH
(Space Coast) Frank Lloyd Wright architecture. 150' ocean front glass house. 4 BR. 4 Bth. \$398,000 by owner.
(305) 727-2572

FLORIDA Miami Beach

SOUTH POINT TOWERS
3 Bdr. Convertible. 2 1/2 Ba. 12th Fl. N.E. exposure, on ocean. Call:
(305) 634-0656

NORTH CAROLINA PINEHURST

FOR SALE BY OWNER
GOLF COURSE CAPITAL
OF THE WORLD
Semi-Contemp.
3 BR. 2 BA. Approx. 2250 s.f. heated living. Frp. 2 car gar. + golf cart garage. \$165,000.

ALL AMENITIES
PROVINCIAL
3 BR. 2 BA. Approx. 1866 s.f. Beamed ceilings, on Lake Pinehurst. Many extras. \$170,000.

COUNTRY

3 BR. 2 BA. approx. 1886 s.f. Screened Porch. Lake view of Pinehurst Lake. \$190,000. Must see!
GTG DEVELOPERS, INC.
P.O. BOX 3365
Pinehurst, North Carolina 28374
(919) 295-5950

INFORMATION ON CLASSIFIED ADS

You Can Place Your Classified Ads by Calling 966-3900 or Come To Our Office in Person At:
8746 N. Sherman Road
Niles, Illinois
Our Office is Open
Monday thru Friday
9 A.M. to 5 P.M.
Deadline for Placing Ads is Tuesday at 2 P.M.
Certain Ads Must Be Pre-Paid In Advance:
Business Opportunity
For Sale
Miscellaneous
Moving Sale
Personals
Situation Wanted
Or If The Advertiser Lives Outside Of The Bugle's Normal Circulation Area.

CALL NOW
966-3900

BUOLE BUOLE BUOLE BUOLE BUOLE

**USE THE BUGLE
WANT ADS
966-3900**

Your Ad Appears
In The Following Editions

- NILES BUGLE
- MORTON GROVE BUGLE
- SKOKIE/LINCOLNWOOD BUGLE
- PARK RIDGE/DES PLAINES BUGLE
- GOLF-MILL/EAST MAINE BUGLE

Classified—Always a Winner

BUSINESS OPPORTUNITIES

FAST FOOD CORPORATION
Sacrifice Sale
TEXAS BAR-B-Q
The nation is waiting for our Texas Pit Smoked Bar-B-Q. We're Number 1 in Texas Pit Smoked Bar-B-Q with 25 years experience in the industry. We are currently operating in 4 states. We have been publicized on news broadcasts, talk shows, and in news editorials. We will be a national hit in the U.S.A. within 2 years. You can earn millions per year. We must sell corporation \$500,000 which also includes our secret recipes and Bar-B-Q Sauce. This will be the best call or investment you could ever make.

Call Ed James, President
In Fort Worth, Texas
(817) 489-2016
or (817) 390-9878

WYOMING OFFICE SUPPLY STORE
Laramie
Excellent opportunity, well-established university community, furniture, Xerox.
Agent: (307) 742-4195
P.O. Box 1007, Laramie, WY 82070

FLEA MARKET

Niles flea market and craft fair needs vendors. Phone Niles Historical Society, 390-0160, to reserve space for May 21.

GARAGE SALE

ADOPT-A-PET GARAGE SALE
BENEFITING HOMELESS & INJURED ANIMALS
Plenty of everything
8016 N. O'CONNOR, NILES
Near Oakton & Harlem
Sat. April 30 & Sun. May 1
9-6 p.m.

8441 W. Madison Drive - Niles
(Btwn. Cumberland & Greenwood)
Adt & Infant Cths & Much Misc.
Fri. Sun. - 4/29, 4/30 & 5/1 - 9-3.

8700 N. Merrill - Niles - (1 Bk. S. of Dempster) Fri. - Sun. 4/29, 4/30 & 5/1.
Furn. Hsrs., Clothes & Misc. 10-3.

NILES - 7254 BREEN
Fri. & Sat. April 29, 30 - 9 to 4
Hot Point Washer & Much Misc.

Niles - 8114 Overhill
Sat. & Sun. 4/30, 5/1 - 9:00 - 4:00
Hshld. Furngs., Clothes, Misc.

MISCELLANEOUS FOR SALE

FOR SALE MUST SACRIFICE
Twin beds, Sealy mattresses, dresser and nightstand. Rec. rm. furn. including 2 couches, tables, white chair and foot stool. 1 twin size hide-a-bed with mattress and covers. Must see to appreciate. Best offer will buy.

BUD KAYE
674-5106
470-9500

BRAND NEW DIGITAL FAX

9600 BPS
GROUP 3, 2, 1, COMPATIBLE
30 DOCUMENT STACK FEEDER
AUTOMATIC CUTTER, JOURNAL
MESSAGE CONFIRMATION
FULL 328 FT. ROLL OF RECEIVER
PAPER CAPABILITY
15 SEC. SPEED (CCIT DOC. #1)
IMMEDIATE AVAILABILITY

\$50 PER MONTH
OMNIFAX
Call 1-312-390-6000

PERSONALS

SR. RITA
Have A Great Birthday!

PETS

Amazon Redhead - Mexican Parrot.
2 Years old. Good Personality
All accessories, \$400
Call 303-6860 after 6 PM or wknds.

USED CARS

BUY GOVERNMENT Seized
Vehicles from \$100. Fords, Chevys, Corvettes, etc. For info call:
(602) 842-1051, Ext. 755.

'77 MERCURY COUGAR (Black)
Gd. Cond. \$1175/Best Offer
Call after 7 p.m. 688-3473

'86 CADILLAC DE VILLE
2 door, 8 cylinder, full power. Alarm system. Mint condition. 18,000 miles. Asking \$15,500.
Call after 6:00 PM
967-1716

RED HOT bargains! Drug dealers' cars, boats, planes rep'd. Surplus. Your Area. Buyers Guide.
1 (800) 687-6000 Ext. 5-2010.

WANTED TO BUY

WANTED WURLITZERS
Juke Boxes
Also
SLOT MACHINES
Any Condition
965-2742

WEIGHT LOSS

1 lost 35 lbs. & I feel great.
You can too. Call 456-5140 or 228-0773.
Herbalife Independent Distributor
For products call 456-5140 or 228-0773.

Memories...
Dig out those wonderful old pictures of dad, mom, sis or daughter...

HAPPY BIRTHDAY DAVID
24 YEARS
Mom (Just 6 A.M.)
A PICTURE IS WORTH 1,000 WORDS!
Your personalized ad (your wording) with picture reprint only \$25.00.
966-3900
(Prepare with Visa or Mastercard)

Come In And Place Your Garage Sale Ad Today!

Pick Up Your FREE Garage Sale Signs

Appearing in
all 5 editions

3 lines \$6.50
each additional line \$1.50

THE BUGLE NEWSPAPERS
8746 N. Shermer — Niles
966-3900

BUGLE BUGLE BUGLE BUGLE BUGLE

OBITUARIES

Ferdinand A. Schleiter
Ferdinand A. Schleiter, 88, of Niles died on Tuesday, March 8 in Park Ridge. He was the uncle of Midge Tranchita. Funeral services were Friday, March 11 at St. Andrew Home from the Skaja Terrace Funeral Home, Niles. Interment St. Boniface Cemetery.

Agnes Lubinski
Agnes Lubinski (nee Salamon), 91 of Niles died on Friday, March 11 in Park Ridge. She was the mother of Joseph Lubinski. Funeral services were Monday, March 14 at St. Andrew Home from the Skaja Terrace Funeral Home, Niles. Interment St. Adalbert Cemetery.

Marilyn E. Thomas
Marilyn E. Thomas, 55, of Niles died on Tuesday, April 5 in Park Ridge. She was the wife of Robert J.; mother of Robert, Cynthia (John) Salomone, Charles (Cheryl) and Suzanne; grandmother of Lauren and Scott; daughter of Lillian Okerblom. Funeral services were Friday, April 8 at Our Lady of Ransom Church from the Skaja Terrace Funeral Home, Niles. Interment Maryhill Mausoleum.

Mary M. Malloy
Mary M. Malloy, 93, of Niles died on Wednesday, April 6 in Chicago. She was the mother of William Malloy. Funeral services were Friday, April 8 at St. Andrew Home from the Skaja Terrace Funeral Home, Niles. Interment St. Mary.

Angela Kot
Angela Kot, 87, of Niles died on Wednesday, March 30 in Niles. She was the wife of the late Joseph; grandmother of Robert, William, Jeff and Stephan. Funeral services were at St. Andrew Home from the Skaja Terrace Funeral Home, Niles. Interment Maryhill Cemetery.

Stella C. Muszanski

Stella C. Muszanski (nee Pawlikowski), 75, of Niles died on Friday, March 11 in Park Ridge. She was the wife of the late John; mother of Veronica (John) Oetjen, Patricia (Thomas) Allen and the late Delores (Melvin) Szewda; grandmother of 11; great-grandmother of 5; sister of Stephanie Jarosz. Funeral services were on Friday, March 18 at St. John Brebeuf from the Skaja Terrace Funeral Home, Niles. Interment Maryhill Cemetery.

Alfred Ascuitto
Alfred Ascuitto, 78, of Niles died on Friday, March 11 in Park Ridge. He was the husband of the late Josephine; father of Alfred Jr., John and Robert. Funeral services were Monday, March 14 at the Skaja Terrace Funeral Home, Niles. Interment Maryhill Cemetery.

Anna Blazy
Anna Blazy, 78, of Niles died on Friday, March 18 in Niles. She was the mother of Connie Blazy; grandmother of Paul (Rebecca) Pauluzzi, Nancy (Richard) Lisinski, Mark Pauluzzi and David (Bennette) Pauluzzi; great-grandmother of Jonathan and Lauren Lisinski; sister of Florence, Frank (Salvy) Gwizdak, Walter (Loretta) Gwizdak and Helen (Chester) Szeszen. Funeral services were at Our Lady of Ransom Church from the Skaja Terrace Funeral Home, Niles. Interment All Saints Mausoleum.

Lillian Sullivan
Lillian Sullivan (nee Hayward), 85, of Niles died on Saturday, March 26 in Oak Park. She was the wife of the late Eugene; mother of Eugene (Carol); grandmother of Patricia (Peter) Setze and Gerald and Helen (Chester) Szeszen. Funeral services were Tuesday, March 29 at the Skaja Terrace Funeral Home, Niles. Interment Ridgewood Cemetery.

Philip Parala

Philip Parala, 83, of Niles died on Saturday, April 9 in Chicago. He was the husband of Lena (nee Gulotta); father of Thomas; brother-in-law of Marie (Art) Pavilis, Mary Triola, and Tony Carlini; uncle of many. Funeral services were Wednesday, April 13 at St. John Brebeuf Church from the Skaja Terrace Funeral Home, Niles. Interment St. Joseph Mausoleum.

Lawrence F. O'Connor

Lawrence F. O'Connor, 76, of Niles died on Monday, April 11 in Park Ridge. He was the wife of Mary; father of James (Mary Ann), Joanne (James) Padgett, Lawrence (Lonna), William (Donna), Patrick and Richard; grandfather of Valerie, Lauren and Brian; brother of St. Kathleen Therese O'Connor. Funeral services were Thursday, April 14 at St. John Brebeuf Church from the Skaja Terrace Funeral Home, Niles. Interment Maryhill Cemetery.

Marie B. Schiller

Marie B. Schiller (nee Zeman), 77, of Niles died on Tuesday, April 12 in Park Ridge. She was the wife of Joseph E.; sister of Rose (Jerry) Friedrich and the late John (Phyllis) Zeman; aunt of many. Funeral services were Friday, April 15 at Skaja Terrace Funeral Home, Niles. Interment Woodlawn Cemetery.

Fred J. Kitty

Fred J. Kitty, 69, of Niles died on Friday, March 25 in Park Ridge. He was the husband of Helen M. (nee Soroka); father of Val, Stephanie (Jerry) Anon, grandfather of Alexandra, Ariana, Serene and Victoria. Funeral services were Tuesday, March 29 at the Skaja Terrace Funeral Home, Niles. Interment Ridgewood Cemetery.

Films for the
younger set
at Niles library

The Children's Services Department of the Niles Public Library District (6960 Oakton St.) is offering a program of films for children ages 5-8 years this spring.

The films will be shown on Wednesdays at 7 p.m. beginning May 4 through May 25. Children under five years must be accompanied by an adult. All adults who bring children must remain in the library building. Programs are free and require no registration.

Following is a list of titles to be shown: May 4, "Anansi the Spider"; "Dick Whittington and His Cat"; "Three Fox Fables"; May 11, "Brave Little Tailor"; "The Frog Prince"; "The Steadfast Tin Soldier"; May 18, "The Gingerbread Man"; "Goldilocks and the Three Bears"; "The Twelve Months"; May 25, "Hans in Luck"; "The Hare and the Tortoise"; "The Legend of Paul Bunyan".

Each film program will be approximately thirty minutes in length. For further information call the Children's Services Department, at 967-6554.

Musical events at Skokie library

The sixth season of the Young Steinway Concert Series concludes on May 1 at 3 p.m. with a performance by Rihet del Campo, piano and Amy Oshiro, violin. Rihet del Campo has toured Europe with the Haig-Leviton Suzuki Academy in 1983 and has been a winner in the Stravinsky International Competition. He is the youngest of this year's Steinway musicians, only ten years old. Amy Oshiro has soloed with the Chicago Symphony Orchestra in the Youth Concert Series and is a violinist with the Skokie Symphony Orchestra. Free tickets will be distributed one half-hour before the performance on a first-come, first-served basis.

Lyric Baritone Eddy Patay performs a Mother's Day musical tribute on May 8 at 3 p.m. at the Skokie Library. Free tickets will be distributed one half-hour before the performance on a first-come, first-served basis.

Ars Subtilior brings the music of the Middle Ages and the Renaissance to the Skokie Public Library on May 15 at 3 p.m. Playing replicas of period instruments, the ensemble has provided music for Chicago's Free

Shakespeare Players and has been featured on Early Music from Chicago a television cable program. Admission is free.

Julius-Schleif Chamber Ensemble performs an evening of chamber music on Mon., May 23 at 7:30 p.m. at the Skokie Public Library. Admission is free.

The Library is located at 5215 Oakton in Skokie. For more information, call the Library at 673-7774.

Free skin cancer screening at Swedish Covenant

A free skin cancer screening will be held on Wed., May 4, from 9 a.m. to 12 noon at Swedish Covenant Hospital in the Anderson Pavilion, 2751 W. Winona. The screenings will be conducted by Dr. M. Barry Kirschenbaum and Dr. Jeffrey E. Kraban, specialists in dermatology on the medical staff of Swedish Covenant Hospital.

Participants are asked to wear a bathing suit under their clothing if possible. Appointments are required and may be made by calling 878-8200, Ext. 5107.

"Mame" at Maine East

Friday, April 28, marks the opening of this year's spring musical "Mame" at Maine East. This is the culmination of months of hard work by the cast and crew of the play.

The plot involves an orphan named Patrick Dennis (played between the ages of 19 through 29 by Ed Petray of Des Plaines) and his nanny (played by Josefina Yanong of Des Plaines) going to live with Patrick's only living relative, Mame Dennis (played by Jennifer Samson of Niles). Mame's best friend, Vera Charles, is played by Cara Lazerwith of Glenview.

Major songs of the play, which first appeared on Broadway in the late 60's, are "Bosom Buddies," "Open a New Window," "Mame," and "We Need a Little Christmas."

Assistant technical directors Lori Claster of Des Plaines and Dawn Hopp of Niles were faced with the task of building the scenery. Since the play involves so many different sets to be used, the crew built one basic, moveable, changeable set to be used throughout the performances.

Probably the most amazing aspect of the set is the working elevator the crew built. The seven-foot high cubicle will be worked by the same rope and cable system used to move sets around.

David Jeffers, fine arts department chairman, said, "I think it is a super, fun show. Everybody will have a great time going to it."

This year the musical has two student directors, Paul Rothschild of Des Plaines and Dana Silverman of Des Plaines. Tickets are \$4 per person, and the dates of the performances are Friday and Saturday, April 29-30, and Friday and Saturday, May

6-7, beginning at 8 p.m. in the Maine East auditorium. For further information call Maine East, 825-4484, Ext. 4624.

The chorus of the musical has 37 members, and there are 12 dancers. They are Dino Banglorino of Glenview, Beth Block of Morton Grove, Joe Consoli of Des Plaines, Steve Frake of Des Plaines, Maria Fumarolo of Niles, Matt Luczak of Niles, Russell Lundberg of Glenview, Dayna Plusker of Glenview, Amy Sliva of Park Ridge, Lucy Tsitrin of Des Plaines, Jeff Yang of Des Plaines, and Elizabeth Yun of Des Plaines.

Nilesite speaks on alcoholism

Gary Wolcott is a resident of Niles. He is a design engineer. He is the author of The Long Way Back. He is a recovering alcoholic.

Gary will be at the Niles Public Library, May 10 at 7 p.m. He will be speaking on his book, which is autobiographical and he will be discussing the disease of alcoholism and its effects on the addicted individual.

His presentation will cover: what is alcoholism; the disease concept of alcoholism; symptoms and behaviors of alcoholism and helpways.

Gary will be sharing his personal experiences, his knowledge of the rehabilitation period and his understanding of the continuing recovery process.

This Program would be of interest to family members and other persons affected by alcoholism. There is no admission fee and it is open to the public.

Interested parties may contact Judith Zelter at the Niles Public Library, 6960 Oakton, 967-6554.

REPLACE YOUR OLD WATER HEATER WITH A NEW ACE GAS WATER HEATER

GAS: YOUR BEST ENERGY VALUE

- Low BTU pilot saves gas
- Heavy insulated tank keeps water hot longer
- Glass lined tank with 5 year warranty
- 1 year limited warranty on all component parts

WE LIKE YOUR PROBLEMS

\$139⁹⁵
Reg. \$200.99

RAMA ACE
HARDWARE

MODEL #501
ACE #44718

40 GAL. TANK

**7457 N. Milwaukee
NILES 647-0646**

From the Left Hand

Continued from Page 1

Maine Democrats and as a Past Grand Knight of the North American Martyrs of the Knights of Columbus.

He was an ebullient guy, full of life and an important part of Niles. We felt dismayed at the sad news.

Before the morning was over, another member of The Bugle family needed help and we sought it while under another cloud of dismay. It was not a good morning.

In the afternoon our police reporter was Absent With Leave, down in balmy New Orleans. We became the supernumerary by covering the police beat.

Down at the police station, Frank Wagner gave us the sad news former police detective Arnie Baltzersen had died. Arnie had been with the department more than 20 years. He was a soft-spoken gentle man who crossed our path hundreds of times through the years. Arnie was the Niles

police photographer which gave us access to him through his tour.

Arnie retired only six months ago. Sadly, he only enjoyed a much too brief retirement.

We'd had enough of Monday by the time we thumbed through the weekly police report. On one page we read of a woman who feared for her life and was asking the police for help. She, too, had a Bugle connection and we were at the low ebb of the stress charts.

We walked away from the police department at 5 p.m. We said to myself, "Self, you're in the wrong business. You've got to wear a harder shell to get through days like this." But when we walked back into the office, we took a black pen off our desk and blacked-out Monday, April 25, 1988.

On our calendar, Monday was scratched off the wall. As far as we're concerned Monday never happened.

Baltzersen...

Continued from Page 3

Investigation Division, Baltzersen was considered one of the experts in fingerprint analysis and was called upon by other departments to read and interpret various fingerprints.

He was the former husband of Gloria, loving father of Mark and Laura and dear brother of Edward (Linda). Visitation was held at Skaja Funeral Home, Niles on Tuesday. Funeral services were held there on Wednesday, with interment in Maryhill Cemetery.

Niles library commemorates 30 year anniversary

Following is a quote from a 1980 brochure about the Niles Public Library District: "Niles Public Library, operating as a volunteer library principally by the Women (sic) Club of Niles, issued its first borrowers card on April 13, 1958."

In honor of this important anniversary, the Board of Trustees of the Niles Public Library District have placed a commemorative plaque in a book that will be placed in the library's permanent collection. The book that has been chosen is The Kremlin and Its Treasures, a beautifully illustrated volume

about the architecture of the Kremlin and the art objects housed in Kremlin museums. This book will soon be available in the library.

The Niles Public Library District will also be celebrating another important anniversary in the next year. The brochure quoted above goes on to state: "On April 18, 1959, a referendum was passed to establish the library as a tax supported library district." The library board and staff will be planning a program or event to celebrate this occasion during 1989, on its thirtieth anniversary.

Niles Community club

The Niles Community club presents "Trash and Treasures" - May 15, 6:30 p.m. Glenn and Ruth Garvin from Franklin, Illinois will talk about recycling tips and how to make useful things from throwaways. They will teach us how to creatively use our "Trash" for "Treasures". There will be a prize for the most unusual crea-

tion and prize for the most unusual idea brought to the meeting. Bill Chase at the organ will provide music and Dorothy Greene and Bernice Volpe will provide refreshments.

Wanted: Three amateur talent acts. Call 692-3396. Don't miss this evening of information, fun and fellowship.

On honor society

Fourteen students at the University of Illinois have been elected to Omicron Delta Epsilon, an international honor

society in economics. Included was Glenn A. Graff of 9557 Robin Rd. of Niles.

Careers...

Cont'd from Skokie-L'wood P.1

of Myerson Smagley, Inc., a human resources consulting firm. She has conducted seminars and workshops for a wide range of Chicago corporate clients.

Dr. Gale Grossman who recently left Oakton Community College Placement Center to open a private practice in individual career planning and outplacement service speaks on May 11. Her talk is entitled What Do You Want in a Job?

On May 18, Barbara Hill, president and founder of Career Resources in Northbrook speaks on Making Career Changes. Career Resources is a consulting firm especially geared to individuals and groups making career transitions and changes.

Dr. Michael W. Mercer's recently-published book How Winners Do It: High Impact People Skills for Your Career is also the subject of his talk on May 25. Librarian Steve Oserman who manages the Library's Employee Resource Center will moderate the series.

Admission is free to all sessions. However, advance registration is advised. Sign up at the Library Circulation Desk. The Library is located at 5215 Oakton in Skokie.

Tag Day...

Cont'd from Skokie-L'wood P.1

City of Hope pioneered the "Parent Participation Program" in 1954. This concept enabled mothers and fathers to become part of the professional team dealing with serious illnesses of children. The philosophy served as a model for hospitals nationwide.

To find out more about the Skokie "Tag Day" or about City of Hope, call the Chicago City of Hope office at (312)699-0100.

Senior award...

Continued from MGP P.1

Senior Bowling League for which she serves as secretary-treasurer.

An ordinance prohibiting parking on the west side of Lehigh was introduced by Trustee Robert Leavitt and unanimously passed at the board meeting. There will be no parking on the west side of Lehigh between Lincoln Ave. and Oakton St.

Village President Richard Hols received approval from the Trustees for several Village appointments. Opal Schuler and Jay Rossman were confirmed for 3 year terms on the Appearance Commission. Doctors H.B. Cook and Joseph Rakosky were confirmed for 3 year terms on the Board of Health. Ronald Lanning was approved for a 3 year term on the Fire and Police Commission while Walter Neuman received approval for a 2 year

Fire calls...

Continued from Page 3

the blaze. Damage was estimated at \$300.

Niles firefighters on April 18 assisted the Morton Grove Fire Department in extinguishing a fire in a chimney at 8618 Carol St. Smoke ejectors were used to clear the house of smoke. There was no damage estimate.

Firemen went to 7900 Caldwell after receiving a report of an acid-type odor on the third floor of the building. Investigation showed probable cause was vapor coming from a nearby casting company.

An activated alarm at the Forest Villa Nursing Home 6840 Touhy was attributed to an Illinois Bell crew working on the alarm system on April 19.

A fire in an overheated tar kettle was extinguished at Up-town Federal at Lawrencewood shopping center on April 20. The propane cylinder to the kettle was shut off and a check for fire extension on the roof and overhang showed no hazard. Damage to the tar wagon was \$700.

A fire alarm April 21 at 5990 Touhy was caused by a plumber working in the area activating the alarm.

Skokie birthday...

Cont'd from Skokie-L'wood P.1

"Dooley Brothers" and the "Silent Mime Company".

In both malls appearances will be made by Marriott's Great America Characters "Bugs Bunny" and "Daffy Duck", the "Keystone Cops", clowns, jugglers and an authentic organ grinder. Hot dogs, taffy apples, soda pop and popcorn will be available for a minimal charge along with free gifts and prizes for kids and adults.

A Skokie Historical Society Display will depict the people and places of our past 100 years and the United States Post Office will offer a one-day only commemorative cancellation stamp featuring the official Skokie Centennial logo.

The days festivities will culminate at 7:30 p.m. in the south mall with a cake-cutting ceremony and a "Happy Birthday" sing-a-long.

O'Grady...

Continued from Page 3

the Niles Chamber of Commerce. He also was involved in his condo association in the Terrace Square complex. Blase said, "Chuck didn't just live here. He was one of those people who gave of himself for the good of the community."

O'Grady is survived by his children, Chuck, Jr., Mary and Kevin (Lynn) and two grandchildren, Adam and Jennifer O'Grady.

Mass was celebrated at St. John Brebeuf Church and interment was in All Saints cemetery in Des Plaines.

North Shore Hotel to hear book review

The exciting, turbulent and unutterably sad life of Sarah Bernhardt will be recounted by well-known book reviewer Connie Adelman at the North Shore Hotel, 1611 Chicago Ave., Evanston on Thursday, May 5 at 2:30 p.m.

The program is free and open to the public.

Adelman will review "Sarah" by Joel Gross, a fascinating biography of one of the greatest actresses of all time. Bernhardt, who grew up in the most dire of circumstances - poor and unwanted - went on to be proclaimed around the world as the greatest actress of her, or any other, generation. Even tragedy and illness, including the loss of a leg, did not prevent her from acting.

For reservations, please call: 864-4400.

Ezra-Habonim Sisterhood Sabbath

Congregation Ezra-Habonim, 2620 West Touhy, celebrates Sisterhood Sabbath on Friday evening, May 6, with the installation of the new Sisterhood Board during the Friday evening service. Members of the Sisterhood will lead the service; the public is cordially invited, 8:15 p.m.

Steven A. Russell

Marine Pfc. Steven A. Russell, son of Shirley A. Buck of 8158 N. Prospect Ave., Niles, recently reported for duty with 2nd Force Service Support Group, Camp Dejeune, N.C. He joined the Marine Corps in August 1987.

SJB students...

nor's ethnic affairs aid reportedly had eight phone calls from the children and talked to two of them. He then talked to some of their parents who had encouraged the youngsters to get involved in helping their classmates.

Sister Rita said the children are going to again write to the governor to extend the visa to include Edith's mother and younger daughter. "She is a happy little girl, but she misses her mother," the principal said.

She gave credit to the mothers of the children in the class who worked behind the scenes to bring about the happy ending. They include Midge Tranchita, Mary Ann Miller and Cyndi Sepulveda.

"They did so much for Edith...as if she were their own child. Mary Ann and her husband passed up their wedding anniversary gift to each other to spend the money to purchase a new wig for Edith," Sister Rita said.

The principal said that over the past eight years about 10 children from Poland have come to St. John Brebeuf for their education. They learn very quickly and are some of the brightest children in the school," she said.

"They have a motivation to learn," she continued. "We have teacher aides who work on a one-to-one basis with them. They also like living here compared to what they had in their country."

The wig was styled by barber Vito Cappiello of Cappiello & Co., 8141 Milwaukee Ave., Niles, according to Tranchita.

Tranchita said the moms are asking Kazanowsky for his help in getting a work permit for

District 63...

Continued from Page 1

respectively. A library plaque may be displayed at the winning school for a year.

Nelson's team consisted of Danny Burg, Marissa Osheff, Erika Dakoff, Katy Saivski, Jennifer Naparstak, Amy Talkowsky and Jenny Chuang. Coordinating their efforts were teachers Margaret Pratcher and Doris Telford.

Pratcher said, "I think this is the best team we've ever had and it was really gung-ho."

District 207...

Continued from Page 1

become involved in the direct purchase of natural gas was a prudent one," said Kenney. When the Board of Education approved the direct purchase of natural gas in October, Kenney told board members that the practice might save the district as much as 20 to 30 percent on its heating bills. Depending on the number of degree days in a heating season, savings could be as much as \$220,000 according to Kenney.

Barry S. Lawhorn

Army Sgt. Barry S. Lawhorn, son of Ben F. and Pat D. Lawhorn of 869 Greenview Ave., Des Plaines, Ill., has been awarded the Good Conduct Medal in West Germany.

Continued from Page 3

Edith's father to pay for medical expenses. "Hopefully, this can be made possible."

Perkowski earned 40 cents an hour as a taxi driver in Poland," she said.

Tranchita, Miller, and Sepulveda and other mothers of the first graders are planning a meeting with Sister Rita to develop strategy to bring the two members of Edith's family here. "She loves her friends in school...but no one can replace her mother," Tranchita said. The "moms" also plan to involve Niles village officials in the campaign.

Sister Rita noted Edith is learning the language and speaks a little English. "There has been much progress since she came to us in January," she said.

The principal said that over the past eight years about 10 children from Poland have come to St. John Brebeuf for their education. They learn very quickly and are some of the brightest children in the school," she said.

"They have a motivation to learn," she continued. "We have teacher aides who work on a one-to-one basis with them. They also like living here compared to what they had in their country."

The wig was styled by barber Vito Cappiello of Cappiello & Co., 8141 Milwaukee Ave., Niles, according to Tranchita.

Tranchita said the moms are asking Kazanowsky for his help in getting a work permit for

District 63...

Continued from Page 1

respectively. A library plaque may be displayed at the winning school for a year.

Nelson's team consisted of Danny Burg, Marissa Osheff, Erika Dakoff, Katy Saivski, Jennifer Naparstak, Amy Talkowsky and Jenny Chuang. Coordinating their efforts were teachers Margaret Pratcher and Doris Telford.

Pratcher said, "I think this is the best team we've ever had and it was really gung-ho."

District 207...

Continued from Page 1

become involved in the direct purchase of natural gas was a prudent one," said Kenney. When the Board of Education approved the direct purchase of natural gas in October, Kenney told board members that the practice might save the district as much as 20 to 30 percent on its heating bills. Depending on the number of degree days in a heating season, savings could be as much as \$220,000 according to Kenney.

Barry S. Lawhorn

Army Sgt. Barry S. Lawhorn, son of Ben F. and Pat D. Lawhorn of 869 Greenview Ave., Des Plaines, Ill., has been awarded the Good Conduct Medal in West Germany.

Continued from Page 3

Edith's father to pay for medical expenses. "Hopefully, this can be made possible."

Perkowski earned 40 cents an hour as a taxi driver in Poland," she said.

Tranchita, Miller, and Sepulveda and other mothers of the first graders are planning a meeting with Sister Rita to develop strategy to bring the two members of Edith's family here. "She loves her friends in school...but no one can replace her mother," Tranchita said. The "moms" also plan to involve Niles village officials in the campaign.

Sister Rita noted Edith is learning the language and speaks a little English. "There has been much progress since she came to us in January," she said.

The principal said that over the past eight years about 10 children from Poland have come to St. John Brebeuf for their education. They learn very quickly and are some of the brightest children in the school," she said.

"They have a motivation to learn," she continued. "We have teacher aides who work on a one-to-one basis with them. They also like living here compared to what they had in their country."

The wig was styled by barber Vito Cappiello of Cappiello & Co., 8141 Milwaukee Ave., Niles, according to Tranchita.

Tranchita said the moms are asking Kazanowsky for his help in getting a work permit for

District 63...

Continued from Page 1

respectively. A library plaque may be displayed at the winning school for a year.

Nelson's team consisted of Danny Burg, Marissa Osheff, Erika Dakoff, Katy Saivski, Jennifer Naparstak, Amy Talkowsky and Jenny Chuang. Coordinating their efforts were teachers Margaret Pratcher and Doris Telford.

Pratcher said, "I think this is the best team we've ever had and it was really gung-ho."

District 207...

Continued from Page 1

become involved in the direct purchase of natural gas was a prudent one," said Kenney. When the Board of Education approved the direct purchase of natural gas in October, Kenney told board members that the practice might save the district as much as 20 to 30 percent on its heating bills. Depending on the number of degree days in a heating season, savings could be as much as \$220,000 according to Kenney.

Barry S. Lawhorn

Army Sgt. Barry S. Lawhorn, son of Ben F. and Pat D. Lawhorn of 869 Greenview Ave., Des Plaines, Ill., has been awarded the Good Conduct Medal in West Germany.

Continued from Page 3

Edith's father to pay for medical expenses. "Hopefully, this can be made possible."

Perkowski earned 40 cents an hour as a taxi driver in Poland," she said.

Tranchita, Miller, and Sepulveda and other mothers of the first graders are planning a meeting with Sister Rita to develop strategy to bring the two members of Edith's family here. "She loves her friends in school...but no one can replace her mother," Tranchita said. The "moms" also plan to involve Niles village officials in the campaign.

Sister Rita noted Edith is learning the language and speaks a little English. "There has been much progress since she came to us in January," she said.

The principal said that over the past eight years about 10 children from Poland have come to St. John Brebeuf for their education. They learn very quickly and are some of the brightest children in the school," she said.

"They have a motivation to learn," she continued. "We have teacher aides who work on a one-to-one basis with them. They also like living here compared to what they had in their country."

The wig was styled by barber Vito Cappiello of Cappiello & Co., 8141 Milwaukee Ave., Niles, according to Tranchita.

Tranchita said the moms are asking Kazanowsky for his help in getting a work permit for

District 63...

Continued from Page 1

respectively. A library plaque may be displayed at the winning school for a year.

Nelson's team consisted of Danny Burg, Marissa Osheff, Erika Dakoff, Katy Saivski, Jennifer Naparstak, Amy Talkowsky and Jenny Chuang. Coordinating their efforts were teachers Margaret Pratcher and Doris Telford.

Pratcher said, "I think this is the best team we've ever had and it was really gung-ho."

District 207...

Continued from Page 1

become involved in the direct purchase of natural gas was a prudent one," said Kenney. When the Board of Education approved the direct purchase of natural gas in October, Kenney told board members that the practice might save the district as much as 20 to 30 percent on its heating bills. Depending on the number of degree days in a heating season, savings could be as much as \$220,000 according to Kenney.

Barry S. Lawhorn

Army Sgt. Barry S. Lawhorn, son of Ben F. and Pat D. Lawhorn of 869 Greenview Ave., Des Plaines, Ill., has been awarded the Good Conduct Medal in West Germany.

Continued from Page 3

Edith's father to pay for medical expenses. "Hopefully, this can be made possible."

Perkowski earned 40 cents an hour as a taxi driver in Poland," she said.

Tranchita, Miller, and Sepulveda and other mothers of the first graders are planning a meeting with Sister Rita to develop strategy to bring the two members of Edith's family here. "She loves her friends in school...but no one can replace her mother," Tranchita said. The "moms" also plan to involve Niles village officials in the campaign.

Sister Rita noted Edith is learning the language and speaks a little English. "There has been much progress since she came to us in January," she said.

The principal said that over the past eight years about 10 children from Poland have come to St. John Brebeuf for their education. They learn very quickly and are some of the brightest children in the school," she said.

"They have a motivation to learn," she continued. "We have teacher aides who work on a one-to-one basis with them. They also like living here compared to what they had in their country."

The wig was styled by barber Vito Cappiello of Cappiello & Co., 8141 Milwaukee Ave., Niles, according to Tranchita.

Tranchita said the moms are asking Kazanowsky for his help in getting a work permit for

District 63...

Continued from Page 1

respectively. A library plaque may be displayed at the winning school for a year.

Nelson's team consisted of Danny Burg, Marissa Osheff, Erika Dakoff, Katy Saivski, Jennifer Naparstak, Amy Talkowsky and Jenny Chuang. Coordinating their efforts were teachers Margaret Pratcher and Doris Telford.

Pratcher said, "I think this is the best team we've ever had and it was really gung-ho."

District 207...

Continued from Page 1

become involved in the direct purchase of natural gas was a prudent one," said Kenney. When the Board of Education approved the direct purchase of natural gas in October, Kenney told board members that the practice might save the district as much as 20 to 30 percent on its heating bills. Depending on the number of degree days in a heating season, savings could be as much as \$220,000 according to Kenney.

Barry S. Lawhorn

Army Sgt. Barry S. Lawhorn, son of Ben F. and Pat D. Lawhorn of 869 Greenview Ave., Des Plaines, Ill., has been awarded the Good Conduct Medal in West Germany.

Continued from Page 3

Edith's father to pay for medical expenses. "Hopefully, this can be made possible."

Perkowski earned 40 cents an hour as a taxi driver in Poland," she said.

Tranchita, Miller, and Sepulveda and other mothers of the first graders are planning a meeting with Sister Rita to develop strategy to bring the two members of Edith's family here. "She loves her friends in school...but no one can replace her mother," Tranchita said. The "moms" also plan to involve Niles village officials in the campaign.

Sister Rita noted Edith is learning the language and speaks a little English. "There has been much progress since she came to us in January," she said.

The principal said that over the past eight years about 10 children from Poland have come to St. John Brebeuf for their education. They learn very quickly and are some of the brightest children in the school," she said.

"They have a motivation to learn," she continued. "We have teacher aides who work on a one-to-one basis with them. They also like living here compared to what they had in their country."

The wig was styled by barber Vito Cappiello of Cappiello & Co., 8141 Milwaukee Ave., Niles, according to Tranchita.

Tranchita said the moms are asking Kazanowsky for his help in getting a work permit for

District 63...

Continued from Page 1

respectively. A library plaque may be displayed at the winning school for a year.

Nelson's team consisted of Danny Burg, Marissa Osheff, Erika Dakoff, Katy Saivski, Jennifer Naparstak, Amy Talkowsky and Jenny Chuang. Coordinating their efforts were teachers Margaret Pratcher and Doris Telford.

Pratcher said, "I think this is the best team we've ever had and it was really gung-ho."

District 207...

Continued from Page 1

become involved in the direct purchase of natural gas was a prudent one," said Kenney. When the Board of Education approved the direct purchase of natural gas in October, Kenney told board members that the practice might save the district as much as 20 to 30 percent on its heating bills. Depending on the number of degree days in a heating season, savings could be as much as \$220,000 according to Kenney.

Barry S. Lawhorn

Army Sgt. Barry S. Lawhorn, son of Ben F. and Pat D. Lawhorn of 869 Greenview Ave., Des Plaines, Ill., has been awarded

U.S.D.A. Choice Beef
Round Steak
1.59
Limit 3 lb.

Chiquita Bananas
24¢
lb.

Serving you an all-star lineup!

Jewel

U.S.D.A. Choice Beef Round
Boneless Sirloin Tip Roast (Cap On) or Tip Steak
2.29
lb.

U.S.D.A. Choice Beef Round
Boneless Rump Roast or Bottom Round Roast
1.99
lb.

Fresh Green Beans
39¢
lb.

Hot House Grown Tomatoes
98¢
lb.

U.S.D.A. Choice Beef
Boneless Top Sirloin Steak or Round for London Broil
2.99
lb.
Boneless Top Sirloin Steak 2.99 lb.
Plus 15¢ per lb. for further processing
Plus 20¢ per lb. for thin slicing

Gov't Insp.
Boneless Pork Cutlets
2.39
lb.

Campbell's Tomato Soup
4/\$1
10.75 oz. can
10.75 oz. can Campbell's Chicken Noodle or Cream of Mushroom Soup 3/1.00

Del Monte Vegetables
5/\$2
16-17 oz. can Regular or No Salt Added Cut or French Style Green Beans, Creamy or Whole Kernel Corn or Sweet Peas

Mickelberry Baked Hickory Smoked Ham
1.59
3.18 lb.

Louis Rich Select Turkey Breast
1.99
3.98 lb.
Smoked or No Salt Added Turkey Breast 2.99 1/2 lb. - 5.98 lb.

Bumble Bee Tuna
59¢
6.5 oz. can in Water or in Oil

Pepsi, Diet Pepsi, Coke or Diet Coke
549
24/12 oz. cans

Echrich Smoked Sausage or Polska Kielbasa
1.99
1 lb.

Corn King Franks
99¢
1 lb. pkg.

Thin & Crispy Chef's Kitchen Cheese Pizza
2/\$5
17.5 oz. Thin & Crispy Sausage Pizza 2/6.00

Folgers Coffee
3.99
26 oz. can Regular, Electric Perk or Automatic Drip

Fresh West Coast Dover Sole
3.99
Flown in Direct from California

Fresh Ocean Perch Fillets
2.89
Direct from Boston

Fresh Baked Vienna Bread
69¢
16 oz. loaf

WHEEL OF FORTUNE at Jewel
Complete details in-store

Prices good unless otherwise indicated at all Chicagoland and North-west Indiana Jewel Stores Thursday, April 28 through Wednesday, May 4, 1988. © 1988 Jewel Companies, Inc.